

Dwa nowe stanowiska *Botrychium lunaria* (L.) Sw. w Sudetach Zachodnich

Two new localities of *Botrychium lunaria* (L.) Sw. in the Western Sudetes

KAMILA RECZYŃSKA¹, KRZYSZTOF ŚWIERKOSZ²

K. Reczyńska, K. Świerkosz, Muzeum Przyrodnicze Uniwersytetu Wrocławskiego, ul. Sienkiewicza 21, 50–335 Wrocław; e-mail: ¹kamila.reczynska@gmail.com, ²krzysztof.swierkosz@life.pl

ABSTRACT: *Botrychium lunaria* is considered as vulnerable to extinction (category V/VU) in Poland. The paper presents description of two newly discovered localities of the fern in the Western Sudetes. One locality was found in an abandoned quarry near Radomice (Izerskie Foothills), where *Botrychium lunaria* was a component of initial thermophilous grasslands of the *Festuco-Brometea* class. This population consists of 134 individuals. The second locality was discovered in the Łomniczka Cirque (Karkonosze Mts). The fern was a component of hygrophilous tall-herb communities of the *Adenostylin alliariae* alliance. This population is very small containing only 3 individuals. Phytocoenoses from both localities are documented in 3 relevés. Both populations occur in habitats which were transformed due to human activity. This finding confirms that rare and endangered plant species can be maintained in some anthropogenic habitats. The locality in the abandoned quarry in Radomice is threatened with natural succession and should be regularly grazed, while population in the Łomniczka Cirque seems not to be threatened with anthropopressure, however a dense cover of vegetation and small number of individuals can affect a *Botrychium lunaria* population.

KEY WORDS: endangered ferns, common moonwort, *Festuco-Brometea*, *Mulgedio-Aconitetea*, Sudetes, South-western Poland

Wstęp

Podejrzony księżycowy *Botrychium lunaria* (L.) Sw. jest najczęściej spotykanym przedstawicielem rodzaju *Botrychium* w całej Polsce, jednak z uwagi na swoją biologię oraz wymagania siedliskowe uznawany jest za gatunek narażony na wyginięcie (kat. V/VU) zarówno w całym kraju (Zarzycki, Szelaż 2006), jak i na Dolnym Śląsku (Kaćki i in. 2003; Szcześniak 2008). Na Dolnym

Reczyńska K., Świerkosz K. 2013. Dwa nowe stanowiska *Botrychium lunaria* (L.) Sw. w Sudetach Zachodnich. *Acta Botanica Silesiaca* 9: 175–184.

Śląsku przed rokiem 1945 *Botrychium lunaria* podawano z ponad 30 stanowisk, lokalnie był tak częsty, że nie podawano szczegółowych lokalizacji (Schube 1903). W ostatnich latach gatunek ten notowany był stosunkowo często w Górach i na Pogórzu Kaczawskim (Kwiatkowski 2006), w Masywie Śnieżnika (Szelağ 2000) oraz w Karkonoszach (Szczęśniak i in. 2013), a także na pojedynczych stanowiskach w Górach Kamiennych (Berdowski i in. 2005) i w Masywie Ślęży (Żołnierz 2007). W niektórych pasmach górskich nie był jednak potwierdzony, mimo specjalnych poszukiwań. Nie odnaleziono go np. w Górach Stołowych (Szczęśniak, Świerkosz 2008; G. Wójcik, npbl.).

Gatunek ten związany jest ze zbiorowiskami o charakterze pionierskim, takimi jak murawy naskalne, szczególnie na podłożach z udziałem węgla wapnia (Piękoś-Mirkowa, Mirek 2006), murawy psammofilne (Muller 1999) oraz bliźniczkowe (Austrheim i in. 1999; Matuszkiewicz 2001) lub też z siedliskami antropogenicznymi we wstępnych stadiach sukcesji (Nowak 2006; Szczęśniak i in. 2013). Gatunek jest mało konkurencyjny i z siedlisk tych w miarę wzrostu zwarcia okrywy roślinnej wycofuje się całkowicie lub też znacznie ogranicza liczebność (Chadde, Kudray 2001). Za najbardziej prawdopodobną przyczynę wymierania poszczególnych populacji należy więc uznać postępującą sukcesję roślinności, do mniej znaczących lecz lokalnie ważnych zagrożeń należą także wydobywanie kopalni, wydeptywanie i inne oddziaływania antropogeniczne. Dlatego też każde ze stanowisk gatunku zasługuje na uwagę, choćby dla możliwości zapewnienia ochrony czynnej jego najliczniejszych lub najbardziej zagrożonych populacji.

