

Joanna Kozik, Grzegorz Vončina
Pieniński Park Narodowy
ul. Jagiellońska 107B
34-450 Krościenko n/Dunajcem
jk.joasia@gmail.com, gvoncina@poczta.onet.pl

Received: 1.07.2011
Reviewed: 02.06.2012

ODKRYCIE BEZLISTU OKRYWOWEGO *BUXBAUMIA VIRIDIS* (BRYOPHYTA, BUXBAUMIACEAE) W BESKIDZIE NISKIM (KARPATY ZACHODNIE)

Discovery of *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Beskid Niski range (Western Carpathians)

Abstract: New locality of *Buxbaumia viridis* is reported from the Beskid Niski range in the Polish Western Carpathians. This locality bridges the stations of the species recently discovered in the Bieszczady Zachodnie range in the Polish Eastern Carpathians and the westernmost station in the Beskid Sądecki in the Polish Western Carpathians. In total, eight sporophytes have been observed on decaying logs of *Abies alba* in the fir stand with some admixture of *Fagus sylvatica*.

Key words: *Buxbaumia viridis*, Bryophyta, threatened species, Beskid Niski range, Carpathians, Poland.

Wstęp

Bezlist okrywowy *Buxbaumia viridis* (Moug. ex Lam. & DC.) Brid. ex Moug. & Nestl. jest rzadkim epiksylicznym gatunkiem mchu o interesującej biologii (Stebel 2004). Uszczuplanie odpowiednich siedlisk podczas prowadzenia gospodarki leśnej przez usuwanie całości pozyskanego drewna sprawiło, że istnienie tego gatunku zostało zagrożone. Skutkiem zmniejszania się liczby stwierdzeń bezlistu okrywowego było uznanie go za gatunek zagrożony na poziomie europejskim (Schumacker, Martiny 1995) oraz na terenie Polski (Żarnowiec i in. 2004). Poza przyznaniem statusu gatunku zagrożonego wyginięciem bezlist okrywowy został objęty prawną ochroną gatunkową w Europie (II załącznik Dyrektywy Siedliskowej) i w Polsce od 2001 roku (Rozporządzenie 2001).

Bezlist okrywowy jest gatunkiem występującym na półkuli północnej w Eurazji i Ameryce Północnej. Zwarty europejski zasięg obejmuje zachodnią część położoną między Francją a Polską i rozciąga się od Adriatyku po południową Szwecję. Oprócz tego liczne izolowane stanowiska były notowane w większości krajów europejskich. W Polsce gatunek występuje najliczniej na rozproszonych stanowiskach w południowej i północnej części kraju oraz rzadziej w środkowej części zachodniego niżu (Szmajda i in. 1991; Stebel 2004). Od kilku lat bezlist okrywowy został potwierdzony w kilku pasmach karpaccich, w większości na

nowych stanowiskach: w Pieninach (Cykowska 2008; Vončina 2008), Gorcach, Tatrach (Philippe, Ochyra 2004; Vončina i in. 2011). Wzrost zainteresowania gatunkiem sprawił, że zostały odkryte zupełnie nowe stanowiska na Spiszu, w Beskidzie Sądeckim i Małych Pieninach (Cykowska 2008), w Bieszczadach (Chachuła, Vončina 2010) oraz w Pieninach (Vončina 2008), a także w Sudetach (Smoczyk, Wierzcholska 2008; Cykowska, Vončina 2011). Nowe stanowiska zostały stwierdzone w ostatnich latach także na Wysoczyźnie Elbląskiej (Hajek 2008) i na Kaszubach (Hajek 2010). Podobna tendencja zauważalna jest u naszych południowych sąsiadów, gdzie podano nowe doniesienia o występowaniu bezlistu okrywowego (Vaňa, Soldán 1995; Plášek 2004, 2006; Bernátová i in. 2007; Šoltés 2007).

Stanowisko znajduje się na obszarze rezerwatu przyrody Łysa Góra (PLH 180015), włączonym w sieć obszarów ochrony Natura 2000.

Ryc. 1. Rozmieszczenie *Buxbaumia viridis* w polskich Karpatach.

○ - stanowiska sprzed 1900 roku, ◐ - stanowiska podane w latach 1900-1950, ● - stanowiska podane po 1950 roku, ▲ - nowe stanowisko.

Fig. 1. Distribution of *Buxbaumia viridis* in the Polish Carpathians.

○ - pre-1900 localities, ◐ - 1900-1950 localities, ● - localities from 1950 onwards, ▲ - new locality.

Opis stanowiska:

Siatka ATMOS **Gf 21¹** (Ryc. 1): KARPATY ZACHODNIE, BESKID NISKI, MYSCOWA, stok o nachyleniu południowym, nad potokiem Kaczalnik, wysokość 430 m n.p.m.:

1. 49°31'03,29" N, 21°34'38,16" E, na murszejącej kłodzie jodłowej (Ryc. 2), w lesie jodłowym z domieszką buka, 5 puszek (w tym: 1 dojrzała i 4 zarodnikujące), data obserwacji: 11.06.2011 r. (det. J. Kozik). Gatunki

¹ Siatka kwadratów ATMOS wg Ochyry i Szmajdy (1981).

