

Centrum Dziedzictwa Przyrody
Górnego Śląska

MATERIAŁY OPRACOWANIA

1

Centrum Dziedzictwa Przyrody
Górnego Śląska

M A T E R I A Ł Y O P R A C O W A N I A

.....

1

**CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA**

MATERIAŁY OPRACOWANIA

TOM 1

ADAM STEBEL

**MSZAKI WOJEWÓDZTWA KATOWICKIEGO
– STAN POZNANIA, ZAGROŻENIA I OCHRONY**

Redaktor tomu: Jerzy B. Parusel

KATOWICE 1998

WYDAWCA
CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA

Projekt okładki i serii wydawniczej

Katarzyna Czerner-Wieczorek

ISBN 83-9069-10-3-5

DRUK
A + A Print – Katowice
1998

COPYRIGHT BY
CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA

**CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA**

MATERIAŁY OPRACOWANIA

TOM 1

ADAM STEBEL

**MSZAKI WOJEWÓDZTWA KATOWICKIEGO
– STAN POZNANIA, ZAGROŻENIA I OCHRONY**

Redaktor tomu: Jerzy B. Parusel

KATOWICE 1998

**UPPER SILESIAN NATURE
HERITAGE CENTRE**

MATERIALS PAPERS

VOLUME 1

ADAM STEBEL

**BRYOPHYTES OF THE KATOWICE PROVINCE
– THE STATE OF KNOWLEDGE, THREATS AND PROTECTION**

Editor: Jerzy B. Parusel

KATOWICE 1998

MSZAKI WOJEWÓDZTWA KATOWICKIEGO – STAN POZNANIA, ZAGROŻENIA I OCHRONY

ADAM STEBEL

Śląska Akademia Medyczna w Katowicach
Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
ul. Jagiellońska 4, 41-200 Sosnowiec

1. Wstęp	7
2. Charakterystyka fizjograficzna	7
3. Historia badań briologicznych	9
4. Stan zbadania poszczególnych mezoregionów	10
5. Mszaki rezerwatów przyrody na tle brioflory województwa	18
6. Najrzadsze mszaki województwa katowickiego	26
7. Zagadnienia ochrony mszaków	29
8. Lista mszaków zagrożonych w województwie katowickim	34
9. Podsumowanie	35
Piśmiennictwo	36
Tabele	46
Ryciny	87
Summary	105

Recenzent pracy: Ryszard Ochyra

1. WSTĘP

Województwo katowickie należy do najbardziej uprzemysłowionych i najgęściej zaludnionych obszarów w Polsce. Pomimo, że zajmuje zaledwie około 2% powierzchni kraju, w jego granicach mieszka prawie 10% ludności. Duża koncentracja przemysłu ciężkiego na stosunkowo niewielkiej powierzchni oraz wielowiekowe oddziaływania antropogeniczne doprowadziły do rozległych przemian w środowisku przyrodniczym, które stawiają omawiany teren w grupie najbardziej zdegradowanych regionów w Europie. Z drugiej strony lokalizacja województwa katowickiego jest bardzo korzystna. Łagodny klimat i zróżnicowana budowa geologiczna stwarzają korzystne warunki dla rozwoju bogatej szaty roślinnej. Odzwierciedleniem tego jest fakt, że ten niewielki teren obejmuje swym zasięgiem aż 5 krain geobotanicznych: Kotliny Śląskiej, Kotliny Sandomierskiej, Wyżyny Śląskiej, Wyżyny Krakowsko-Wieluńskiej i krainy Miechowsko-Sandomierskiej (Szafer 1977).

Głównym celem niniejszej pracy jest podsumowanie wiadomości na temat flory mszaków województwa katowickiego. Przedsięwzięcie to jest możliwe głównie dzięki licznym pracom, publikowanym przez botaników prowadzących na tym terenie badania już od połowy XIX wieku. Dzięki nim województwo katowickie należy do grupy najlepiej pod względem briologicznym zbadanych regionów kraju.

2. CHARAKTERYSTYKA FIZJOGRAFICZNA

Województwo katowickie, o powierzchni około 6650 km², położone jest w południowej Polsce (ryc. 1). Największą część omawianego terenu zajmuje makroregion Wyżyny Śląskiej, a następnie Wyżyny Krakowsko-Częstochowskiej, Kotliny Oświęcimskiej, Niziny Śląskiej i Kotliny Ostrawskiej. W granicach województwa znajdują się także niewielkie fragmenty Wyżyny Woźnicko-Wieluńskiej, Wyżyny Przedborskiej oraz Niecki Nidziańskiej. Wysokości bezwzględne wahają się w granicach od 178 m n. p. m. w Kotlinie Raciborskiej do 504 m n. p. m. na Wyżynie Krakowsko-Częstochowskiej. W budowie geologicznej zaznaczają się obszary wapienne, położone głównie w części północnej, oraz obszary pozabawione tego typu utworów, zlokalizowane w południowej części województwa oraz na terenie Równiny Opolskiej. Takie zróżnicowanie wywiera istotny wpływ na charakter szaty

roślinnej, w tym również mszaków. Województwo katowickie położone jest w strefie klimatu umiarkowanego o charakterze przejściowym pomiędzy klimatem oceanicznym i kontynentalnym. Najwyższe średnie rocznych temperatur powietrza ($+8,4^{\circ}\text{C}$) występują w okolicach Rybnika i Raciborza, natomiast najniższe w okolicach Olkusza ($+7,1^{\circ}\text{C}$). Średnia roczna suma opadów wynosi 779 mm, przy czym najmniejsze wartości notuje się w okolicach Raciborza (690 mm), a największe na obszarze Górnośląskiego Okręgu Przemysłowego (875 mm). Na terenie województwa katowickiego dominują wiatry z kierunków zachodnich. Obecność licznych ośrodków miejsko-przemysłowych przyczynia się do dużego zanie-

Ryc. 1. Mapa terenu badań.
Fig. 1. The map of the investigated area.

czyszczenia atmosfery. Obszar województwa znajduje się w obrębie dorzecza Odry (w części zachodniej) i Wisły (w części wschodniej). Ze względu na silny stopień industrializacji i urbanizacji omawianego regionu, większość cieków wodnych jest silnie zanieczyszczona. Ponad 68% niesie wody zanieczyszczone ponadnormatywnie, około 14% – III klasy czystości, około 15% – II klasy czystości i tylko 2,5% – I klasy. Charakterystyczną cechą powierzchniowej sieci hydrograficznej województwa katowickiego jest obecność licznych zbiorników wodnych (zalne wyrobiska, stawy itp.). W związku z dużym przeobrażeniem środowiska przyrodniczego w krajobrazie rozległych obszarów dużą rolę odgrywają

antropogeniczne formy terenu, takie jak zwałowiska, zapadliska, wyrobiska surowców mineralnych itp. (Szczypek 1997).

3. HISTORIA BADAŃ BRIOLOGICZNYCH

Badania briologiczne terenów wchodzących w skład województwa katowickiego sięgają pierwszej połowy XIX wieku. Ze względu na ówczesną sytuację polityczną, botanicy związani byli głównie z trzema ośrodkami naukowymi – wrocławskim (R. Fritze, H. Kabath, K. G. Limpricht, J. Milde, R. Uechtritz), krakowskim (J. Krupa, A. Rehmann) oraz warszawskim (F. Błoński, J. Steinhaus). Pierwsze dane o mszakach omawianego regionu pochodzą z 1846 roku i zamieszczone zostały w pracy H. Kabatha „Flora der Umgegend von Gleiwitz”. Autor wymienił w niej wątrobowca *Marchantia polymorpha* oraz (ogólnie) rodzaje *Hypnum* i *Polytrichum*. Sześć lat później J. Milde w notatce „Ueber die Flora der Umgegend von Breslau” (1852) opublikował z Pszczyny stanowiska dwóch wątrobowców – *Riccia fluitans* i *Ricciocarpos natans*. W 1858 roku K. Müller ogłosił stanowisko mchu *Disclium nudum*, zebranego przez C. Strucka w okolicach Chorzowa. Mniej więcej w tym czasie szereg rzadkich mchów, m. in. *Calliergon trifarium*, *Meesia longiseta* i *Scorpidium scorpioides* zebrał w okolicach Jaworzna K. Schliephacke i opublikował w formie ekstatów w *Bryotheca Europaea* (Rabenhorst, Winter 1858-1884). Tereny te badali następnie A. Rehmann (1865) i J. Krupa (1882, 1885), odnajdując szereg dalszych interesujących mszaków, takich jak np. *Campyliadelphus elodes*, *Cladopodiella francisci*, *Mylia anomala* i *Pallavicinia lyellii*. W 1859 roku J. Milde opublikował stanowisko mchu *Scorpidium scorpioides* z Gliwic, w 1863 roku stanowisko *Sphagnum compactum* z Mysłowic, a w 1868 – *Octodiceras fontanum* z Rybnika-Paruszowca. Rok później ukazała się pierwsza monografia mchów Śląska (Milde 1869) w której autor wymienił m. in. szereg stanowisk rzadkich gatunków (np. *Buxbaumia aphylla*, *Diphyscium foliosum* i *Neckera pennata*) z okolic Gliwic, Mysłowic, Orzesza, Raciborza i Rybnika. Do chwili śmierci, w 1871 roku, opublikował jeszcze kilka notatek florystycznych (Milde 1870a, b, 1871), w których zamieścił informacje o niektórych interesujących mchach (m. in. *Bryum bimum*, *Dicranum viride* i *Zygodon viridissimus*) występujących w okolicach Rybnika. Kolejnym briologiem, który objął badaniami teren obecnego województwa katowickiego, był K. G. Limpricht (Bednarek-Ochyra, Ochyra 1997). Swoimi pracami (1866-1871, 1873, 1876a, b, 1890, 1895, 1904) znacznie wzbogacił wiedzę o florze mchów i wątrobowców zachodniej części omawianego regionu, m. in. o takie gatunki, jak *Anomodon longifolius*, *Trematodon ambiguus* i *Ulota crispa*. W 1889 roku gliwicki nauczyciel M. Jungck w monograficznym opracowaniu flory Gliwic i okolic podał również szereg danych, dotyczących mchów i wątrobowców (m. in. *Cinclidotus fontinaloides*, *Frullania dilatata* i *Ulota coarctata*). Większość mszaków, zamieszczonych w pracach Mildego, Limprichta i Jungcka, zebrał wspomniany już H. Kabath, a także rybnicki aptekarz

R. Fritze i wrocławski botanik R. Uechtritz. Obszar Wyżyny Częstochowskiej i Płaskowyżu Olkuskiego badany był przez briologów związanych z ośrodkiem warszawskim – F. Błońskiego (1890a, b) i J. Steinhausa (1887), którzy podali z tych regionów takie gatunki, jak np. *Scapania undulata*, *Radula complanata* i *Neckera complanata*.

W okresie międzywojennym jedyną pracą briologiczną, dotyczącą zachodniej części omawianego terenu, było opracowanie V. Torki „Die Moosflora von Oberschlesien” (1931). Ponadto szereg interesujących danych odnaleźć można w pracach fitosocjologicznych A. Kozłowskiej (1923, 1928), wykonanych na terenie Wyżyny Krakowsko-Częstochowskiej.

Po II wojnie światowej badania nad florą mszaków terenów wchodzących w skład obecnego województwa katowickiego rozpoczęli botanicy ośrodka krakowskiego (Szafran 1955, 1957; Szafran, Kuc 1955; Kuc 1955, 1956, 1957, 1959a, b, 1964), a następnie wrocławskiego (Berdowski, Wilczyńska 1972; Berdowski 1973). Z chwilą utworzenia Uniwersytetu Śląskiego w Katowicach, badania briologiczne na omawianym terenie podjął K. Jędrzejko (1975). Zostały one znacznie zintensyfikowane po 1978 roku, kiedy powołano przy Wydziale Farmaceutycznym Śląskiej Akademii Medycznej Pracownię Botaniki Farmaceutycznej (obecnie – Katedrę i Zakład Botaniki Farmaceutycznej i Zielarstwa). Spośród licznych prac, wykonanych przez pracowników tej jednostki naukowej oraz współpracujących z nimi botaników z innych ośrodków akademickich, na uwagę zasługują monograficzne opracowania mchów i wątrobowców Górnośląskiego Okręgu Przemysłowego i Leśnego Pasza Ochronnego (Jędrzejko 1985, 1990) oraz Rybnickiego Okręgu Węglowego (Stebel 1997a). W latach 90-tych badania nad brioflorą województwa katowickiego podjęli także naukowcy z Katedry Botaniki Systematycznej Uniwersytetu Śląskiego (Fojcik 1992, 1996; Fojcik, Rostański 1996). Ponadto szereg danych briologicznych zamieszczonych zostało w monografiach wybranych gatunków, atlasach rozmieszczenia roślin zarodnikowych w Polsce oraz licznych pracach fitosocjologicznych, których szczegółowy wykaz zestawiono przy omawianiu stanu zbadania poszczególnych regionów geograficznych, wchodzących w skład województwa katowickiego.

4. STAN ZBADANIA POSZCZEGÓLNYCH MEZOREGIONÓW

Obszar województwa katowickiego obejmuje 19 mezoregionów (ryc. 2), należących do 8 wyższych jednostek fizycznogeograficznych (Kondracki 1981): Niziny Śląskiej (Płaskowyż Głubczycki, Kotlina Raciborska i Równina Opolska), Kotliny Ostrawskiej, Wyżyny Śląskiej (Chełm, Płaskowyż Rybnicki, Wyżyna Katowicka, Pagóry Jaworznickie i Garb Tarnogórski), Wyżyny Woźnicko-Wieluńskiej (Obniżenie Górnej Warty), Wyżyny Krakowsko-Częstochowskiej (Wyżyna Olkuska, Garb Tenczyński, Wyżyna Częstochowska i Rów Krzeszowski), Wyżyny Przedborskiej (Próg Lelowski), Niecki Nidziańskiej (Wyżyna Miechowska) i Kotliny Oświęcimskiej (Równina Pszczyńska, Dolina Górnej Wisły i Podgórze Wilamowickie).

Ryc. 2. Podział województwa katowickiego na mezoregiony (według Kondrackiego 1994).

Fig. 2. Division of Katowice Province into mesoregions (according to Kondracki 1994).

Stan zbadania poszczególnych mezoregionów określono za pomocą następującej skali:

1. Region nie badany. Z danego terenu brak jakichkolwiek notowań.
2. Region słabo poznany. Z danego terenu istnieją nieliczne, rozproszone i często stare notowania.
3. Region dobrze poznany. Z danego terenu pochodzą liczne notowania, lecz są one stare (sprzed 30 i więcej lat) i mogą być, ze względu na szybkie przemiany środowiska przyrodniczego, nie w pełni aktualne, a współczesne dane są wyrwykowe.
4. Region bardzo dobrze poznany. Z danego terenu pochodzą obszernie aktualne notowania lub dany obszar opracowany został monograficznie w ciągu ostatnich 30 lat.

Stan zbadania, osobno dla wątrobowców i glewików oraz mchów, przedstawiono na rycinie 3 i 4. W niniejszym opracowaniu nazewnictwo wątrobowców przyjęto za Grollem (1983), natomiast mchów za Ochyra, Szmajdą i Bednarek-Ochyra (1992a). Zestawienie dotychczas stwierdzonych gatunków w poszczególnych mezoregionach zamieszczono w tabelach 1 i 2 (wszystkie tabele zamieszczono na końcu pracy), przy czym nie uwzględniono gatunków, których występowanie na badanym terenie jest wątpliwe (np. *Scleropodium ornellanum* i in.). Ogólnie można stwierdzić, że pod względem hepatikologicznym teren województwa katowickiego jest znacznie słabiej poznany niż pod względem muskologicznym.

Ryc. 3. Stan zbadania flory wątrobowców na tle mezoregionów województwa katowickiego. 1 – region nie badany, 2 – region słabo poznany, 3 – region dobrze poznany, 4 – region bardzo dobrze poznany.

Fig. 3. State of investigation of hepatic flora in the Katowice Province. 1 – region not investigated, 2 – region poorly known, 3 – region well known, 4 – region very well known.

Ryc. 4. Stan zbadania flory mchów na tle mezoregionów województwa katowickiego. 1 – region nie badany, 2 – region słabo poznany, 3 – region dobrze poznany, 4 – region bardzo dobrze poznany.

Fig. 4. State of investigation of moss flora in the Katowice Province. 1 – region not investigated, 2 – region poorly known, 3 – region well known, 4 – region very well known.

Nizina Śląska

Płaskowyż Głubczycki

Płaskowyż Głubczycki jest rozległą, wysoko wzniesioną równiną lessową, o urodzajnych glebach zajętych pod uprawy rolne, z nielicznymi płatami lasów (Kondracki 1994). Z niewielkiej części, znajdującej się w granicach województwa katowickiego, brak jakichkolwiek danych briologicznych.

Kotlina Raciborska

Kotlina Raciborska jest najdalej na południe wysuniętą częścią Niziny Śląskiej (Kondracki 1994). Wschodnią część omawianego regionu porasta rozległy kompleks Lasów Raciborskich, natomiast część zachodnia, ze względu na obecność urodzajnych gleb, niemal w całości zajęta jest pod uprawy rolne. Fragment Kotliny Raciborskiej, znajdujący się w granicach województwa katowickiego, należy do bardzo dobrze poznanych pod względem briologicznym (Berdowski 1973; Berdowski, Koła 1981; Berdowski, Wilczyńska 1972; Jędrzejko 1975, 1985, 1990; Jędrzejko, Żarnowiec, Stebel, Klama 1997a, b, c, d; Klama, Jędrzejko, Stebel, Żarnowiec 1997c; Kuczyńska 1973; Limpricht 1873; Milde 1869; Ochyra, Szmajda, Bednarek-Ochyra 1992b; Sendek 1994; Stebel 1993, 1994, 1997a, g, mscr.; Stebel, Jędrzejko, Klama, Żarnowiec 1997; Stebel, Jędrzejko, Żarnowiec, Klama 1997a, c, d, e, f; Torka 1931; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, b, c, d, e, f, h, i).

Równina Opolska

Równina Opolska jest rozległym mezoregionem, w znacznej części porośniętym lasami, zajmującym część prawego dorzecza Odry na południe od Stobrawy i na północ od Wyżyny Śląskiej (Kondracki 1994). Niewielka część, znajdująca się w granicach województwa katowickiego, należy do słabo zbadanych pod względem hepaticologicznym (Szweykowski 1968; Szweykowski, Koźlicka 1977) i muskologicznym (Bednarek-Ochyra 1995; Ochyra, Szmajda, Bednarek, Bocheński 1988g; Szmajda, Bednarek-Ochyra, Ochyra 1991).

Kotlina Ostrawska

Kotlina Ostrawska należy do silnie zurbanizowanych i uprzemysłowionych regionów, w większej części położonym na terenie Republiki Czeskiej. Niewielki fragment, znajdujący się w granicach województwa katowickiego, należy do bardzo dobrze poznanych pod względem hepaticologicznym i muskologicznym (Cabała 1990; Jędrzejko, Klama, Stebel, Żarnowiec 1997b; Jędrzejko, Żarnowiec, Stebel, Klama 1997a, b, c; Klama, Jędrzejko, Stebel, Żarnowiec 1997b; Stebel 1997a; Stebel, Jędrzejko, Żarnowiec, Klama 1997b; Żarnowiec, Jędrzejko, Stebel, Klama 1997c, d, f, g, h, i).

Wyżyna Śląska

Chełm

Chełm jest najdalej na zachód wysuniętym mezoregionem Wyżyny Śląskiej, zbudowanym z wapieni i dolomitów triasowych (Kondracki 1994). Na terenie tym dominują gospodarka rolno-leśna. Duży, negatywny wpływ na środowisko przyrodnicze wywierają liczne kamieniołomy i cementownie. Jego wschodnia część, znajdująca się w granicach województwa katowickiego, należy do słabo zbadanych pod względem hepatikologicznym (Stebel 1997f) natomiast dobrze pod względem muskologicznym (Cabała 1990; Karczmarz Żarnowiec 1989; Kuc 1956; Ochyra, Szmajda, Bocheński, Karczmarz 1988b; Stebel 1997f)

Płaskowyż Rybnicki

Płaskowyż Rybnicki, obejmujący południową część Wyżyny Śląskiej, w całości położony jest w granicach województwa katowickiego. W północnej części zlokalizowany jest rozległy kompleks Lasów Rybnickich, natomiast część południowa, pokryta żyznymi glebami jest silnie odlesiona. Środowisko przyrodnicze Płaskowyżu Rybnickiego jest mocno zniszczone prowadzoną na tym terenie, zwłaszcza po II wojnie światowej, eksploatacją węgla kamiennego. Omawiany region należy do bardzo dobrze poznanych pod względem briologicznym (Cabała 1990; Celiński i in. 1976; Celiński, Czyłok 1995; Celiński, Wika 1980; Fojcik, Szendera 1995; Jędrzejko, Klama, Stebel, Żarnowiec 1997a, b; Jędrzejko, Żarnowiec Stebel, Klama 1997a, b, c, d; Klama, Jędrzejko, Stebel, Żarnowiec 1997a, b, c, d, e; Limpricht 1873, 1876a, b, 1904; Magiera 1980; Milde 1868, 1869, 1870a, b, 1871; Ochyra 1986a; Ochyra, Szmajda, Bocheński, Karczmarz 1988c; Sendek, Kuśka 1989; Stebel 1997a; Stebel Domański 1993; Stebel, Jędrzejko, Klama, Żarnowiec 1997; Stebel, Jędrzejko, Żarnowiec Klama 1997a, b, c, d, e, f; Torka 1931; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, b, c, d, e, f, g, h, i)

Wyżyna Katowicka

Wyżyna Katowicka należy do najsilniej zniszczonych działalnością gospodarczą (głównie przez eksploatację węgla kamiennego i przemysł hutniczy) mezoregionów Wyżyny Śląskiej, w całości położonym w granicach województwa katowickiego. Pod względem briologicznym jest bardzo dobrze poznana (Bednarek-Ochyra 1995; Cabała 1990; Celiński i in. 1977, 1978; Fojcik 1996; Jędrzejko 1975, 1981, 1985, 1990; Jędrzejko, Klama, Stebel, Żarnowiec 1997a; Jędrzejko, Klama, Żarnowiec 1984a; Jędrzejko, Żarnowiec, Klama 1984a; Jędrzejko, Żarnowiec, Stebel, Klama 1997b, c, d; Jungck 1889; Kabath 1846; Karczmarz 1975; Karczmarz, Jędrzejko, Ochyra 1975; Karczmarz, Mickiewicz, Ochyra 1975; Karczmarz, Żarnowiec 1989; Klama, Jędrzejko, Stebel, Żarnowiec 1997a, b, d, e; Limpricht 1873, 1876b; Milde 1859, 1863, 1869; Müller 1858; Myczkowski 1962; Ochyra

1986a; Ochyra, Szmajda, Bednarek, Bocheński 1988c; Stebel 1997a, b, c, d, 1998a; Stebel, Jędrzejko, Żarnowiec, Klama 1997a, b, d, e, f; Szweykowski 1968; Żarnowiec 1986; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, b, c, d, f, g, i).

Pagóry Jaworznickie

Pagóry Jaworznickie, zbudowane z wapieni triasowych, położone są w południowo-wschodniej części Wyzyny Śląskiej. Ze względu na eksploatację licznych surowców mineralnych i węgla kamiennego należą do mezoregionów o mocno przekształconym środowisku przyrodniczym. Pod względem muskologicznym i hepatikologicznym należą do dobrze poznanych (Błoński 1890a; Celiński i in. 1977; Jędrzejko 1985, 1990; Jędrzejko, Klama, Stebel, Żarnowiec 1997b; Jędrzejko, Klama, Żarnowiec 1984b; Jędrzejko, Żarnowiec, Klama 1984b; Jędrzejko, Żarnowiec, Stebel, Klama 1997b; Klama, Jędrzejko, Żarnowiec 1987; Krupa 1882, 1885; Kuc 1955, 1956, 1959a, 1964; Ochyra 1978, 1984; Ochyra, Baryła 1988; Ochyra, Bednarek-Ochyra 1987, 1990a, b, c, d; Ochyra, Rusińska, Szmajda 1985a, b; Ochyra, Szmajda, Bednarek, Bocheński 1988b; Rabenhorst, Winter 1858-1884; Rehmann 1864, 1865, 1868, 1879; Stebel, Jędrzejko, Żarnowiec, Klama 1997b, c, e; Szafran 1955; Szafran, Kuc 1955; Szweykowski 1968; Szweykowski, Koźlicka 1977; Żarnowiec, Jędrzejko, Klama 1987; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, e, f, g; Żarnowiec, Klama, Stebel 1995).

Garb Tarnogórski

Garb Tarnogórski jest rozległym mezoregionem zbudowanym z wapieni triasowych, w całości położonym w granicach województwa katowickiego. Ze względu na obecność w budowie geologicznej dolomitu kruszczońskiego, zawierającego m. in. eksploatowane już od średniowiecza rudy cynku, ołowiu i srebra, środowisko przyrodnicze Garbu Tarnogórskiego należy do mocno przekształconych i zdegradowanych (Kondracki 1994). Omawiany region jest bardzo dobrze poznany pod względem muskologicznym (Bednarek-Ochyra i in. 1994b; Bednarek-Ochyra 1995; Błoński 1890a; Cabała 1990; Celiński i in. 1978; Fojcik 1992; Fojcik, Rostański 1996; Jędrzejko 1975, 1982, 1983, 1985, 1990, 1996; Jędrzejko, Stawiarz 1996; Jędrzejko, Stebel 1998; Jędrzejko, Żarnowiec 1980, 1982a, b, 1984; Jędrzejko, Żarnowiec, Klama 1982, 1984 b, c, 1985a; Karczmarz, Jędrzejko, Ochyra 1975; Karczmarz, Mickiewicz, Ochyra 1975; Karczmarz, Żarnowiec 1989; Kuc 1956, 1957, 1959a, 1964; Ochyra 1984; Ochyra, Bednarek-Ochyra 1987, 1990a, b, c, d; Ochyra, Rusińska, Szmajda 1985b; Ochyra, Szmajda, Bednarek, Bocheński 1988b, c, d, e; Ochyra, Szmajda, Bocheński, Karczmarz 1988d, f; Olesiński, Sendek 1980; Sendek 1992; Stebel, Jędrzejko, Żarnowiec, Klama 1997b, f; Szmajda i in. 1991; Żarnowiec, Jędrzejko, Klama 1986, 1988; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, d, g, h) oraz dobrze pod względem hepatikologicznym (Celiński i in. 1978; Jędrzejko 1975, 1982, 1983, 1985; Jędrzejko, Żarnowiec 1980, 1984; Karczmarz, Mamczarz, Ochyra 1975; Klama, Jędrzejko, Żarnowiec 1988; Olesiński, Sendek 1980).

Wyżyna Krakowsko-Częstochowska

Wyżyna Olkuska

Wyżyna Olkuska zajmuje centralną część Wyżyny Krakowsko-Częstochowskiej. Ze względu na duże zróżnicowanie siedlisk charakteryzuje się bogatą i interesującą szatą roślinną. Na terenie tym dominuje gospodarka rolna i leśna. Duże zagrożenie dla środowiska przyrodniczego stanowią zanieczyszczenia atmosferyczne, emitowane przez miasta Górnego Śląska i aglomerację krakowską (Kondracki 1994). Część omawianego regionu, znajdująca się w granicach województwa katowickiego, należy do dobrze poznanych pod względem muskologicznym (Bednarek-Ochyra, Ochyra, Szmajda 1994a; Jędrzejko, Wika 1989, 1992; Jędrzejko, Żarnowiec, Stebel, Klama 1997c, d; Kuc 1956, 1959b; Ochyra i in. 1985a; Stebel, Jędrzejko, Żarnowiec, Klama 1997 a, b, f; Szafran 1955; Żarnowiec, Jędrzejko, Klama 1986, 1987; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, b, c, g, h), natomiast słabo pod względem hepaticologicznym (Jędrzejko, Wika 1989, 1992; Klama, Jędrzejko, Stebel, Żarnowiec 1997d, e; Kozłowska 1928; Steinhaus 1887; Szweykowski 1966).

Garb Tenczyński

Garb Tenczyński stanowi południową część Wyżyny Krakowsko-Częstochowskiej. Jest regionem mocno zurbanizowanym, lecz o dość dobrze zachowanej szacie roślinnej. Główne zagrożenia dla środowiska przyrodniczego są podobne jak w przypadku Wyżyny Olkuskiej. Niewielki fragment, znajdujący się w granicach województwa katowickiego, należy do dobrze poznanych pod względem muskologicznym (Kuc 1956), natomiast do słabo pod względem hepaticologicznym (tylko dane zamieszczone w niniejszej pracy).

Wyżyna Częstochowska

Wyżyna Częstochowska jest rozległym mezoregionem o bogatej i zróżnicowanej szacie roślinnej. Na omawianym terenie dominuje gospodarka rolna i leśna. Głównymi zagrożeniami dla środowiska przyrodniczego są liczne kamieniołomy i cementownie, nadmierny ruch turystyczny oraz zanieczyszczenia powietrza napływające z miast Górnośląskiego Okręgu Przemysłowego i Częstochowy. Południowo-zachodni fragment omawianego mezoregionu, znajdujący się w granicach województwa katowickiego, należy do dobrze zbadanych pod względem muskologicznym (Bednarek-Ochyra, Ochyra, Szmajda 1994a; Błoński 1890b; Jędrzejko, Wika 1991; Karczmarz, Żarnowiec 1989; Kozłowska 1923, 1928; Kuc 1956, 1959b; Ochyra, Rusińska, Szmajda 1985a, b; Ochyra, Szmajda, Bednarek, Bocheński 1988a, g; Ochyra, Szmajda, Bocheński, Karczmarz 1988d, e, f; Olech 1981; Stebel, Jędrzejko, Żarnowiec, Klama 1997 f; Waclawska 1959; Żarnowiec, Jędrzejko, Klama 1987; Żarnowiec, Jędrzejko, Stebel, Klama 1997d, g, h), natomiast słabo pod względem hepaticologicznym (Jędrzejko, Wika 1991; Klama, Jędrzejko, Żarnowiec 1987; Kozłowska 1928; Szweykowski 1967).

Rów Krzeszowicki

Rów Krzeszowicki jest trzeciorzędowym zapadliskiem tektonicznym pomiędzy Wyżyną Olkuską i Garbem Tenczyńskim, wypełnionym osadami mioceńskimi, które przykryte są piaskami i glinami czwartorzędowymi (Kondracki 1994). Dużą część omawianego regionu porastają bory sosnowe. Niewielki fragment, znajdujący się w granicach województwa katowickiego, należy do dobrze poznanych pod względem muskologicznym (Bednarek-Ochyra 1995; Celiński i in. 1978; Jędrzejko 1990; Jędrzejko, Żarnowiec, Klama 1985b; Kuc 1956, 1964; Szafran 1957), natomiast słabo pod względem hepaticologicznym (Jędrzejko 1985).

Wyżyna Woźnicko-Wieluńska

Obniżenie Górnej Warty

Obniżenie Górnej Warty jest dość silnie zurbanizowanym i uprzemysłowionym mezoregionem, położonym u podnóża kuesty Wyżyny Częstochowskiej (Kondracki 1994). Niewielki fragment, znajdujący się w granicach województwa katowickiego, należy do dobrze poznanych pod względem muskologicznym (Jędrzejko 1990; Jędrzejko, Żarnowiec, Klama 1984a, b; Kuc 1956; Stebel, Jędrzejko, Żarnowiec, Klama 1997b, c, d, e, f; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, f, h), natomiast słabo pod względem hepaticologicznym (Jędrzejko, Klama, Stebel, Żarnowiec 1997a; Jędrzejko, Klama, Żarnowiec 1984b; Klama, Jędrzejko, Stebel, Żarnowiec 1997d; Szweykowski, Koźlicka 1977).

Wyżyna Przedborska

Próg Lelowski

Próg Lelowski stanowi pasmo wzgórz zbudowanych z piaskowców i margli kredowych, na których zalegają utwory czwartorzędowe (Kondracki 1994). Na terenie tym dominuje gospodarka rolna. Z niewielkiej części, znajdującej się w granicach województwa katowickiego, brak danych briologicznych.

Niecka Nidziańska

Wyżyna Miechowska

Wyżyna Miechowska zajmuje niewielką część województwa katowickiego. Ze względu na występowanie urodzajnych gleb lessowych jest krainą rolniczą (Kondracki 1994). Pod względem muskologicznym należy do słabo zbadanych (Wacławska 1959). Z omawianego terenu brak danych hepaticologicznych.

Kotlina Oświęcimska

Równina Pszczyńska

Równina Pszczyńska jest najdalej na północny-zachód położonym mezoregionem Kotliny Oświęcimskiej, w dużej części porośniętym borami sosnowymi (Kondracki 1994). Środowisko przyrodnicze omawianego terenu jest dość silnie zniszczone, głównie przez eksploatację węgla kamiennego i zanieczyszczenia napływające z Górnośląskiego Okręgu Przemysłowego. Pod względem hepatikologicznym i muskologicznym należy do bardzo dobrze poznanych (Jędrzejko 1985, 1990; Jędrzejko, Klama, Stebel, Żarnowiec 1997a, b; Jędrzejko, Żarnowiec, Stebel, Klama 1997a, b, c, d; Klama, Jędrzejko, Stebel, Żarnowiec 1997a, b, c, d; Milde 1852; Ochyra 1986a; Stebel 1992a, b, 1996, 1997a, 1998b; Stebel, Jędrzejko, Klama, Żarnowiec 1997; Stebel, Jędrzejko, Żarnowiec, Klama 1997b, c, d, e; Stebel, Stebel 1996, 1997 mscr.; Wojterski 1974; Żarnowiec, Jędrzejko, Stebel, Klama 1997a, b, c, d, e, f, g, h, i).

Dolina Górnej Wisły

Dolina Górnej Wisły zajmuje środkową część Kotliny Oświęcimskiej. Jest regionem rolniczo-przemysłowym, o dość znacznie zmienionym środowisku przyrodniczym. Charakterystycznym elementem krajobrazu omawianego terenu są liczne stawy hodowlane (Kondracki 1994). Fragment doliny, znajdujący się w granicach województwa katowickiego należy do dobrze zbadanych pod względem briologicznym (Blom 1996; Ćwiertnia 1962; Jędrzejko 1988; Jędrzejko, Klama, Żarnowiec 1984a; Jędrzejko, Żarnowiec 1982a, b; Jędrzejko, Żarnowiec, Klama 1984a; Klama, Jędrzejko, Stebel, Żarnowiec 1997e; Ochyra 1986a; Rehmann 1868; Stebel 1997a; Stebel, Ochyra 1997; Stebel, Jędrzejko, Klama, Żarnowiec 1997; Stebel, Jędrzejko, Żarnowiec, Klama 1997f; Żarnowiec, Jędrzejko, Klama 1986, 1991).