1. Metodyka

Przedstawione wyniki pochodzą z badań terenowych prowadzonych w roku 2011 (Karkonosze) oraz 2012 (Pogórze Izerskie). Do lokalizacji stanowisk oraz określania zajmowanej powierzchni, posłużono się odbiornikiem GPS TwoNav z chipsetem Sirf III. Zdjęcia fitosocjologiczne wykonywano zgodnie z metodą Braun-Blanqueta (Mueller-Dombois, Ellenberg 2003) na powierzchniach 20–25 m², optymalnych dla siedlisk murawowych oraz ziołoroślowych (Chytrý, Otypková 2003). Nomenklatura gatunków jest zgodna z opracowaniem Mirka i in. (2002), klasyfikacja syntaksonomiczna zgodna z pracami Matuszkiewicza (2001), Kočí i in. (2003) oraz Michl i in. (2010).

2. Charakterystyka stanowisk i populacji

Kamieniołom w Radomicach (Pogórze Izerskie)

Botrychium lunaria rośnie tutaj na dnie opuszczonego kamieniołomu wapieni. Na stanowisku stwierdzono występowanie 134 osobników *B. lunaria*,

w 5 skupiskach, na łącznej powierzchni 720 m². Osobniki charakteryzowały się wysokością od 4 do 9 cm i niemal wszystkie wytworzyły w roku 2012 zarodnionośną część liścia. Podejrzon wchodzi tutaj w skład pionierskich fitocenoz, w których zaznacza się udział gatunków z klasy *Festuco-Brometea* Br.-Bl. et R. Tx. 1943 i rzędu *Brometalia erecti* Br.-Bl. 1936, szczególnie *Potentilla neumanniana*, *Sanguisorba minor*, *Polygala comosa* i *Galium album* (fot. 1). Stosunki florystyczne panujące w zbiorowisku obrazują dwa zdjęcia fitosocjologiczne.

Fot. 1. Inicjalne murawy kserotermiczne w kamieniołomie w Radomicach, siedlisko *Botrychium lunaria* (fot. K. Świerkosz, 3.06.2012).

Fig. 1. Initial stages of xerothermic grasslands in the quarry in Radomice – the locality of *Botrychium lunaria* (photo K. Świerkosz, 3.06.2012).

Zdj. 1 (relevé 1); data (date) 3.06.2012; wysokość (altitude) 415 m n.p.m.; powierzchnia (area) 25 m²; płasko. Pokrycie warstwy c (cover of herb layer) 40%; pokrycie warstwy d (cover of moss layer) 30%; 24 gatunki w zdjęciu (24 species in relevé). Współrzędne geograficzne (geographical coordinates): E 15.61977, N 50.99896.

Cl. Festuco-Brometea: *Carex flacca* r; *Coronilla varia* r; *Galium album* r; *Plantago media* 1; *Poa compressa* +; *Polygala comosa* 1; *Potentilla neumanniana* 2; *Sanguisorba minor* +; *Leucanthemum ircutianum* 1; **Towarzyszące / accompanying:** *Acer pseudoplatanus* r; *Arrhenatherum elatius* +; ***Botrychium lunaria* 1**, *Briza media* +; *Dactylis glomerata* r; *Daucus carota* r; *Leontodon autumnalis* +; *L. hispidus* 1; *Linum catharticum* +; *Lotus corniculatus* r; *Picea abies* c r; *Pinus sylvestris* c r; *Plantago lanceolata* +; *Silene vulgaris* r; *Taraxacum* sect. *Vulgaria* r; *Tortula muralis* d 3.

Zdj. 2 (relevé 2); data (date) 3.06.2012; wysokość (altitude) 415 m n.p.m.; powierzchnia (area) 25 m²; płasko. Pokrycie warstwy c (cover of herb layer) 30%; pokrycie warstwy d (cover of moss layer) 30%; 21 gatunków w zdjęciu (21 species in relevé). Współrzędne geograficzne (geographical coordinates): E 15.61977, N 50.99896.