Ryc. 2. Siedlisko bezlistu okrywowego na stanowisku w Myscovej. Fot. Bogusław Kozik.

Fig. 2. The habitat of *Buxbaumia viridis* on the locality in Myscowa. Phot. Bogusław Kozik.

towarzyszące: *Tetraphis pellucida*, *Rhizomnium punctatum*, *Herzogiella seligeri*, *Plagiothecium curvifolium*, *Cephalozia leucantha*. W runie: *Polytrichastrum formosum*, *Atrichum undulatum*, *Dryopteris carthusiana*, *Oxalis acetosella*, *Rubus idaeus*²

2. Stanowisko oddalone od powyższego około 50 m w kierunku południowo-wschodnim, 49°31'03,22" N, 21°34'39,17" E, na murszejącej kłodzie jodłowej, 3 puszki zarodnikujące (Ryc. 3), data obserwacji: 11.06.2011 r. (det. J. Kozik). Gatunki towarzyszące: *Herzogiella seligeri*, *Tetraphis pellucida*, *Plagiothecium curvifolium*, *Rhizomnium punctatum*, *Calypogeia suecica*, *Lepidozia reptans*, *Lophocolea heterophylla*. W runie: *Galeobdolon luteum*, *Impatiens noli-tangere*, *Oxalis acetosella*, siewki *Acer pseudoplatanus*.

² Nazwy roślin naczyniowych zostały podane za Mirkiem i in. (2002), mchów - za Ochyra i in. (2003), wątrobowców - za Szwejkowskim (2006).

Ryc. 3. Sporofity *Buxbaumia viridis* na próchniejącej kłodzie jodłowej w Myscovej. Fot. Bogusław Kozik.

Fig. 3. Sporophytes of *Buxbaumia viridis* on the decaying fir wood in Myscowa. Phot. Bogusław Kozik.

Uwagi końcowe

Odnażenie kolejnego nowego stanowiska bezlistu okrywowego w polskiej części Karpat może świadczyć o dobrej kondycji gatunku w południowej Polsce. Opisane wyżej stanowisko stanowi łącznik pomiędzy opublikowanym przez Mamczarz (1977) stanowiskiem z zachodniej części Beskidu Niskiego (Łabowa, droga na Tokarnię), a danymi opublikowanymi z Bieszczadów (Chachuła, Vončina 2010). Większość stanowisk znajduje się w obszarach chronionych, gdzie pozostawiane jest drewno świerkowe lub jodłowe, które po osiągnięciu odpowiedniego stopnia deprecjacji staje się odpowiednim siedliskiem dla mchu.

Nie jest to jednak warunek wystarczający, gdyż w kilku przypadkach stwierdzono sporofity w lasach gospodarczych (Vončina 2008; Hajek 2008). Istotna przy tym jest wyższa wilgotność powietrza, którą zapewnia obecność stanowisk przy ciekach wodnych, mokradłach lub źródłiskach na stokach o północnej ekspozycji.

Literatura

- Bernátová D., Šoltés R., Kučera P., Topercer J. 2007. Flóra Osturnianskeho Oзера (Spišská Magura) a blízkeho okolia. Przewodnik słowacko-polskiej sesji posterowej „Badania naukowe w Pieninach 2007”. Pieniński Park Narodowy, Pienínský národný park, Krościenko n/D.
- Chachuła P., Vončina G. 2010. The discovery of *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Bieszczady National Park. *Roczniki Bieszczadzkie* 18: 419–423.
- Cykowska B. 2008. New records of *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Polish Carpathians. W: *Bryophytes of the Polish Carpathians* (red. A. Stebel, R. Ochyra). Sorus, Poznań, pp. 251–255.
- Cykowska B., Vončina G. 2011. Recent occurrence of moss *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Kłodzko region (Central and Eastern Sudetes, SW Poland). – *Časopis slezského zemského muzea, Opava (A)* 60: 85–89.
- Dyrektorywa Siedliskowa. DYREKTYWA RADY 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory. Dziennik Urzędowy Wspólnot Europejskich L. 206 (zmieniona dyrektywą 97/62/EWG z dnia 27 października 1997 r. dostosowującą do postępu naukowo-technicznego dyrektywę 92/43/EWG. Dziennik Urzędowy Wspólnot Europejskich L. 305).
- Hajek B. 2008. Charakterystyka współczesnych stanowisk mchu *Buxbaumia viridis* na Wysoczyźnie Elbląskiej (Polska północna). *Parki Narodowe i Rezerваты Przyrody* 27(4): 27–34.
- Hajek B. 2010. Rozmieszczenie, wymagania środowiskowe oraz fenologia rzadkiego mchu *Buxbaumia viridis* (Moug. ex Lam. & DC.) Brid. ex Moug. & Nestl. w Trójmiejskim Parku Krajobrazowym. *Acta Botanica Cassubica* 7–9: 161–175.
- Mamczarz H. 1977. Brioflora i zbiorowisk mszaków Beskidu Sądeckiego. Część I. Brioflora Beskidu Sądeckiego. *Monogr. Bot.* 54: 1–158.
- Mirek Z., Piękoś-Mirkowa H., Zając A., Zając M. 2002. Flowering plants and pteridophytes of Poland. A checklist. W: *Biodiversity of Poland. 1.* (red. Z. Mirek). W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 442 pp.
- Ochyra R., Szmajda P. 1981. La cartographie briologique en Pologne. W: Szweykowski J. (red.), *New perspectives in briotaxonomy and briogeography*. Uniwersytet im. Adama Mickiewicza w Poznaniu, *Seria Biologia* 20: 105–110.
- Ochyra R., Żarnowiec J., Bednarek-Ochyra H. 2003. *Census catalogue of Polish mosses*. W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 372 pp.
- Philippe M., Ochyra R. 2004. Occurrence of the moss *Buxbaumia viridis* (Bryopsida, Buxbaumiaceae) in the Tatras National Park (Poland). W: *Bryological studies in the Western Carpathians* (red. A. Stebel, R. Ochyra). Sorus, Poznań, pp. 29–36.