Podgórze Wilamowickie

Podgórze Wilamowickie jest mezoregionem położonym pomiędzy Doliną Górnej Wisły a Pogórzem Śląskim o żyznych, lessowych glebach, w większości zajętych pod uprawę rolną (Kondracki 1994). Niewielki fragment, znajdujący się w granicach województwa katowickiego, należy do słabo zbadanych pod względem briologicznym (Jędrzejko, Żarnowiec, Stebel, Klama 1997 a, b, c, d; Klama, Jędrzejko, Stebel, Żarnowiec 1997 a, b, c, d, e; Stebel, Jędrzejko, Żarnowiec, Klama 1997a, b, d, e, f; Żarnowiec, Jędrzejko, Stebel, Klama 1997 a, b, c, f, h, i).

5. MSZAKI REZERWATÓW PRZYRODY NA TLE BRIOFLORY REGIONU

Brioflora województwa katowickiego w obecnych granicach liczy 2 gatunki glaucowców i 74 gatunki wątrobowców (tab. 1), co stanowi około 31% hepatikoflory Polski.

(Szweykowski 1971) oraz 350 gatunków i 7 odmian mchów (tab. 2), co stanowi około 52 % krajowej muskoflory (Ochyra i in. 1992a). 41 gatunków wątrobowców (około 54% hepaticoflory województwa) oraz 204 taksony mchów (około 57 % muskoflory) występuje, bądź też podanych zostało z rezerwatów przyrody omawianego regionu.

W województwie katowickim do 01. 01. 1998 roku istniało 13 rezerwatów przyrody, które zajmowały łącznie 1429,09 ha powierzchni (ryc. 5). Największym z nich jest rezerwat „Żubrowisko” o powierzchni 742,56 ha, natomiast najmniejszym (4,32 ha) rezerwat „Smoleń” (Tokarska-Guzik 1997).

Spśród wątrobowców występujących w rezerwach¹ najczęstszym gatunkiem jest *Lophocolea heterophylla* (stwierdzona w 12 obiektach). Stosunkowo często notowano także następujące taksony: *Pellia epiphylla* (7), *Cephalozia bicuspidata*, *Plagiochila porelloides*

Ryc. 5. Rozmieszczenie rezerwatów w województwie katowickim. 1 – „Łęczzak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Ochojec”, 5 – „Las Murckowski”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Bukowica”, 9 – „Lipowiec” 10 – „Ostra Góra”, 11 – „Dolina Żabnika”, 12 – „Góra Chełm”, 13 – „Smoleń”.

Fig. 5. Distribution of nature reserves in the Katowice Province. 1 – „Łęczzak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Ochojec”, 5 – „Las Murckowski”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Bukowica”, 9 – „Lipowiec” 10 – „Ostra Góra”, 11 – „Dolina Żabnika”, 12 – „Góra Chełm”, 13 – „Smoleń”.

¹ W latach 1996-1997 badania mszaków w rezerwach przyrody województwa katowickiego były finansowane przez Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach.

i *Ptilidium pulcherrimum* (6) oraz *Calypogeia azurea*, *C. integristipula*, *Lophocolea bidentata* i *Marchantia polymorpha* (5). Jedyne w skali województwa stanowiska w rezerwach mają: *Cephaloziella hampeana*, *Moerckia hibernica* i *Odontoschisma denudatum*.

Wśród mchów do najczęściej notowanych w rezerwach należą: *Amblystegium serpens*, *Atrichum undulatum*, *Brachythecium rutabulum*, *B. salebrosum*, *B. velutinum*, *Bryum flaccidum*, *Ceratodon purpureus*, *Dicranella heteromalla*, *Hypnum cupressiforme* var. *cupressiforme*, *Plagiothecium laetum* i *Pohlia nutans* (13), następnie *Bryum argenteum*, *Plagiomnium cuspidatum* i *Rhizomnium punctatum* (12), *Plagiothecium denticulatum* i *Polytrichum chastrum formosum* (11) oraz *Brachythecium populeum*, *Eurhynchium hians*, *Herzogiella seligeri*, *Orthodicranum montanum* i *Tetraphis pellucida* (10). Jedyne w skali województwa stanowiska w rezerwach mają: *Dicranodontium denudatum*, *Diphyscium foliosum*, *Mnium spinulosum*, *Plagiomnium medium*, *Sphagnum magellanicum* i *S. riparium*.

Poniżej przedstawiono ogólną charakterystykę poszczególnych obiektów (za Celińskim i Wiką 1992, Beblo i Wiką 1995 oraz Tokarską-Guzik 1997) ze wskazaniem najcenniejszych wartości briologicznych, natomiast szczegółowy wykaz gatunków (w ścisłych granicach rezerwatów) zestawiono w tabelach 3 i 4. Wiersze zacienione dotyczą gatunków zagrożonych w województwie katowickim (zgodnie z tabelami 7 i 8).

Łęczczak

Rezerwat leśno-stawowy „Łęczczak” utworzony został w 1957 roku na powierzchni 408,88 ha w celu ochrony obszaru leśno-stawowego doliny Odry z licznymi stanowiskami rzadkich gatunków roślin i zwierząt. Położony jest na terenie gminy Nędza i miasta Racibórz. „Łęczczak” jest rezerwatem o najbardziej zróżnicowanej roślinności (Krawiecowa, Kuczyńska 1964; Celiński 1994) i najbogatszej florze, zarówno w zakresie roślin naczyniowych (Sendek 1986), jak również mszaków (Stebel 1997g) w województwie katowickim. Roślinność leśna tworzą przede wszystkim dobrze wykształcone płaty łągu wiązowo-jesionowego *Ficario-Ulmetum campestris*, grądu subkontynentalnego *Tilio-Carpinetum*, łągu jesionowego *Circaeo-Alnetum* i olsu porzeczkowego *Ribo nigri-Alnetum*. Zróżnicowana fitosocjologicznie roślinność nieleśna reprezentowana jest głównie przez zbiorowiska szuwarowe z klasy *Phragmitetea* oraz wodne z klasy *Potamogetonetea*. Mniejsze powierzchnie zajmują wilgotne łąki z klasy *Molinio-Arrhenatheretea* oraz zbiorowiska okrajkowe i synantropijne. Flora mszaków omawianego obiektu jest dobrze poznana (Berdowski 1973; Berdowski, Wilczyńska 1972; Stebel 1997a, g). Stwierdzono tu występowanie 13 gatunków wątrobowców oraz 110 gatunków i 1 odmiany mchów. Z briologicznego punktu widzenia najbardziej interesujące są: *Amblystegium saxatile*, *Anomodon attenuatus*, *Brachythecium reflexum*, *Calypogeia fissa*, *Campylium polygamum*, *Cirriphyllum piliferum*, *Fissidens exilis*, *Frullania dilatata*, *Homalia trichomanoides*, *Homalothecium sericeum*, *Hypnum jutlandicum*, *Isothecium alopecuroides*, *Leptodictyum humile*, *Leskeella nervosa*, *Metzgeria furcata*, *Physcomitrella patens*, *Plagiomnium*

elatum, *Pleurozium subulatum*, *Polytrichastrum longisetum*, *Pseudephemerum nitidum*, *Pterigynandrum filiforme*, *Radula complanata*, *Riccia rhenana*, *Sphagnum subsecundum*, *S. teres*, *Syntrichia laevipila* i *S. latifolia*.

Hubert

Rezerwat leśny „Hubert” utworzony został w 1958 roku na powierzchni 14,3 ha w celu ochrony naturalnego fragmentu lasu mieszanego. Położony jest w pobliżu miejscowości Dąbrówka w gminie Wielowieś. Roślinność rezerwatu tworzą głównie dwa zbiorowiska leśne: subkontynentalny grąd *Tilio-Carpinetum* oraz kontynentalny bór mieszany *Quercus robur-Pinetum* (Cabała 1990). Omawiany obiekt należy do dobrze poznanych pod względem briologicznym (Stebel 1997f). Stwierdzono tu występowanie 4 gatunków wątrobowców oraz 40 gatunków i 1 odmiany mchów. We florze mszaków najciekawszymi gatunkami są: *Dicranum polysetum*, *Homalothecium sericeum*, *Isothecium alopecuroides*, *Metzgeria furcata*, *Pterigynandrum filiforme* i *Radula complanata*.

Segiet

Rezerwat leśny „Segiet” utworzony został w 1953 roku na powierzchni 24,65 ha w celu ochrony naturalnych fragmentów lasów bukowych. Położony jest na terenie miasta Bytom w dzielnicy Blachówka. Prawie całą powierzchnię rezerwatu zajmują dobrze wykształcone płaty ciepłolubnej buczyny storczykowej *Carici-Fagetum* (Celiński, Wika 1992). W przeciwieństwie do interesującej flory roślin naczyniowych, w obrębie której dużą grupę stanowią gatunki chronione i rzadkie, flora mszaków jest uboga. Przyczyną tego jest niewątpliwie położenie omawianego terenu na obszarze dużego, przemysłowego miasta i związany z tym wpływ różnorodnych, negatywnych form antropopresji. Badania briologiczne na obszarze rezerwatu oraz całego Lasu Segieckiego prowadził Jędrzejko (1982). Jeden gatunek (*Racomitrium canescens*) zebrany został na tym terenie już w 1941 roku przez A. Grawa (Bednarek-Ochyra 1995). Ogółem (badania własne prowadzone w 1996 roku i dane literaturowe) z omawianego obiektu (w ścisłych granicach) znane są 3 gatunki wątrobowców oraz 49 gatunków mchów. Z briologicznego punktu widzenia najbardziej interesujące są: *Campyliadelphus chrysophyllus*, *Campyllum calcareum*, *Eurhynchium pulchellum*, *Fissidens gracillifolius*, *Mnium marginatum*, *M. stellare*, *Plagiochila porelloides* i *Weissia controversa*.

Las Murckowski

Rezerwat leśny „Las Murckowski” utworzony został w 1953 roku na powierzchni 7,04 ha (w 1989 roku powiększony do 102,56 ha) w celu ochrony fragmentu lasu bukowego o cechach naturalnych. Położony jest na terenie miasta Katowice w dzielnicy Murcki. Na terenie rezerwatu dominują płaty kwaśnej buczyny niżowej *Luzulo pilosae-Fagetum* (Wika,

Cabała 1994). Omawiany obiekt należy do dobrze zbadanych pod względem briologicznym (Żarnowiec 1986, Jędrzejko 1990, Stebel 1998a). Ogółem z terenu rezerwatu podano 8 gatunków wątrobowców oraz 50 gatunków mchów. Najwięcej rzadkich mszaków występuje na terenie źródłiskowym potoku Przyrywa we wschodniej części badanego terenu. W brioflorze najciekawszymi gatunkami są: *Atrichum angustatum*, *Brachythecium campestre*, *Diphyscium foliosum*, *Leskeella nervosa*, *Plagiomnium elatum* i *Scapania irrigua*.

Ochojec

Rezerwat florystyczny „Ochojec” utworzony został w 1982 roku na powierzchni 26,77 ha w celu ochrony reliktowych stanowisk roślin górskich, głównie liczydła górskiego *Streptopus amplexifolius*. Położony jest na terenie miasta Katowice w dzielnicy Ochojec. Roślinność rezerwatu tworzą przede wszystkim zbiorowiska borowe, głównie kontynentalny bór mieszany *Quercus roboris-Pinetum* i bagienny bór trzcinnikowy *Calamagrostio villosae-Pinetum*. Niewielką powierzchnię zajmuje łęg jesionowo-olchowy *Circaeo-Alnetum*. Roślinność nieleśna, reprezentowana przez fragmenty zespołów szuwarowych, wodnych, torfowiskowych i synantropijnych, występuje na obrzeżach stawu w centralnej części rezerwatu oraz na ścieżkach i leśnych drogach (Cabała, Wika 1995). Omawiany obiekt należy do dobrze poznanych pod względem briologicznym (Stebel 1997d). Ogółem z terenu rezerwatu znanych jest 14 gatunków wątrobowców oraz 65 gatunków mchów. Z briologicznego punktu widzenia najciekawszymi są: *Chiloscyphus pallescens*, *Leptodictyum humile*, *Pellia neesiana*, *Plagiomnium ellipticum* i *Scapania irrigua*.

Rotuz

Rezerwat torfowiskowy „Rotuz” utworzony został w 1966 roku na powierzchni 28,17 ha w celu ochrony torfowiska przejściowego. Położony jest na terenie gmin Czecho-wice-Dziedzice w województwie katowickim (8,46ha) i Chybie w województwie bielskim (19,71 ha). Prawie cały teren rezerwatu porastają zbiorowiska torfowiskowe z klasy *Scheuchzerio-Caricetea fuscae* i *Oxycocco-Sphagnetea*, głównie *Rhynchosporium albae*, *Eriophoro angustifolii-Sphagnetum recurvi* i *Sphagnetum magellanici*. Torfowisko otaczają przede wszystkim bagienne bory trzcinnikowe *Calamagrostio villosae-Pinetum* oraz bory trzęślicowe *Molinio-Pinetum* (Żarnowiec i in. 1991). Omawiany obiekt należy do dobrze zbadanych pod względem briologicznym (Jędrzejko 1988; Żarnowiec i in. 1991). Ogółem (badania własne prowadzone w 1996 roku i dane literaturowe) z terenu rezerwatu (w ścisłych granicach) znanych jest 19 gatunków wątrobowców oraz 62 gatunki mchów. W trakcie niniejszych badań odnaleziono kilka mszaków, nie podawanych z tego terenu, m. in. *Jungermannia gracillima*, *Orthodicranum flagellare* i *Sphagnum papillosum*. Z briologicznego punktu widzenia do najciekawszych zaliczyć należy następujące gatunki: *Bazzania trilobata*, *Brachythecium rivulare*, *Campyliadelphus stellatus*, *Cladopodiella fluitans*, *Cephalozia*

connivens, *Cephaloziella hampeana*, *Dicranodontium denudatum*, *Gymnocolea inflata*, *Leptodictyum humile*, *Leucobryum glaucum*, *Marchantia aquatica*, *Orthodicranum flagellare*, *Plagiomnium elatum*, *Pohlia sphagnicola*, *Polytrichum strictum*, *Sphagnum contortum*, *S. girgensohnii*, *S. magellanicum* i *S. papillosum*.

Żubrowisko

Rezerwat faunistyczny „Żubrowisko” utworzony został w 1996 roku na powierzchni 742, 56 ha w celu ochrony środowiska życia żubrów (Pilipowicz 1997). Położony jest na terenie gmin Pszczyna i Bojszowy. Na terenie rezerwatu dominują zbiorowiska borowe, przede wszystkim bagienny bór trzcinnikowy *Calamagrostio villosae-Pinetum*. Mniejsze powierzchnie zajmuje kontynentalny bór mieszany *Quercu roboris-Pinetum*, kontynentalny bór wilgotny *Molinio-Pinetum* i inne zespoły. Roślinność nieleśna reprezentowana jest głównie przez rozległe płaty wilgotnych łąk z klasy *Molinio-Arrhenatheretea* (Gądek i in. 1994). Omawiany obiekt należy do dobrze poznanych pod względem briologicznym (Wojterski 1974; Gądek i in. 1994; Stebel 1998b). Na terenie rezerwatu „Żubrowisko” stwierdzono występowanie 18 gatunków wątrobowców i 78 gatunków mchów. Z briologicznego punktu widzenia najbardziej interesujące są: *Bazzania trilobata*, *Cephalozia connivens*, *Dicranodontium denudatum*, *Dicranum polysetum*, *Fossombronia wondraczekii*, *Leucobryum glaucum*, *Odontoschisma denudatum*, *Philonotis caespitosa*, *Plagiomnium ellipticum*, *Scapania irrigua*, *Sphagnum compactum*, *S. girgensohnii* i *S. russowii*.

Dolina Żabnika

Rezerwat leśno-torfowiskowy „Dolina Żabnika” utworzony został w 1996 roku na powierzchni 42,32 ha w celu ochrony naturalnych ekosystemów wschodniej części Wyżyny Śląskiej z licznymi chronionymi i rzadkimi gatunkami roślin naczyniowych i mszaków (Klama i in. 1996; Pilipowicz 1997). Położony jest na terenie miasta Jaworzno w dzielnicy Ciężkowice. W dolinie potoku na terenie rezerwatu dominuje zróżnicowana fitosocjologicznie roślinność szuwarowa z klasy *Phragmitetea* i torfowiskowa z klasy *Scheuchzerio-Caricetea*. Brzegi doliny porasta kontynentalny bór mieszany *Quercu roboris-Pinetum*, natomiast całość otacza kompleks leśny, w którym przeważają płaty suboceanicznego boru świeżego *Leucobryo-Pinetum* (Stebel i in. 1995). Informacje o mszakach terenu objętego obecnie ochroną zawierają prace Szafrana i Kuca (1955), Kuca (1955, 1956, 1959a), Ochyry i Bednarek-Ochyry (1987, 1990a) oraz Żarnowca, Klamy i Stebla (1995). W trakcie badań, prowadzonych na tym terenie w 1997 roku, odnaleziono 4 nowe dla tego obiektu gatunki mchów: *Mnium spinulosum*, *Palustriella decipiens*, *Plagiomnium ellipticum* i *Pogonatum aloides*. Ogółem (badania własne prowadzone w 1997 roku i dane literaturowe) z omawianego obiektu znanych jest 16 gatunków wątrobowców oraz 100 gatunków i 1 odmiana mchów. Do najciekawszych z briologicznego punktu widzenia należą: *Brachythecium*

mildeanum, *Campyliadelphus polygamus*, *C. stellatus*, *Campylium sommerfeltii*, *Cephalozia lammersiana*, *Chiloscyphus pallescens*, *Conocephalum conicum*, *Fissidens adianthoides*, *Leptodictyum humile*, *Limprichtia revolvens*, *Lophocolea minor*, *Marchantia aquatica*, *Moerckia hibernica*, *Mnium spinulosum*, *Palustriella decipiens*, *Pellia endiviifolia*, *Plagiochila porelloides*, *Plagiomnium elatum*, *P. ellipticum*, *Pogonatum aloides*, *Polytrichum strictum*, *Rhodobryum roseum*, *Rhytidiadelphus triquetrus*, *Riccardia incurvata*, *Sphagnum contortum*, *S. girgensohnii*, *S. riparium*, *S. subsecundum* i *S. teres*. W ostatnich latach nie odnaleziono kilku rzadkich w województwie katowickim mchów, podawanych wcześniej z tego terenu, m. in. *Brachythecium reflexum*, *Calliergon trifarium*, *Fontinalis antipyretica*, *Meesia triquetra*, *Paludella squarrosa*, *Pseudocalliergon turgescens*, *Scorpidium scorpioides* i *Sphagnum compactum*.

Góra Chełm

Rezerwat leśny „Góra Chełm” utworzony został w 1957 roku na powierzchni 12,56 ha w celu ochrony fragmentu naturalnego lasu bukowego. Położony jest na terenie wsi Hutki-Kanki w gminie Łazy. Cały teren rezerwatu porastają lasy bukowe, zróżnicowane na buczynę sudecką *Dentario enneaphyllidis-Fagetum*, ciepłolubną buczynę storczykową *Carici-Fagetum* i dominującą powierzchniowo kwaśną buczynę niżową *Luzulo pilosae-Fagetum*. Mchy rezerwatu i jego otoczenia badała Olech (1981). W niniejszym opracowaniu uwzględniono tylko te gatunki, które podane zostały w jego ścisłych granicach. Ogółem (badania własne prowadzone w 1996 roku i dane literaturowe) z omawianego obiektu znane są 3 gatunki wątrobowców oraz 57 gatunków mchów. We florze mszaków najciekawszymi gatunkami są: *Abietinella abietina*, *Anomodon viticulosus*, *Brachythecium starkei*, *Cirriphyllum crassinervium*, *C. piliferum*, *C. tommasinii*, *Encalypta vulgaris*, *Fissidens dubius*, *Homalothecium sericeum*, *Leskeella nervosa*, *Mnium marginatum*, *M. stellare*, *Neckera complanata*, *Plagiochila porelloides*, *Platydictya subtile*, *Pohlia cruda*, *Porella platyphylla*, *Rhytidiadelphus triquetrus*, *Tortella inclinata* i *Tortula subulata*.

Smoleń

Rezerwat krajobrazowy „Smoleń” utworzony został w 1959 roku na powierzchni 4,32 ha w celu ochrony wzgórz wapiennych porośniętych lasem bukowym z chronionymi i rzadkimi gatunkami roślin w runie oraz ruinami średniowiecznego zamku na szczycie. Położony jest na terenie wsi Smoleń w gminie Pilica. W rezerwacie dominuje zubożała postać żyznej buczyny sudeckiej *Dentario enneaphyllidis-Fagetum*. Niewielkie powierzchnie zajmują: grąd subkontynentalny *Tilio-Carpinetum*, czyżnie *Pruno-Crataegetum* oraz fragmenty muraw naskalnych i kserotermicznych (Celiński, Wika 1992). Brioflorę okolic Smolenia badał Błoński (1890b) oraz Kuc (1959b). Ogółem (badania własne prowadzone w 1997 roku i dane literaturowe) z omawianego obiektu znane są 2 gatunki wątrobowców oraz

51 gatunków i 1 odmiana mchów. Z briologicznego punktu widzenia najbardziej interesujące są: *Anomodon attenuatus*, *A. longifolius*, *A. viticulosus*, *Ditrichum flexicaule*, *Encalypta rhyptocarpa*, *Eurhynchium pulchellum*, *Fissidens dubius*, *F. gracillifolius*, *Homalothecium philippeanum*, *H. sericeum*, *Isothecium alopecuroides*, *Leskeella nervosa*, *Mnium marginatum*, *M. spinulosum*, *Neckera complanata*, *Plagiochila porelloides*, *Plagiopus oederiana*, *Pohlia cruda*, *Porella platyphylla*, *Pterigynandrum filiforme*, *Seligeria pusilla*, *Taxiphyllum wissgrillii*, *Thamnobryum alopecurum* oraz *Tortula subulata* var. *subulata* i var. *angustata*.

Ostra Góra

Rezerwat leśny „Ostra Góra” utworzony został w 1959 roku na powierzchni 7,59 ha w celu ochrony naturalnego drzewostanu buczyny karpackiej, w którym występują liczne pomnikowe okazy buków. Położony jest na terenie wsi Karniowice w gminie Trzebinia. Powierzchnię rezerwatu w całości porasta zubożała postać żyznej buczyny karpackiej *Dentario glandulosae-Fagetum*. Badania briologiczne na terenie obecnie objętym ochroną prowadził Szafran (1955). Ogółem (badania własne prowadzone w 1997 roku i dane literaturowe) z omawianego obiektu znanych jest 1 gatunek wątrobowca oraz 31 gatunków mchów. We florze mszaków najciekawszymi gatunkami są: *Campylium calcareum*, *Homalothecium sericeum*, *Leskeella nervosa*, *Mnium marginatum* i *M. stellare*.

Bukowica

Rezerwat leśny „Bukowica” utworzony został w 1987 roku na powierzchni 22,76 ha w celu ochrony naturalnych płatów żyznej buczyny karpackiej z licznymi gatunkami chronionymi i rzadkimi. Położony jest na południe od wsi Zagórze w gminie Babice. Cały teren rezerwatu porastają dobrze zachowane płaty żyznej buczyny karpackiej *Dentario glandulosae-Fagetum*. Badania briologiczne na terenie objętym obecnie ochroną prowadził Kuc (1956). Ogółem (badania własne prowadzone w 1997 roku i dane literaturowe) z omawianego obiektu znane są 3 gatunki wątrobowców oraz 44 gatunki mchów. Z briologicznego punktu widzenia najbardziej interesujące są: *Anomodon attenuatus*, *Diphyscium foliosum*, *Eurhynchium pulchellum*, *Leskeella nervosa*, *Mnium marginatum*, *M. stellare*, *Plagiochila porelloides*, *Porella platyphylla* i *Tortula subulata*.

Lipowiec

Rezerwat leśny „Lipowiec” utworzony został w 1959 roku na powierzchni 11,36 ha w celu ochrony naturalnych płatów żyznej buczyny karpackiej z licznymi gatunkami chronionymi i rzadkimi. Położony jest na terenie wsi Wygiełzów w gminie Babice. W rezerwacie dominuje żyzna buczyna karpacka *Dentario glandulosae-Fagetum*. Niewielkie powierzchnie zajmują: kwaśna buczyna niżowa *Luzulo pilosae-Fagetum*, ciepłolubna buczyna

storczykowa *Carici-Fagetum* oraz zbiorowiska miejsc wydeptywanych (Żarnowiec i in. 1997). Badania briologiczne na terenie obecnego rezerwatu prowadził Kuc (1956). Ogółem (badania własne prowadzone w 1997 roku i dane literaturowe) z omawianego obiektu znanych jest 5 gatunków wątrobowców oraz 51 gatunków mchów.

We florze mszaków najciekawszymi gatunkami są: *Anomodon attenuatus*, *Encalypta vulgaris*, *Fissidens dubius*, *Homalia trichomanoides*, *Leskeella nervosa*, *Mnium marginatum*, *Neckera crispa*, *Plagiochila porelloides*, *Porella platyphylla*, *Tortula subulata*, *Weissia brachycarpa* i *W. controversa*.

6. NAJRZADSZE MSZAKI WOJEWÓDZTWA KATOWICKIEGO

W województwie katowickim odnotowano występowanie wielu mszaków, interesujących w skali ponadregionalnej. Należą tu głównie gatunki zagrożone w skali Europy oraz Polski. Spośród mszaków zagrożonych w Europie (Schumacker, Martiny 1995) na omawianym terenie stwierdzono występowanie 1 gatunku wątrobowca oraz 19 gatunków mchów. Z 9 kategorii zagrożeń, wyróżnionych przez autorów, na badanym obszarze występują mszaki zaliczone do 5 z nich (tab. 5). Większość z wymienionych mszaków to gatunki wymarłe lub bardzo rzadkie na terenie województwa katowickiego, natomiast kilka spotykanych jest dość często (np. *Callicladium haldanianum*, *Hamatocaulis vernicosus* i *Physcomitrium eurystomum*). W granicach badanego regionu odnotowano do tej pory 10 gatunków znajdujących się na „Czerwonej liście wątrobowców zagrożonych w Polsce” (Szweykowski 1992) oraz 46 gatunków umieszczonych na „Czerwonej liście mchów zagrożonych w Polsce” (Ochyra 1992). Większość z nich to mszaki od wielu lat nie obserwowane na omawianym terenie lub silnie zagrożone, a tylko niektóre (np. *Anthoceros agrestis*, *Leptodictyum humile*, *Orthodicranum tauricum* czy *Syntrichia latifolia*) występują częściej (tab. 6).

Poniżej przedstawiono krótką charakterystykę wybranych gatunków mchów i wątrobowców. Rozmieszczenie niektórych z nich na terenie województwa katowickiego przedstawiono na mapach (ryc. 6-37, zamieszczone na końcu pracy). Puste punkty oznaczają, że gatunek na danym stanowisku nie został potwierdzony po 1990 roku, natomiast punkty zaczerpnięte dotyczą stanowisk odnalezionych lub potwierdzonych przez autora bądź też innych briologów po 1990 roku.

Wątrobowce

Cladopodiella francisci (ryc. 6). Jest jednym z najrzadszych wątrobowców Polski. Rośnie najczęściej na bezwapiennych, wilgotnych piaskach, rzadziej na odkrytym torfieniu, głównie w zachodniej części kraju (Szweykowski 1964). Z terenu województwa katowickiego znana jest z dwóch, od dawna nie potwierdzonych stanowisk: Dąbrowy i Byczyny koło

Jaworzna (Krupa 1882). *Cladopodiella francisci* zaliczona została do wątrobowców wymierających w Polsce (Szweykowski 1992).

Fossombronia foveolata (ryc. 7). Jest rzadkim gatunkiem, rosnącym na wilgotnych, oligotroficznych siedliskach, głównie w Polsce północno-zachodniej (Szweykowski 1967). Z terenu województwa katowickiego znana jest z dwóch stanowisk: Jeziorek koło Jaworzna (Jędrzejko i in. 1984b) oraz Bzia koło Jastrzębia-Zdroju (Stebel 1997a). Są to najdalej położone na południe stanowiska omawianego wątrobowca w Polsce. *Fossombronia foveolata* zaliczona została do gatunków wymierających w Polsce (Szweykowski 1992).

Lophozia capitata (ryc. 9). Jest bardzo rzadkim wątrobowcem, występującym głównie w północnej i zachodniej Polsce. Rośnie najczęściej na miejscach oligotroficznych – torfowiskach, wilgotnych, bezwapiennych piaskach itp. (Szweykowski 1969). Na terenie województwa katowickiego odnaleziona została na wilgotnym piasku w kompleksie glinianek obok drogi Katowice – Bielsko-Biała w Tychach-Paprocach (Stebel 1997a). Razem z omawianym gatunkiem występowało szereg rzadkich mszaków i roślin naczyniowych, m. in. *Drosera rotundifolia*, *Lepidotis inundata*, *Riccardia incurvata*, *Sphagnum compactum* i *S. capillifolium*. Stanowisko w Tychach-Paprocach jest najdalej na południe położonym miejscem występowania tego gatunku w kraju. *Lophozia capitata* zaliczona została do wątrobowców wymierających w Polsce (Szweykowski 1992).

Moerckia hibernica (ryc. 11). Jeden z najrzadszych wątrobowców Polski, znany do tej pory z kilkunastu stanowisk zlokalizowanych głównie w Sudetach, Tatrach i na Pomorzu Zachodnim (Szweykowski 1958). Większość z nich odkryta została w drugiej połowie XIX lub na początku XX wieku. Omawiany gatunek rośnie na podłożu wapiennym: wilgotnych piaskach, zatorfionych łąkach i rumoszu skalnym (Rejment-Grochowska 1966). Na terenie województwa katowickiego *Moerckia hibernica* znaleziona została wiosną 1992 roku podczas badań briologicznych prowadzonych w dolinie potoku Żabnik (obecnie rezerwatu przyrody) koło Jaworzna-Ciężkowic (Żarnowiec i in. 1995). Zaliczona została do wątrobowców wymierających w Polsce (Szweykowski 1992).

Mylia taylorii (ryc. 12). Jest gatunkiem acydofilnym, dość często występującym w wyższych pasmach górskich (Szweykowski 1964). Na niżu znany był jedynie z 5 stanowisk, z których jedno znajdowało się w okolicach miasta Żory na Płaskowyżu Rybnickim (Torka 1931). Pomimo poszukiwań, omawiany wątrobowiec nie został na tym terenie ponownie odnaleziony (Stebel 1997a).

Pallavicinia lyellii (ryc. 13). Rzadki wątrobowiec, występujący na torfowiskach niskich i przejściowych, na torfiastych łąkach i w olszynach (Rejment-Grochowska 1966). W Polsce znany z nielicznych, rozproszonych stanowisk, przy czym większość z nich odkryta została w drugiej połowie XIX lub na początku XX wieku. W województwie katowickim omawiany gatunek podany został z dwóch, od dawna nie potwierdzonych stanowisk: Jeziorek koło Jaworzna (Krupa 1885) i Gliwic (Jungck 1889), chociaż to ostatnie budzi pewne wąt-

pliwości. *Pallavicinia lyellii* zaliczona została do wątrobowców wymierających w Polsce (Szweykowski 1992).

Mchy

Campylopus introflexus (ryc. 19). Jest mchem neofitycznym, pochodzącym z umiarkowanej strefy półkuli południowej. W Europie stwierdzony został po raz pierwszy w 1941 r. na Wyspach Brytyjskich i od tego czasu obserwuje się jego stałą ekspansję w kierunku wschodnim (Ochyra 1983). W Polsce odnaleziony został w 1986 roku na terenie Wielkopolski (Lisowski, Urbański 1989), a następnie na dalszych stanowiskach w północno-zachodniej Polsce (Fudali 1992). Na terenie województwa katowickiego odkryty został po raz pierwszy jesienią 1994 roku na obrzeżach starych wyrobisk gipsu we wsi Czernica na Płaskowyzie Rybnickim (Stebel 1997a), a następnie, wiosną 1995 roku, w pobliżu rezerwatu przyrody „Ochojec” w Katowicach (Stebel 1997b). To ostatnie stanowisko jest jednym z dwóch najdalej położonych na wschód miejsc występowania omawianego gatunku w Europie (Stebel 1995).

Cinclidotus fontinaloides (ryc. 20). Jeden z najrzadszych mchów w Polsce, rosnący na gładkich w czystych potokach (Szafran 1957). W województwie katowickim znany jest z jednego, od dawna nie potwierdzonego stanowiska w Gliwicach (Jungck 1889). *Cinclidotus fontinaloides* zaliczony został do mchów narażonych na wyginięcie w Polsce (Ochyra 1992).

Discelium nudum (ryc. 22). Jest niewielkim mchem, efemerycznie pojawiającym się na wilgotnych siedliskach inicjalnych (gliniastych skarpach, brzegach rowów itp.). Podany został w połowie XIX wieku z Chorzowa (Müller 1858) i do połowy lat 90-tych XX wieku nikt nie odnotował dalszych stanowisk tego gatunku na terenie kraju. Wiosną 1996 roku odnaleziono obfite stanowisko *Discelium nudum* w Katowicach-Brynowie (Stebel 1997c), a następnie dalsze, w pobliżu rezerwatu przyrody „Rotuz” w Kotlinie Oświęcimskiej (Stebel, Ochyra 1997). Aktualnie na terenie województwa katowickiego występuje najobfitsza populacja omawianego gatunku w Polsce.

Octodiceras fontanum (ryc. 29). Jest jednym z najrzadszych mchów w kraju, rosnącym głównie na gładkich w rzekach i potokach (Szafran 1957). W Polsce znany jest z kilkunastu stanowisk (w większości odkrytych w XIX i na początku XX wieku), zlokalizowanych przede wszystkim w zachodniej części kraju (Bednarek-Ochyra i in. 1996). Na terenie województwa katowickiego odnotowany został z dwóch stanowisk – Rybnika-Paruszowca (Milde 1868) i Szymocic (Stebel 1993). To ostatnie jest jednym z dwóch znanych obecnie miejsc występowania omawianego gatunku w Polsce (Bednarek-Ochyra i in. 1996). *Octodiceras fontanum* zaliczony został do mchów wymierających w Polsce (Ochyra 1992).

Orthodicranum tauricum (ryc. 30). Do niedawna gatunek ten należał do najrzadszych mchów w kraju, lecz w ostatnich latach obserwuje się jego szybkie rozprzestrzenianie, nie tylko na terenie Polski, ale również w innych krajach Europy (np. Greven 1992, Söderström 1992). Występuje najczęściej na siedliskach epifitycznych oraz murszejącym drewnie. Na terenie

województwa katowickiego znajduje się najwięcej stwierdzonych do tej pory stanowisk omawianego mchu w Polsce.

Orthodontium lineare (ryc. 31). Jest neofitycznym mchem w brioflorze Polski pochodzącym, podobnie jak *Campylopus introflexus*, z umiarkowanej strefy półkuli południowej. W Europie po raz pierwszy odnaleziony został w 1910 r. na Wyspach Brytyjskich i od tego czasu rozprzestrzenił się w kierunku wschodnim. W Polsce pierwszy raz stwierdzony został w 1981 r. na Półwyspie Helskim (Ochyra 1982). Obecnie znany jest z licznych stanowisk, położonych głównie w północno-zachodniej części kraju (Fudali 1993). Na terenie województwa katowickiego odnaleziony został na dwóch stanowiskach, położonych w Kotlinie Raciborskiej: Tworogu Małym i Nędzy (Stebel 1994), gdzie porastał nasady pni sosen *Pinus sylvestris* w dobrze zachowanych płatach suboceanicznego boru sosnowego *Leucobryo-Pinetum*. Są to obecnie najdalej na południe położone miejsca występowania omawianego gatunku w Polsce.