Cl. Festuco-Brometea: *Anthyllis vulneraria* r; *Galium album* r; *Plantago media* r; *Poa compressa* +; *Polygala comosa* +; *Potentilla neumanniana* 3; *Sanguisorba minor* +; *Leucanthemum ircutianum* +; **Towarzyszące / accompanying:** *Acer pseudoplatanus* r; ***Botrychium lunaria* +**; *Hieracium bauhini* +; *Hypericum perforatum* r; *Leontodon autumnalis* r; *L. hispidus* +; *Linum catharticum* +; *Lotus corniculatus* +; *Pinus sylvestris* c r; *Poa angustifolia* r; *Populus tremula* juv. +; *Silene vulgaris* r; *Tortula muralis* d 3.

Kocioł Łomniczki (Karkonoski Park Narodowy)

W trakcie badań terenowych w Kotle Łomniczki, prowadzonych w lipcu 2011 roku odnaleziono 3 okazy *B. lunaria* (fot. 2). Sporofity miały od 5 do 11 cm wysokości i rozwijały się w bezpośrednim sąsiedztwie ruin dawnego schroniska, w dolnej części Kotła, około 10 m od koryta Łomniczki. Stosunki florystyczne panujące w zbiorowisku należącym do związku *Adenostylion alliariae* Br.-Bl. 1925 (fot. 3) przedstawia zdjęcie fitosocjologiczne 3.

Zdj. 3 (relevé 3); data (date) 23.07.2011; wysokość (altitude) 1030 m n.p.m.; powierzchnia (area) 20 m²; płasko. Pokrycie warstwy c (cover of herb layer) 100%; pokrycie warstwy d (cover of moss layer) 5%; 39 gatunków w zdjęciu (39 species in relevé). Współrzędne geograficzne (geographical coordinates): E 15.73260, N 50.74262.

Cl. Mulgedio-Aconitetea: *Aconitum firmum* +; *A. variegatum* 1; *Betula pubescens* ssp. *carpatica* c +; *Calamagrostis arundinacea* 2; *C. villosa* 1; *Carduus personata* +; *Chaerophyllum hirsutum* 2; *Epilobium alpestre* +; *Melandrium rubrum* +; *Petasites albus* +; *Rumex alpestris* +; *Salix silesiaca* b +, c +; *Senecio nemorensis* cf. *hercynicus* +; *Thalictrum aquilegifolium* +;

Fot. 2. Okaz *Botrychium lunaria* w ziołoroślach w Kotle Łomniczki (fot. K. Świerkosz, 23.07.2011).

Fig. 2. *Botrychium lunaria* in the subalpine tall-herb community in the Łomniczka Cirque (photo K. Świerkosz, 23.07.2011).

Veratrum lobelianum +; *Valeriana sambucifolia* +; **Cl. Quercu-Fagetea:** *Daphne mezereum* 3; *Dryopteris filix-mas* +; *Epilobium montanum* 1; *Lilium martagon* +; *Milium effusum* +; *Phyteuma spicatum* r; *Scrophularia nodosa* r; **Towarzyszące / accompanying:** *Achillea millefolium* r; *Alchemilla* sp. +; *Angelica sylvestris* +; ***Botrychium lunaria* r;** *Heracleum sphondylium* +; *Hypericum maculatum* r; *H. perforatum* r; *Luzula luzuloides* +; *Picea abies* c r; *Plagiothecium* sp. d +; *Polygonum bistorta* r; *Rubus idaeus* +; *Senecio ovatus* +; *Silene vulgaris* +; *Solidago virgaurea* r; *Urtica dioica* +.

Fot. 3. Ziołorośla w kotle Łomniczki z masowym udziałem *Daphne mezereum*, siedlisko *Botrychium lunaria* (fot. K. Świerkosz, 23.07.2011).

Fig. 3. Subalpine tall-herb community in the Łomniczka Cirque with an abundant occurrence of *Daphne mezereum* – the locality of *Botrychium lunaria* (photo K. Świerkosz, 23.07.2011).