- Plášek V. 2004. The moss *Buxbaumia viridis* (Bryopsida, Buxbaumiaceae) in the Czech part of the Western Carpathians – distribution and ecology. W: Bryological Studies in the Western Carpathians (red. A. Stebel, R. Ochyra). Sorus, Poznań, pp. 37–44.
- Plášek V. 2006. Výskyt mechu *Buxbaumia viridis* v NPR Stužica (NP Poloniny). Bull. Slov. Bot. Spoločn. 28: 57–59.
- Rozporządzenie 2001. Rozporządzenie Ministra Środowiska z dnia 11 września 2001 roku w sprawie określenia listy gatunków roślin dziko występujących objętych ochroną gatunkową ścisłą i częściową. (Dziennik Ustaw Nr 106, pozycja 1179).
- Schumacker R., Martiny P. 1995. Red Data Book of European bryophytes. Part. 2: Threatened bryophytes in Europe including Macaronesia. The European Committee for Conservation of Bryophytes, Trondheim, pp. 29–193.
- Smoczyk M., Wierzcholska S. 2008. Wyniki badań botanicznych jako podstawa do rozszerzenia sieci obszarów Natura 2000 w zachodniej części Ziemi Kłodzkiej. W: Furmankiewicz M., B. Mastalska-Cetera (red.), Problemy wdrażania sieci Natura 2000 na obszarze Sudetów, Muzeum Przyrodnicze w Jeleniej Górze, Jelenia Góra, ss. 101–117.
- Stebel A. 2004. *Buxbaumia viridis*, Bezlist okrywowy. W: Gatunki roślin. Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. 9 (red. B. Sudnik-Wojcikowska, H. Werblan-Jakubiec). Ministerstwo Środowiska, Warszawa, ss. 29–32.
- Szmajda P., Bednarek-Ochyra H., Ochyra R. 1991. M 639. *Buxbaumia viridis* (DC.) Moug. & Nestl. W: Atlas of the geographical distribution of spore plants in Poland. Series V. Mosses (Musci) (red. R. Ochyra, P. Szmajda). W: Szafer Institute of Botany of the Polish Academy of Sciences and Adam Mickiewicz University, Kraków – Poznań, 7: 47–52 + 1 map.
- Šzweykowski J. 2006. An annotated checklist of Polish liverworts and hornworts. W: Biodiversity of Poland. 4. (red. Z. Mirek). W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 114 pp.
- Šoltés R. 2007. *Buxbaumia viridis* (Bryophyta) w NP Slovenský raj. Bull. Slov. Bot. Spoločn. 29: 43–46.
- Vaňa J., Soldán Z. 1995. Červená kniha ohrozených a vzácných druhov rastlín a živočíchov SR a ČR, 4. Sinice a riasy, huby, lišajníky, machorasty. W: Machorasty (red. F. Kotlaba). Príroda, Bratislava, ss. 157–194.
- Vončina G. 2008. The occurrence of *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Pieniny National Park (Poland). W: Bryophytes of the Polish Carpathians (red. A. Stebel, R. Ochyra). Sorus, Poznań, pp. 243–250.
- Vončina G., Cykowska B., Chachuła P. 2011. Rediscovery of *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Tatras and Gorce in the Polish Western Carpathians. W: Chorological studies in the Polish Carpathians (red. A. Stebel, R. Ochyra). Sorus, Poznań, pp. 171–176.
- Żarnowiec J., Stebel A., Ochyra R. 2004. Threatened moss species in the Polish Carpathians in the light of a new Red-list of mosses in Poland. W: Bryological studies in the Western Carpathians (red. A. Stebel, R. Ochyra). Sorus, Poznań, pp. 9–28.