Pseudocalliergon turgescens (ryc. 32). Należy do mchów o arktyczno-alpejskim typie zasięgu. W Europie występuje na terenie Skandynawii i Szkocji oraz w Alpach, gdzie rośnie głównie na eutroficznych torfowiskach niskich. Jego jedyne stanowiska na całym niżu środkowoeuropejskim znajdowały się we wschodniej części Wyżyny Śląskiej (Ochyra, Szmajda, Bednarek, Bocheński 1988f). *Pseudocalliergon turgescens* występował w okolicach Jaworzna, gdzie odkryty został w latach 50-tych (Kuc 1955). Obecnie, wskutek prawie całkowitego zniszczenia torfowisk w tym rejonie, najprawdopodobniej wyginął. Specjalne poszukiwania tego gatunku do tej pory nie przyniosły pozytywnego efektu (Ochyra, Baryła 1988; Fojcik 1992; Żarnowiec i in. 1995).

Racomitrium ericoides (ryc. 34). Jest rzadkim mchem, występującym głównie w Tatrach oraz, bardzo rzadko, na Magurze Spiskiej, Policy i w Karkonoszach. Na niżu znany jest tylko z jednego stanowiska w Miedarach (gm. Zbrosławice) na Wyżynie Śląskiej, gdzie zebrany został przez A. Grawa w 1931 roku (Bednarek-Ochyra 1995).

Trematodon ambiguus (ryc. 37). Należy do najrzadszych mchów w kraju. Rośnie na wilgotnej, glinistej, torfiastej lub piaszczysto-torfiastej glebie na torfowiskach, łąkach, brzegach rowów i stawów itp. siedliskach. Spośród kilkudziesięciu stanowisk, znanych z terenu Polski, większość odkrytych została jeszcze w XIX lub na początku XX wieku (Ochyra, Szmajda, Bocheński, Karczmarz 1988a). Po II wojnie światowej odnaleziony został tylko dwukrotnie – na Płaskowyżu Kolbuszowskim (Karczmarz 1976) i w Kotlinie Oświęcimskiej w pobliżu rezerwatu przyrody „Rotuz” (Stebel, Ochyra 1997).

7. ZAGADNIENIA OCHRONY MSZAKÓW

Drastyczne przemiany środowiska przyrodniczego, szczególnie nasilające się od II połowy XX wieku, doprowadziły do znacznego zredukowania populacji lub nawet wyginięcia wielu gatunków zwierząt i roślin, w tym również mszaków. Zjawisko to było obserwowane

przez briologów już w I połowie zeszłego stulecia (Ochyra 1992). W Polsce pierwszym briologiem, który przedstawił na konkretnym przykładzie fakt wyginięcia rzadkich mszaków był A. Rehmman. Badając ponownie, opisane wcześniej (1864), torfowiska w Jeziorkach koło Jaworzna stwierdził, że „...wielka liczba roślin, jaką znajdowałem w Jeziorkach, obecnie tamże wskutek spożytkowania torfowiska wyginęła” (za: Kuc 1959a). W pierwszej połowie XX wieku pojawiają się pierwsze propozycje ochrony stanowisk tych roślin (np. Kulesza 1920, 1937). W 1957 roku J. Szweykowski i Z. Tobolewski przedstawili merytoryczne uzasadnienie ochrony roślin zarodnikowych. Niestety, mchy i wątrobowce nie znalazły się na najnowszej liście roślin chronionych, opublikowanej w 1995 roku, chociaż problemy ich zagrożeń i ochrony są dobrze znane, czego dowodem mogą być m. in. sporządzone już w 1986 roku „Czerwone listy wątrobowców (Szweykowski 1986) i mchów (Ochyra 1986b) zagrożonych w Polsce”, zaktualizowane w 1992 roku (Szweykowski 1992; Ochyra 1992).

Prekursorem ochrony mszaków na terenach wchodzących w skład obecnego województwa katowickiego był M. Kuc, który najpierw z B. Szafranem (1955), a następnie sam zaproponował do objęcia ochroną najciekawsze, z briologicznego punktu widzenia miejsca we wschodniej części Wyżyny Śląskiej (Kuc 1959a). Niestety, propozycje te nie doczekały się realizacji, z wyjątkiem doliny potoku Żabnik, objętej ochroną rezerwatową w 1996 roku, a wiele stanowisk zostało już całkowicie zniszczonych. Zagadnieniami ochrony mszaków zajmuje się także K. Jędrzejko, który przedstawił m. in. propozycję listy gatunków godnych objęcia ochroną w skali regionalnej (Jędrzejko 1997a,b).

Poniżej przedstawiono ogólną charakterystykę największych zagrożeń głównych grup ekologicznych mszaków oraz problemy ich ochrony.

• Gatunki epifityczne

Gatunki epifityczne, tj. rosnące na pniach i konarach drzew, stanowią najbardziej zagrożoną grupę gatunków w brioflorze województwa katowickiego. Duże skażenie powietrza oraz intensywna gospodarka leśna, prowadzona na tym terenie od wielu lat, przyczyniły się do znacznego zubożenia flory nadrzewnej omawianego regionu. Spośród licznej grupy gatunków, podawanych z tego typu sielisk, część wyginęła prawdopodobnie już na początku XX wieku (np. *Dicranum viride*, *Neckera pennata* czy *Zygodon viridissimus*), a pozostałe, jak np. *Frullania dilatata*, *Homalia trichomanoides*, *Metzgeria furcata*, *Pterigynandrum filiforme* i *Radula complanata*, należą obecnie do wielkich rzadkości florystycznych (ryc. 8, 10, 15, 33). Nieco więcej stanowisk epifitów zachowało się jeszcze w zachodniej części województwa, co jest związane z kierunkami wiejącego na tym terenie wiatru (przewaga z kierunków zachodnich i południowo-zachodnich). Z tego względu skażenia powietrza, emitowane głównie przez zlokalizowane w centralnej części Górnos Śląski Okręg Przemysłowy i Rybnicki Okręg Węglowy, a także położone przy południowej granicy Karwińsko-Ostrawskie Zagłębie Węglowe (Czechy), rozprzestrzeniają się przede wszystkim w kierunku wschodnim. W ostatnich latach

obserwuje się ekspansję niektórych gatunków, np. *Dicranoweisia cirrata* (ryc. 21), *Orthodicranum tauricum* (ryc. 30) czy *Platygyrium repens*, na siedliskach epifitycznych (Stebel 1997e). Wiąże się ją ze zjawiskiem „kwaśnych deszczów”, w związku z czym gatunki te określa się nazwą „acydofilnych epifitów” (Söderström 1992). Problem ten wymaga jednak jeszcze dalszych, szczegółowych badań. Analizując występowanie gatunków epifitycznych na terenie województwa katowickiego można z dużym prawdopodobieństwem stwierdzić, że z siedlisk tych wyginęły na badanym obszarze następujące mszaki:

<i>Dicranum viride</i>	<i>Porella platyphylla</i>
<i>Neckera complanata</i>	<i>Syntrichia papillosa</i>
<i>N. crispa</i>	<i>S. virescens</i>
<i>N. pennata</i>	<i>Ulota coarctata</i>
<i>N. pumila</i>	<i>U. crispa</i>
<i>Orthotrichum fastigiatum</i>	<i>Zygodon viridissimus</i>

Część z tych gatunków, np. *Neckera complanata* i *Porella platyphylla* (ryc. 14) występuje jeszcze na skałach wapiennych, a niektóre (co jest szczególnie interesujące), na starych murach (np. *Syntrichia papillosa* i *S. virescens*).

Możliwości ochrony stanowisk epifitycznych mszaków są, ze względu na powszechne skażenie powietrza, bardzo ograniczone.

• Gatunki epiksyliczne

Na terenie województwa katowickiego tylko dwa gatunki, *Dicranodontium denudatum* i *Odontoschisma denudatum*, stwierdzone zostały wyłącznie na siedliskach epiksylicznych, chociaż wiele mszaków, np. *Aulaacomnium androgynum*, *Callicladium haldanianum*, *Lepidozia reptans* czy *Tetraphis pellucida* najczęściej występuje na murszejącym drewnie. Największym zagrożeniem dla brioflory epiksylicznej jest usuwanie martwego drewna z lasów, co znacznie ogranicza możliwości rozwoju omawianych mchów i wątrobowców. Tego typu postępowanie powinno być zakazane, przynajmniej na terenach objętych ochroną.

• Gatunki torfowiskowe

Ekosystemy torfowiskowe należą obecnie do najrzadziej spotykanych i najbardziej zagrożonych w województwie katowickim. Przyczyniły się do tego przede wszystkim prowadzone na szeroką skalę melioracje odwadniające oraz obniżenie poziomu wód gruntowych, wywołane głównie eksploatacją kopalni. Praktycznie wszystkie typowe gatunki torfowiskowe należy uznać za wymierające na tym terenie. Dotyczy to zwłaszcza grupy tzw. reliktywów glacialnych, z których część od dawna nie była obserwowana, a pozostałe zachowały się na nielicznych stanowiskach (ryc. 18, 24, 26, 27, 28, 32, 35, 36). Obecnie z du-

zym prawdopodobieństwem można przyjąć, że z grupy mszaków torfowiskowych na terenie województwa katowickiego wyginęły:

<i>Bryum turbinatum</i>	<i>M. uliginosa</i>
<i>Campyliadelphus elodes</i>	<i>Mylia anomala</i>
<i>Meesia longiseta</i>	<i>Pseudocalliergon turgescens</i>

Pewnym ratunkiem dla tych roślin byłoby przeniesienie części ocalałych populacji z terenów zagrożonych na podobne siedliska zastępcze, np. do rezerwatu „Dolina Żabnika”. Tego typu działania (tzw. metaplantacja) z powodzeniem przyczyniły się do uratowania np. wązuchy polskiej *Cochlearia polonica*, której naturalne stanowiska zostały zniszczone (Kwiatkowska 1993). Zabiegi o podobnych charakterze stosuje się już na świecie w stosunku do zagrożonych porostów (Fałtynowicz 1997). Ponadto należy nadać priorytet tworzeniu rezerwatów torfowiskowych, gdyż zachodzące na szeroką skalę niekorzystne zmiany mogą doprowadzić do zupełnego zaniku tych wrażliwych i niezwykle interesujących ekosystemów. Objąć ochroną należy zwłaszcza dwa, od lat znane i opisywane obiekty, charakteryzujące się do tej pory dużymi, ponadregionalnymi wartościami briologicznymi – Bagna w Antoniewie koło Dąbrowy Górniczej (Kuc 1959a; Olesiński, Sendek 1980; Jędrzejko 1983, Jędrzejko, Żarnowiec 1984; Ochyra, Baryła 1988) i źródłiska potoku Centuria koło Łaz (Jarosz 1952; Wika 1986; Ochyra, Baryła 1988).

• Gatunki potokowe

Mszaki występujące w ciekach wodnych stanowią silnie zagrożoną grupę, co wynika przede wszystkim z dużego skażenia wód na terenie województwa katowickiego. Kolejnym czynnikiem, niszczącym brioflorę potokową, są regulacje rzek i potoków oraz związane z tym usuwanie głązów i kłód drzew z ich koryt, na których osiedlają się najczęściej omawiane rośliny. Budowa urządzeń hydrotechnicznych nie wydaje się wpływać negatywnie na brioflorę potokową, a wiele z tych gatunków odnaleziono właśnie na różnego rodzaju jazach, przepustach, stopniach wodnych itp., stanowiących dla nich swego rodzaju podłoże zastępcze. Większość stwierdzonych gatunków, takich jak np. *Fontinalis antipyretica*, *Hygroamblystegium fluviatile*, *Octodiceras fontanum* czy *Scapania undulata* występuje na nielicznych, rozproszonych stanowiskach, a ich populacje są z reguły niewielkie (ryc. 17, 23, 25, 29). Do najszerszej rozprzestrzenionych mszaków potokowych na omawianym terenie należy *Leptodictyum riparium*, rosnący nawet w silnie zanieczyszczonych wodach. Brioflora potokowa najlepiej zachowana jest w górnych odcinkach cieków wodnych, w związku z czym dużą wagę powinno przykładać się do ochrony obszarów źródłiskowych, stanowiących ostoję dla tej grupy roślin. Nieliczne ciekami wodnymi, które oparły się do tej pory negatywnym wpływom antropopresji, z interesującą florą mszaków i roślin naczyniowych (np. rzeka Korzenica na Równinie Pszczyńskiej, Sumina na Płaskowyżu Rybnickim oraz potok Łacza w Kotlinie Raciborskiej) należy niezwłocznie objąć ochroną wraz z ich całą zlewnią.

• Gatunki związane ze zbiornikami wodnymi

Zbiorniki wodne spotykane są często, szczególnie w południowej części województwa katowickiego. Są to utwory antropogeniczne (stawy, glinianki, zbiorniki zaporowe), w różnym stopniu użytkowane gospodarczo. Z tego typu siedliskami związanych jest kilka gatunków mszaków, np. *Leptodictyum riparium*, *Riccia fluitans* i *Ricciocarpos natans* (ryc. 16). Znacznie bardziej interesująca brioflora rozwija się na dnach osuszonych stawów, gdzie wśród zbiorowisk terofitów z klasy *Isoëto-Nanojuncetea* spotyka się wiele rzadkości, m. in. *Ephemerum serratum* i *Physcomitrium sphaericum*. Na uwagę zasługują zwłaszcza zbiorniki gospodarczo zaniedbane, których brzegi porasta zróżnicowana fitosocjologicznie roślinność szuwarowa oraz fragmenty roślinności torfowiskowej. Rosną tu m. in. gatunki zagrożone w skali kraju, n.p. *Amblystegium saxatile*, *Leptodictyum humile* i *Sphagnum papillosum*. Tego typu obiekty, jeżeli nie kolidują z działalnością gospodarczą, w pełni zasługują na ochronę.

• Gatunki naskalne

Naturalne wychodnie skalne (głównie utwory jurajskie i triasowe) występują przede wszystkim w północnej części województwa katowickiego. Porasta je (zwłaszcza ocienione, wilgotne wapienie jurajskie) bogata flora mszaków. Niestety, nasilający się z roku na rok ruch turystyczny, popularna coraz bardziej wspinaczka skałkowa, intensywna gospodarka leśna, pozyskiwanie skał dla celów przemysłowych oraz skażenie powietrza w szybkim tempie przyczyniają się do zaniku tej grupy mszaków. Wśród gatunków epilitycznych dużą grupę stanowią mszaki, które w ciągu ostatnich lat nie były na tych terenach obserwowane, m. in. *Timmia austriaca*, *T. bavarica*, *Plagiopus oederiana* i *Neckera webbiana*.

Na obszarze województwa katowickiego występuje niewiele głązów narzutowych. Większość z nich została zniszczona lub zamieniona na pamiątkowe obeliski, w związku z czym pozbawiona jest flory epilitycznej. Jedyne gatunki, typowe dla tego typu siedlisk (*Grimmia trichophylla* var. *tenuis* i *Hedwigia ciliata*), odnalezione zostały w uroczysku Buk w Kotlinie Raciborskiej, lecz najprawdopodobniej głązy, na których występują, nie są miejscowego pochodzenia (Stebel 1997a).

Szereg rzadkich gatunków epilitycznych spotykanych jest na siedliskach stworzonych przez człowieka – w kamieniołomach oraz na starych murach. Szczególnie stare i nie użytkowane już wyrobiska surowców skalnych, stanowiące nierzadko ostoję interesującej flory i fauny (co niejednokrotnie opisywano w literaturze, np. Orczewska i in. 1993, Wilczyńska 1973), należy objąć ochroną prawną.

• Gatunki siedlisk naziemnych

Gatunki występujące na siedliskach naziemnych (epigeicznych) stanowią najliczniejszą grupę w brioflorze województwa katowickiego. Ze względu na fakt, że siedliska

epigeiczne należą do najbardziej zróżnicowanych pod względem ekologicznym, również stopień zagrożenia występujących na nich mszaków jest różny. Do gatunków, które niewątpliwie ustępują z tego terenu, należą mszaki runa leśnego, takie jak m. in. *Bazzania trilobata*, *Buxbaumia aphylla*, *Leucobryum glaucum*, *Ptilium crista-castrensis* i *Rhodobryum roseum*. To niekorzystne zjawisko spowodowane jest głównie prowadzoną na omawianym obszarze od wielu dziesiątków lat intensywną gospodarką leśną (Stebel 1998c).

Do wybitnie zagrożonych należą mszaki związane z roślinnością łąkową, a zwłaszcza z podmokłymi łąkami z rzędu *Molinietalia*. Prowadzone na szeroką skalę melioracje odwadniające, intensywne nawożenie mineralne oraz zmiany sposobu użytkowania tych ekosystemów doprowadziły w wielu przypadkach do niemal całkowitego zaniku warstwy mszystej w omawianych zbiorowiskach.

Spośród gatunków naziemnych na szczególną uwagę zasługują mszaki siedlisk inicjalnych. W grupie tej znajduje się wiele gatunków, uważanych za bardzo rzadkie i zagrożone nawet w skali kraju, jak np. *Acaulon muticum*, *Anthoceros agrestis*, *Discelium nudum*, *Entosthodon fascicularis*, *Ephemerum serratum*, *Fossombronina wondraczekii* i *Physcomitrium sphaericum*, z których wiele od lat nie było obserwowane na badanym terenie. Wydaje się, że w licznych przypadkach „rzadkość” tych mszaków wynika z ich drobnych rozmiarów oraz uciążliwych dla badaczy pór roku (późna jesień, zima i przedwiośnie), w których z reguły osiągają one optimum swojego rozwoju.

8. LISTA MSZAKÓW ZAGROŻONYCH W WOJEWÓDZTWIE KATOWICKIM

Uwagi ogólne

Zgromadzenie i uporządkowanie znacznej ilości danych briologicznych dotyczących obszaru województwa katowickiego umożliwiło, przynajmniej w ogólnym zarysie, sporządzenie „Czerwonej listy mszaków” dla tego regionu. Stanowi ona uzupełnienie i uszczegółowienie czerwonej listy mchów oraz czerwonej listy wątrobowców Górnego Śląska (Jędrzejko 1997 c, d) w odniesieniu do omawianego terenu. Działanie to ma na celu przede wszystkim wskazanie przyrodnikom i odpowiednim organom administracyjnym tej grupy mchów i wątrobowców, których występowanie na danym terenie świadczy o zachowanych tam jeszcze dużych wartościach przyrodniczych. Sporządzenie takiej listy napotyka na pewne trudności. Oprócz licznych wątpliwych danych literaturowych (przy braku najczęściej odpowiednich materiałów zielnikowych) duże trudności w zaklasyfikowaniu sporej grupy gatunków stwarza specyficzna budowa geologiczna tego terenu, wyrażająca się obecnością utworów wapiennych w jego części północnej oraz ich brakiem w części południowej. I tak na przykład wiele gatunków epifityczno-epilitycznych (np. *Anomodon attenuatus*, *Homalia trichomanoides*, *Leskeella nervosa* i *Porella platyphylla*), które w zasadzie na terenie całego

województwa ustąpiły z siedlisk nadrzewnych, spotykanych jest jeszcze dość często i nieraz obficie na wychodniach wapiennych. W związku z tym należałoby w stosunku do tych mchów i wątrobowców wprowadzić odmienne kategorie zagrożenia dla części północnej i południowej. Kolejny problem stanowi zaliczenie niektórych mszaków do grupy gatunków wymarłych. Dotyczy to zwłaszcza mchów i wątrobowców o drobnych rozmiarach gametofitów oraz rzadkich z natury. W niniejszym opracowaniu przyjęto zasadę, że jako mszaki wymarłe traktuje się te, które przez ostatnie 50 lat nie były obserwowane na omawianym terenie lub ich siedliska zostały zniszczone. Dalsze trudności sprawia fakt odnalezienia szeregu rzadkich mszaków, z reguły na pojedynczych stanowiskach, na siedliskach synantropijnych (np. *Gyroweisia tenuis*, *Gymnostomum aeruginosum*, *Tayloria tenuis*). W tym przypadku trudno stwierdzić, czy rośliny te wymierają, a omawiane siedliska zastępcze umożliwiły przetrwanie ich szczątkowym populacjom, czy też po prostu gatunki te zaczynają się rozprzestrzeniać, a nieliczne stanowiska są wynikiem początkowego okresu ich ekspansji.

Listy gatunków zagrożonych zamieszczono w tabelach 7 i 8. Ogółem znalazły się na nich: 2 gatunki glewików, 55 gatunków wątrobowców oraz 227 taksonów mchów, co stanowi około 75% hepaticoflory i 64% muskoflory badanego obszaru. Odpowiednie wartości dla list krajowych wynoszą około 20% dla hepaticoflory i 20% dla muskoflory. Tak wysoki odsetek zagrożonych mszaków na terenie województwa katowickiego spowodowany jest głównie głębokimi przemianami w środowisku przyrodniczym omawianego regionu.

9. PODSUMOWANIE

1. Brioflora województwa katowickiego liczy, łącznie z danymi historycznymi, 2 gatunki glewików, 74 gatunki wątrobowców oraz 350 gatunków i 7 odmian mchów. Stanowi to około 31% hepaticoflory i około 52% muskoflory Polski.
2. Pomimo znacznego przekształcenia środowiska przyrodniczego województwa katowickiego, na terenie tym zachowały się stanowiska wielu rzadkich i interesujących w skali kraju gatunków. Na szczególną uwagę zasługują mszaki, które na tym obszarze mają jedyne bądź jedno z nielicznych w Polsce miejsc występowania, np. *Discelium nudum*, *Octodiceras fontanum* i *Trematodon ambiguus*.
3. W skład województwa katowickiego wchodzi 19 mezoregionów, należących do 8 wyższych jednostek fizycznogeograficznych. Do najlepiej poznanych należą: Kotlina Raciborska, Płaskowyż Rybnicki, Wyżyna Katowicka, Równina Pszczyńska, Dolina Górnej Wisły i Kotlina Ostrawska. Z dwóch mezoregionów (Płaskowyżu Głubczyckiego i Progu Lełowskiego) brak jakichkolwiek danych briologicznych. Można stwierdzić, że na terenie województwa katowickiego flora mchów jest znacznie lepiej poznana niż flora wątrobowców.

4. W województwie katowickim istnieje obecnie 13 rezerwatów przyrody. W ich obrębie stwierdzono występowanie 41 gatunków wątrobowców oraz 204 taksonów mchów, co stanowi około 54% hepaticoflory i około 57% muskoflory regionu. Najwięcej gatunków odnotowano w rezerwacie „Łęczzak” (123), natomiast najmniej w rezerwacie „Ostra Góra” (32).
5. Na terenie województwa katowickiego stwierdzono występowanie 1 gatunku wątrobowca i 19 gatunków mchów zagrożonych w Europie oraz 2 gatunków glików, 8 gatunków wątrobowców i 46 gatunków mchów zagrożonych w Polsce.
6. Sporządzono listę mszaków zagrożonych w województwie katowickim, na której znalazły się 2 gatunki glików, 55 gatunków wątrobowców oraz 227 taksonów mchów, co stanowi około 75% hepaticoflory i 64% muskoflory omawianego regionu.
7. Do najbardziej zagrożonych mszaków na terenie województwa katowickiego należą gatunki epifityczne oraz wodne i torfowiskowe. Związane jest to przede wszystkim z dużym zanieczyszczeniem powietrza atmosferycznego i wód powierzchniowych oraz znacznym obniżeniem poziomu wód gruntowych.

Piśmiennictwo

- Beblo W., Wika S. 1995 (Red.). Rezerваты przyrody województwa katowickiego. Wydawnictwo Planta.
- Bednarek-Ochyra H. 1995. Rodzaj *Racomitrium* (Musci, Grimmiaceae) w Polsce: taksonomia, ekologia i fitogeografia. *Fragm. flor. geobot., Ser. Polonica*, 2: 6–307.
- Bednarek-Ochyra H., Kłosowski S., Ochyra R., Szańkowski M. 1996. A new locality for *Octodiceras fontanum* (Musci, Fissidentaceae) in West Pomerania and a review of its distribution in Poland. *Fragm. flor. geobot.* 41, 2: 821–826.
- Bednarek-Ochyra H., Ochyra R. 1997. Znakomity znawca mszaków. *Przyroda Górnego Śląska*, 7: 12–13. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Bednarek-Ochyra H., Ochyra R., Szmajda P. 1994a. M. 455. *Thamnobryum alopecurum* (Hedw.) Gang. W: R. Ochyra, P. Szmajda (Red.). *Atlas rozmieszczenia geograficznego mchów w Polsce (Atlas of the geographical distribution of mosses in Poland)*, 9: 27–35 + 1 mapa. W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków.
- Bednarek-Ochyra H., Ochyra R., Szmajda P. 1994b. M. 605. *Taxiphyllum wissgrillii* (Garov.) Wijk, Marg. W: R. Ochyra, P. Szmajda (Red.). *Atlas rozmieszczenia geograficznego mchów w Polsce (Atlas of the geographical distribution of mosses in Poland)*, 9: 53–59 + 1 mapa. W: Szafer Institute of Botany, Polish Academy of Sciences, Kraków.
- Berdowski W. 1973. Brioflora rezerwatu Łęczzak na Opolszczyźnie oraz jej udział w zbiorowiskach roślin naczyniowych. *Acta Univ. Wratisl.* 198, Pr. bot., 17: 3–23.
- Berdowski W., Koła W. 1981. Stan badań Opolszczyzny pod względem briologicznym. *Zesz. Przym. OTPN*, 20: 3–14.
- Berdowski W., Wilczyńska W. 1972. *Flora Silesiaca Exsiccata, Plantae Cryptogamae, Musci. Pars I. Fasc. 42.* *Acad. Sci. Polon., Univ. Wratisl.*
- Blom H. H. 1996. A revision of the *Schistidium apocarpum* complex in Norway and Sweden. *Bryophytorum Bibliotheca*, 49: 1–333.
- Błoński F. 1890a. Wyniki poszukiwań florystycznych skrytokwiatowych dokonanych w ciągu lata r. 1889 w obrębie 5-ciu powiatów Królestwa Polskiego. *Pam. Fizjogr.*, 10: 129–190.
- Błoński F. 1890b. Materiały do flory skrytokwiatowej krajowej. *Mchy Królestwa Polskiego. Część I. Mchy bocznozarodniowe. Bryinae pleurocarpae (dokończenie).* *Pam. Fizjogr.*, 10: 191–243.
- Cabała S. 1990. Zróżnicowanie i rozmieszczenie zbiorowisk leśnych na Wyżynie Śląskiej. *Pr. Nauk. Uniwersytetu*

Śląskiego Nr 1068: 1–144.

- Cabała S., Wika S. 1995. Waloryzacja przyrodnicza rezerwatu florystycznego „Ochojec” w Katowicach. Zbiorowiska roślinne. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych, Wydział Biologii i Ochrony Środowiska, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Katowice – Sosnowiec, 16: 19–30.
- Celiński F. 1994. Stosunki fitosocjologiczno-leśne Parku Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”. *Scripta Rudensia*, 1: 105–117.
- Celiński F., Babczyńska B., Magiera A. 1977. *Les pelouses psammophiles a Armeria elongata pres de Mysłowice (Plateau Silesien, Pologne)*. *Colloques Phytosoc.*, 6: 123–131.
- Celiński F., Czyłok A. 1995. Różnorodność biologiczna i przyrodniczo-krajobrazowa „Uroczyska Głęboke Doły” koło Rybnika. *Scripta Rudensia*, 5: 1–51.
- Celiński F., Sendek A., Wika S. 1978. Zbiorowiska leśne bogatszych siedlisk Katowickiego Okręgu Przemysłowego. *Acta Biol. Siles.*, 5: 123–168.
- Celiński F., Wika S. 1980. Preliminary studies on degradation of forest habitats near Knurów (Silesia). *Polish Ecol. Stud.* 6, 4: 593–606.
- Celiński F., Wika S. 1992. Zagrożenia żywych zasobów przyrody województwa katowickiego. Fundacja Ekologiczna „Silesia”, Katowice.
- Celiński F., Wika S., Cabała S. 1976. *Les prairies marecageuses á Juncus acutiflorus en Silésie (Pologne)*. *Colloques Phytosoc.*, 5: 205–217.
- Ćwiertnia J. 1962. Zarastanie zbiornika zaporowego w Goczałkowicach w ciągu 5 lat po spiętrzeniu. *Acta Hydrobiol.*, 4: 301–320.
- Fałtynowicz W. 1997. Zagrożenia porostów i problemy ich ochrony. *Przegląd Przyrodniczy* 8, 3: 35–46.
- Fojcik B. 1992. Zanikanie ostoi reliktowych mchów torfowiskowych na Wyżynie Śląskiej. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych. Wydział Biologii i Ochrony Środowiska, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Katowice – Sosnowiec, 5: 40–44.
- Fojcik B. 1996. Projektowany rezerwat przyrody „Płone Bagno” w Katowicach. Mszaki. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych. Wydział Biologii i Ochrony Środowiska, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Katowice – Sosnowiec, 21: 24–26.
- Fojcik B., Rostański A. 1996. Nowe stanowisko *Paludella squarrosa* (Musci, Meesiaceae) na Wyżynie Śląskiej. *Fragm. flor. geobot., Ser. Polonica*, 3: 410–412.
- Fojcik B., Szendera W. 1995. Wyrobisko piasku jako przykład enklawy interesującej roślinności na terenie miasta Żory. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych. Wydział Biologii i Ochrony Środowiska, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Katowice – Sosnowiec, 19: 16–22.
- Fudali E. 1992. Further spreading of *Campylopus introflexus* (Musci, Dicranaceae) in Poland. *Fragm. flor. geobot.* 37, 2: 503–506.
- Fudali E. 1993. Current distribution of *Orthodontium lineare* (Musci, Bryaceae) in Poland. *Fragm. flor. geobot.* 38, 1: 159–162.
- Gądek K., Ząbecki W., Krasieński Z., Bednarz Z., Tischner M., Ząbecka M. J., Dolata C., Jurzykowski R., Kanik A., Nowak M. 1994. Określenie warunków utworzenia rezerwatu faunistycznego dla ochrony żubra w Nadleśnictwie Pszczyna. ss. 32 + 12 rycin + 32 zdjęcia + 5 tabel + 4 mapy. Akademia Rolnicza im. H. Kołłątaja, Zakład Ochrony Lasu, Kraków (mscr.).
- Greven H. 1992. Changes in the Dutch bryophyte flora and air pollution. *Dissertationes Botanicae*, 194: 1–273.
- Grolle R. 1983. Hepatics of Europe including the Azores: an annotated list of species, with synonyms from the recent literature. *J. Bryol.*, 12: 403–459.
- Jarosz S. 1952. *Krajobrazy Polski i ich pierwotne fragmenty*. Instytut Urbanistyki i Architektury.
- Jędrzejko K. 1975. *Studia briologiczne z obszaru Górnos Śląskiego Okręgu Przemysłowego. Cz. I*. *Fragm. flor. geobot.* 21, 3: 326–343.
- Jędrzejko K. 1981. *Studia briologiczne z Górnos Śląskiego Okręgu Przemysłowego. Mszaki parków i skwerów miast. Bad. Fizjogr. Pol. Zach., Ser. B - Botanika*, 32: 167–178.
- Jędrzejko K. 1982. Mszaki rezerwatu przyrody „Segiet” na Wyżynie Śląskiej w Górnos Śląskim Okręgu Przemysłowym. *Ochr. Przynr.*, 44: 145–161.
- Jędrzejko K. 1983. W sprawie utworzenia rezerwatu torfowiskowego „Bagna” im. prof. Bronisława Szafrana

- w Zagłębiu Dąbrowskim. *Chrońmy przyr. ojcz.* 39,5: 66–68.
- Jędrzejko K. 1985. Wątrobowce (Hepaticopsida) Górnośląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego na Wyżynie Śląskiej wobec antropopresji. *Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec*, ss. 174.
- Jędrzejko K. 1988. Mszaki i porosty rezerwatu przyrody „Rotuz” w Kotlinie Oświęcimskiej. *Ochr. Przyr.*, 46: 159–174.
- Jędrzejko K. 1990. Mchy (Bryopsida) Górnośląskiego Okręgu Przemysłowego i Leśnego Pasa Ochronnego wobec antropopresji. *Prace i Studia IPIŚ PAN*, 39: 1–264. Zabrze.
- Jędrzejko K. 1996. Charakterystyka briologiczna siedlisk wapiennych i dolomitowych Górnośląskiego Okręgu Przemysłowego. *Acta Biol. Siles.*, 28(45): 109–129.
- Jędrzejko K. 1997a. Zagrożenie i problemy ochrony mszaków w Makroregionie Południowym Polski. Cz. I. Ginące mszaki na Górnym Śląsku. *Archiwum Ochr. Środ.* 23, 1-2: 193–200.
- Jędrzejko K. 1997b. Zagrożenie i problemy ochrony mszaków w Makroregionie Południowym Polski. Cz. II. Mszaki proponowane do ochrony regionalnej. *Archiwum Ochr. Środ.* 23, 1-2: 201–211.
- Jędrzejko K. 1997c. Czerwona lista wątrobowców Górnego Śląska. *Raporty Opinie*, 2: 7–17. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Jędrzejko K. 1997d. Czerwona lista mchów Górnego Śląska. *Raporty Opinie*, 2: 18–37. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Jędrzejko K., Klama H., Stebel A., Żarnowiec J. 1997a. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XIII, No. 181–195. Śląska Akademia Medyczna w Katowicach, Katowice.
- Jędrzejko K., Klama H., Stebel A., Żarnowiec J. 1997b. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XIV, No. 196–210. Śląska Akademia Medyczna w Katowicach, Katowice.
- Jędrzejko K., Klama H., Żarnowiec J. 1984a. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. II, No. 16–30. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Klama H., Żarnowiec J. 1984b. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. III, No. 31–45. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Stawiarz W. 1996. Projektowany rezerwat torfowiskowy „Pogoria” w Dąbrowie Górniczej. *Chrońmy przyr. ojcz.* 52, 1: 46–53.
- Jędrzejko K., Stebel A. 1998. Flora naczyniowa i zbiorowiska roślinne projektowanego rezerwatu przyrody „Podwarpie” koło Siewierza. *Archiwum Ochr. Środ.* 24, 1: 121–140.
- Jędrzejko K., Wika S. 1989. Brioflora zbiorowisk roślinnych projektowanego rezerwatu przyrody „Pazurek” koło Olkusza. *Acta Biol. Siles.*, 12(29): 99–113.
- Jędrzejko K., Wika S. 1991. Mszaki zbiorowisk roślinnych projektowanego rezerwatu przyrody „Ruskie Góry” (Wyżyna Częstochowska). *Archiwum Ochr. Środ.*, 3-4: 101–113.
- Jędrzejko K., Wika S. 1992. Mszaki projektowanego rezerwatu „Góra Stołowa” w Jaroszewcu (Płaskowyż Olkuski). *Prądnik*, 5: 95–108.
- Jędrzejko K., Żarnowiec J. 1980. Charakterystyka briologiczna projektowanego rezerwatu „Bagna” im. Prof. Bronisława Szafrana w GOP. XLV Zjazd PTB. Streszczenie wykładów i komunikatów, UMCS, PTB, Lublin.
- Jędrzejko K., Żarnowiec J. 1982a. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. I, No. 1–50. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Żarnowiec J. 1982b. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. II, No. 51–100. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Żarnowiec J. 1984. Charakterystyka synekologiczna brioflory rejonu torfowiskowego Antoniów-Piła Ujejska w Dąbrowie Górniczej. *Archiwum Ochr. Środ.*, 3-4: 171–186.
- Jędrzejko K., Żarnowiec J., Klama H. 1982. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. I, No. 1–15. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Żarnowiec J., Klama H. 1984a. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. III, No. 101–125. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Żarnowiec J., Klama H. 1984b. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. IV, No. 126–150. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Żarnowiec J., Klama H. 1984c. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. V, No. 151–175. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Żarnowiec J., Klama H. 1985a. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. VI, No. 176–200. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.

- Jędrzejko K., Żarnowiec J., Klama H. 1985b. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. VII, No. 201–225. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Jędrzejko K., Żarnowiec J., Stebel A., Klama H. 1997a. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXI, No. 551–575. Śląska Akademia Medyczna w Katowicach, Katowice.
- Jędrzejko K., Żarnowiec J., Stebel A., Klama H. 1997b. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXII, No. 576–600. Śląska Akademia Medyczna w Katowicach, Katowice.
- Jędrzejko K., Żarnowiec J., Stebel A., Klama H. 1997c. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXIII, No. 601–625. Śląska Akademia Medyczna w Katowicach, Katowice.
- Jędrzejko K., Żarnowiec J., Stebel A., Klama H. 1997d. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXIV, No. 626–650. Śląska Akademia Medyczna w Katowicach, Katowice.
- Jungck M. 1889. *Flora von Gleiwitz und Umgegend*. Teil I. Enteilung und Kryptogamen. Neumann's Stad-buchdruckerei, Gleiwitz, ss. 50.
- Kabath H. 1846. *Flora der umgegend von Gleiwitz*. Verlag von S. Landeberger, Gleiwitz, ss. 210.
- Karczmaz K. 1975. *Studia taksonomiczne nad gatunkami Bryum w Polsce*. Sect. *Erythrocarpa* Kindb. i sect. *Anaglyphodon* Philibert. Ann. Univ. M. Curie-Skłodowska, Sect. C, 30: 75–82.
- Karczmaz K. 1976. *Trematodon ambiguus* (Hedw.) Hornsch. w Kotlinie Sandomierskiej i przegląd jego rozmieszczenia. *Fragm. flor. geobot.* 22, 3: 367–371.
- Karczmaz K., Jędrzejko K., Ochyra R. 1975. *Musci Europaei Orientalis Exsiccati*. Fasc. V, Nr 201–250. Lublin.
- Karczmaz K., Mamczarz H., Ochyra R. 1975. *Hepaticae Europae Orientalis Exsiccatae*. Fasc. III, Nr 61–90. Lublin.
- Karczmaz K., Mickiewicz J., Ochyra R. 1975. *Musci Europaei Orientalis Exsiccati*. Fasc. IV, Nr 151–200. Lublin.
- Karczmaz K., Żarnowiec J. 1989. *Studies on propaguliferous species of Pohlia section Pohliella in Poland. Taxonomy and distribution*. Ann. Univ. M. Curie-Skłodowska, Sect. C, 44(9): 143–164.
- Klama H., Jędrzejko K., Stebel A., Żarnowiec J. 1997a. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. VIII, No. 106–120. Śląska Akademia Medyczna w Katowicach, Katowice.
- Klama H., Jędrzejko K., Stebel A., Żarnowiec J. 1997b. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. IX, No. 121–135. Śląska Akademia Medyczna w Katowicach, Katowice.
- Klama H., Jędrzejko K., Stebel A., Żarnowiec J. 1997c. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. X, No. 136–150. Śląska Akademia Medyczna w Katowicach, Katowice.
- Klama H., Jędrzejko K., Stebel A., Żarnowiec J. 1997d. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XI, No. 151–165. Śląska Akademia Medyczna w Katowicach, Katowice.
- Klama H., Jędrzejko K., Stebel A., Żarnowiec J. 1997e. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XII, No. 166–180. Śląska Akademia Medyczna w Katowicach, Katowice.
- Klama H., Jędrzejko K., Żarnowiec J. 1987. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. VI, No. 76–90. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Klama H., Jędrzejko K., Żarnowiec J. 1988. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. VII, No. 91–105. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.
- Klama H., Żarnowiec J., Stebel A. 1996. *Dolina Żabnika – nowy rezerwat przyrody w województwie katowickim*. *Przyroda Górnego Śląska*, 5: 16. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Kondracki J. 1981. *Geografia fizyczna Polski*. Wyd. 4. Państwowe Wydawnictwo Naukowe, Warszawa, ss. 463 + 3 mapy.
- Kondracki J. 1994. *Geografia Polski. Mezoregiony fizyczno-geograficzne*. Wyd. 1. Wydawnictwo Naukowe PWN, Warszawa, ss. 340 + 1 mapa.
- Kozłowska A. 1923. *Stosunki geobotaniczne Ziemi Miechowskiej*. *Spraw. Komis. Fizjogr.*, 57: 1–68.
- Kozłowska A. 1928. *Naskalne zbiorowiska roślin na Wyżynie Małopolskiej*. *Rozpr. Wydz. Mat.-Przyr. PAU*, 67, dz. A/B, Kraków.
- Krawiecowa A., Kuczyńska J. 1964. *Roślinność rezerwatu „Łęczzak”*. *Acta Univ. Wratisl.* 24, Pr. bot., 4: 5–31.
- Krupa J. 1882. *Zapiski bryologiczne*. *Spraw. Komis. Fizjogr. AU*, 16: 160–204.
- Krupa J. 1885. *Zapiski bryologiczne z okolic Lwowa, Krakowa i wschodnich Karpat*. *Spraw. Komis. Fizjogr. AU*, 19: 133–164.
- Kuc M. 1955. *Scorpidium turgescens* Moenk. nowy relikt glacialny we florze mchów Polski. *Kosmos*, B, 4, 4/5: 620–621.
- Kuc M. 1956. *Mchy Wyżyny Śląskiej (Okręg Wapienia Muszlowego)*. *Acta Soc. Bot. Pol.* 25, 4: 629–673.
- Kuc M. 1957. *Bryum ovatum* Jur. w Polsce. *Fragm. flor. geobot.* 3, 1: 87–91.

- Kuc M. 1959a. Projekt rezerwatów dla ochrony mchów we wschodniej części Wyżyny Śląskiej. *Ochr. Przyr.*, 26: 394–418.
- Kuc M. 1959b. Mchy północnej części Jury Krakowsko-Częstochowskiej. *Fragm. flor. geobot.* 5, 3: 443–470.
- Kuc M. 1964. Briogeografia Wyżyn Południowych Polski. *Monogr. bot.*, 17: 1–212.
- Kuczyńska I. 1973. Stosunki geobotaniczne Opolszczyzny. I. Zbiorowiska leśne. *Acta Univ. Wratisl.* 162, Pr. bot., 15: 1–91.
- Kulesza W. 1920. Kilka uwag w sprawie ochrony roślin zarodnikowych. *Ochr. Przyr.*, 3: 17–21
- Kulesza W. 1937. Godne ochrony stanowiska *Grimaldia fragrans* (Balb.) Cord. pod Krakowem. *Ochr. Przyr.*, 17: 338–339.
- Kwiatkowska A. 1993. *Cochlearia polonica* Fröhlich - warzucha polska, s.: 79–80. W: K. Zarzycki, R. Kaźmierczakowa (Red.). *Polska Czerwona Księga Roślin. Polska Akademia Nauk, Instytut Botaniki im. W. Szafera, Instytut Ochrony Przyrody, Kraków.*
- Limpricht K. G. 1866 - 1871. *Bryotheca Silesiaca. Lieferung I–VII (Nr. 1–350).* Bunzlau und Breslau.
- Limpricht K. G. 1873. Nachträge zu J. Milde: *Bryologia Silesiaca*, 1869. *Jahresber. Schles. Ges. Vaterl. Cult.*, 50: 124–140.
- Limpricht K. G. 1876a. *Laubmoose.* W: F. Cohn (Red.). *Kryptogamen-Flora von Schlesien*, 1: 27–224. J. U. Kern's Verlag (Max Müller), Breslau.
- Limpricht K. G. 1876b. *Lebermoose.* W: F. Cohn (Red.). *Kryptogamen-Flora von Schlesien*, 1: 225–352. J. U. Kern's Verlag (Max Müller), Breslau.
- Limpricht K. G. 1890. *Die Laubmoose Deutschlands, Oesterreichs und der Schweiz.* W: Dr L. Rabenhorst's *Kryptogamen-Flora von Deutschland, Oesterreich und der Schweiz*. 2 Aufl. 4(1) – *Sphagnaceae, Andreaeaceae, Archidiaceae, Bryineae (Cleistocarpae, Stegocarpae [Acrocarpae])*. Eduard Kummer, Leipzig, ss. viii + 836.
- Limpricht K. G. 1895. *Die Laubmoose Deutschlands, Oesterreichs und der Schweiz.* W: Dr L. Rabenhorst's *Kryptogamen-Flora von Deutschland, Oesterreich und der Schweiz*. 2 Aufl. 4(2) – *Bryineae (Stegocarpae [Acrocarpae, Pleurocarpae excl. Hypnaceae])*. Eduard Kummer, Leipzig, ss. 853.
- Limpricht K. G. 1904. *Die Laubmoose Deutschlands, Oesterreichs und der Schweiz unter Berücksichtigung der übrigen Länder Europas u. Sibiriens.* W: Dr L. Rabenhorst's *Kryptogamen-Flora von Deutschland, Oesterreichs und der Schweiz*. 2 Aufl. 4(3) – *Hypnaceae u. Nachträge, Synonymen-Register u. Literatur-Verzeichniss.* Eduard Kummer, Leipzig, ss. 864 + 79.
- Lisowski S., Urbański P. 1989. *Campylopus introflexus* (Hedw.) Brid. – nowy gatunek dla brioflory polskiej. *Bad. Fizjogr. Pol. Zach., Ser. B – Botanika*, 39: 181–183.
- Magiera A. 1980. Fragmenty naturalnych buczyn w Rybnickim Okręgu Węglowym. *Zesz. Przyr. OTPN*, 19: 67–72.
- Milde J. 1852. Ueber die Kryptogamen-Flora der Umgegend von Breslau. *Jahresber. Schles. Ges. Vaterl. Cult.*, 30: 67–73.
- Milde J. 1859. Mitteilungen über die schlesische Moos-Flora. *Jahresber. Schles. Ges. Vaterl. Cult.*, 36: 56–60.
- Milde J. 1863. Mitteilungen über die schlesische Moos-Flora. *Jahresber. Schles. Ges. Vaterl. Cult.*, 40: 67–72.
- Milde J. 1868. Die wichtigsten Entdeckungen in der schlesischen Laubmoos-Flora. *Jahresber. Schles. Ges. Vaterl. Cult.*, 45: 102–103.
- Milde J. 1869. *Bryologia Silesiaca, Laubmoos-Flora von Nord - und Mittel-Deutschland, unter besonderer Berücksichtigung Schlesiens und Hinzunahme der Floren von Jütland, Holland, der Rheinpfalz, von Baden, Böhmen, Mähren und der Umgegend von München.* Arthur Felix, Leipzig, ss. ix + 410.
- Milde J. 1870a. *Verzeichniss neuer Standorte.* *Jahresber. Schles. Ges. Vaterl. Cult.*, 47: 120–122.
- Milde J. 1870b. *Kleinere Mitteilungen.* *Hedwigia* 9, 9: 144.
- Milde J. 1871. *Neue Standorte Schlesiischer Moose und Farne.* *Jahresber. Schles. Ges. Vaterl. Cult.*, 48: 121–130.
- Müller K. 1858. *Bryologische Notiz.* *Bot. Zeit.*, 16: 218.
- Myczkowski S. 1962. Zbiorowiska leśne Nadleśnictwa Murcki na Wyżynie Śląskiej. *Acta Soc. Bot. Pol.* 31, 2: 191–218.
- Ochyra R. 1978. *Musci Poloniae Exsiccati. Centuria II. No. 101–200.* *Fragm. flor. geobot. Supplementum* 24, 3: 489–514.
- Ochyra R. 1982. *Orthodontium lineare* Schwaegr. – a new species and genus in the moss flora of Poland. *Bryol. Beitr.*, 1: 23–36.
- Ochyra R. 1983. *Mszaki synantropijne.* *Wiad. bot.* 27, 1: 31–34.
- Ochyra R. 1984. *Musci Poloniae Exsiccati. Centuria VII. No. 601–700.*

- Ochyra R. 1986a. *Dicranella staphylina* H. Whiteh., nowy gatunek mchu we florze Polski. *Bad. Fizjogr. Pol. Zach., Ser. B – Botanika*, 37: 177–185.
- Ochyra R. 1986b. Czerwona lista mchów zagrożonych w Polsce, s.: 119–128. W: K. Zarzycki, W. Wojewoda (Red.). *Lista roślin wymierających w Polsce*. PWN, Warszawa.
- Ochyra R. 1992. Czerwona lista mchów zagrożonych w Polsce, s.: 79–85. W: K. Zarzycki, W. Wojewoda, Z. Heinrich (Red.). *Lista roślin zagrożonych w Polsce*. Wyd. 2. Instytut Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków.
- Ochyra R., Baryła J. 1988. Wyginięcie skorpionowca obłego *Scorpidium turgescens* (Musci) w Polsce. *Chrońmy przyr. ojcz.* 44, 3: 68–73.
- Ochyra R., Bednarek-Ochyra H. 1987. *Musci Poloniae Exsiccati. Centuria VIII. No. 701–800.*
- Ochyra R., Bednarek-Ochyra H. 1990a. *Musci Poloniae Exsiccati. Centuria IX. No. 801–900.*
- Ochyra R., Bednarek-Ochyra H. 1990b. *Musci Poloniae Exsiccati. Centuria X. No. 901–1000.*
- Ochyra R., Bednarek-Ochyra H. 1990c. *Musci Poloniae Exsiccati. Centuria XI. No. 1001–1100.*
- Ochyra R., Bednarek-Ochyra H. 1990d. *Musci Poloniae Exsiccati. Centuria XII. No. 1101–1200.*
- Ochyra R., Rusińska A., Szmajda P. 1985a. M. 540. *Homalothecium philippeanum* (Spruce) B. S. G. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 2: 23–25 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Rusińska A., Szmajda P. 1985b. M. 626. *Ctenidium molluscum* (Hedw.) Mitt. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 2: 29–33 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988a. M. 384. *Paludella squarrosa* (Hedw.) Brid. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 3: 5–10 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988b. M. 389. *Meesia triquetra* (Richt.) Aongstr. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 3: 21–26 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988c. M. 484. *Helodium blandowii* (Web., Mohr) Warnst. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 3: 27–33 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988d. M. 522. *Calliergon trifarium* (Web., Mohr) Kindb. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 3: 35–40 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988e. M. 524. *Scorpidium scorpioides* (Hedw.) Limpr. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 3: 41–47 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988f. M. 524. *Scorpidium turgescens* (Th. Jens.) Loeske. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 3: 49–51 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988g. M. 524. *Tomentypnum nitens* (Hedw.) Limpr. W: Z. Tobolewski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci))*, 3: 53–61 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bednarek-Ochyra H. 1992a. *List of mosses to be published in ATMOS. W: R. Ochyra, P. Szmajda (Red.). Atlas rozmieszczenia geograficznego mchów w Polsce (Atlas of the geographical distribution of mosses in Poland)*, 8: 9–14. W. Szafer Institute of Botany of the Polish Academy of Sciences,

- Adam Mickiewicz University, Kraków – Poznań.
- Ochyra R., Szmajda P., Bednarek-Ochyra H. 1992b. M. 396. *Bartramia pomiformis* Hedw. W: R. Ochyra, P. Szmajda (Red.). Atlas rozmieszczenia geograficznego mchów w Polsce (Atlas of the geographical distribution of mosses in Poland), 8: 41–50 + 1 mapa. W: Szafer Institute of Botany of the Polish Academy of Sciences, Adam Mickiewicz University, Kraków – Poznań.
- Ochyra R., Szmajda P., Bocheński W., Karczmarz K. 1988a. M. 87. *Trematodon ambiguus* (Hedw.) Hornsch. W: Z. Tobolewski, T. Wojterski (Red.). Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci)), 4: 11–13 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bocheński W., Karczmarz K. 1988b. M. 439. *Hedwigia ciliata* (Hedw.) P. Beauv. W: Z. Tobolewski, T. Wojterski (Red.). Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci)), 4: 19–25 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bocheński W., Karczmarz K. 1988c. M. 451. *Neckera crispa* Hedw. W: Z. Tobolewski, T. Wojterski (Red.). Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci)), 4: 27–31 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bocheński W., Karczmarz K. 1988d. M. 452. *Neckera complanata* (Hedw.) Hueb. W: Z. Tobolewski, T. Wojterski (Red.). Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci)), 4: 33–39 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bocheński W., Karczmarz K. 1988e. M. 453. *Neckera webbiana* (Mont.) Duell. W: Z. Tobolewski, T. Wojterski (Red.). Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci)), 4: 41–43 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Ochyra R., Szmajda P., Bocheński W., Karczmarz K. 1988f. M. 568. *Cirriphyllum tenuinerve* (Lindb.) Wijk et Marg. W: Z. Tobolewski, T. Wojterski (Red.). Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci)), 4: 47–49 + 1 mapa. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań.
- Olech M. 1981. Flora mchów rezerwatu Góra Chełm koło Zawiercia. *Studia Ośr. Dok. Fizjogr. PAN*, 8: 55–70.
- Olesiński L., Sendek A. 1980. *Rhynchosporeum albae* Koch koło Dąbrowy Górniczej na Wyżynie Śląskiej. *Fragm. flor. geobot.* 26, 2-4: 315–319.
- Orczewska A., Czyłok A., Kimsa T. 1993. Charakterystyka florystyczno-faunistyczna projektowanego rezerwatu przyrody na wyrobisku kopalni dolomitu „Blachówka” w Bytomiu. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych. *Wydział Biologii i Ochrony Środowiska, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Katowice – Sosnowiec*, 9: 13–21.
- Pilipowicz W. 1997. Zmiany stanu rezerwatów przyrody i parków narodowych dokonane w 1996 r. *Chrońmy przyrodę*. 53, 2: 79–86.
- Rabenhorst G. L., Winter G. 1858 - 1884. *Bryotheca Europaea. Die Laubmoose Europas unter Mitwirkung mehrerer Freunde und Botaniker gesammelt. Fasc. I-XXIX.* Dresden.
- Rehmann A. 1864. O mchach i wątrobowcach Galicji Zachodniej i stosunku ich do ogółu roślinności. *Roczn. Tow. Nauk. Krak.*, 31: 257–312.
- Rehmann A. 1865. Versuch einer Aufzählung der Laubmoose von Westgalizien. *Verh. Zool.-bot. Ges. Wien*, 15: 461–484.
- Rehmann A. 1868. Sprawozdanie z wycieczki botanicznej w zachodnią część Galicji. *Spraw. Komis. Fizyogr. AU*, 2: 1–10.
- Rehmann A. 1879. Przyczynek do bryologii Galicji. *Spraw. Komis. Fizyogr. AU*, 13: 139–156.
- Rejment-Grochowska I. 1966. Flora polska. Rośliny zarodnikowe Polski i ziem ościennych. Wątrobowce (*Hepaticae*). Tom I. PWN, Warszawa.
- Schumacker R., Martiny P. 1995. Red Data Book of European bryophytes. Part. 2: Threatened bryophytes in Europe including Macaronesia. ss. 31–45. The European Committee for Conservation of Bryophytes, Trondheim.
- Sendek A. 1986. Charakterystyka flory rezerwatu Łęczak koło Raciborza. *Zesz. Przyr. OTPN*, 24: 9–19.
- Sendek A. 1992. Zbiorowiska chwastów w uprawach zbóż Progu Środkowotriasowego na Wyżynie Śląskiej. *Zesz.*

Naukowe Akademii Rolniczej im. H. Kołłątaja Nr 261(33): 61–71. Kraków.

- Sendek A. 1994. Walory przyrodnicze przypałacowego parku w Rudach Raciborskich. Zesz. Przyn. OTPN, 30: 13–22.
- Sendek A., Kuśka A. 1989. Walory przyrodnicze i rekreacyjne Parku Zdrojowego w Jastrzębiu - Zdroju. Wydział Oświaty i Wychowania Urzędu Miejskiego w Jastrzębiu-Zdroju, Katedra Nauk Biol. Akademii Wychowania Fizycznego, Katowice, ss. 111.
- Söderström L. 1992. Invasions and range expansions and contractions of bryophytes, s.: 131–158. W: J. W. Bates, A. M. Farmer (Eds.). *Bryophytes and Lichenes in a changing environment*. Oxford University Press.
- Stebel A. 1992a. Propozycja utworzenia rezerwatu „Las Babczyna Dolina” na Równinie Pszczyńskiej. *Chrońmy przyr. ojcz.* 48, 2: 87–91.
- Stebel A. 1992b. Flora i roślinność projektowanego rezerwatu przyrody „Las Babczyna Dolina” nad rzeką Korzenicą na Równinie Pszczyńskiej. Cz. II. Mszaki. *Archiwum Ochr. Środ.*, 3–4: 187–196.
- Stebel A. 1993. *Octodicerus fontanum* (Musci, Fissidentaceae) in Kotlina Raciborska. *Fragm. flor. geobot.* 38, 2: 744.
- Stebel A. 1994. Two neophytic mosses in southern Poland. *Fragm. flor. geobot.* 39, 2: 672–673.
- Stebel A. 1995. *Campylopus introflexus* (Musci, Dicranaceae) found in the Carpathians. *Fragm. flor. geobot.* 40, 2: 909–911.
- Stebel A. 1996. Mszaki zabytkowego Parku Pałacowego w Pszczynie (Kotlina Oświęcimska). *Ochr. Przyn.*, 53: 147–154.
- Stebel A. 1997a. Mszaki Rybnickiego Okręgu Węglowego. *Fragm. flor. geobot.*, Ser. Polonica, 4: 121–233.
- Stebel A. 1997b. Stanowisko *Campylopus introflexus* (Musci, Dicranaceae) w Katowicach (Wyżyna Śląska). *Fragm. flor. geobot.*, Ser. Polonica, 4: 388–389.
- Stebel A. 1997c. W sprawie ochrony stanowiska osadniczka nagiego *Discelium nudum* na Wyżynie Śląskiej. *Chrońmy przyr. ojcz.* 53, 3: 91–93.
- Stebel A. 1997d. Mszaki rezerwatu przyrody „Ochojec” w Katowicach (Wyżyna Śląska). *Natura Silesiae Superioris*, 1: 5–12. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Stebel A. 1997e. Bryophytes expanding in natural habitats in the Rybnik Coal District (S Poland). *Biol. Bull.*, 34: 12–13. Poznań.
- Stebel A. 1997f. Mszaki rezerwatu przyrody „Hubert” na Wyżynie Śląskiej. *Ochr. Przyn.*, 54: 103–110.
- Stebel A. 1997g. Mszaki rezerwatu przyrody „Łęczczak” w Kotlinie Raciborskiej. *Zesz. Przyn. OTPN*, 32: 11–29.
- Stebel A. 1998a. Mszaki rezerwatu przyrody „Las Murckowski” w Katowicach (Wyżyna Śląska). *Archiwum Ochr. Środ.* 24, 1: 141–149.
- Stebel A. 1998b. Mszaki rezerwatu przyrody „Żubrowisko” w Kotlinie Oświęcimskiej. *Natura Silesiae Superioris*, 2: 51–61. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Stebel A. 1998c. Zanikanie mszaków związanych z roślinnością borową w województwie katowickim, s.: 455. W: Miądlikowska J. (Red.). *Botanika polska u progu XXI wieku. Mat. sympoz. i obrad sekcji 51 Zjazdu PTB. Katedra Ekologii Roślin i Ochrony Przyrody, Uniwersytet Gdański. Gdańsk.*
- Stebel A. Mszaki północno-wschodniej części Kotliny Raciborskiej (mscr.).
- Stebel A., Domański R. 1993. W sprawie ochrony roślinności wodnej i torfowiskowej w okolicach miasta Żory w Rybnickim Okręgu Węglowym (Wyżyna Śląska). *Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych. Wydział Biologii i Ochrony Środowiska, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Katowice – Sosnowiec*, 11: 41–45.
- Stebel A., Jędrzejko K., Klama H., Żarnowiec J. 1997. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XV, No. 211–225. Śląska Akademia Medyczna w Katowicach, Katowice.
- Stebel A., Jędrzejko K., Żarnowiec J., Klama H. 1997a. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXV, No. 651–675. Śląska Akademia Medyczna W Katowicach, Katowice.
- Stebel A., Jędrzejko K., Żarnowiec J., Klama H. 1997b. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXVI, No. 676–700. Śląska Akademia Medyczna w Katowicach, Katowice.
- Stebel A., Jędrzejko K., Żarnowiec J., Klama H. 1997c. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXVII, No. 701–725. Śląska Akademia Medyczna w Katowicach, Katowice.
- Stebel A., Jędrzejko K., Żarnowiec J., Klama H. 1997d. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXVIII, No. 726–750. Śląska Akademia Medyczna w Katowicach, Katowice.
- Stebel A., Jędrzejko K., Żarnowiec J., Klama H. 1997e. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XXIX, No. 751–775. Śląska Akademia Medyczna w Katowicach, Katowice.
- Stebel A., Jędrzejko K., Żarnowiec J., Klama H. 1997f. *Musci Macroregioni Meridionali Poloniae Exsiccati*. Fasc.

- XXX, No. 776–800. Śląska Akademia Medyczna w Katowicach, Katowice.
- Stebel A., Ochyra R. 1997. A second recent record of *Trematodon ambiguus* (Musci, Bruchiaceae) in Poland. *Fragm. flor. geobot.* 42, 1: 182–184.
- Stebel A., Żarnowiec J., Klama H. 1995. Szata roślinna projektowanego rezerwatu przyrody „Dolina Żabnika” w Jaworznie (Wyżyna Śląska). Część III. Zbiorowiska roślinne. *Ochr. Przyr.*, 52: 79–93.
- Stebel A. M., Stebel A. 1996. Zbiorowiska roślinne projektowanego użytku ekologicznego „Staw Dąbrowica” w Kotlinie Oświęcimskiej. *Archiwum Ochr. Środ.*, 1–2: 145–157.
- Stebel A. M., Stebel A. 1998. Szata roślinna projektowanego użytku ekologicznego „Stary Staw” w Kotlinie Oświęcimskiej. *Ochr. Przyr.*, 55: (w druku).
- Steinhaus J. 1887. *Materiały k flore tajnoobraznych rastenij okrestnostiej Warszawy i Ojcowa*. Warszaw. *Uniw. Izw.*, 7–8: 1–42.
- Szafer W. 1977. Szata roślinna Polski niżowej, s.: 17–188. W: W Szafer, K. Zarzycki (Red.). *Szata roślinna Polski*, 2. Wyd. 3. Państwowe Wydawnictwo Naukowe, Warszawa.
- Szafran B. 1955. Mchy Jury Krakowsko-Wieluńskiej z uwzględnieniem rezerwatów przyrody. *Ochr. Przyr.*, 23: 154–213.
- Szafran B. 1957. Mchy (Musci). *Flora polska. Rośliny zarodnikowe Polski i ziem ościennych*. T. I. PWN, Warszawa, ss. 448.
- Szafran B., Kuc M. 1955. W sprawie ochrony reliktowych mchów glacialnych w okolicach Ciężkowic w powiecie chrzanowskim. *Chrońmy przyr. ojcz.* 11, 6: 45–46.
- Szczypiek T. 1997. Warunki naturalne, s.: 6–16. W: K. Rostański (Red.). *Przyroda województwa katowickiego*. Wydawnictwo Kubajak, Krzeszowice.
- Szmajda P., Bednarek-Ochyra H., Ochyra R. 1991. *M 295. Splachnum ampullaceum Hedw.* W: R. Ochyra, P. Szmajda (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Ser. V. Mchy (Musci) (Atlas of the geographical distribution of spore plants in Poland. Ser. V. Mosses (Musci)), 7: 37–42 + 1 mapa. W Szafer Institute of Botany, Polish Academy of Sciences and Adam Mickiewicz University, Kraków – Poznań.
- Szweykowski J. 1958. *Prodromus Florae Hepaticorum Poloniae*. *Pr. Komis. Biol. PTPN*, 19: 1–596.
- Szweykowski J. 1964. *Wątrobowce (Hepaticae)*. W: Z. Czubiński, J. Szweykowski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Ser. IV. *Wątrobowce (Hepaticae)* (Atlas of the geographical distribution of spore plants in Poland. Ser. IV. Liverworts (Hepaticae)). 2. ss. 16 + 10 map. *Kom. Bot. Polskiej Akademii Nauk, Pozn. Tow. Przyj. Nauk, Wyzd. Mat.-Przyr., Komis. Biol., Poznań*.
- Szweykowski J. 1966. *Wątrobowce (Hepaticae)*. W: Z. Czubiński, J. Szweykowski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Ser. IV. *Wątrobowce (Hepaticae)* (Atlas of the geographical distribution of spore plants in Poland. Ser. IV. Liverworts (Hepaticae)). 3. ss. 29 + 10 map. *Kom. Bot. Polskiej Akademii Nauk, Pozn. Tow. Przyj. Nauk, Wyzd. Mat.-Przyr., Komis. Biol., Poznań*.
- Szweykowski J. 1967. *Wątrobowce (Hepaticae)*. W: Z. Czubiński, J. Szweykowski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Ser. IV. *Wątrobowce (Hepaticae)* (Atlas of the geographical distribution of spore plants in Poland. Ser. IV. Liverworts (Hepaticae)). 4. ss. 16 + 10 map. *Kom. Bot. Polskiej Akademii Nauk, Pozn. Tow. Przyj. Nauk, Wyzd. Mat.-Przyr., Komis. Biol., Poznań*.
- Szweykowski J. 1968. *Wątrobowce (Hepaticae)*. W: Z. Czubiński, J. Szweykowski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Ser. IV. *Wątrobowce (Hepaticae)* (Atlas of the geographical distribution of spore plants in Poland. Ser. IV. Liverworts (Hepaticae)). 5. ss. 16 + 10 map. *Kom. Bot. Polskiej Akademii Nauk, Pozn. Tow. Przyj. Nauk, Wyzd. Mat.-Przyr., Komis. Biol., Poznań*.
- Szweykowski J. 1969. *Wątrobowce (Hepaticae)*. W: J. Szweykowski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Ser. IV. *Wątrobowce (Hepaticae)* (Atlas of the geographical distribution of spore plants in Poland. Ser. IV. Liverworts (Hepaticae)). 6. ss. 25 + 10 map. *Kom. Bot. Polskiej Akademii Nauk, Pozn. Tow. Przyj. Nauk, Wyzd. Mat.-Przyr., Komis. Biol., Poznań*.
- Szweykowski J. 1971. *Wątrobowce (Hepaticae)*. W: J. Szweykowski, T. Wojterski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Ser. IV. *Wątrobowce (Hepaticae)* (Atlas of the geographical distribution of spore plants in Poland. Ser. IV. Liverworts (Hepaticae)). 9. ss. 25 + 10 map. *Polska Akademia Nauk, Komitet Botaniki, Instytut Botaniki*. PWN, Warszawa-Poznań.
- Szweykowski J. 1986. Czerwona lista wątrobowców zagrożonych w Polsce, s.: 109–118. W: K. Zarzycki, W. Wojewoda (Red.). *Lista roślin wymierających i zagrożonych w Polsce*. PWN, Warszawa.
- Szweykowski J. 1992. Czerwona lista wątrobowców zagrożonych w Polsce, s.: 75–78. W: K. Zarzycki, W. Wojewoda

- Z. Heinrich (Red.). *Lista roślin zagrożonych w Polsce*. Wyd. 2. Instytut Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków.
- Szweykowski J., Koźlicka M. 1977. *Wątrobowce (Hepaticae)*. W: Z. Czubiński, J. Szweykowski (Red.). *Atlas rozmieszczenia roślin zarodnikowych w Polsce. Ser. IV. Wątrobowce (Hepaticae) (Atlas of the geographical distribution of spore plants in Poland. Ser. IV. Liverworts (Hepaticae))*. 2. ss. 16 + 10 map. Kom. Bot. Polskiej Akademii Nauk, Pozn. Tow. Przyj. Nauk, Wyd. Mat.-Przyr. Komis. Biol., Poznań.
- Szweykowski J., Tobolewski Z. 1959. *Zagadnienia ochrony roślin zarodnikowych. Ochr. Przyr.*, 26: 50–64.
- Tokarska-Guzik B. 1997. *Rezerwaty przyrody*, s.: 70–96. W: K. Rostański (Red.). *Przyroda województwa katowickiego*. Wydawnictwo Kubajak, Krzeszowice.
- Torka V. 1931. *Die Moosflora von Oberschlesien. Hedwigia*, 70: 157–210.
- Wacławska Z. 1959. *Mchy Ziemi Miechowskiej. Fragm. flor. geobot.* 5, 2: 319–343.
- Wika 1986. *Zagadnienia geobotaniczne środkowej części Wyżyny Krakowsko-Wieluńskiej. Prace Nauk. Uniwersytetu Śląskiego* Nr 815:1–155.
- Wika S., Cabała S. 1994. *Waloryzacja przyrodnicza rezerwatu „Las Murkowski” w Katowicach. Roślinność rezerwatu. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych. Wydział Biologii i Ochrony Środowiska, Wydział Nauk o Ziemi Uniwersytetu Śląskiego*, 15: 25–32.
- Wilczyńska W. 1973. *Mchy kamieniotomów Dolnego Śląska. Acta Univ. Wratisl.* 198, *Prace bot.*, 17: 55–72.
- Wojterski T. 1974. *Zespoły leśne południowo-wschodniej części lasów pszczyńskich na Górnym Śląsku. Bad. Fizjogr. Pol. Zach.*, Ser. B – Botanika, 27: 83–154.
- Żarnowiec J. 1986. *Zbiorowiska mszaków rezerwatu leśnego Murcki w Katowickim Okręgu Przemysłowym (Wyżyna Śląska). Acta Biol. Siles.*, 2(19): 45–56.
- Żarnowiec J., Jędrzejko K., Klama H. 1986. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. IX, No. 251–275. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.*
- Żarnowiec J., Jędrzejko K., Klama H. 1987. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. X, No. 276–300. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.*
- Żarnowiec J., Jędrzejko K., Klama H. 1988. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XI, No. 301–325. Śląska Akademia Medyczna w Katowicach, Katowice – Sosnowiec.*
- Żarnowiec J., Jędrzejko K., Klama H. 1991. *Charakterystyka fitosocjologiczna roślinności torfowiskowej rezerwatu przyrody „Rotuz” w Kotlinie Oświęcimskiej. Ochr. Przyr.*, 48: 135–159.
- Żarnowiec J., Jędrzejko K., Klama H. 1997. *Rośliny naczyniowe istniejących i projektowanych rezerwatów przyrody Makroregionu Południowego Polski, ze szczególnym uwzględnieniem naturalnych zasobów roślin leczniczych. Śląska Akademia Medyczna, Katowice, ss. 103.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997a. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XII, No. 326–350. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997b. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XIII, No. 351–375. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997c. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XIV, No. 376–400. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997d. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XV, No. 401–425. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997e. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XVI, No. 426–450. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997f. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XVII, No. 451–475. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997g. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XVIII, No. 476–500. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997h. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XIX, No. 501–525. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Jędrzejko K., Stebel A., Klama H. 1997i. *Musci Macroregioni Meridionali Poloniae Exsiccati. Fasc. XX, No. 526–550. Śląska Akademia Medyczna w Katowicach, Katowice.*
- Żarnowiec J., Klama H., Stebel A. 1995. *Szata roślinna projektowanego rezerwatu przyrody „Dolina Żabnika” w Jaworznie (Wyżyna Śląska). Część I. Mszaki. Ochr. Przyr.*, 52: 59–68.

Tabela 1. Glewiki i wątrobowce województwa katowickiego.
Table 1. Hornworts and liverworts of the Katowice Province.

Gatunek – Species	R e g i o n y								R e g i o n s							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Glewiki <i>Anthocerotopsida</i>																
<i>Anthoceros agrestis</i> Paton	+	-	+	-	+	+	-	-	-	-	-	-	-	+	+	-
<i>Phaeoceros carolinianus</i> (Michx.) Prosk.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-
Wątrobowce <i>Marchantiopsida</i>																
<i>Aneura pinguis</i> (L.) Dum.	+	-	-	-	+	+	+	-	-	-	+	-	-	+	-	-
<i>Barbilophozia barbata</i> (Schmid. ex Scherb.) Loeske	-	-	-	-	-	-	-	+	-	-	+	-	-	-	-	-
<i>Bazzania trilobata</i> (L.) S. Gray	+	-	-	-	-	-	-	-	-	-	-	-	-	+	+	-
<i>Blasia pusilla</i> L.	-	+	+	-	+	+	-	-	-	-	-	-	-	+	+	-
<i>Calypogeia azurea</i> Stotler & Crotz	+	-	+	-	+	+	+	-	-	-	+	-	-	+	+	+
<i>C. fissa</i> (L.) Raddi	+	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-
<i>C. integristipula</i> Steph.	+	-	-	-	+	+	+	-	-	-	-	-	-	+	+	-
<i>C. muelleriana</i> (Schiffn.) K. Muell.	+	-	+	-	+	+	-	-	-	-	+	-	-	+	+	-
<i>Cephalozia bicuspidata</i> (L.) Dum.	+	-	+	-	+	+	+	+	+	-	+	+	-	+	+	-
<i>C. catenulata</i> (Hueb.) Lindb.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>C. connivens</i> (Dicks.) Lindb.	-	-	-	-	-	-	+	+	-	-	-	-	-	-	+	+
<i>C. lammersiana</i> (Hueb.) Breidl.	-	-	-	-	+	+	+	-	-	-	-	-	-	+	-	-
<i>Cephalozia divaricata</i> (Sm.) Schiffn.	+	-	+	-	+	+	+	+	+	-	+	-	-	+	+	-
<i>C. hampeana</i> (Nees) Schiffn.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+
<i>C. rubella</i> (Nees) Warnst.	-	-	-	-	+	+	+	-	-	-	-	-	-	-	-	-
<i>Chiloscyphus pallescens</i> (Ehrh. ex Hoffm.) Dum.	-	-	-	-	-	+	+	+	+	-	-	-	-	+	+	-
<i>Ch. polyanthos</i> (L.) Corda	+	-	+	-	+	+	+	+	-	+	+	-	-	+	+	-
<i>Cladopodiella fluitans</i> (Nees) Buch	-	-	-	-	-	+	+	+	-	-	-	-	-	-	+	-
<i>C. francisci</i> (Hook.) Joerg.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Conocephalum conicum</i> (L.) Dum.	+	-	+	+	+	+	+	+	-	-	+	-	-	-	+	+
<i>Fossombronia foveolata</i> Lindb.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	-
<i>F. wondraczekii</i> (Corda) Lindb.	+	-	-	-	+	+	+	-	-	-	-	-	-	+	+	-
<i>Frullania dilatata</i> (L.) Dum.	+	-	-	-	-	+	+	-	-	-	-	-	-	+	+	-
<i>Gymnocolea inflata</i> (Huds.) Dum.	+	-	-	-	+	+	+	-	-	-	-	-	-	-	-	+

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chelm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznickie, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie.

Tab. 1 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
<i>Jamesoniella autumnalis</i> (DC.) Steph.	-	-	-	-	-	-	+	-	-	-	-	-	-	+	-	-
<i>Jungermannia caespiticia</i> Lindenb.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>J. gracillima</i> Sm.	+	-	+	-	+	+	+	-	-	-	-	-	-	+	+	-
<i>J. hyalina</i> Lyell	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>J. leiantha</i> Grolle	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Lepidozia reptans</i> (L.) Dum.	+	+	-	-	+	+	+	+	-	-	+	-	-	+	+	-
<i>Lophocolea bidentata</i> (L.) Dum.	+	-	+	-	+	+	-	+	+	-	-	-	+	+	+	-
<i>L. heterophylla</i> (Schrad.) Dum.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-
<i>L. minor</i> Nees	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-
<i>Lophozia bicrenata</i> (Schmid. ex Hoffm.) Dum.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Lophozia capitata</i> (Hook.) Macoun	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-
<i>L. collaris</i> (Nees) Dum.	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-
<i>L. excisa</i> (Dicks.) Dum.	-	-	-	-	+	+	+	+	-	-	-	-	-	+	-	-
<i>L. incisa</i> (Schrad.) Dum.	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>L. ventricosa</i> (Dicks.) Dum.	-	-	-	-	-	+	-	-	+	-	-	-	-	-	-	-
<i>Marchantia aquatica</i> (Nees) Burgeff	+	-	-	-	+	+	+	+	-	-	-	+	+	+	+	-
<i>M. polymorpha</i> L.	+	-	+	-	+	+	-	+	-	-	-	-	-	+	+	+
<i>Metzgeria furcata</i> (L.) Dum.	+	-	-	+	-	+	-	-	-	-	-	-	-	-	-	-
<i>Moerckia hibernica</i> (Hook.) Gott.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Mylia anomala</i> (Hook.) S. Gray	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>M. taylorii</i> (Hook.) S. Gray	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>Nardia geoscyphus</i> (De Not.) Lindb.	-	-	-	-	+	+	-	+	-	-	-	-	-	+	-	-
<i>Odontoschisma demudatum</i> (Mart.) Dum.	-	-	-	-	-	-	+	-	-	-	-	-	-	+	-	-
<i>Pallavicinia lyellii</i> (Hook.) Carruth.	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>Pedinophyllum interruptum</i> (Nees) Kaal.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-
<i>Pellia endiviifolia</i> (Dicks.) Dum.	-	-	-	-	+	+	+	-	-	-	-	-	-	-	-	-
<i>P. epiphylla</i> (L.) Corda	+	-	+	-	+	+	+	+	-	+	+	+	+	+	+	-
<i>P. neesiana</i> (Gott.) Limpr.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Plagiochila asplenioides</i> (L. emend. Tayl.) Dum.	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznickie, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowski, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie.

Tab. 1 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
<i>P. porelloides</i> (Torrey ex Nees) Lindenb.	+	-	-	-	-	+	+	+	+	+	+	-	-	-	-	-
<i>Porella platyphylla</i> (L.) Pfeiff.	-	-	-	-	-	-	+	+	+	+	+	-	-	-	-	-
<i>Preissia quadrata</i> (Scop.) Nees	-	-	-	-	+	-	+	+	-	-	-	-	-	-	-	-
<i>Ptilidium ciliare</i> (L.) Hampe	+	-	-	-	+	+	+	-	-	-	-	-	-	-	-	-
<i>P. pulcherrimum</i> (G. Web.) Vainio	+	-	+	+	+	+	-	-	+	-	-	-	-	-	+	+
<i>Radula complanata</i> (L.) Dum.	+	-	-	+	-	+	-	-	+	-	-	-	-	-	+	-
<i>Riccardia incurvata</i> Lindb.	-	-	-	-	+	+	+	+	-	-	-	-	-	-	+	-
<i>R. multifida</i> (L.) S. Gray	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-
<i>Riccia bifurca</i> Hoffm.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>R. canaliculata</i> Hoffm.	+	-	+	-	+	+	-	-	-	-	-	-	-	-	+	+
<i>R. cavernosa</i> Hoffm.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	+
<i>R. fluitans</i> L. emend. Lorbeer	+	-	+	-	+	+	-	-	-	-	-	-	-	-	+	+
<i>R. glauca</i> L.	+	-	+	-	+	+	-	-	-	-	-	-	-	-	+	+
<i>R. rhenana</i> Lorbeer	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>R. sorocarpa</i> Bisch.	+	-	+	-	+	+	-	-	-	-	-	-	-	-	+	+
<i>Ricciocarpos natans</i> (L.) Corda	+	-	-	-	+	-	-	-	-	-	-	-	-	-	+	+
<i>Scapania curta</i> (Mart.) Dum.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>S. irrigua</i> (Nees) Nees	-	-	-	-	+	+	-	+	-	-	-	-	-	-	+	-
<i>S. nemorea</i> (L.) Grolle	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-
<i>S. undulata</i> (L.) Dum.	+	-	-	-	+	+	-	-	+	-	-	-	-	-	+	-
<i>Trichocolea tomentella</i> (Ehrh.) Dum.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznicke, 8 – Garb Tamogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie.

Tabela 2. Mchy województwa katowickiego.
Table 2. Mosses of the Katowice Province.

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Abietinella abietina</i> (Hedw.) Fleisch.	+	-	-	+	-	-	+	+	+	+	+	-	+	-	-	-	-
<i>Acaulon muticum</i> (Hedw.) C. Muell.	-	-	-	-	+	+	+	-	-	+	-	-	-	-	-	-	-
<i>Aloina aloides</i> (K. F. Schultz) Kindb.	-	-	-	-	-	-	+	-	-	+	-	-	-	-	-	-	-
<i>A. ambigua</i> (B., S. & G.) Limpr.	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-
<i>A. rigida</i> (Hedw.) Limpr.	-	-	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-
<i>Amblystegium juratzkanum</i> Schimp.	+	-	-	+	+	+	+	+	-	-	+	-	+	+	-	-	-
<i>A. saxatile</i> Schimp.	+	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-
<i>A. serpens</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	-
<i>Anomodon attenuatus</i> (Hedw.) Hueb.	+	-	-	-	-	-	-	+	+	+	+	-	-	-	-	-	-
<i>A. longifolius</i> (Brid.) Hartm.	-	-	-	-	+	-	-	-	+	-	+	-	-	-	-	-	-
<i>A. rugelii</i> (C. Muell.) Keissl.	-	-	-	-	-	-	-	+	-	+	+	-	-	-	-	-	-
<i>A. viticulosus</i> (Hedw.) Hook. & Tayl.	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-
<i>Astomum crispum</i> (Hedw.) Hampe	+	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Trichum angustatum</i> (Brid.) B., S. & G.	-	-	-	-	+	+	-	+	-	-	-	-	-	-	-	-	-
<i>A. tenellum</i> (Roehl.) B., S. & G.	+	-	-	-	+	+	-	+	-	-	+	-	-	+	-	-	-
<i>A. undulatum</i> (Hedw.) P. Beauv.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>Aulacomnium androgynum</i> (Hedw.) Schwaegr.	+	-	-	+	+	+	-	+	-	-	-	-	-	+	-	-	-
<i>A. palustre</i> (Hedw.) Schwaegr.	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	+
<i>Barbula unguiculata</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>Bartramia pomiformis</i> Hedw.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Brachythecium albicans</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>B. campestre</i> (C. Muell.) B., S. & G.	-	-	-	-	+	+	+	-	-	-	-	-	-	-	-	-	-
<i>B. glareosum</i> (Spruce) B., S. & G.	-	-	-	-	-	-	+	+	+	-	+	-	-	-	-	-	-
<i>B. mildeanum</i> (Schimp) Schimp.	-	-	-	-	+	+	+	+	-	-	-	+	-	-	-	-	-
<i>B. oedipodium</i> (Mitt.) Jaeg.	+	-	-	-	+	+	-	-	+	-	+	-	-	+	+	-	-
<i>B. plumosum</i> (Hedw.) B., S. & G.	+	-	-	-	+	-	-	+	-	-	-	-	-	-	-	-	-
<i>B. populeum</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chelm, 5 – Płaskowyż Rybnicki, 6 – Wyzyna Katowicka, 7 – Pagóry Jaworznickie, 8 – Garb Tarnogórski, 9 – Wyzyna Olkuska, 10 – Garb Tenczyński, 11 – Wyzyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyzyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>B. reflexum</i> (Starke) B., S. & G.	+	-	-	-	+	+	+	-	+	-	-	-	-	+	-	-	-
<i>B. rivulare</i> B., S. & G.	+	-	-	-	+	+	+	+	-	+	-	+	-	+	+	-	-
<i>B. rutabulum</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>B. salebrosum</i> (Web. & Mohr) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	-
<i>B. starkei</i> (Brid.) B., S. & G.	-	-	-	-	+	+	-	-	+	-	+	-	-	-	-	-	-
<i>B. velutinum</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-
<i>Bryoerythrophyllum recurvirostrum</i> (Hedw.) Chen	+	-	+	+	+	+	+	+	+	+	+	-	-	+	-	-	-
<i>Bryum algovicum</i> C. Muell.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>B. alpinum</i> With.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>B. argenteum</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	-	-
<i>B. badium</i> (Brid.) Schimp.	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>B. bicolor</i> Dicks	+	-	-	-	+	-	+	-	-	-	-	-	-	+	-	-	-
<i>B. binum</i> (Schreb.) Turn.	-	-	-	-	+	+	+	+	-	-	+	+	-	-	-	-	-
<i>B. caespiticium</i> Hedw.	+	-	+	+	+	+	+	+	+	-	+	-	-	+	+	+	+
<i>B. calophyllum</i> R. Brown	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>B. capillare</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	-	-	-
<i>B. creberrimum</i> Tayl.	-	-	-	+	-	-	+	+	-	+	+	+	-	+	-	-	-
<i>B. elegans</i> Nees	-	-	-	-	-	+	-	+	-	-	+	-	-	-	-	-	-
<i>B. flaccidum</i> Brid.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>B. funkii</i> Schwaegr.	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>B. intermedium</i> (Brid.) Bland.	-	-	-	-	+	-	-	+	-	-	-	-	-	-	-	-	-
<i>B. klinggraeffii</i> Schimp.	+	-	+	-	+	+	+	-	-	-	-	-	-	+	-	-	-
<i>B. pallens</i> Sw.	-	-	-	-	+	-	+	-	-	-	+	-	-	-	-	-	-
<i>B. pallescens</i> Schleich. ex Schwaegr.	-	-	-	-	+	-	+	+	+	-	-	-	-	-	-	-	-
<i>B. pseudotriquetrum</i> (Hedw.) Gaertn., Meyer & Scherb.	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-
<i>B. rubens</i> Mitt.	-	-	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-
<i>B. ruderale</i> Crundw. & Nyh.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>B. subapiculatum</i> Hampe	+	-	-	-	+	+	-	-	+	-	-	-	-	+	+	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznińskie, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowski, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyżyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>B. subneodamense</i> Kindb.	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>B. turbinatum</i> (Brid.) Turn.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	-	-
<i>B. weigelii</i> Spreng.	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-
<i>B. violaceum</i> Crundw. & Nyh.	-	-	-	-	-	+	-	-	-	-	-	-	-	+	+	-	-
<i>Buxbaumia aphylla</i> Hedw.	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>Callicladium haldanianum</i> (Grev.) Crum	+	-	+	+	+	+	-	-	-	-	-	-	-	+	-	+	-
<i>Calliergon cordifolium</i> (Hedw.) Kindb.	+	-	+	+	+	+	+	+	-	-	-	-	-	+	+	-	-
<i>C. giganteum</i> (Schimp.) Kindb.	-	-	-	+	+	+	+	+	-	+	+	+	+	-	-	-	+
<i>C. stramineum</i> (Brid.) Kindb.	+	-	-	+	+	+	+	+	-	+	+	+	+	+	+	-	-
<i>C. trifarium</i> (Web. & Mohr) Kindb.	-	-	-	-	-	-	+	+	-	-	+	-	-	-	-	-	-
<i>Calliergonella cuspidata</i> (Hedw.) Loeske	+	-	+	+	+	+	+	+	+	-	+	+	-	+	+	-	+
<i>Camptothecium lutescens</i> (Hedw.) B., S. & G.	-	-	-	+	-	-	+	+	+	+	+	-	-	-	-	-	-
<i>Campyliadelphus chrysophyllus</i> (Brid.) Kanda	-	-	-	+	+	+	+	+	+	-	+	+	-	-	-	-	-
<i>C. eiodes</i> (Lindb.) Kanda	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>C. polygamus</i> (B., S. & G.) Kanda	+	-	-	-	-	+	+	+	-	-	-	-	-	-	-	-	-
<i>C. stellatus</i> (Hedw.) Kanda	-	-	-	+	-	+	+	+	-	+	+	+	-	-	+	-	-
<i>Campylium calcareum</i> Crundw. & Nyh.	-	-	-	-	+	+	+	+	+	-	+	-	-	+	-	-	-
<i>C. sommerfeltii</i> (Myr.) J. Lange	-	-	-	+	+	+	+	+	+	-	+	+	-	-	-	-	-
<i>Campylopus fragilis</i> (Brid.) B., S. & G.	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>C. introflexus</i> (Hedw.) Brid.	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-
<i>C. pyriformis</i> (K. F. Schultz) Brid.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	-	-
<i>Ceratodon purpureus</i> (Hedw.) Brid.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>Cinclidium stygium</i> Sw.	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>Cinclidotus fontinaloides</i> (Hedw.) P. Beauv.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>Cirriphyllum crassinervium</i> (Tayl.) Loeske & Fleisch.	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-
<i>C. piliferum</i> (Hedw.) Grout	+	-	-	-	+	-	-	-	-	-	+	-	-	+	-	-	-
<i>C. tenuicaule</i> (Spruce) Wijk & Marg.	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyzyna Katowicka, 7 – Pagóry Jaworznicckie, 8 – Garb Tarnogórski, 9 – Wyzyna Olkuska, 10 – Garb Tenczyński, 11 – Wyzyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyzyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>C. tommasinii</i> (Sendtn. ex Boul.) Grout	-	-	-	-	-	-	-	+	+	-	+	-	-	-	-	-	-
<i>Climacium dendroides</i> (Hedw.) Web. & Mohr	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+
<i>Cratoneuron filicinum</i> (Hedw.) Spruce																	
var. <i>filicinum</i>	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
var. <i>atrovirens</i> (Brid.) Ochyra	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Ctenidium molluscum</i> (Hedw.) Mitt.	-	-	-	-	-	-	+	+	+	-	+	-	-	-	-	-	-
<i>Cynodontium polycarpon</i> (Hedw.) Schimp.	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>C. strumiferum</i> (Hedw.) Lindb.	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>C. tenellum</i> (B., S. & G.) Limpr.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Dichodontium pellucidum</i> (Hedw.) Schimp.	-	-	+	-	+	-	-	-	-	-	-	-	-	+	-	-	-
<i>Dicranella cerviculata</i> (Hedw.) Schimp.	+	-	-	+	+	+	+	+	-	+	+	+	-	+	+	-	-
<i>D. crispa</i> (Hedw.) Schimp.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>D. heteromalla</i> (Hedw.) Schimp.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>D. rufescens</i> (With.) Schimp.	+	-	+	-	+	+	+	+	-	-	-	-	-	+	+	-	-
<i>D. schreberiana</i> (Hedw.) Dix.	+	-	+	-	+	+	-	-	-	-	-	-	-	+	+	-	-
<i>D. staphylina</i> H. Whiteh.	+	-	+	-	+	+	-	-	-	-	-	-	-	+	+	-	-
<i>D. subulata</i> (Hedw.) Schimp.	-	-	-	-	-	+	-	-	-	-	+	-	-	-	-	-	-
<i>D. varia</i> (Hedw.) Schimp.	-	-	-	+	+	+	+	+	-	+	+	+	-	-	-	-	-
<i>Dicranodontium denudatum</i> (Brid.) Britt.	-	-	-	-	+	-	-	-	-	-	-	-	-	+	+	-	-
<i>Dicranoweisia cirrata</i> (Hedw.) Milde	+	-	-	+	+	-	-	-	-	-	-	-	-	+	-	-	-
<i>Dicranum bonjeanii</i> De Not.	-	-	-	-	+	-	+	+	-	+	-	-	-	-	-	-	-
<i>D. polysetum</i> Sm.	+	-	-	+	+	+	+	+	+	+	+	-	-	+	-	-	-
<i>D. scoparium</i> Hedw.	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	-	-
<i>D. spurium</i> Hedw.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>D. viride</i> (Sull. & Lesq.) Lindb.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>Didymodon fallax</i> (Hedw.) Zand.	-	-	-	+	+	+	+	+	+	-	+	-	-	-	-	-	-
<i>D. ferrugineus</i> (Besch.) M. Hil	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-	-
<i>D. insulanus</i> (De Not.) M. Hill	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>D. luridus</i> Hornsch.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznickie, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilanowickie, 17 – Wyżyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>D. rigidulus</i> Hedw.	+	-	+	-	+	+	+	-	+	+	+	-	-	+	+	-	-
<i>D. topiaceus</i> (Brid.) Lisa	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>D. vinealis</i> (Brid.) Zand.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Diphyscium foliosum</i> (Hedw.) Mohr	-	-	-	-	-	+	+	-	-	+	+	-	-	-	-	-	-
<i>Discelium nudum</i> (Dicks.) Brid.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-
<i>Ditrichum flexicaule</i> (Schwaegr.) Hampe	-	-	-	+	-	-	+	+	-	+	+	-	-	-	-	-	-
<i>D. heteromallum</i> (Hedw.) Britt.	-	-	-	-	-	-	+	-	-	-	+	-	-	+	-	-	-
<i>D. pusillum</i> (Hedw.) Hampe	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Drepanocladus aduncus</i> (Hedw.) Warnst.	+	-	-	-	+	+	+	+	-	-	+	+	-	+	+	-	+
<i>D. lycopodioides</i> (Brid.) Warnst.	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>D. polycarpus</i> (Bland. ex Voit in Sturm) Warnst.	+	-	+	-	+	+	+	-	-	-	-	-	-	+	+	+	-
<i>D. sendtneri</i> (Schimp.) Warnst.	-	-	-	+	+	-	+	+	+	+	+	+	+	-	-	-	-
<i>Encalypta ciliata</i> Hedw.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>E. rhapsocarpa</i> Schwaegr.	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-
<i>E. streptocarpa</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>E. vulgaris</i> Hedw.	-	-	-	+	-	-	+	+	+	+	+	-	-	-	-	-	-
<i>Entosthodon fascicularis</i> (Hedw.) C. Muell.	-	-	-	-	+	+	+	-	-	+	-	-	-	-	-	-	-
<i>Ephemerum serratum</i> (Hedw.) Hampe	+	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Eurhynchium angustirete</i> (Broth.) T. Kop.	+	-	-	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>E. hians</i> (Hedw.) Sande Lac.	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>E. pulchellum</i> (Hedw.) Jenn.	-	-	+	-	+	+	-	+	-	+	+	-	-	+	+	-	-
<i>E. schleicheri</i> (Hedw. f.) Milde	+	-	+	-	-	+	-	-	-	-	+	-	-	-	-	-	-
<i>E. speciosum</i> (Brid.) Jur.	+	-	+	+	+	+	-	-	+	-	-	-	-	+	-	-	-
<i>E. striatum</i> (Hedw.) Schimp.	-	-	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-
<i>Fissidens adianthoides</i> Hedw.	+	-	-	+	+	+	+	+	-	+	+	+	+	-	-	-	-
<i>F. bryoides</i> Hedw.	+	-	+	+	+	+	+	+	-	-	+	-	-	+	+	-	-
<i>F. dubius</i> P. Beauv.	-	-	-	-	-	-	-	+	-	+	+	-	-	-	-	-	-
<i>F. exilis</i> Hedw.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>F. gracillifolius</i> Brugg.-Nan. & Nyh.	-	-	-	-	-	-	-	+	-	-	+	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyzyna Katowicka, 7 – Pagóry Jaworznicke, 8 – Garb Tarnogórski, 9 – Wyzyna Olkuska, 10 – Garb Tenczyński, 11 – Wyzyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyzyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>F. gymnandrus</i> Buse in Milde	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>F. pusillus</i> (Wils.) Milde	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-
<i>F. osmundoides</i> Hedw.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	-	-
<i>F. taxifolius</i> Hedw.	+	-	+	+	+	+	+	+	-	+	+	-	-	+	-	-	-
<i>F. viridulus</i> (Sw.) Wahlenb.	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>Fontinalis antipyretica</i> Hedw.	+	-	-	-	+	+	+	+	+	-	-	+	+	+	-	-	-
<i>F. hypnoides</i> Hartm.	-	-	-	-	+	-	-	+	-	-	-	-	-	-	-	-	-
<i>Funaria hygrometrica</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	-	-
<i>Grimmia pulvinata</i> (Hedw.) Sm.	+	-	+	+	+	+	+	+	-	+	+	-	-	+	+	-	-
<i>G. trichophylla</i> Grev. var. <i>tenuis</i> (Wahlenb.) Wijk & Marg.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Gymnostomum aeruginosum</i> Sm.	-	-	-	-	-	-	-	+	-	-	-	-	-	-	+	-	-
<i>G. calcareum</i> Nees & Hornsch.	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-
<i>Gyroweisia tenuis</i> (Hedw.) Schimp.	-	-	-	-	+	-	-	+	-	+	-	-	-	-	-	-	-
<i>Hamatocaulis vernicosus</i> (Lindb.) Heden.	-	-	-	-	-	-	+	+	-	-	+	-	-	-	-	-	+
<i>Hedwigia ciliata</i> (Hedw.) P. Beauv.	+	-	-	+	-	+	-	+	-	-	-	-	-	-	-	-	-
<i>Helodium blandowii</i> (Web. & Mohr) Warnst.	-	-	+	-	+	+	+	+	-	-	-	-	+	-	-	-	-
<i>Herzogiella seligeri</i> (Brid.) Iwats.	+	-	+	+	+	+	+	+	-	+	+	+	-	+	+	+	-
<i>Homalia trichomanoides</i> (Hedw.) B., S. & G.	+	-	-	+	+	+	-	-	+	+	+	-	-	-	-	-	-
<i>Homalothecium philippeanum</i> (Spruce) B., S. & G.	-	-	-	-	-	-	+	-	+	-	+	-	-	-	-	-	-
<i>H. sericeum</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	-	-	-	-	-
<i>Homomallium incurvatum</i> (Brid.) Loeske	-	-	-	+	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>Hygroamblystegium fluviatile</i> (Hedw.) Loeske	-	-	-	-	+	+	-	-	-	-	-	-	-	-	+	-	-
<i>H. varium</i> (Hedw.) Moenk.	-	-	-	-	-	+	+	+	+	-	+	-	-	-	-	+	-
<i>H. varium</i> (Hedw.) Moenk.	-	-	-	-	-	+	+	+	+	-	+	-	-	-	-	+	-
<i>Hygrohypnum luridum</i> (Hedw.) Jenn.	+	-	+	-	+	+	-	-	-	+	-	-	-	+	-	-	-
<i>Hylocomium splendens</i> (Hedw.) B., S. & G.	+	-	-	+	-	+	+	+	+	-	+	+	+	+	+	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chelm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznickie, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyżyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Hypnum cupressiforme</i> Hedw.																	
var. <i>cupressiforme</i>	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
var. <i>filiforme</i> Brid.	+	-	-	+	+	-	+	-	-	-	+	-	-	+	-	-	-
var. <i>lacunosum</i> Brid.	+	-	+	+	+	-	-	+	-	-	+	-	-	+	+	-	-
var. <i>subjulaceum</i> Mol.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>H. jutlandicum</i> Holmen & Warncke	+	-	-	-	-	-	+	-	-	-	-	-	-	-	+	-	-
<i>H. lindbergii</i> Mitt.	+	-	+	+	+	+	-	+	+	+	+	-	-	+	+	-	-
<i>H. pallescens</i> (Hedw.) P. Beauv.	+	-	-	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>H. pratense</i> (Rabenh.) Hartm.	-	-	-	-	+	-	+	+	-	+	-	-	-	-	-	-	-
<i>Isothecium alopecuroides</i> (Dub.) Isov.	+	-	-	+	+	-	-	+	+	-	+	-	-	-	-	-	-
<i>Isopterygiopsis pulchella</i> (Hedw.) Iwats. var. <i>nitidula</i> (Wahlenb.) Duell	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>Kindbergia praelonga</i> (Hedw.) Ochyra	+	-	+	-	+	+	-	-	-	+	-	-	-	+	+	+	-
<i>Leptobryum pyriforme</i> (Hedw.) Wils.	+	-	-	+	+	+	+	-	-	-	-	-	-	+	+	-	-
<i>Leptodictyum humile</i> (P. Beauv.) Ochyra	+	-	-	-	+	+	-	-	-	-	-	-	-	+	+	-	-
<i>L. riparium</i> (Hedw.) Warnst.	+	-	+	+	+	+	+	+	+	-	-	+	-	+	+	+	-
<i>Leskea polycarpa</i> Hedw.	+	-	+	-	+	-	-	+	-	-	-	-	-	+	+	-	-
<i>Leskeella nervosa</i> (Brid.) Loeske	+	-	-	-	+	+	+	+	+	+	+	-	-	-	+	-	-
<i>Leucobryum glaucum</i> (Hedw.) Ångstr. in Fries	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>Leucodon sciuroides</i> (Hedw.) Schwaegr.	+	-	-	-	-	+	-	+	-	+	+	-	-	-	-	-	-
<i>Limprichtia revolvens</i> (Sw.) Loeske	-	-	-	+	-	-	+	+	+	+	+	+	+	-	-	-	+
<i>Meesia longiseta</i> Hedw.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>M. triquetra</i> (Jolyc.) Ångstr.	-	-	-	-	-	-	+	+	-	+	-	-	-	-	-	-	-
<i>M. uliginosa</i> Hedw.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Mnium hornum</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>M. marginatum</i> (With.) B. Beauv.	-	-	-	-	-	+	+	+	+	+	+	-	-	-	-	-	-
<i>M. spinosum</i> (Voit) Schwaegr.	-	-	-	-	-	+	+	-	-	-	-	-	-	-	+	-	-
<i>M. spinulosum</i> B., S. & G.	-	-	-	-	-	-	+	+	-	-	+	-	-	-	-	-	-
<i>M. stellare</i> Hedw.	-	-	-	-	-	+	+	+	+	+	+	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznińskie, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuszka, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyżyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Neckera besseri</i> (Łob.) Jur.	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-
<i>N. complanata</i> (Hedw.) Hueb.	-	-	-	-	+	+	-	+	+	-	+	-	-	-	-	-	-
<i>N. crispa</i> Hedw.	-	-	-	-	+	-	-	-	+	+	+	-	-	-	-	-	-
<i>N. pennata</i> Hedw.	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-
<i>N. pumila</i> Hedw.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>Octodiceras fontanum</i> (B. Pyl.) Lindb.	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>Orthodicranum flagellare</i> (Hedw.) Loeske	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	+	-
<i>O. montanum</i> (Hedw.) Loeske	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	-
<i>O. tauricum</i> (Sapeg.) Z. Smirn.	+	-	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-
<i>Orthodontium lineare</i> Schwaegr.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Orthothecium intricatum</i> (Hartm.) B., S. & G.	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-
<i>Orthotrichum affine</i> Brid.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>O. anomalum</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	+	-
<i>O. diaphanum</i> Brid.	+	-	+	-	+	+	-	-	-	-	-	-	-	+	+	-	-
<i>O. fastigiatum</i> Brid.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>O. obtusifolium</i> Brid.	+	-	-	-	+	-	+	-	+	-	+	-	-	+	+	-	-
<i>O. pumilum</i> Sw.	+	-	+	-	+	-	-	-	-	-	-	-	-	+	+	-	-
<i>O. speciosum</i> Nees	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-
<i>O. striatum</i> Hedw.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Oxystegus tenuirostris</i> (Hook. & Tayl.) A. J. E. Smith	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Paludella squarrosa</i> (Hedw.) Brid.	-	-	-	-	-	-	+	+	-	-	+	-	-	-	-	-	-
<i>Palustriella commutata</i> (Hedw.) Ochyra																	
var. <i>commutata</i>	-	-	-	-	-	+	+	+	-	-	+	+	-	-	-	-	-
var. <i>falcata</i> (Brid.) Ochyra	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>P. decipiens</i> (De Not.) Ochyra	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>Phascum curvicolle</i> Hedw.	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-
<i>P. cuspidatum</i> Hedw.	+	-	-	+	+	+	+	+	-	-	+	-	+	-	-	-	-
<i>Philonotis caespitosa</i> Jur.	+	-	-	-	+	+	+	+	-	-	+	-	-	+	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyzyna Katowicka, 7 – Pagóry Jaworznicckie, 8 – Garb Tarnogórski, 9 – Wyzyna Olkuska, 10 – Garb Tenczyński, 11 – Wyzyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyzyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>P. calcarea</i> (B., S. & G.) Schimp.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>P. fontana</i> (Hedw.) Brid.	-	-	-	+	+	+	+	+	+	+	+	+	-	+	-	-	-
<i>P. marchica</i> (Hedw.) Brid.	-	-	-	-	+	-	+	+	-	-	-	-	-	-	-	-	-
<i>P. tomentella</i> Mol. in Lor.	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Physcomitrella patens</i> (Hedw.) B., S. & G.	+	-	-	-	-	-	+	-	-	-	-	-	-	-	+	-	-
<i>Physcomitrium eurystomum</i> Sendtn.	+	-	+	-	+	-	+	-	-	+	+	-	-	-	+	-	+
<i>P. pyriforme</i> (Hedw.) B., S. & G.	+	-	+	+	+	-	+	+	-	+	+	-	-	+	+	+	-
<i>P. sphaericum</i> (Hedw.) Brid.	-	-	+	-	+	-	-	+	-	-	-	-	-	+	+	-	-
<i>Plagiomnium affine</i> (Funck) T. Kop.	+	-	+	+	+	+	+	+	+	-	+	-	-	+	+	-	-
<i>P. cuspidatum</i> (Hedw.) T. Kop.	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>P. elatum</i> (B., S. & G.) T. Kop.	+	-	+	-	+	+	+	+	+	-	+	-	+	+	+	-	-
<i>P. ellipticum</i> (Brid.) T. Kop.	+	-	-	-	+	+	+	-	-	-	-	-	-	+	-	-	-
<i>P. medium</i> (B., S. & G.) T. Kop.	-	-	-	-	-	-	+	-	-	-	+	+	-	-	-	-	-
<i>P. rostratum</i> (Schrad.) T. Kop.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+
<i>P. undulatum</i> (Hedw.) T. Kop.	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	-	-
<i>Plagiopus oederiana</i> (Sw.) Crum & Anderson	-	-	-	-	-	-	-	-	+	+	+	-	-	-	-	-	-
<i>Plagiothecium cavifolium</i> (Brid.) Iwats.	+	-	-	+	+	+	-	+	-	+	+	-	-	+	-	-	-
<i>P. curvifolium</i> Limpr.	+	-	+	+	+	+	-	+	+	-	+	-	-	+	+	-	-
<i>P. denticulatum</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>P. laetum</i> B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>P. latebricola</i> (Wils.) B., S. & G.	+	-	+	-	+	+	-	-	-	-	-	-	-	+	-	-	-
<i>P. nemorale</i> (Mitt.) Jaeg.	+	-	+	+	+	+	-	+	+	+	+	-	-	+	+	+	-
<i>P. ruthi</i> Limpr.	+	-	-	-	+	+	+	-	-	-	-	-	-	+	+	-	-
<i>P. succulentum</i> (Wils.) Lindb.	+	-	+	+	+	+	+	+	+	+	+	-	+	+	-	-	-
<i>Plasteurhynchium striatulum</i> (Spruce) Kindb.	-	-	-	-	-	-	-	+	+	+	+	-	-	-	-	-	-
<i>Platydictya confervoides</i> (Brid.) Crum	-	-	-	-	-	-	-	+	+	-	+	-	-	-	-	-	-
<i>P. jungermannioides</i> (Brid.) Crum	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-
<i>P. subtile</i> (Hedw.) Crum	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyzyna Katowicka, 7 – Pagóry Jaworznicke, 8 – Garb Tamogórski, 9 – Wyzyna Olkuska, 10 – Garb Tenczyński, 11 – Wyzyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyzyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Platygyrium repens</i> (Brid.) B., S. & G.	+	-	+	+	+	+	+	-	+	+	+	-	-	+	+	+	-
<i>Platyhyphidium riparioides</i> (Hedw.) Dix.	+	-	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-
<i>Pleuridium subulatum</i> (Hedw.) Rabenh.	+	-	-	+	+	+	-	+	-	-	+	-	-	+	-	-	-
<i>Pleurozium schreberi</i> (Brid.) Mitt.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>Pogonatum aloides</i> (Hedw.) P. Beauv.	-	-	-	-	+	+	+	-	-	-	-	-	-	+	-	-	-
<i>P. nanum</i> (Hedw.) P. Beauv.	-	-	-	+	+	-	+	+	-	-	+	-	-	-	-	-	-
<i>P. urnigerum</i> (Hedw.) P. Beauv.	+	-	-	+	+	-	+	+	-	+	+	+	-	+	-	-	-
<i>Pohlia andalusica</i> (Hoehnel) Broth.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>P. bulbifera</i> (Warnst.) Warnst.	-	-	-	-	+	+	-	+	-	-	-	-	-	+	-	-	-
<i>P. campotrachela</i> (Ren. & Card.) Broth.	+	-	-	-	+	+	-	+	-	-	+	-	-	+	+	-	-
<i>P. cruda</i> (Hedw.) Lindb.	-	-	-	+	-	-	+	+	-	-	+	-	-	-	-	-	-
<i>P. drummondii</i> (C. Muell.) Andrews	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>P. elongata</i> Hedw.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>P. melanodon</i> (Brid.) J. Shaw	+	-	+	-	+	+	+	-	-	-	-	-	-	+	+	-	-
<i>P. nutans</i> (Hedw.) Lindb.	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-
<i>P. proligera</i> (Kindb.) Lindb.	-	-	-	+	+	+	-	-	-	-	+	-	-	-	-	-	-
<i>P. sphagnicola</i> (B., S. & G.) Lindb. & H. Arn.	-	-	-	-	+	+	-	-	-	-	-	-	-	-	+	-	-
<i>P. wahlenbergii</i> (Web. & Mohr) Andrews	+	-	-	-	+	+	+	+	-	-	-	-	-	+	-	-	-
<i>Polytrichastrum formosum</i> (Hedw.) G. L. Smith	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-
<i>P. longisetum</i> (Brid.) G. L. Smith	+	-	-	-	+	-	-	-	-	-	-	-	-	+	+	-	-
<i>Polytrichum commune</i> Hedw.	+	-	+	+	+	+	+	+	-	-	+	+	+	+	+	+	-
<i>P. juniperinum</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+
<i>P. piliferum</i> Hedw.	+	-	+	+	+	+	+	+	+	-	+	-	+	-	-	-	-
<i>P. strictum</i> Brid.	-	-	-	-	-	+	+	+	-	+	-	+	-	-	+	-	-
<i>Pottia bryoides</i> (Dicks.) Mitt.	-	-	-	+	-	+	+	-	+	+	-	-	-	-	-	-	-
<i>P. intermedia</i> (Turn.) Fuernr.	-	-	-	+	+	-	+	+	-	-	-	-	-	+	-	-	-
<i>P. lanceolata</i> (Hedw.) C. Muell.	-	-	-	+	-	-	+	+	-	+	-	-	-	+	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyzyna Katowicka, 7 – Pagóry Jaworznickie, 8 – Garb Tarnogórski, 9 – Wyzyna Olkuska, 10 – Garb Tenczyński, 11 – Wyzyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyzyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>P. truncata</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	-	-	-	-	-	+	+	-	-
<i>Pseudocrossidium hornschuchianum</i> (K. F. Schultz) Zand.	-	-	-	-	+	-	+	+	-	-	-	-	-	-	-	-	-
<i>Pseudephemerum nitidum</i> (Hedw.) Loeske	+	-	-	-	+	-	-	-	-	-	-	-	-	+	+	-	-
<i>Pseudobryum cinclidioides</i> (Hueb.) T. Kop.	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-
<i>Pseudocalliergon turgescens</i> (Th. Jens.) Loeske	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>Pseudoscleropodium purum</i> (Hedw.) Fleisch.	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>Pseudotaxiphyllum elegans</i> (Brid.) Iwats.	+	-	+	-	+	+	-	-	-	+	+	-	-	+	+	+	-
<i>Pterigynandrum filiforme</i> Hedw.	+	-	-	+	+	-	-	-	-	-	+	-	-	+	+	-	-
<i>Pterygoneurum ovatum</i> (Hedw.) Dix.	-	-	-	+	-	-	-	-	-	+	-	-	-	-	-	-	-
<i>Ptilium crista-castrensis</i> (Hedw.) De Not.	+	-	-	+	+	+	+	+	+	+	+	-	-	+	-	-	-
<i>Pyloisella polyantha</i> (Hedw.) Grout	+	-	+	+	+	+	+	+	-	+	+	+	+	+	+	-	-
<i>Racomitrium canescens</i> (Hedw.) Brid.	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-
<i>R. elongatum</i> Frisv.	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>R. ericoides</i> (Hedw.) Brid.	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>Rhizomnium punctatum</i> (Hedw.) T. Kop.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>Rhodobryum roseum</i> (Hedw.) Limpr.	+	-	+	-	+	+	+	+	-	-	-	+	+	+	-	-	-
<i>Rhynchostegium murale</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	+	-
<i>Rhytidiadelphus squarrosus</i> (Hedw.) Warnst.	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	-	-
<i>R. subpinnatus</i> (Lindb.) T. Kop.	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-
<i>R. triquetrus</i> (Hedw.) Warnst.	-	-	-	-	-	+	+	+	+	-	+	-	+	-	-	-	-
<i>Sanionia uncinata</i> (Hedw.) Loeske	+	-	-	+	+	+	+	+	+	+	+	-	+	+	+	-	-
<i>Schistidium apocarpum</i> (Hedw.) B., S. & G.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>S. dupretii</i> (Thér.) W. A. Weber	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-
<i>S. elegantulum</i> Blom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznińskie, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyżyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Scorpidium scorpioides</i> (Hedw.) Limpr.	-	-	-	-	+	+	+	+	-	-	-	-	+	-	-	-	-
<i>Seligeria campylopoda</i> Kindb.	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-
<i>S. pusilla</i> (Hedw.) B., S. & G.	-	-	-	-	-	-	+	-	+	-	+	-	-	-	-	-	-
<i>Sphagnum angustifolium</i> (C. Jens. & Russ.) C. Jens.	-	-	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-
<i>S. capillifolium</i> (Ehrh.) Hedw.	+	-	-	-	+	+	+	-	+	-	+	-	-	+	-	-	-
<i>S. compactum</i> Lam. & DC.	+	-	-	+	+	+	+	+	-	+	+	+	-	+	-	-	-
<i>S. contortum</i> K. F. Schultz	-	-	-	-	-	-	+	+	-	-	-	-	-	-	+	-	-
<i>S. cuspidatum</i> Hoffm.	+	-	-	+	+	+	+	-	-	-	+	-	-	+	+	-	-
<i>S. denticulatum</i> Brid.	+	-	-	-	+	+	+	+	-	-	-	-	+	+	-	-	-
<i>S. fallax</i> (Klinggr.) Klinggr.	+	-	+	-	+	+	+	+	-	-	+	+	+	+	+	-	-
<i>S. fimbriatum</i> Wils. in Hook. f.	+	-	+	-	+	+	+	+	+	-	+	+	-	+	+	-	-
<i>S. flexuosum</i> Dozy & Molk.	+	-	+	+	+	+	+	+	-	-	+	+	-	+	-	-	-
<i>S. girgensohnii</i> Russ.	-	-	-	-	+	+	+	+	-	-	+	-	-	+	+	+	-
<i>S. magellanicum</i> Brid.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	+	-	-
<i>S. obtusum</i> Warnst.	-	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-
<i>S. palustre</i> L.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>S. papillosum</i> Lindb.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	+	-	-
<i>S. riparium</i> Ångstr.	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>S. rubellum</i> Wils.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>S. russowii</i> Warnst.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	+	-	-
<i>S. squarrosum</i> Crome	+	-	+	+	+	+	+	+	-	-	-	-	+	+	-	-	-
<i>S. subsecundum</i> Nees	+	-	-	-	+	+	+	+	-	-	+	+	-	+	-	-	-
<i>S. teres</i> (Schimp.) Ångstr.	+	-	-	+	+	-	+	+	-	-	+	-	-	-	-	-	-
<i>S. warnstorffii</i> Russ.	-	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-
<i>Splachnum ampullaceum</i> Hedw.	-	+	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-
<i>Streblotrichum convolutum</i> (Hedw.) P. Beauv.	+	-	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-
<i>Syntrichia calcicola</i> Amann	-	-	-	+	-	-	-	+	+	-	+	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworzniczne, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyżyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>S. intermedia</i> Brid.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>S. laevipila</i> Brid.	+	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>S. latifolia</i> (Bruch. ex Hartm.) Hueb.	+	-	-	-	-	-	-	-	-	-	-	-	-	+	+	-	-
<i>S. mucronifolia</i> (Schwaegr.) Brid.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>S. papillosa</i> (Wils.) Jur.	+	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-
<i>S. ruralis</i> (Hedw.) Web. & Mohr	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	-	-
<i>S. virescens</i> (De Not.) Ochyra	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>Tayloria tenuis</i> (Dicks.) Schimp.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-
<i>Taxiphyllum wissgrillii</i> (Garov.) Wijk & Marg.	-	-	-	-	-	-	-	+	-	-	+	-	-	-	-	-	-
<i>Tetraphis pellucida</i> Hedw.	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-
<i>Thamnobryum alopecurum</i> (Hedw.) Gang.	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-
<i>Thuidium erectum</i> Duby	+	-	-	-	+	+	+	+	+	-	+	-	-	-	-	-	-
<i>T. philibertii</i> Limpr.	+	-	-	+	+	+	+	+	+	+	+	+	+	-	-	-	-
<i>T. recognitum</i> (Hedw.) Lindb.	-	-	-	+	-	+	-	-	+	-	+	-	-	-	-	-	-
<i>T. tamariscinum</i> (Hedw.) B., S. & G.	+	-	-	+	+	+	+	+	+	+	-	+	+	-	-	-	-
<i>Timmia austriaca</i> Hedw.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>T. bavarica</i> Hessel.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>Tomentypnum nitens</i> (Hedw.) Loeske	-	+	-	+	-	-	+	+	-	+	+	+	+	-	-	-	-
<i>Tortella inclinata</i> (Hedw. f.) Limpr.	-	-	-	+	-	-	+	+	-	+	+	-	-	-	-	-	-
<i>T. tortuosa</i> (Hedw.) Limpr.	+	-	-	-	-	-	+	+	+	+	+	-	-	-	-	-	-
<i>Tortula muralis</i> Hedw.																	-
var. <i>muralis</i>	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	-
var. <i>aestiva</i> Hedw.	+	-	+	-	+	-	+	-	-	-	-	-	-	+	-	-	-
<i>T. subulata</i> Hedw.																	
var. <i>subulata</i>	-	-	-	-	+	+	+	+	-	+	+	-	-	-	-	-	-
var. <i>angustata</i> (Schimp.) Limpr.	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>Trematodon ambiguus</i> (Hedw.) Hornsch.	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	+	-
<i>Trichostomum crispulum</i> Bruch	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyzyna Katowicka, 7 – Pagóry Jaworznicke, 8 – Garb Tarnogórski, 9 – Wyzyna Olkuska, 10 – Garb Tenczyński, 11 – Wyzyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyzyna Miechowska.

Tab. 2 – kontynuacja (continuation).

Gatunek – Species	R e g i o n y – R e g i o n s																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Ulotia coarctata</i> (P. Beauv.) Hamm.	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-
<i>U. crispa</i> (Hedw.) Brid.	-	-	-	-	+	+	+	-	-	-	-	-	-	-	-	-	-
<i>Warnstorfia exannulata</i> (B., S. & G.) Loeske	+	-	-	-	+	+	+	+	-	-	+	+	-	+	+	-	-
<i>W. fluitans</i> (Hedw.) Loeske	+	-	-	+	+	+	+	+	-	-	-	+	+	+	+	-	-
<i>Weissia brachycarpa</i> (Nees & Hornsch.) Jur.	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-	-
<i>W. controversa</i> Hedw.	-	-	-	-	-	+	+	+	-	+	+	-	-	-	-	-	-
<i>Zygodon viridissimus</i> (Dicks.) Brid.	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-

Objaśnienia (Explanations): 1 – Kotlina Raciborska, 2 – Równina Opolska, 3 – Kotlina Ostrawska, 4 – Chełm, 5 – Płaskowyż Rybnicki, 6 – Wyżyna Katowicka, 7 – Pagóry Jaworznicke, 8 – Garb Tarnogórski, 9 – Wyżyna Olkuska, 10 – Garb Tenczyński, 11 – Wyżyna Częstochowska, 12 – Rów Krzeszowicki, 13 – Obniżenie Górnej Warty, 14 – Równina Pszczyńska, 15 – Dolina Górnej Wisły, 16 – Podgórze Wilamowickie, 17 – Wyżyna Miechowska.

Tabela 3. Wątrobowce (*Marchantiopsida*) rezerwatów przyrody województwa katowickiego.
Table 3. Liverworts (*Marchantiopsida*) of the nature reserves in the Katowice Province.

Nazwa gatunku Species name	Rezerваты przyrody – Nature reserves													Σ
	1	2	3	4	5	6	7	8	9	10	11	12	13	
1. <i>Aneura pinguis</i> (L.) Dum.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
2. <i>Bazzania trilobata</i> (L.) S. Gray	-	-	-	-	-	+	+	-	-	-	-	-	-	2
3. <i>Calypogeia azurea</i> Stotler & Crotz	-	-	-	+	+	+	+	+	-	-	-	-	-	5
4. <i>C. fissa</i> (L.) Raddi	+	-	-	-	-	-	-	-	-	-	-	-	-	1
5. <i>C. integristipula</i> Steph.	-	-	-	+	+	+	+	+	-	-	-	-	-	5
6. <i>C. muelleriana</i> (Schiffn.) K. Muell.	-	-	-	-	-	+	+	-	-	-	-	-	-	2
7. <i>Cephalozia bicuspidata</i> (L.) Dum.	+	-	-	+	+	+	+	+	-	-	-	-	-	6
8. <i>C. connivens</i> (Dicks.) Lindb.	-	-	-	-	-	+	+	-	-	-	-	-	-	2
9. <i>C. lammersiana</i> (Hueb.) Carring.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
10. <i>Cephaloziella divaricata</i> (Sm.) Schiffn.	-	-	-	-	-	+	+	-	-	-	-	-	-	2
11. <i>C. hampeana</i> (Nees) Schiffn.	-	-	-	-	-	+	-	-	-	-	-	-	-	1
12. <i>Chiloscyphus pallescens</i> (Ehrh. ex Hoffm.) Dum.	-	-	-	-	+	-	-	+	-	-	-	-	-	2
13. <i>C. polyanthos</i> (L.) Corda	-	-	-	-	+	+	-	+	-	-	-	-	+	4
14. <i>Cladopodiella fluitans</i> (Nees) Buch	-	-	-	-	-	+	-	-	-	-	-	-	-	1
15. <i>Conocephalum conicum</i> (L.) Dum.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
16. <i>Fossombronina wondraczekii</i> (Corda) Lindb.	-	-	-	-	-	-	+	-	-	-	-	-	-	1
17. <i>Frullania dilatata</i> (L.) Dum.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
18. <i>Gymnocolea inflata</i> (Huds.) Dum.	-	-	-	-	-	+	-	-	-	-	-	-	-	1
19. <i>Jungermannia gracillima</i> Sm.	-	-	-	-	-	+	+	-	-	-	-	-	-	2
20. <i>Lepidozia reptans</i> (L.) Dum.	-	-	-	-	+	+	+	-	-	-	-	-	-	3
21. <i>Lophocolea bidentata</i> (L.) Dum.	+	-	-	+	+	+	+	-	-	-	-	-	-	5
22. <i>L. heterophylla</i> (Schrad.) Dum.	+	+	+	+	+	+	+	+	+	-	+	+	+	12
23. <i>L. minor</i> Nees	-	-	-	-	-	-	-	+	-	-	-	-	-	1
24. <i>Lophozia excisa</i> (Dicks.) Dum.	-	-	-	-	-	-	+	-	-	-	-	-	-	1
25. <i>Marchantia aquatica</i> (Nees) Burgeff	-	-	-	-	-	+	-	+	-	-	-	-	-	2
26. <i>M. polymorpha</i> L.	+	-	+	-	+	+	+	-	-	-	-	-	-	5
27. <i>Metzgeria furcata</i> (L.) Dum.	+	+	-	-	-	-	-	-	-	-	-	-	-	2
28. <i>Moerckia hibernica</i> (Hook.) Gott.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
29. <i>Odontoschisma denudatum</i> (Mart.) Dum.	-	-	-	-	-	-	+	-	-	-	-	-	-	1
30. <i>Pellia endiviifolia</i> (Dicks.) Dum.	-	-	-	-	-	-	-	+	-	-	-	-	-	1

Objaśnienia (Explanations): Rezerваты przyrody – Nature reserves: 1 – „Łęczszak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Las Murckowski”, 5 – „Ochojec”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Dolina Żabnika”, 9 – „Góra Chelm”, 10 – „Smoleń”, 11 – „Ostra Góra”, 12 – „Bukowica”, 13 – „Lipowiec”, Σ – liczba wystąpień (number of appearances).

Tab. 3 – kontynuacja (continuation).

Nazwa gatunku Species name	Rezerwaty przyrody – Nature reserves													Σ
	1	2	3	4	5	6	7	8	9	10	11	12	13	
31. <i>P. epiphylla</i> (L.) Corda	+	-	-	+	+	+	+	+	-	-	-	-	+	7
32. <i>P. neesiana</i> (Gott.) Limpr.	-	-	-	-	+	-	-	-	-	-	-	-	-	1
33. <i>Plagiochila porelloides</i> (Torrey ex Nees) Lindenb.	-	-	+	-	-	-	-	+	+	+	-	+	+	6
34. <i>Porella platyphylla</i> (L.) Pfeiff.	-	-	-	-	-	-	-	-	+	+	-	+	+	4
35. <i>Ptilidium pulcherrimum</i> (G. Web.) Vainio	+	+	-	+	+	+	+	-	-	-	-	-	-	6
36. <i>Radula complanata</i> (L.) Dum.	+	+	-	-	-	-	-	-	-	-	-	-	-	2
37. <i>Riccardia incurvata</i> Lindb.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
38. <i>Riccia fluitans</i> L. emend. Lorbeer	+	-	-	-	-	-	-	-	-	-	-	-	-	1
39. <i>R. glauca</i> L.	+	-	-	-	+	-	-	-	-	-	-	-	-	2
40. <i>R. rhenana</i> Lorbeer	+	-	-	-	-	-	-	-	-	-	-	-	-	1
41. <i>Scapania irrigua</i> (Nees) Nees	-	-	-	+	+	-	+	-	-	-	-	-	-	3

Objaśnienia (Explanations): Rezerwaty przyrody – Nature reserves: 1 – „Łęczszak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Las Murckowski”, 5 – „Ochojec”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Dolina Żabnika”, 9 – „Góra Chełm”, 10 – „Smoleń”, 11 – „Ostra Góra”, 12 – „Bukowica”, 13 – „Lipowiec”, Σ – liczba wystąpień (number of appearances).

Tabela 4. Mchy (*Bryopsida*) rezerwatów przyrody województwa katowickiego.
Table 4. Mosses (*Bryopsida*) of the nature reserves of the Katowice Province.

Nazwa gatunku Species name	Rezerваты przyrody – Nature reserves													Σ
	1	2	3	4	5	6	7	8	9	10	11	12	13	
1. <i>Abietinella abietina</i> (Hedw.) Fleisch.	-	-	-	-	-	-	-	-	+	-	-	-	-	1
2. <i>Amblystegium juratzkanum</i> Schimp.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
3. <i>A. saxatile</i> Schimp.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
4. <i>A. serpens</i> (Hedw.) B., S. & G.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
5. <i>Anomodon attenuatus</i> (Hedw.) Hueb.	+	-	-	-	-	-	-	-	-	+	-	+	+	4
6. <i>A. longifolius</i> (Brid.) Hartm.	-	-	-	-	-	-	-	-	-	+	-	-	-	1
7. <i>A. viticulosus</i> (Hedw.) Hook. & Tayl.	-	-	-	-	-	-	-	-	+	+	-	-	-	2
8. <i>Atrichum angustatum</i> (Brid.) B., S. & G.	-	-	-	+	-	-	-	-	-	-	-	-	-	1
9. <i>A. tenellum</i> (Roehl.) B., S. & G.	+	-	-	+	-	-	+	-	-	-	-	-	-	3
10. <i>A. undulatum</i> (Hedw.) P. Beauv.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
11. <i>Aulacomnium androgynum</i> (Hedw.) Schwaegr.	+	+	-	+	-	-	+	-	-	-	-	-	-	4
12. <i>A. palustre</i> (Hedw.) Schwaegr.	+	-	-	-	+	+	+	+	-	-	-	-	-	5
13. <i>Barbula unguiculata</i> Hedw.	+	-	+	-	+	-	+	-	+	-	-	-	-	5
14. <i>Brachythecium albicans</i> (Hedw.) B., S. & G.	+	-	+	-	+	-	+	+	+	-	-	-	+	7
15. <i>B. campestre</i> (C. Muell.) B., S. & G.	-	-	-	+	-	-	-	-	-	-	-	-	-	1
16. <i>B. mildeanum</i> (Schimp.) Schimp.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
17. <i>B. oedipodium</i> (Mitt.) Jaeg.	-	-	+	+	+	+	+	-	-	-	-	-	-	4
18. <i>B. populeum</i> (Hedw.) B., S. & G.	+	-	+	+	-	-	+	+	+	+	+	+	+	10
19. <i>B. reflexum</i> (Starke) B., S. & G.	+	-	-	-	-	-	-	+	-	-	-	-	-	2
20. <i>B. rivulare</i> B., S. & G.	-	-	-	-	-	+	-	-	-	-	-	-	-	1
21. <i>B. rutabulum</i> (Hedw.) B., S. & G.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
22. <i>B. salebrosum</i> (Web. & Mohr) B., S. & G.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
23. <i>B. starkei</i> (Brid.) B., S. & G.	-	-	-	-	-	-	-	-	+	-	-	-	-	1
24. <i>B. velutinum</i> (Hedw.) B., S. & G.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
25. <i>Bryoerythrophyllum recurvirostrum</i> (Hedw.) Chen	-	-	-	-	-	-	-	+	+	-	+	-	+	4
26. <i>Bryum argenteum</i> Hedw.	+	+	+	+	+	+	+	+	+	+	-	+	+	12
27. <i>B. caespiticium</i> Hedw.	+	-	+	+	-	-	+	+	+	-	-	-	-	6
28. <i>B. capillare</i> Hedw.	+	-	+	+	-	-	-	-	+	+	+	+	+	8
29. <i>B. creberrimum</i> Tayl.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
30. <i>B. flaccidum</i> Hedw.	+	+	+	+	+	+	+	+	+	+	+	+	+	13

Objaśnienia (Explanations): Rezerваты przyrody – Nature reserves: 1 – „Łęczszak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Las Murckowski”, 5 – „Ochojec”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Dolina Żabnika”, 9 – „Góra Chełm”, 10 – „Smoleń”, 11 – „Ostra Góra”, 12 – „Bukowica”, 13 – „Lipowiec”, Σ – liczba wystąpień (number of appearances).

Tab. 4 – kontynuacja (continuation).

Nazwa gatunku Species name	Rezerwy przyrody – Nature reserves													Σ
	1	2	3	4	5	6	7	8	9	10	11	12	13	
31. <i>B. klinggraeffii</i> Schimp.	-	-	-	-	+	-	-	-	-	-	-	-	-	1
32. <i>B. pseudotriquetrum</i> (Hedw.) Gaertn., Mayer & Scherb.	+	-	-	-	+	+	+	+	-	-	-	-	-	5
33. <i>B. subapiculatum</i> Hampe	-	-	-	-	-	+	-	-	-	-	-	-	-	1
34. <i>Callicladium haldanianum</i> (Grev.) Crum.	+	+	-	+	+	-	+	-	-	-	-	-	-	5
35. <i>Calliargon cordifolium</i> (Hedw.) Kindb.	+	-	-	-	+	+	+	+	-	-	-	-	-	5
36. <i>C. stramineum</i> (Brid.) Kindb.	+	-	-	-	+	+	+	+	-	-	-	-	-	5
37. <i>C. trifarium</i> (Web. & Mohr) Kindb.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
38. <i>Calliargonella cuspidata</i> (Hedw.) Loeske	+	-	-	-	+	+	+	+	-	-	-	-	-	5
39. <i>Campthecium lutescens</i> (Hedw.) B., S. & G.	-	-	-	-	-	-	-	-	+	+	-	-	+	3
40. <i>Campyliadelphus chrysophyllus</i> (Brid.) Kanda	-	-	+	-	-	-	-	-	-	-	-	-	-	1
41. <i>C. polygamus</i> (B., S. & G.) Kanda	+	-	-	-	-	-	-	+	-	-	-	-	-	2
42. <i>C. stellatus</i> (Hedw.) Kanda	-	-	-	-	-	+	-	+	-	-	-	-	-	2
43. <i>Campyllum calcareum</i> Crundw. & Nyh.	-	-	+	-	-	-	-	-	-	-	+	-	-	2
44. <i>C. sommerfeltii</i> (Myr.) J. Lange	-	-	-	-	-	-	-	+	+	+	-	-	-	3
45. <i>Ceratodon purpureus</i> (Hedw.) Brid.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
46. <i>Cirriphyllum crassinervium</i> (Tayl.) Loeske & Fleisch.	-	-	-	-	-	-	-	-	+	+	-	-	-	2
47. <i>Cirriphyllum piliferum</i> (Hedw.) Grout	+	-	-	-	-	-	-	-	+	-	-	-	-	2
48. <i>C. tommasinii</i> (Sendtn. ex Boul.) Grout.	-	-	-	-	-	-	-	-	+	-	-	-	-	1
49. <i>Climacium dendroides</i> (Hedw.) Web. & Mohr.	+	-	-	+	+	+	+	+	-	-	-	-	-	6
50. <i>Cratoneuron filicinum</i> (Hedw.) Spruce	-	-	-	-	-	-	-	+	-	-	-	-	-	1
51. <i>Dicranella cerviculata</i> (Hedw.) Schimp.	+	-	-	+	-	+	+	+	-	-	-	-	-	5
52. <i>D. heteromalla</i> (Hedw.) Schimp.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
53. <i>D. rufescens</i> (With.) Schimp.	-	-	-	-	+	-	-	-	-	-	-	-	-	1
54. <i>D. schreberiana</i> (Hedw.) Dix.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
55. <i>D. varia</i> (Hedw.) Schimp.	-	-	+	-	-	-	-	-	-	-	-	-	-	1
56. <i>Dicranodontium denudatum</i> (Brid.) Britt.	-	-	-	-	-	+	+	-	-	-	-	-	-	2
57. <i>Dicranoweisia cirrata</i> (Hedw.) Milde	+	+	-	-	-	-	+	-	-	-	-	-	-	3
58. <i>Dicranum polysetum</i> Sm.	-	+	-	-	-	-	+	-	-	-	-	-	-	2
59. <i>D. scoparium</i> Hedw.	+	+	-	+	+	+	+	+	-	-	-	-	-	7
60. <i>Didymodon fallax</i> (Hedw.) Zand.	-	-	+	+	-	-	-	-	-	+	-	-	-	3

Objaśnienia (Explanations): Rezerwy przyrody – Nature reserves: 1 – „Łęczak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Las Murckowski”, 5 – „Ochojec”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Dolina Żabnika”, 9 – „Góra Chełm”, 10 – „Smoleń”, 11 – „Ostra Góra”, 12 – „Bukowica”, 13 – „Lipowiec”, Σ – liczba wystąpień (number of appearances).

Tab. 4 – kontynuacja (continuation).

Nazwa gatunku Species name	Rezerваты przyrody – Nature reserves													Σ
	1	2	3	4	5	6	7	8	9	10	11	12	13	
89. <i>H. pallescens</i> (Hedw.) P. Beauv.	+	+	-	-	+	-	+	-	+	-	-	-	+	6
90. <i>Isothecium alopecuroides</i> (Dub.) Isov.	+	+	-	-	-	-	-	-	-	+	-	-	-	3
91. <i>Kindbergia praelonga</i> (Hedw.) Ochyra	+	-	-	-	+	-	-	-	-	-	-	-	+	3
92. <i>Leptobryum pyriforme</i> (Hedw.) Wils.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
93. <i>Leptodictyum humile</i> (P. Beauv.) Ochyra	+	-	-	-	+	+	-	-	-	-	-	-	-	3
94. <i>L. riparium</i> (Hedw.) Warnst.	+	-	-	-	-	+	-	+	-	-	-	-	-	3
95. <i>Leskea polycarpa</i> Hedw.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
96. <i>Leskeella nervosa</i> (Brid.) Loeske	+	-	-	+	-	-	-	-	+	+	+	+	+	7
97. <i>Leucobryum glaucum</i> (Hedw.) Ångstr. in Fries	-	-	-	-	-	+	+	-	-	-	-	-	-	2
98. <i>Limprichtia revolvens</i> (Sw.) Loeske	-	-	-	-	-	-	-	+	-	-	-	-	-	1
99. <i>Meesia triquetra</i> (Jolyc.) Ångstr.	-	-	-	-	-	-	-	-	+	-	-	-	-	1
100. <i>Mnium hornum</i> Hedw.	+	-	+	+	+	-	+	+	-	-	-	-	-	6
101. <i>M. marginatum</i> (With.) P. Beauv.	-	-	+	-	-	-	-	-	+	+	+	+	+	6
102. <i>M. spinulosum</i> B., S. & G.	-	-	-	-	-	-	-	-	+	-	+	-	-	2
103. <i>M. stellare</i> Hedw.	-	-	+	-	-	-	-	-	-	+	-	+	+	4
104. <i>Neckera complanata</i> (Hedw.) Hueb.	-	-	-	-	-	-	-	-	-	+	+	-	-	2
105. <i>N. crispa</i> Hedw.	-	-	-	-	-	-	-	-	-	-	-	-	+	1
106. <i>Orthodicranum flagellare</i> (Hedw.) Loeske	-	-	-	-	-	+	-	-	-	-	-	-	-	1
107. <i>O. montanum</i> (Hedw.) Loeske	+	+	-	+	+	+	+	+	-	-	+	+	+	10
108. <i>O. tauricum</i> (Sapeg.) Z. Smirn.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
109. <i>Orthotrichum anomalum</i> Hedw.	+	-	+	-	-	-	-	+	+	+	-	+	-	6
110. <i>O. diaphanum</i> Brid.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
111. <i>O. pumilum</i> Sw.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
112. <i>Paludella squarrosa</i> (Hedw.) Brid.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
113. <i>Palustriella decipiens</i> (De Not.) Ochyra	-	-	-	-	-	-	-	+	-	-	-	-	-	1
114. <i>Philonotis caespitosa</i> Jur.	-	-	-	-	-	-	+	-	-	-	-	-	-	1
115. <i>P. fontana</i> (Hedw.) Brid.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
116. <i>Physcomitrella patens</i> (Hedw.) B., S. & G.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
117. <i>Physcomitrium pyriforme</i> (Hedw.) B., S. & G.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
118. <i>Plagiomnium affine</i> (Funck) T. Kop.	+	+	+	+	+	+	+	-	+	-	-	-	-	8

Objaśnienia (Explanations): Rezerваты przyrody – Nature reserves: 1 – „Łęczszak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Las Murckowski”, 5 – „Ochojec”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Dolina Żabnika”, 9 – „Góra Chelm”, 10 – „Smoleń”, 11 – „Ostra Góra”, 12 – „Bukowica”, 13 – „Lipowiec”, Σ – liczba wystąpień (number of appearances).

Tab. 4 – kontynuacja (continuation).

Nazwa gatunku Species name	Rezerwaty przyrody – Nature reserves													Σ
	1	2	3	4	5	6	7	8	9	10	11	12	13	
119. <i>P. cuspidatum</i> (Hedw.) T. Kop.	+	+	+	+	+	+	-	+	+	+	+	+	+	12
120. <i>P. elatum</i> (B., S. & G.) T. Kop.	+	-	-	+	-	+	-	+	-	-	-	-	-	4
121. <i>P. ellipticum</i> (Brid.) T. Kop.	-	-	-	-	+	-	+	+	-	-	-	-	-	3
122. <i>P. medium</i> (B., S. & G.) T. Kop.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
123. <i>P. rostratum</i> (Schrad.) T. Kop.	+	+	+	-	-	+	+	+	+	+	-	-	+	9
124. <i>P. undulatum</i> (Hedw.) T. Kop.	+	-	-	+	+	-	-	+	-	-	-	-	-	4
125. <i>Plagiopus oederiana</i> (Sw.) Crum & Anderson	-	-	-	-	-	-	-	-	-	+	-	-	-	1
126. <i>Plagiothecium cavifolium</i> (Brid.) Iwats.	+	-	-	-	-	-	-	-	+	-	-	+	-	3
127. <i>P. curvifolium</i> Limpr.	+	+	+	+	-	+	+	-	-	-	-	-	-	6
128. <i>P. denticulatum</i> Hedw.) B., S. & G.	+	+	+	+	+	+	+	+	-	+	+	-	+	11
129. <i>P. laetum</i> B., S. & G.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
130. <i>P. latebricola</i> (Wils.) B., S. & G.	+	-	-	-	+	-	-	-	-	-	-	-	-	2
131. <i>P. nemorale</i> (Mitt.) Jacq.	+	+	+	+	+	-	-	-	+	-	+	+	+	9
132. <i>P. ruthei</i> Limpr.	+	-	-	-	+	+	+	+	-	-	-	-	-	5
133. <i>P. succulentum</i> (Wils.) Lindb.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
134. <i>Platydictya subtile</i> (Hedw.) Crum	-	-	-	-	-	-	-	-	+	-	-	-	-	1
135. <i>Platygyrium repens</i> (Brid.) B., S. & G.)	+	+	-	+	+	+	+	+	+	-	-	+	-	9
136. <i>Pleuroidium subulatum</i> (Hedw.) Rabenh.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
137. <i>Pleurozium schreberi</i> (Brid.) Mitt.	+	+	-	+	+	+	+	+	-	-	-	-	-	7
138. <i>Pogonatum aloides</i> (Hedw.) P. Beauv.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
139. <i>P. urnigerum</i> (Hedw.) P. Beauv.	-	-	-	-	-	-	+	-	-	-	-	-	-	1
140. <i>Pohlia bulbifera</i> (Warnst.) Warnst.	-	-	+	+	-	-	-	-	-	-	-	-	-	2
141. <i>P. camptotrachela</i> (Ren. & Card.) Broth.	-	-	-	-	-	+	+	-	-	-	-	-	-	2
142. <i>P. cruda</i> (Hedw.) Lindb.	-	-	-	-	-	-	-	+	+	+	-	-	-	3
143. <i>P. melanodon</i> (Brid.) J. Shaw.	+	-	-	-	+	-	-	-	-	-	-	-	-	2
144. <i>P. nutans</i> (Hedw.) Lindb.	+	+	+	+	+	+	+	+	+	+	+	+	+	13
145. <i>P. sphagnicola</i> (B., S. & G.) Lindb. & H. Arn.	-	-	-	-	-	+	-	-	-	-	-	-	-	1
146. <i>P. wahlenbergii</i> (Web. & Mohr) Andrews	+	-	-	-	+	-	+	+	-	-	-	-	-	4
147. <i>Polytrichastrum formosum</i> (Hedw.) G. L. Smith	+	+	+	+	+	+	+	+	-	-	+	+	+	11
148. <i>P. longisetum</i> (Brid.) G. L. Smith	+	-	-	-	-	-	-	-	-	-	-	-	-	1

Objaśnienia (Explanations): Rezerwaty przyrody – Nature reserves: 1 – „Łęczcak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Las Murckowski”, 5 – „Ochojec”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Dolina Żabnika”, 9 – „Góra Chełm”, 10 – „Smoleń”, 11 – „Ostra Góra”, 12 – „Bukowica”, 13 – „Lipowiec”, Σ – liczba wystąpień (number of appearances).

Tab. 4 – kontynuacja (continuation).

Nazwa gatunku Species name	Rezerwy przyrody – Nature reserves													Σ
	1	2	3	4	5	6	7	8	9	10	11	12	13	
179. <i>S. palustre</i> L.	+	-	-	-	-	+	+	+	-	-	-	-	-	4
180. <i>S. papillosum</i> Lindb.	-	-	-	-	-	+	-	-	-	-	-	-	-	1
181. <i>S. riparium</i> Ångstr.	-	-	-	-	-	-	-	+	-	-	-	-	-	1
182. <i>S. russowii</i> Warnst.	-	-	-	-	-	-	+	-	-	-	-	-	-	1
183. <i>S. squarrosum</i> Crome	+	-	-	-	+	-	+	+	-	-	-	-	-	4
184. <i>S. subsecundum</i> Nees	+	-	-	-	+	-	-	+	-	-	-	-	-	3
185. <i>S. teres</i> (Schimp.) Ångstr.	+	-	-	-	-	-	-	+	-	-	-	-	-	2
186. <i>Streblotrichum convolutum</i> (Hedw.) P. Beauv.	+	-	+	-	+	-	-	+	+	+	-	+	+	8
187. <i>Syntrichia laevipila</i> Brid.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
188. <i>S. latifolia</i> (Bruch. ex Hartm.) Hueb.	+	-	-	-	-	-	-	-	-	-	-	-	-	1
189. <i>Taxiphyllum wissgrillii</i> (Garov.) Wijk & Marg.	-	-	-	-	-	-	-	-	-	+	-	-	-	1
190. <i>Tetraphis pellucida</i> Hedw.	+	+	+	+	+	+	+	+	-	-	-	+	+	10
191. <i>Thamnobryum alopecurum</i> (Hedw.) Gang.	-	-	-	-	-	-	-	-	-	+	-	-	-	1
192. <i>Thuidium erectum</i> Duby	+	-	-	-	-	-	-	+	+	-	-	-	-	3
193. <i>T. philibertii</i> Limpr.	+	-	-	-	+	-	-	+	-	-	+	-	-	4
194. <i>T. tamariscinum</i> (Hedw.) B., S. & G.	-	+	+	-	-	-	-	+	-	-	-	+	-	4
195. <i>Tortella inclinata</i> (Hedw. f.) Limpr.	-	-	-	-	-	-	-	-	+	-	-	-	-	1
196. <i>T. tortuosa</i> (Hedw.) Limpr.	-	-	+	-	-	-	-	+	+	-	+	-	+	5
197. <i>Tortula muralis</i> Hedw.	+	-	-	-	-	-	+	-	+	+	+	+	+	7
198. <i>T. subulata</i> Hedw.														
var. <i>subulata</i>	-	-	-	-	-	-	-	-	+	+	-	+	+	4
var. <i>angustata</i> (Schimp.) Limpr.	-	-	-	-	-	-	-	-	-	+	-	-	-	1
199. <i>Warnstorfia exannulata</i> (B., S. & G.) Loeske	+	-	-	-	+	+	+	+	-	-	-	-	-	5
200. <i>W. fluitans</i> (Hedw.) Loeske	+	-	-	+	+	+	+	+	-	-	-	-	-	6
201. <i>Weissia brachycarpa</i> (Nees & Hornsch.) Jur.	-	-	-	-	-	-	-	-	-	-	-	-	+	1
202. <i>W. controversa</i> Hedw.	-	-	+	-	-	-	-	-	-	-	-	-	+	2

Objaśnienia (Explanations): Rezerwy przyrody – Nature reserves: 1 – „Łęczak”, 2 – „Hubert”, 3 – „Segiet”, 4 – „Las Murckowski”, 5 – „Ochojec”, 6 – „Rotuz”, 7 – „Żubrowisko”, 8 – „Dolina Żabnika”, 9 – „Góra Chełm”, 10 – „Smoleń”, 11 – „Ostra Góra”, 12 – „Bukowica”, 13 – „Lipowiec”, Σ – liczba wystąpień (number of appearances).

Tabela 5. Mszaki zagrożone w Europie stwierdzone na terenie województwa katowickiego (według Schumacker, Martiny 1995).

Table 5. Bryophytes threatened in Europe occurring in the Katowice Province (according to Schumacker, Martiny 1995).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	V	R	K	T	RT
Wątrobowce <i>Marchantiopsida</i>					
* <i>Pallavicinia lyellii</i> (Hook) Carruth.	+	-	-	-	-
Mchy <i>Bryopsida</i>					
<i>Amblystegium saxatile</i> Schimp.	-	+	-	-	-
<i>Bryum calophyllum</i> R. Brown.	-	+	-	-	-
<i>B. subneodamense</i> Kindb.	-	-	-	+	-
* <i>Buxbaumia aphylla</i> Hedw.	-	-	-	-	+
<i>Callicladium haldanianum</i> (Grev.) Crum	-	-	-	-	+
* <i>Campyliadelphus elodes</i> (Lindb.) Kanda	-	-	-	-	+
<i>Cirriphyllum tenuicaule</i> (Spruce) Wijk & Marg.	-	-	+	-	-
* <i>Dicranum viride</i> (Sull. & Lesq.) Lindb.	+	-	-	-	-
<i>Discelium nudum</i> (Dicks.) Brid.	-	-	-	-	+
<i>Drepanocladus lycopodioides</i> (Brid.) Warnst.	-	-	-	-	+
<i>D. sendtneri</i> (Schimp.) Warnst.	-	-	-	-	+
<i>Hamatocaulis vernicosus</i> (Lindb.) Heden.	-	-	+	-	-
* <i>Meesia longiseta</i> Hedw.	-	+	-	-	-
<i>Neckera besseri</i> (Lob.) Jur.	-	+	-	-	-
* <i>N. pennata</i> Hedw.	+	-	-	-	-
<i>Physcomitrium eurystomum</i> Sendtn.	-	-	-	-	+
<i>P. sphaericum</i> (Hedw.) Brid.	-	+	-	-	-
<i>Seligeria campylopoda</i> Kindb.	-	-	+	-	-
* <i>Ulota coarctata</i> (P. Beauv.) Hamm.	-	-	-	-	+
Ogółem – Total	3	5	3	1	8

Objaśnienia: V – gatunki narażone, R – rzadkie, K – o niewystarczająco poznany rozmieszczeniu, T – gatunki najwyraźniej zagrożone, lecz przedstawiające problemy taksonomiczne, RT – taksony regionalnie zagrożone, * – gatunek nie obserwowany od 50 lat na terenie województwa katowickiego (najprawdopodobniej wyginął).

Explanations: V – vulnerable, R – rare, K – insufficiently known, T – taxa apparently threatened but presenting taxonomic problems, RT – regionally threatened taxa, * – taxa not observed since 50 years in the Katowice Province area (probably extinct).

Tabela 6. Mszaki zagrożone w Polsce, stwierdzone na terenie województwa katowickiego (według Ochyry 1992 i Szwejkowskiego 1992).

Table 6. Bryophytes threatened in Poland occurring in the Katowice Province (according to Ochyra 1992 and Szwejkowski 1992).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
Glewiki <i>Anthocerotopsida</i>					
<i>Anthoceros agrestis</i> Paton	-	+	-	-	-
<i>Phaeoceros carolinianus</i> (Michx.) Prosk.	-	+	-	-	-
Wątrobowce <i>Marchantiopsida</i>					
<i>Cladopodiella fluitans</i> (Nees) Buch	-	-	+	-	-
* <i>C. francisci</i> (Hook.) Joerg.	-	+	-	-	-
<i>Fossombronia foveolata</i> Lindb.	-	+	-	-	-
<i>F. wondraczekii</i> (Corda) Lindb.	-	+	-	-	-
<i>Lophozia capitata</i> (Hook.) Macoun	-	+	-	-	-
<i>Moerckia hibernica</i> (Hook.) Gott.	-	+	-	-	-
<i>Pallavicinia lyellii</i> (Hook.) Carruth.	-	+	-	-	-
<i>Porella platyphylla</i> (L.) Pfeiff.	-	+	-	-	-
Mchy <i>Bryopsida</i>					
<i>Acaulon muticum</i> (Hedw.) C. Muell.	-	-	-	-	+
<i>Aloina aloides</i> (K. F. Schultz) Kindb.	-	-	-	-	+
<i>Amblystegium saxatile</i> Schimp.	-	-	-	+	-
<i>Bryum calophyllum</i> R. Brown.	-	-	+	-	-
<i>B. subneodamense</i> Kindb.	-	-	+	-	-
<i>Calliergon trifarium</i> (Web. & Mohr) Kindb.	-	+	-	-	-
* <i>Campyliadelphus elodes</i> (Lindb.) Kanda	-	-	-	-	+
<i>Campylopus pyriformis</i> (K. F. Schultz) Brid.	-	+	-	-	-
<i>Cinclidium stygium</i> Sw.	-	-	+	-	-
* <i>Cinclidotus fontinaloides</i> (Hedw.) P. Beauv.	-	-	+	-	-
<i>Cirriphyllum tenuicaule</i> (Spruce) Wijk & Marg.	-	+	-	-	-
<i>Cynodontium tenellum</i> (B., S. & G.) Limpr.	-	-	-	-	+
<i>Discelium nudum</i> (Dicks.) Brid.	?+	-	-	-	-
<i>Drepanocladus lycopodioides</i> (Brid.) Warnst.	-	-	+	-	-

Objaśnienia: Ex – gatunki wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu, * – gatunek nie obserwowany od 50 lat na terenie województwa katowickiego (najprawdopodobniej wyginął), ? – gatunek odnaleziony ostatnio na terenie województwa katowickiego.

Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate, * – taxa not observed in the Katowice Province area since 50 years (probably extinct), ? – species found lately in the Katowice province area.

Tab. 6 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
<i>D. sendtneri</i> (Schimp.) Warnst.	-	-	+	-	-
<i>Entosthodon fascicularis</i> (Hedw.) C. Muell.	-	-	-	+	-
<i>Ephemerum serratum</i> (Hedw.) Hampe	-	-	-	-	+
<i>Fontinalis hypnoides</i> Hartm.	-	-	+	-	-
<i>Helodium blandowii</i> (Web. & Mohr) Warnst.	-	-	+	-	-
<i>Hygroamblystegium fluviatile</i> (Hedw.) Loeske	-	-	-	+	-
<i>Hypnum pratense</i> (Rabenh.) Hartm.	-	-	+	-	-
<i>Leptodictyum humile</i> (P. Beauv.) Ochyra	-	-	-	-	+
* <i>Meesia longiseta</i> Hedw.	-	-	+	-	-
<i>M. triquetra</i> (Jolyc.) Angstr.	-	-	+	-	-
* <i>M. uliginosa</i> Hedw.	-	+	-	-	-
* <i>Neckera pumila</i> Hedw.	-	-	-	-	+
<i>Octodiceras fontanum</i> (B. Pyl.) Lindb.	-	+	-	-	-
<i>Orthodicranum tauricum</i> (Sapeg.) Z. Smirn.	-	-	-	+	-
<i>Paludella squarrosa</i> (Hedw.) Brid.	-	-	+	-	-
<i>Phascum curvicolle</i> Hedw.	-	-	-	-	+
<i>Philonotis caespitosa</i> Jur.	-	-	+	-	-
<i>P. marchica</i> (Hedw.) Brid.	-	-	+	-	-
<i>Pseudobryum cinclidioides</i> (Hueb.) T. Kop.	-	-	+	-	-
* <i>Pseudocalliergon turgescens</i> (Th. Jens.) Loeske	+	-	-	-	-
<i>Scorpidium scorpioides</i> (Hedw.) Limpr.	-	-	+	-	-
<i>Sphagnum papillosum</i> Lindb.	-	-	+	-	-
<i>Splachnum ampullaceum</i> Hedw.	-	-	+	-	-
<i>Syntrichia laevipila</i> Brid.	-	-	-	-	+
<i>S. latifolia</i> (Bruch. ex Hartm.) Hueb.	-	-	-	-	+
<i>S. papillosa</i> (Wils.) Jur.	-	-	-	-	+
<i>S. virescens</i> (De Not.) Ochyra	-	-	-	-	+
<i>Tomentypnum nitens</i> (Hedw.) Loeske	-	-	+	-	-

Objaśnienia: Ex – gatunki wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu, * – gatunek nie obserwowany od 50 lat na terenie województwa katowickiego (najprawdopodobniej wyginał), ? – gatunek odnaleziony ostatnio na terenie województwa katowickiego.

Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate, * – taxa not observed in the Katowice Province area since 50 years (probably extinct), ? – species found lately in the Katowice province area.

Tab. 6 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
<i>Trematodon ambiguus</i> (Hedw.) Hornsch.	-	-	-	+	-
* <i>Ulotia coarctata</i> (P. Beauv.) Hamm.	-	-	+	-	-
* <i>U. crispera</i> (Hedw.) Brid.	-	-	+	-	-
* <i>Zygodon viridissimus</i> (Dicks.) Brid.	-	-	-	+	-
Ogółem – Total	2	14	22	6	12

Objaśnienia: Ex – gatunki wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu, * – gatunek nie obserwowany od 50 lat na terenie województwa katowickiego (najprawdopodobniej wyginął), ? – gatunek odnaleziony ostatnio na terenie województwa katowickiego.

Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate, * – taxa not observed in the Katowice Province area since 50 years (probably extinct), ? – species found lately in the Katowice province area.

Tabela 7. Lista glików i wątrobowców zagrożonych w województwie katowickim.
Table 7. List of hornworts and liverworts threatened in the Katowice Province.

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
Glewiki <i>Anthocerotopsida</i>					
1. <i>Anthoceros agrestis</i> Paton	-	-	-	-	+
2. <i>Phaeoceros carolinianus</i> (Michx.) Prosk.	-	-	-	-	+
Wątrobowce <i>Marchantiopsida</i>					
1. <i>Barbilophozia barbata</i> (Schmid. ex Scherb.) Loeske	-	-	-	+	-
2. <i>Bazzania trilobata</i> (L.) S. Gray	-	+	-	-	-
3. <i>Calypogeia fissa</i> (L.) Raddi	-	-	-	-	+
4. <i>Cephalozia catenulata</i> (Hueb.) Lindb.	+	-	-	-	-
5. <i>C. connivens</i> (Dicks.) Lindb.	-	+	-	-	-
6. <i>C. lammersiana</i> (Hueb.) Breidl.	-	-	-	-	+
7. <i>Cephaloziella hampeana</i> (Nees) Schiffn.	-	-	-	-	+
8. <i>C. rubella</i> (Nees) Warnst.	-	-	-	+	-
9. <i>Chiloscyphus pallescens</i> (Ehrh. ex Hoffm.) Dum.	-	-	-	-	+
10. <i>Cladopodiella fluitans</i> (Nees) Buch	-	+	-	-	-
11. <i>C. francisci</i> (Hook.) Joerg.	+	-	-	-	-
12. <i>Conocephalum conicum</i> (L.) Dum.	-	-	+	-	-
13. <i>Fossombronina foveolata</i> Lindb.	-	-	-	+	-
14. <i>F. wondraczekii</i> (Corda) Lindb.	-	-	-	-	+
15. <i>Frullania dilatata</i> (L.) Dum.	-	+	-	-	-
16. <i>Gymnocolea inflata</i> (Huds.) Dum.	-	-	-	+	-
17. <i>Jamesoniella autumnalis</i> (DC.) Steph.	-	+	-	-	-
18. <i>Jungermannia caespiticia</i> Lindenb.	+	-	-	-	-
19. <i>J. hyalina</i> Lyell	+	-	-	-	-
20. <i>J. leiantha</i> Grolle	+	-	-	-	-
21. <i>Lophocolea minor</i> Nees	-	-	-	-	+
22. <i>Lophozia bicrenata</i> (Schmid. ex Hoffm.) Dum.	+	-	-	-	-
23. <i>Lophozia capitata</i> (Hook.) Macoun	-	-	-	-	+
24. <i>L. collaris</i> (Nees) Dum.	-	-	-	-	+
25. <i>L. incisa</i> (Schrad.) Dum.	-	-	-	-	+
26. <i>L. ventricosa</i> (Dicks.) Dum.	-	-	-	-	+
27. <i>Marchantia aquatica</i> (Nees) Burgeff	-	-	-	-	+

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 7 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
28. <i>Metzgeria furcata</i> (L.) Dum.	-	+	-	-	-
29. <i>Moerckia hibernica</i> (Hook.) Gott.	-	+	-	-	-
30. <i>Mylia anomala</i> (Hook.) S. Gray	+	-	-	-	-
31. <i>M. taylorii</i> (Hook.) S. Gray	+	-	-	-	-
32. <i>Nardia geoscyphus</i> (De Not.) Lindb.	-	-	-	+	-
33. <i>Odontoschisma denudatum</i> (Mart.) Dum.	-	+	-	-	-
34. <i>Pallavicinia lyellii</i> (Hook.) Carruth.	+	-	-	-	-
35. <i>Pedinophyllum interruptum</i> (Nees) Kaal.	-	-	-	-	+
36. <i>Pellia endiviifolia</i> (Dicks.) Dum.	-	-	-	-	+
37. <i>P. neesiana</i> (Gott.) Limpr.	-	-	-	-	+
38. <i>Plagiochila asplenioides</i> (L. emend. Tayl.) Dum.	-	-	-	-	+
39. <i>P. porelloides</i> (Torrey ex Nees) Lindenb.	-	-	-	+	-
40. <i>Porella platyphylla</i> (L.) Pfeiff.	-	-	-	+	-
41. <i>Preissia quadrata</i> (Scop.) Nees	-	-	-	+	-
42. <i>Ptilidium ciliare</i> (L.) Hampe	-	-	-	-	+
43. <i>Radula complanata</i> (L.) Dum.	-	+	-	-	-
44. <i>Riccardia incurvata</i> Lindb.	-	-	-	+	-
45. <i>R. multifida</i> (L.) S. Gray	-	-	-	-	+
46. <i>Riccia bifurca</i> Hoffm.	-	-	-	-	+
47. <i>R. canaliculata</i> Hoffm.	-	-	-	+	-
48. <i>R. cavernosa</i> Hoffm.	-	-	-	+	-
49. <i>R. rhenana</i> Lorbeer	-	-	-	-	+
50. <i>Ricciocarpos natans</i> (L.) Corda	-	-	-	-	+
51. <i>Scapania curta</i> (Mart.) Dum.	-	+	-	-	-
52. <i>S. irrigua</i> (Nees) Nees	-	-	-	+	-
53. <i>S. nemorea</i> (L.) Grolle	-	+	-	-	-
54. <i>S. undulata</i> (L.) Dum.	-	-	+	-	-
55. <i>Trichocolea tomentella</i> (Ehrh.) Dum.	-	+	-	-	-
Ogółem – Total:	9	12	2	12	22

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tabela 8. Lista mchów zagrożonych w województwie katowickim.

Table 8. List of mosses threatened in the Katowice Province.

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
1. <i>Abietinella abietina</i> (Hedw.) Fleisch.	-	-	-	+	-
2. <i>Acaulon muticum</i> (Hedw.) C. Muell.	-	+	-	-	-
3. <i>Aloina aloides</i> (K. F. Schultz) Kindb.	-	+	-	-	-
4. <i>A. ambigua</i> (B., S. & G.) Limpr.	-	+	-	-	-
5. <i>A. rigida</i> (Hedw.) Limpr.	-	-	-	+	-
6. <i>Amblystegium saxatile</i> Schimp.	-	-	-	+	-
7. <i>Anomodon attenuatus</i> (Hedw.) Hueb.	-	-	+	-	-
8. <i>A. longifolius</i> (Brid.) Hartm.	-	+	-	-	-
9. <i>A. rugelii</i> (C. Muell.) Keissl.	-	+	-	-	-
10. <i>A. viticulosus</i> (Hedw.) Hook. & Tayl.	-	+	-	-	-
11. <i>Astomum crispum</i> (Hedw.) Hampe	-	-	-	+	-
12. <i>Atrichum angustatum</i> (Brid.) B., S. & G.	-	-	-	-	+
13. <i>Bartramia pomiformis</i> Hedw.	+	-	-	-	-
14. <i>Brachythecium campestre</i> (C. Muell.) B., S. & G.	-	-	-	-	+
15. <i>B. glareosum</i> (Spruce) B., S. & G.	-	-	-	-	+
16. <i>B. mildeanum</i> (Schimp) Schimp.	-	+	-	-	-
17. <i>B. plumosum</i> (Hedw.) B., S. & G.	-	+	-	-	-
18. <i>B. reflexum</i> (Starke) B., S. & G.	-	-	-	-	+
19. <i>B. rivulare</i> B., S. & G.	-	-	+	-	-
20. <i>B. starkei</i> (Brid.) B., S. & G.	-	-	-	-	+
21. <i>Bryum algovicum</i> C. Muell.	+	-	-	-	-
22. <i>B. alpinum</i> With.	+	-	-	-	-
23. <i>B. badium</i> (Brid.) Schimp.	-	-	-	-	+
24. <i>B. bimum</i> (Schreb.) Turn.	-	-	-	-	+
25. <i>B. calophyllum</i> R. Brown	-	+	-	-	-
26. <i>B. creberrimum</i> Tayl.	-	-	-	-	+
27. <i>B. elegans</i> Nees	-	-	-	-	+
28. <i>B. funckii</i> Schwaegr.	-	-	-	-	+
29. <i>B. intermedium</i> (Brid.) Bland.	-	-	-	-	+
30. <i>B. pallens</i> Sw.	-	-	-	-	+
31. <i>B. pallescens</i> Schleich. ex Schwaegr.	-	-	-	-	+

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 8 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
32. <i>B. subneodamense</i> Kindb.	-	+	-	-	-
33. <i>B. turbinatum</i> (Brid.) Turn.	+	-	-	-	-
34. <i>B. weigeli</i> Spreng.	-	+	-	-	-
35. <i>Buxbaumia aphylla</i> Hedw.	+	-	-	-	-
36. <i>Calliergon giganteum</i> (Schimp.) Kindb.	-	+	-	-	-
37. <i>C. trifarium</i> (Web. & Mohr) Kindb.	-	+	-	-	-
38. <i>Camptothecium lutescens</i> (Hedw.) B., S. & G.	-	-	-	+	-
39. <i>Campyliadelphus chrysophyllus</i> (Brid.) Kanda	-	-	-	-	+
40. <i>C. elodes</i> (Lindb.) Kanda	+	-	-	-	-
41. <i>C. polygamus</i> (B., S. & G.) Kanda	-	-	-	-	+
42. <i>C. stellatus</i> (Hedw.) Kanda	-	-	-	+	-
43. <i>Campylium calcareum</i> Crundw. & Nyh.	-	-	-	-	+
44. <i>C. sommerfeltii</i> (Myr.) J. Lange	-	-	-	-	+
45. <i>Campylopus fragilis</i> (Brid.) B., S. & G.	-	+	-	-	-
46. <i>C. pyriformis</i> (K. F. Schultz) Brid.	+	-	-	-	-
47. <i>Cinclidium stygium</i> Sw.	-	+	-	-	-
48. <i>Cinclidotus fontinaloides</i> (Hedw.) P. Beauv.	+	-	-	-	-
49. <i>Cirriphyllum crassinervium</i> (Tayl.) Loeske & Fleisch.	-	-	-	+	-
50. <i>Cirriphyllum piliferum</i> (Hedw.) Grout	-	-	-	+	-
51. <i>C. tenuicaule</i> (Spruce) Wijk & Marg.	-	+	-	-	-
52. <i>C. tommasinii</i> (Sendtn. ex Boul.) Grout	-	-	-	+	-
53. <i>Cratoneuron filicinum</i> (Hedw.) Spruce					
var. <i>atrovirens</i> (Brid.) Ochyra	-	-	-	+	-
54. <i>Ctenidium molluscum</i> (Hedw.) Mitt.	-	+	-	-	-
55. <i>Cynodontium polycarpon</i> (Hedw.) Schimp.	-	+	-	-	-
56. <i>C. strumiferum</i> (Hedw.) Lindb.	-	+	-	-	-
57. <i>C. tenellum</i> (B., S. & G.) Limpr.	-	+	-	-	-
58. <i>Dichodontium pellucidum</i> (Hedw.) Schimp.	-	+	-	-	-
59. <i>Dicranella crispa</i> (Hedw.) Schimp.	-	-	-	-	+
60. <i>D. subulata</i> (Hedw.) Schimp.	-	-	-	-	+
61. <i>D. varia</i> (Hedw.) Schimp.	-	-	-	-	+

Objasnienia: Ex – wymarłe i zaginionie, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 8 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
62. <i>Dicranodontium denudatum</i> (Brid.) Britt.	-	+	-	-	-
63. <i>Dicranum bonjeanii</i> De Not.	-	+	-	-	-
64. <i>D. polysetum</i> Sm.	-	-	-	+	-
65. <i>D. spurium</i> Hedw.	+	-	-	-	-
66. <i>D. viride</i> (Sull. & Lesq.) Lindb.	+	-	-	-	-
67. <i>Didymodon ferrugineus</i> (Besch.) M. Hill	-	-	-	-	+
68. <i>D. insulanus</i> (De Not.) M. Hill	-	-	-	-	+
69. <i>D. luridus</i> Hornsch.	-	-	-	-	+
70. <i>D. tophaceus</i> (Brid.) Lisa	-	-	-	-	+
71. <i>D. vinealis</i> (Brid.) Zand.	-	-	-	-	+
72. <i>Diphyscium foliosum</i> (Hedw.) Mohr	-	-	-	+	-
73. <i>Discelium nudum</i> (Dicks.) Brid.	-	-	-	-	+
74. <i>Ditrichum flexicaule</i> (Schwaegr.) Hampe	-	-	-	+	-
75. <i>D. heteromallum</i> (Hedw.) Britt.	-	-	-	+	-
76. <i>D. pusillum</i> (Hedw.) Hampe	+	-	-	-	-
77. <i>Drepanocladus lycopodioides</i> (Brid.) Warnst.	-	+	-	-	-
78. <i>D. sendtneri</i> (Schimp.) Warnst.	-	+	-	-	-
79. <i>Encalypata ciliata</i> Hedw.	-	+	-	-	-
80. <i>E. rhaptocarpa</i> Schwaegr.	-	+	-	-	-
81. <i>E. vulgaris</i> Hedw.	-	-	-	+	-
82. <i>Entosthodon fascicularis</i> (Hedw.) C. Muell.	-	+	-	-	-
83. <i>Ephemerum serratum</i> (Hedw.) Hampe	-	-	-	+	-
84. <i>Eurhynchium pulchellum</i> (Hedw.) Jenn.	-	-	-	-	+
85. <i>E. schleicheri</i> (Hedw. f.) Milde	-	-	-	+	-
86. <i>E. speciosum</i> (Brid.) Jur.	-	-	-	-	+
87. <i>E. striatum</i> (Hedw.) Schimp.	-	-	-	-	+
88. <i>Fissidens adianthoides</i> Hedw.	-	-	+	-	-
89. <i>F. dubius</i> P. Beauv.	-	-	-	+	-
90. <i>F. exilis</i> Hedw.	-	-	-	+	-
91. <i>F. gracillifolius</i> Brugg.-Nan. & Nyh.	-	-	-	+	-
92. <i>F. gymnandrus</i> Buse in Milde	-	-	+	-	-

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 8 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
93. <i>F. pusillus</i> (Wils.) Milde	-	-	-	-	+
94. <i>F. osmundoides</i> Hedw.	+	-	-	-	-
95. <i>Fontinalis antipyretica</i> Hedw.	-	-	+	-	-
96. <i>F. hypnoides</i> Hartm.	-	-	-	-	+
97. <i>Grimmia trichophylla</i> Grev.					
var. <i>tenuis</i> (Wahlenb.) Wijk & Marg.	-	+	-	-	-
98. <i>Gymnostomum aeruginosum</i> Sm.	-	-	-	-	+
99. <i>G. calcareum</i> Nees & Hornsch.	-	-	-	-	+
100. <i>Gyroweisia tenuis</i> (Hedw.) Schimp.	-	-	-	+	-
101. <i>Hamatocaulis vernicosus</i> (Lindb.) Heden.	-	-	+	-	-
102. <i>Hedwigia ciliata</i> (Hedw.) P. Beauv.	-	+	-	-	-
103. <i>Helodium blandowii</i> (Web. & Mohr) Warnst.	-	+	-	-	-
104. <i>Homalia trichomanoides</i> (Hedw.) B., S. & G.	-	-	+	-	-
105. <i>Homalothecium philippeanum</i> (Spruce) B., S. & G.	-	-	+	-	-
106. <i>H. sericeum</i> (Hedw.) B., S. & G.	-	-	-	+	-
107. <i>Homomallium incurvatum</i> (Brid.) Loeske	-	+	-	-	-
108. <i>Hygroamblystegium fluviatile</i> (Hedw.) Loeske	-	-	+	-	-
109. <i>H. varium</i> (Hedw.) Moenk.	-	-	-	-	+
110. <i>Hygrohypnum luridum</i> (Hedw.) Jenn.	-	-	-	+	-
111. <i>Hypnum cupressiforme</i> Hedw.					
var. <i>subjulaceum</i> Mol.	+	-	-	-	-
112. <i>H. jutlandicum</i> Holmen & Warncke	-	-	-	-	+
113. <i>H. pratense</i> (Rabenh.) Hartm.	-	+	-	-	-
114. <i>Isothecium alopecuroides</i> (Dub.) Isov.	-	-	+	-	-
115. <i>Isopterygiopsis pulchella</i> (Hedw.) Iwats.					
var. <i>nitidula</i> (Wahlenb.) Duell	+	-	-	-	-
116. <i>Leptodictyum humile</i> (P. Beauv.) Ochyra	-	-	-	+	-
117. <i>Leskeella nervosa</i> (Brid.) Loeske	-	-	-	+	-
118. <i>Leucobryum glaucum</i> (Hedw.) Ångstr. in Fries	-	-	+	-	-
119. <i>Leucodon sciuroides</i> (Hedw.) Schwaegr.	-	+	-	-	-
120. <i>Limprichtia revolvens</i> (Sw.) Loeske	-	-	+	-	-

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 8 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
121. <i>Meesia longiseta</i> Hedw.	+	-	-	-	-
122. <i>M. triquetra</i> (Jolyc.) Ångstr.	-	+	-	-	-
123. <i>M. uliginosa</i> Hedw.	+	-	-	-	-
124. <i>Mnium marginatum</i> (With.) B. Beauv.	-	-	-	+	-
125. <i>M. spinosum</i> (Voit) Schwaegr.	-	-	-	-	+
126. <i>M. spinulosum</i> B., S. & G.	-	-	-	+	-
127. <i>M. stellare</i> Hedw.	-	-	-	+	-
128. <i>Neckera bessi</i> (Lob.) Jur.	-	+	-	-	-
129. <i>N. complanata</i> (Hedw.) Hueb.	-	+	-	-	-
130. <i>N. crispa</i> Hedw.	-	+	-	-	-
131. <i>N. pennata</i> Hedw.	+	-	-	-	-
132. <i>N. pumila</i> Hedw.	+	-	-	-	-
133. <i>Octodiceras fontanum</i> (B. Pyl.) Lindb.	-	+	-	-	-
134. <i>Orthodicranum flagellare</i> (Hedw.) Loeske	-	-	-	+	-
135. <i>Orthothecium intricatum</i> (Hartm.) B., S. & G.	-	+	-	-	-
136. <i>Orthotrichum affine</i> Brid.	+	-	-	-	-
137. <i>O. fastigiatum</i> Brid.	+	-	-	-	-
138. <i>O. speciosum</i> Nees	-	+	-	-	-
139. <i>O. striatum</i> Hedw.	+	-	-	-	-
140. <i>Oxystegus tenuirostris</i> (Hook. & Tayl.) A. J. E. Smith	-	+	-	-	-
141. <i>Paludella squarrosa</i> (Hedw.) Brid.	-	+	-	-	-
142. <i>Palustriella commutata</i> (Hedw.) Ochyra					
var. <i>commutata</i>	-	-	+	-	-
var. <i>falcata</i> (Brid.) Ochyra	-	-	-	-	+
143. <i>P. decipiens</i> (De Not.) Ochyra	-	-	+	-	-
144. <i>Phascum curvicolle</i> Hedw.	-	+	-	-	-
145. <i>Philonotis caespitosa</i> Jur.	-	-	-	+	-
146. <i>P. calcarea</i> (B., S. & G.) Schimp.	+	-	-	-	-
147. <i>P. marchica</i> (Hedw.) Brid.	-	+	-	-	-
148. <i>P. tomentella</i> Mol. in Lor.	-	+	-	-	-
149. <i>Physcomitrella patens</i> (Hedw.) B., S. & G.	-	-	-	+	-

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 8 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
150. <i>Physcomitrium eurystomum</i> Sendtn.	-	-	-	+	-
151. <i>P. sphaericum</i> (Hedw.) Brid.	-	-	-	+	-
152. <i>Plagiomnium elatum</i> (B., S. & G.) T. Kop.	-	-	-	-	+
153. <i>P. ellipticum</i> (Brid.) T. Kop.	-	-	-	-	+
154. <i>P. medium</i> (B., S. & G.) T. Kop.	-	-	+	-	-
155. <i>Plagiopus oederiana</i> (Sw.) Crum & Anderson	-	+	-	-	-
156. <i>Plagiothecium succulentum</i> (Wils.) Lindb.	-	-	-	-	+
157. <i>Plasteurhynchium striatulum</i> (Spruce) Kindb.	-	+	-	-	-
158. <i>Platydictya confervoides</i> (Brid.) Crum	-	+	-	-	-
159. <i>P. jungermannioides</i> (Brid.) Crum	-	+	-	-	-
160. <i>P. subtile</i> (Hedw.) Crum	-	+	-	-	-
161. <i>Platyhypnidium riparioides</i> (Hedw.) Dix.	-	-	+	-	-
162. <i>Pleuridium subulatum</i> (Hedw.) Rabenh.	-	-	-	+	-
163. <i>Pogonatum aloides</i> (Hedw.) P. Beauv.	-	-	-	+	-
164. <i>P. nanum</i> (Hedw.) P. Beauv.	-	-	-	+	-
165. <i>Pohlia cruda</i> (Hedw.) Lindb.	-	-	-	+	-
166. <i>P. drummondii</i> (C. Muell.) Andrews	-	-	-	-	+
167. <i>P. elongata</i> Hedw.	+	-	-	-	-
168. <i>P. sphagnicola</i> (B., S. & G.) Lindb. & H. Arn.	-	-	-	-	+
169. <i>Polytrichastrum longisetum</i> (Brid.) G. L. Smith	-	-	-	+	-
170. <i>Polytrichum strictum</i> Brid.	-	+	-	-	-
171. <i>Pottia bryoides</i> (Dicks.) Mitt.	-	-	-	+	-
172. <i>P. intermedia</i> (Turn.) Fuernr.	-	-	-	-	+
173. <i>P. lanceolata</i> (Hedw.) C. Muell.	-	-	-	+	-
174. <i>Pseudocrossidium hornschuchianum</i> (K. F. Schultz) Zand.	-	-	-	-	+
175. <i>Pseudephemerum nitidum</i> (Hedw.) Loeske	-	-	-	+	-
176. <i>Pseudobryum cinclidioides</i> (Hueb.) T. Kop.	-	+	-	-	-
177. <i>Pseudocalliergon turgescens</i> (Th. Jens.) Loeske	+	-	-	-	-
178. <i>Pterigynandrum filiforme</i> Hedw.	-	-	-	+	-
179. <i>Pterygoneurum ovatum</i> (Hedw.) Dix.	-	-	-	+	-
180. <i>Ptilium crista-castrensis</i> (Hedw.) De Not.	-	+	-	-	-

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 8 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
181. <i>Racomitrium elongatum</i> Frisv.	-	-	-	-	+
182. <i>R. ericoides</i> (Hedw.) Brid.	-	-	-	-	+
183. <i>Rhodobryum roseum</i> (Hedw.) Limpr.	-	-	+	-	-
184. <i>Rhytidiadelphus subpinnatus</i> (Lindb.) T. Kop.	-	-	-	-	+
185. <i>R. triquetrus</i> (Hedw.) Warnst.	-	-	+	-	-
186. <i>Scorpidium scorpioides</i> (Hedw.) Limpr.	-	+	-	-	-
187. <i>Seligeria campylopoda</i> Kindb.	-	+	-	-	-
188. <i>S. pusilla</i> (Hedw.) B., S. & G.	-	+	-	-	-
189. <i>Sphagnum angustifolium</i> (C. Jens. & Russ.) C. Jens.	-	-	-	-	+
190. <i>S. capillifolium</i> (Ehrh.) Hedw.	-	+	-	-	-
191. <i>S. compactum</i> Lam. & DC.	-	-	-	+	-
192. <i>S. contortum</i> K. F. Schultz	-	-	+	-	-
193. <i>S. girgensohnii</i> Russ.	-	-	-	+	-
194. <i>S. magellanicum</i> Brid.	-	+	-	-	-
195. <i>S. obtusum</i> Warnst.	-	+	-	-	-
196. <i>S. papillosum</i> Lindb.	-	-	+	-	-
197. <i>S. riparium</i> Ångstr.	-	+	-	-	-
198. <i>S. rubellum</i> Wils.	+	-	-	-	-
199. <i>S. russowii</i> Warnst.	-	+	-	-	-
200. <i>S. subsecundum</i> Nees	-	-	-	+	-
201. <i>S. teres</i> (Schimp.) Ångstr.	-	-	-	+	-
202. <i>S. warnstorffii</i> Russ.	-	+	-	-	-
203. <i>Splachnum ampullaceum</i> Hedw.	-	+	-	-	-
204. <i>Syntrichia intermedia</i> (Brid.)	-	+	-	-	-
205. <i>S. laevipila</i> Brid.	-	+	-	-	-
206. <i>S. latifolia</i> (Bruch. ex Hartm.) Hueb.	-	-	-	-	+
207. <i>S. mucronifolia</i> (Schwaegr.) Brid.	-	-	-	-	+
208. <i>S. papillosa</i> (Wils.) Jur.	-	+	-	-	-
209. <i>S. virescens</i> (De Not.) Ochyra	-	-	-	+	-
210. <i>Tayloria tenuis</i> (Dicks.) Schimp.	-	-	-	-	+
211. <i>Taxiphyllum wissgrillii</i> (Garov.) Wijk & Marg.	-	-	-	+	-

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
 Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Tab. 8 – kontynuacja (continuation).

Nazwa gatunku Species name	Kategorie zagrożenia – Categories of threat				
	Ex	E	V	R	I
212. <i>Thamnobryum alopecurum</i> (Hedw.) Gang.	-	+	-	-	-
213. <i>Thuidium recognitum</i> (Hedw.) Lindb.	-	-	-	-	+
214. <i>Timmia austriaca</i> Hedw.	-	+	-	-	-
215. <i>T. bavarica</i> Hessel.	-	+	-	-	-
216. <i>Tomentypnum nitens</i> (Hedw.) Loeske	-	+	-	-	-
217. <i>Tortella inclinata</i> (Hedw. f.) Limpr.	-	-	+	-	-
218. <i>T. subulata</i> Hedw.					
var. <i>subulata</i>	-	-	-	+	-
var. <i>angustata</i> (Schimp.) Limpr.	-	-	-	-	+
219. <i>Trematodon ambiguus</i> (Hedw.) Hornsch.	-	+	-	-	-
220. <i>Trichostomum crispulum</i> Bruch	-	+	-	-	-
221. <i>Ulota coarctata</i> (P. Beauv.) Hamm.	+	-	-	-	-
222. <i>U. crispa</i> (Hedw.) Brid.	+	-	-	-	-
223. <i>Weissia brachycarpa</i> (Nees & Hornsch.) Jur.	-	-	-	-	+
224. <i>W. controversa</i> Hedw.	-	-	-	+	-
225. <i>Zygodon viridissimus</i> (Dicks.) Brid.	+	-	-	-	-
Ogółem – Total	28	73	21	51	54

Objaśnienia: Ex – wymarłe i zaginione, E – wymierające, V – narażone, R – rzadkie, I – o nieokreślonym zagrożeniu.
Explanations: Ex – extinct and probably extinct, E – endangered, V – vulnerable, R – rare, I – indeterminate.

Ryc. 6. Rozmieszczenie *Cladopodiella francisci* w województwie katowickim.

Fig. 6. Distribution of *Cladopodiella francisci* in the Katowice Province.

1 – Jaworzno - Dąbrowa (Krupa 1882), 2 – Jaworzno - Byczyna (Krupa 1882).

Ryc. 7. Rozmieszczenie *Fossombronina foveolata* w województwie katowickim.

Fig. 7. Distribution of *Fossombronina foveolata* in the Katowice Province.

1 – Jastrzębie-Zdrój - Bzie (Stebel 1997a), 2 – Jaworzno - Jeziorki (Jędrzejko i in. 1984b).

Ryc. 8. Rozmieszczenie *Frullania dilatata* w województwie katowickim.

Fig. 8. Distribution of *Frullania dilatata* in the Katowice Province.

1 – Racibórz - Obora (Torka 1931), 2 – Rezerwat „Łęczzak” (Stebel 1997g), 3 – Kuźnia Raciborska (Stebel 1997a), 4 – Gliwice (Jungck 1889), 5 – Projektowany rezerwat „Las Babczyna Dolina” (Stebel 1992a, b), 6 – Chełm Śląski (Szweykowski, Koźlicka 1977 - leg. A. Graw 1937), 7 – Jaworzno - Byczyna (Krupa 1882), 8 – Jaworzno (Krupa 1882), 9 – Jaworzno - Dąbrowa (Krupa 1882), 10 – Olkusz (Steinhaus 1887), 11 – Kosowska Niwa k. Zawiercia (Szweykowski, Koźlicka 1977 - leg. A. Graw 1934).

Ryc. 9. Rozmieszczenie *Lophozia capitata* w województwie katowickim.

Fig. 9. Distribution of *Lophozia capitata* in the Katowice Province.

1 – Tychy - Paprocany (Stebel 1997a).

Ryc. 10. Rozmieszczenie *Metzgeria furcata* w województwie katowickim.

Fig. 10. Distribution of *Metzgeria furcata* in the Katowice Province.

1 – Rezerwat „Hubert” (Stebel 1997f), 2 – Gliwice (Jungck 1889), 3 – Rudy - Park (Stebel 1997a), 4 – Rezerwat „Łęczzak” (Stebel 1997g).

Ryc. 11. Rozmieszczenie *Moerckia hibernica* w województwie katowickim.

Fig. 11. Distribution of *Moerckia hibernica* in the Katowice Province.

1 – Rezerwat „Dolina Żabnika” (Żarnowiec i in. 1995).

Ryc. 12. Rozmieszczenie *Mylia taylorii* w województwie katowickim.

Fig. 12. Distribution of *Mylia taylorii* in the Katowice Province.

1 – Żory (Torka 1931).

Ryc. 13. Rozmieszczenie *Pallavicinia lyellii* w województwie katowickim.

Fig. 13. Distribution of *Pallavicinia lyellii* in the Katowice Province.

1 – Gliwice (Jungck 1889), 2 – Jaworzno - Jeziorki (Krupa 1885).

Ryc. 14. Rozmieszczenie *Porella platyphylla* w województwie katowickim.

Fig. 14. Distribution of *Porella platyphylla* in the Katowice Province.

1 – Ostra Skałka k. Pilicy (Kozłowska 1928), 2 – Dąbrowa Górnicza - Łosień (Jędrzejko 1985), 3 – Niegowonice (Jędrzejko 1985), 4 – Straszycowa Góra k. Pilicy (Kozłowska 1928), 5 – Między Złożeńcem a Grodziskiem k. Smolenia (Kozłowska 1928), 6 – Rezerwat „Smoleń”, 7 – Na pld.-zach. od Smolenia (Kozłowska 1928), 8 – Projektowany rezerwat „Ruskie Góry” (Jędrzejko, Wika 1991), 9 – Rezerwat „Góra Chełm”, 10 – Projektowany rezerwat „Góra Stołowa” (Jędrzejko, Wika 1992), 11 – Projektowany rezerwat „Pazurek” (Jędrzejko, Wika 1989), 12 – Jaworzno (Krupa 1882), 13 – Rezerwat „Bukowica”, 14 – Rezerwat „Lipowiec”.

Ryc. 15. Rozmieszczenie *Radula complanata* w województwie katowickim.

Fig. 15. Distribution of *Radula complanata* in the Katowice Province.

1 – Racibórz - Obora (Torka 1931), 2 – Rezerwat „Łęczzak” (Stebel 1997g), 3 – Rudy - Park (Stebel 1997a), 4 – Gliwice (Jungck 1889), 5 – Rezerwat „Hubert” (Stebel 1997f), 6 – Studzienice k. Pszczyzny (Stebel 1997a), 7 – Olkusz (Steinhaus 1887).

Ryc. 16. Rozmieszczenie *Ricciocarpus natans* w województwie katowickim.

Fig. 16. Distribution of *Ricciocarpus natans* in the Katowice Province.

1 - Racibórz - Obora (Stebel 1997a), 2 - Lyski - Kamionki (Stebel 1997a), 3 - Rybnik - Paruszowice (Stebel 1997a), 4 - Kuźnia Nieborowska (Stebel 1997a), 5 - Palowice (Stebel 1997a), 6 - Woszczyce (Stebel, Domański 1993), 7 - Wiry - Stary Staw (Stebel, Stebel, 1998), 8 - Wiry - Jezioro Stępnik (Stebel, npbl.), 9 - Tychy - Promnice (Stebel 1997a), 10 - Jedlina (Stebel 1997a), 11 - Ruptawa (Stebel 1997a), 12 - Pawłowice (Stebel 1997a), 13 - Łąka k. Pszczyny (Stebel 1997a), 14 - Pszczyna (Milde 1852), 15 - Kaniów (Rehmann 1868), 16 - Pielgrzymowice (Stebel 1997a), 17 - Goczałkowice - Zdrój (Ćwiertnia 1962).

○ – gatunek nie potwierdzony po roku 1990 (Species unconfirmed after year 1990). ● – gatunek potwierdzony po roku 1990 (Species confirmed after year 1990).

Ryc. 17. Rozmieszczenie *Scapania undulata* w województwie katowickim.

Fig. 17. Distribution of *Scapania undulata* in the Katowice Province.

- 1 – Szymocice (Stebel 1993), 2 – Jankowice Rudzkie (Stebel 1997a), 3 – Rudy (Stebel 1997a),
- 4 – Wilcza - Las (Stebel 1997a), 5 – Rybnik - Piaski (Stebel 1997a), 6 – Woszczyce (Stebel 1997a),
- 7 – Orzesze - Jaśkowice (Stebel 1997a), 8 – Orzesze (Stebel 1997a), 9 – Łaziska Górne - Brađa (Stebel 1997a),
- 10 – Orzesze - Stara Szklarnia (Stebel 1997a), 11 – Projektowany rezerwat „Las Babczyna Dolina” (Stebel 1992),
- 12 – Radostowice (Stebel 1997a), 13 – Kobiór (Stebel 1997a), 14 – Bojszowy Nowe (Stebel 1997a), 15 – Olkusz (Steinhaus 1887).

Ryc. 18. Rozmieszczenie *Calliargon trifarium* w województwie katowickim.

Fig. 18. Distribution of *Calliargon trifarium* in the Katowice Province.

1 – Wojkowice - Ujejsce (Kuc 1956), 2 – Dolny bieg Mitręgi (Kuc 1956), 3 – Czarna Przemsza na odcinku Mitręga - Bzów (Kuc 1956), 4 – Antoniów - Piła Ujejska (Kuc 1956, 1959; Olesiński, Sendek 1980; Jędrzejko, Żarnowiec 1984; Ochyra i in. 1988d; Fojcik 1992), 5 – Gołonóg (Kuc 1956), 6 – Bielowizna (Kuc 1957), 7 – Potok Centuria k. Chechła (Kuc 1956), 8 – Zarzecze k. Wolbromia (Kuc 1959), 9 – Strzemieszyce - Niwa (Kuc 1956), 10 – Biała Przemsza na odcinku Maczki – Sławków, 11 – Przemiaraki (Kuc 1956), 12 – Łaski (Kuc 1956, Fojcik 1992), 13 – Kopalnia Kazimierz Wielki (Kuc 1956), 14 – Ciężkowice - Szczakowa (Kuc 1956), 15 – Bór Biskupi (Kuc 1956), 16 – Bolesław (Ochyra i in. 1988 - leg. K. Zarzycki 1956), 17 – Górny bieg Koziego Brodu (Kuc 1956), 18 – Ujście potoku Żabnik (Kuc 1956), 19 – Jaworzno - Jezioraki (Rehmann 1865), 20 – Potok Chechło k. Żarek (Kuc 1956).

Ryc. 19. Rozmieszczenie *Campylopus introflexus* w województwie katowickim.

Fig. 19. Distribution of *Campylopus introflexus* in the Katowice Province.

1 – Czernica (Stebel 1997a), 2 – Katowice - Ochojec (Stebel 1997b).

○ – gatunek nie potwierdzony po roku 1990 (Species unconfirmed after year 1990). ● – gatunek potwierdzony po roku 1990 (Species confirmed after year 1990).

Ryc. 20. Rozmieszczenie *Cinclidotus fontinaloides* w województwie katowickim.
Fig. 20. Distribution of *Cinclidotus fontinaloides* in the Katowice Province.

1 – Gliwice (Jungck 1889).

Ryc. 21. Rozmieszczenie *Dicranoweisia cirrata* w województwie katowickim.
Fig. 21. Distribution of *Dicranoweisia cirrata* in the Katowice Province.

1 – Rezerwat „Hubert” (Stebel 1997f), 2 – Taciszów (Stebel, npbl.), 3 – Rezerwat „Łęczzak” (Stebel 1997g), 4 – Jankowice Rudzkie (Stebel 1997a), 5 – Rybnik - Stodoły (Stebel 1997a), 6 – Palowice (Stebel 1997a), 7 – Suszec - Podlesie (Stebel 1997a), 8 – Zgoń (Stebel 1997a), 9 – Projektowany rezerwat „Las Babczyzna Dolina” (Stebel 1997a), 10 – Wyry - Stary Staw (Stebel, Stebel 1998), 11 – Kobiór (Stebel 1997a), 12 – Pszczyna - Park (Stebel 1996), 13 – Rezerwat „Żubrowisko” (Stebel 1998b).

Ryc. 22. Rozmieszczenie *Discelium nudum* w województwie katowickim.

Fig. 22. Distribution of *Discelium nudum* in the Katowice Province.

1 – Chorzów (Müller 1858), 2 – Katowice - Brynów (Stebel 1997c), 3 – Zabrzeg - Czarnolesie (Stebel, Ochrya 1997).

Ryc. 23. Rozmieszczenie *Fontinalis antipyretica* w województwie katowickim.

Fig. 23. Distribution of *Fontinalis antipyretica* in the Katowice Province.

1 – Szymocice (Stebel 1993), 2 – Ruda Kozielska (Stebel 1997a), 3 – Górkę Śląskie (Stebel 1997a), 4 – Sumina (Stebel 1997a), 5 – Rybnik (Stebel 1997a - leg. R. Uechtritz 1863), 6 – Rybnik - Wielopole (Stebel 1997a), 7 – Gliwice (Jungck 1889), 8 – Projektowany rezerwat „Las Babczyna Dolina” (Stebel 1992a), 9 – Kobiór (Stebel 1997a), 10 – Kobiór - Kajzerowiec (Stebel 1997a), 11 – Pszczyna - Park (Stebel 1996), 12 – Międzyrzecze (Stebel 1997a), 13 – Tucznawa (Jędrzejko 1990), 14 – Trzebyczka (Jędrzejko 1990), 15 – Czarna Przemsza (Kuc 1956), 16 – Kazimierz Górniczy (Jędrzejko 1990), 17 – Dąb nad Przemszą (Kuc 1956), 18 – Potok Żabnik k. Młynów Serafińskich (Kuc 1956), 19 – Góry Luszowskie (Kuc 1956), 20 – Puszcza Dulowska (Kuc 1956), 21 – Klucze - Osiedle (Żarnowiec i in. 1997h), 22 – Struga (Kuc 1956), 23 – Poręba (Jędrzejko i in. 1984b).

○ – gatunek nie potwierdzony po roku 1990 (Species unconfirmed after year 1990). ● – gatunek potwierdzony po roku 1990 (Species confirmed after year 1990).

Ryc. 24. Rozmieszczenie *Helodium blandowii* w województwie katowickim.

Fig. 24. Distribution of *Helodium blandowii* in the Katowice Province.

1 – Uchylsko k. Gorzyc (Stebel 1997a), 2 – Wodzisław Śląski - Olszyny (Stebel 1997a), 3 – Bytom (Ochyr a i in. 1988c - leg. A. Graw 1931), 4 – Miasteczko Śląskie (Fojcik, Rostański 1996), 5 – Bielowizna (Ochyr a i in. 1988c - leg. M. Kuc 1955), 6 – Bór Biskupi (Kuc 1956), 7 – Las Kąty k. Chrzanowa (Kuc 1956), 8 – Hutki k. Bolesławia (Kuc 1956), 9 – Biała Karczma (Kuc 1959a), 10 – Czarna Przemsza na odcinku Łazy - Józefów (Kuc 1956), 11 – Poreba (Jędrzejko 1984b), 12 – Zarzecze k. Wolbromia (Kuc 1959b).

Ryc. 25. Rozmieszczenie *Hygroamblystegium fluviatile* w województwie katowickim.

Fig. 25. Distribution of *Hygroamblystegium fluviatile* in the Katowice Province.

1 – Gliwice (Jungck 1889), 2 – Dzimierz k. Lysek (Stebel 1997a), 3 – Pszczyna (Stebel 1996).

Ryc. 26. Rozmieszczenie *Hypnum pratense* w województwie katowickim.

Fig. 26. Distribution of *Hypnum pratense* in the Katowice Province.

1 – Żory - Kleszczów (Stebel 1997a), 2 – Antoniów - Piła Ujejska (Kuc 1956), 3 – Poręba (Fojcik 1992), 4 – Ciągowice (Kuc 1956), 5 – Dolny bieg Białego (Kuc 1956), 6 – Bór Biskupi (Kuc 1956), 7 – Jeziorki (Krupa 1882), 8 – Ciężkowice (Krupa 1882), 9 – Las Mętków (Kuc 1956), 10 – Potok Chechło k. Żarek (Kuc 1956), 11 – Babice (Kuc 1956), 12 – Włosień (Kuc 1956).

Ryc. 27. Rozmieszczenie *Meesia longiseta* w województwie katowickim.

Fig. 27. Distribution of *Meesia longiseta* in the Katowice Province.

1 – Ciężkowice (Krupa 1882), 2 – Jeziorki (Rehmann 1865).

○ – gatunek nie potwierdzony po roku 1990 (Species unconfirmed after year 1990). ● – gatunek potwierdzony po roku 1990 (Species confirmed after year 1990).

Ryc. 28. Rozmieszczenie *Meesia triquetra* w województwie katowickim.

Fig. 28. Distribution of *Meesia triquetra* in the Katowice Province.

1 – Antoniów, dolny bieg Przemsy Zabkowskiej (Kuc 1956), 2 – Bielowizna (Kuc 1957), 3 – Strzemieszyce - Górnik (Kuc 1956), 4 – Biała Przemsa na odcinku Sławków - ujście Sztoly, Miodawa Druga (Kuc 1956, 1959a), 5 – Czarna Przemsa na odcinku Józefów - Bzów, Bzów (Kuc 1956, 1959a), 6 – Zarzecze k. Wolbromia (Kuc 1959b), 7 – Bolesław (Ochyra i in. 1988b - leg. K. Zarzycki 1956), 8 – Ujście potoku Żabnik (Kuc 1956), 9 – Ciężkowice (Ochyra i in. 1988b - leg. M. Kuc 1963), 10 – Jeziorki (Rehmann 1865).

Ryc. 29. Rozmieszczenie *Octodicerus fontanum* w województwie katowickim.

Fig. 29. Distribution of *Octodicerus fontanum* in the Katowice Province.

1 – Szymocice (Stebel 1993), 2 – Rybnik - Paruszowiec (Milde 1868).

Ryc. 30. Rozmieszczenie *Orthodicranum tauricum* w województwie katowickim.

Fig. 30. Distribution of *Orthodicranum tauricum* in the Katowice Province.

1 – Pławniowice - Rożek (Stebel, npbl.), 2 – Taciszów (Stebel, npbl.), 3 – Kuźnia Raciborska (Stebel 1997a), 4 – Biały Dwór (Stebel 1997a), 5 – Wielopole k. Pilchowic (Stebel 1997a), 6 – Pilchowice - Dolna Wieś (Stebel 1997a), 7 – Krywałd (Stebel 1997a), 8 – Orzesze (Stebel 1997a), 9 – Łaziska Górne - Brada (Stebel 1997a), 10 – Rezerwat „Łęczszak” (Stebel 1997g), 11 – Szymocice (Stebel 1997a), 12 – Górki Śl. (Stebel 1997a), 13 – Sumina (Stebel 1997a), 14 – Rybnik - Paruszowiec (Stebel 1997a), 15 – Wodzisław Śląski - Chałupki (Stebel 1997a), 16 – Rybnik - Piaski (Stebel 1997a), 17 – Szczygłowice (Stebel 1997a), 18 – Wyry (Stebel, npbl.), 19 – Tychy - Czułów (Stebel, npbl.), 20 – Syrynia (Stebel 1997a), 21 – Pszów - Doły (Stebel 1997a), 22 – Kokoszyce (Stebel 1997a), 23 – Woszczyce (Stebel 1997a), 24 – Wyry - Stary Staw (Stebel, Stebel 1998), 25 – Żwaków (Stebel, npbl.), 26 – Kolonia Fryderyka k. Gorzyc (Stebel 1997a), 27 – Żory - Baranowice (Stebel 1997a), 28 – Pszczyna - Park (Stebel 1996), 29 – Kobiór (Stebel 1997a), 30 – Jankowice k. Pszczyny (Stebel 1997a).

Ryc. 31. Rozmieszczenie *Orthodontium lineare* w województwie katowickim.

Fig. 31. Distribution of *Orthodontium lineare* in the Katowice Province.

1 – Nędza (Stebel 1994), 2 – Tworóg Mały k. Sośnicowic (Stebel 1994).

Ryc. 32. Rozmieszczenie *Pseudocalliergon turgescens* w województwie katowickim.

Fig. 32. Distribution of *Pseudocalliergon turgescens* in the Katowice Province.

1 – Ujście potoku Jaworznik do Koziego Brodu (Kuc 1955; Szafran, Kuc 1955), 2 – Ujście potoku Żabnik do Koziego Brodu (Kuc 1955), 3 – Torfowiska w dolinie Jaworznika i jego brzegi pomiędzy Borem Biskupim i Ciężkowicami (Kuc 1955; Szafran, Kuc 1955), 4 – Mokra łąka w środku wsi Bór Biskupi (Kuc 1955).

Ryc. 33. Rozmieszczenie *Pterigynandrum filiforme* w województwie katowickim.

Fig. 33. Distribution of *Pterigynandrum filiforme* in the Katowice Province.

1 – Rezerwat „Hubert” (Stebel 1997f), 2 – Rudy - Park (Stebel 1997a), 3 – Rudy (Stebel 1997a), 4 – Rezerwat „Łęczszak” (Berdowski 1973, Stebel 1997g), 5 – Kokoszyce (Stebel 1997a), 6 – Woszczyce (Stebel, Domański 1993), 7 – Kobiór (Stebel 1997a), 8 – Pszczyna (Stebel 1996), 9 – Łąka k. Pszczyny (Stebel 1997a), 10 – Czechowice-Dziedzice - Krzywa (Stebel i in. 1997a), 11 – Jedlina (Stebel 1997a), 12 – Rezerwat „Smoleń”.

Ryc. 34. Rozmieszczenie *Racomitrium ericoides* w województwie katowickim.

Fig. 34. Distribution of *Racomitrium ericoides* in the Katowice Province.

1 – Miedary, gm. Zbrostawice (Bednarek-Ochyra 1995 - leg. A. Graw 1931).

Ryc. 35. Rozmieszczenie *Scorpidium scorpioides* w województwie katowickim.

Fig. 35. Distribution of *Scorpidium scorpioides* in the Katowice Province.

1 – Gliwice (Milde 1859), 2 – Koło Rybnika (Milde 1969), 3 – Potok Chechło k. Żarek (Kuc 1956), 4 – Jeziorki (Rehmann 1865), 5 – Szczakowa (Krupa 1882), 6 – Maczki nad Przemszą (Kuc 1956), 7 – Ciężkowice (Krupa 1882), 8 – Potok Żabnik (Kuc 1959a), 9 – Bór Biskupi (Kuc 1956; Ochyra, Baryła 1988), 10 – Potok Jaworznik pod Borem Biskupim (Kuc 1959a), 11 – Gołonóg (Kuc 1956), 12 – Bielowizna (Kuc 1957), 13 – Biała Przemsza na odcinku ujście rzeki Sztoły - Sławków (Kuc 1956), 14 – Przemiaraki, Miodawa Druga (Kuc 1956, 1959a), 15 – Bolesław (Ochyra i in. 1988e - leg. M. Kuc 1951), 16 – Laski (Kuc 1956), 17 – Potok Centuria k. Chechła (Kuc 1956), 18 – Potok Mitręga na odcinku Siewierz - Łazy (Kuc 1956), 19 – Poręba (Jędrzejko i in. 1984b, Fojcik 1992), 20 – Czarna Przemsza na odcinku Łazy - Bzów, Bzów (Kuc 1956, 1959a), 21 – Mermerowizna (Ochyra i in. 1988e - leg. M. Kuc 1955).

Ryc. 36. Rozmieszczenie *Splachnum ampullaceum* w województwie katowickim.

Fig. 36. Distribution of *Splachnum ampullaceum* in the Katowice Province.

1 – Brynek (Szmajda i in. 1991 - leg. A. Graw 1939), 2 – Hutki k. Bolesławia (Kuc 1956), 3 – Potok Jaworznik k. Bukowna (Kuc 1956), 4 – Rzeka Sztola k. Bukowna (Szmajda i in. 1991 - leg. M. Kuc 1954), 5 – Jeziorki (Rehmann 1865), 6 – Mętków (Kuc 1956).

Ryc. 37. Rozmieszczenie *Trematodon ambiguus* w województwie katowickim.

Fig. 37. Distribution of *Trematodon ambiguus* in the Katowice Province.

1 – Rybnik - Paruszowiec (Bryoth. Siles. Nr 205 - leg. R. Fritze 1868), 2 – Ciężkowice (Ochyra i in. 1988a - leg. C. Schliephacke 1862), 3 – Jeziorki (Rehmann 1865), 4 – Zabrzeg - Czarnolesie (Stebel, Ochyra 1997).

BRYOPHYTES OF THE KATOWICE PROVINCE

– THE STATE OF KNOWLEDGE, THREATS AND PROTECTION

SUMMARY

INTRODUCTION

The Katowice Province (Voivodship), situated in Upper Silesia (fig.1), ranks amongst the most industrialised and heavily populated areas in Poland. Although it covers barely ca. 2% of the country area, as much as 10% of the country population live within its borders. The high concentration of heavy industries on a relatively small area as well as many hundred years old anthropogenic impacts have lead to extensive changes in the natural environment and as their result the area is now one of the most degraded regions in Europe. On the other hand, the localisation of the Katowice Province is very advantageous. The mild climate and differentiated geological structure create favourable conditions for the development of rich vegetation cover. This is reflected by the fact that this small area comprises as much as 5 geobotanical regions: Silesian Basin, Sandomierz Basin, Silesian Uplands, Kraków-Wieluń Uplands and Miechów-Sandomierz Region (Szafer 1977).

The main objective of this paper is to summarise information on bryophytes of the Katowice Province. The venture has been possible mainly due to numerous papers published by botanists who have conducted their research in the area since the middle of 19th century. Due to their efforts the area of the Katowice Province belongs to biologically best explored regions of Poland.

MAIN RESULTS AND CONCLUSIONS

1. The flora of bryophytes in the Katowice Province consists of 2 species of hornworts, 74 species of liverworts (Table 1) as well as 350 species and 7 varieties of mosses (Table 2). It accounts for ca. 31% of hepaticoflora and ca. 52% of muscoflora of Poland.
2. Despite the significant transformation of the natural environment of the Katowice Province, stations of many rare and interesting species have survived in the area. Bryophytes are

specially worthy of notice as their only sites - or some of very few in Poland - can be found in this area, e.g. *Discelium nudum* (Fig. 22), *Octodicerias fontanum* (Fig. 29) and *Trematodon ambiguus* (Fig. 37).

3. The Katowice Province includes 19 mesoregions belonging to 8 higher physical and geographical units. Among the best explored mesoregions are: Racibórz Basin, Rybnik Plateau, Katowice Uplands, Pszczyna Plain, Upper Vistula Valley, and Ostrawa Basin. There are no bryological data from two mesoregions (Głubczyce Plateau and Lelów Threshold). One can say that in case of the Katowice Province the flora of mosses is much better known than that of liverworts (Fig. 3 and 4).
4. Presently there are 13 nature reserves in the Katowice Province (Fig. 5). 41 species of liverworts and 204 taxa of mosses have been found within their borders, which accounts for ca. 54% of hepaticoflora and ca. 57% of muscoflora of the region (Table 3 and 4). The greatest number of species has been noted in the "Łęczszak" reserve (123), while the smallest one in the "Ostra Góra" reserve (32).
5. The following species have been found in the area of the Katowice Province: 1 species of liverworts and 19 species of mosses endangered in Europe (Table 5) as well as 2 species of hornworts, 8 species of liverworts and 46 species of mosses endangered in Poland (Table 6).
6. A list of bryophytes which are endangered in the Katowice Province have been made. The list includes 2 species of /hornworts/, 55 species of liverworts (Table 7) as well as 227 taxa of mosses (Table 8), which accounts for ca. 75% of hepaticoflora and ca. 64% of muscoflora of the analysed region.
7. Amongst the most endangered bryophytes in the Katowice Province are epiphytic species as well as water and peat ones. It is related mainly to the high pollution of air and ground waters as well as significant lowering of ground waters level.

Centrum Dziedzictwa
Przyrody Górnego Śląska

Sygn..... S 15/1

Centrum Dziedzictwa Przyrody Górnego Śląska jest państwową jednostką budżetową powołaną Zarządzeniem Nr 204/92 Wojewody Katowickiego z dnia 15 grudnia 1992 r. do badania, dokumentowania i ochrony oraz prognozowania stanu przyrody Górnego Śląska