Dyskusja

Populacja z okolicy Radomic nie wydaje się być obecnie zagrożona, gdyż penetracja stanowiska jest niewielka i nie są znane informacje dotyczące ponownego uruchomienia nieczynnego kamieniołomu. Wznowienie wydobywania jest zresztą wątpliwe, ponieważ w bezpośrednim sąsiedztwie kamieniołomu znajdują się ważne stanowiska muraw kserotermicznych, będących przedmiotem ochrony w obszarze Natura 2000 “Ostoja nad Bobrem” oraz duże populacje kilku gatunków storczyków, goryczek i innych gatunków objętych ochroną gatunkową (Świerkosz, Narkiewicz 2004; Reczyńska 2008). Również w samym kamieniołomie stwierdzono występowanie siedlisk przyrodniczych z Załącznika I Dyrektywy 92/43/EEC: *6110 skały wapienne i neutrofilne z roślinnością *Alyssosedion* oraz 8210 wapienne ściany skalne ze zbiorowiskami *Potentilletalia*

caulescentis (obs. npbl. autorów). Zagrożeniem dla populacji będzie natomiast postępująca w przyszłości sukcesja, gdyż należy spodziewać się na dnie kamieniołomu stopniowego rozwoju muraw kserotermicznych, które w przypadku braku użytkowania i ciągłego odkładania materii organicznej będą stopniowo zarastać drzewami i krzewami (Szczęśniak 1999, 2008). W warunkach zwiększonego zacienienia i wzrostu miąższości gleby należy spodziewać się zaniku opisanej populacji. Powstrzymanie tego procesu wymagałoby zastosowania zabiegów ochrony czynnej, np. wypasu.

Nowe stanowisko *Botrychium lunaria* w Karkonoszach może być związane z antropogenicznym przekształceniem terenu w pobliżu dawnego schroniska w dolinie Łomniczki istniejącego przez krótki okres na początku wieku XX (Staffa 1985). Z obiektu tego zachowane są obecnie tylko ściany zbudowane z bloków granitowych, natomiast spajająca je zaprawa z udziałem węgla wapnia została w dużej mierze wypłukana do gleb w otoczeniu ruin.

Istniejące na tym stanowisku zbiorowisko nie jest obecnie zagrożone – penetracja terenu jest bardzo ograniczona, a wszelkie przemiany w zbiorowiskach roślinnych zachodzą wyłącznie pod wpływem sukcesji naturalnej i są ograniczane przez zejścia lawin. Na podkreślenie zasługuje także fakt, że w obrębie jednego płata ziołorośli o powierzchni zaledwie 25 m² występuje tu, łącznie z podejrzonym, aż 6 gatunków roślin objętych ochroną ścisłą, do których należą *Aconitum firmum*, *A. variegatum*, *Daphne mezereum*, *Lilium martagon* i *Veratrum lobelianum*. Na opisywanym stanowisku podejrzony występuje w płacie zbiorowiska ze związku *Adenostylion alliariae* Br.-Bl. 1925, które można zaliczyć do zespołu *Daphno mezerei-Dryopteridetum filicis-maris* Sýkora et Štursa 1973 (Kočí i in. 2003) lub *Cicerbitetum alpinae* Bolleter 1921 (Michl i in. 2010). Stan siedliska 6430 na badanym stanowisku, zgodnie z metodyką zaproponowaną przez Mroza i in. (2012), określono jako właściwy (FV), co oznacza, że znajduje się ono w korzystnym stanie ochrony, a parametry struktury i funkcji siedliska zgodne są z jego charakterystyką fitosocjologiczną. Ze względu na wymagania świetlne podejrzona nie można wykluczyć jednak schyłkowego charakteru tej populacji (por. Szczęśniak i in. 2013).

Stan zachowania obu populacji potwierdza tezę wysuwaną przez wielu badaczy (m.in. Nowak 2006; Madhusudan i in. 2012) o ważnej roli, jaką mogą pełnić siedliska antropogeniczne dla zachowania rzadkich i ginących gatunków roślin. Znaczenie opuszczonych kamieniołomów w rozwoju populacji *Botrychium lunaria* podkreślano w różnych regionach Europy i w Ameryce Północnej (Johnson 1978; Gilman 2003; Kwiatkowski 2006; Nowak 2006).

Podziękowanie

Autorzy chcieliby gorąco podziękować Pani dr Ewie Szczęśniak za cenne uwagi wniesione do wstępnej wersji pracy, oraz Anonimowym Recenzentom za celne uwagi i poprawki wniesione do maszynopisu artykułu.

Literatura

- AUSTRHEIM G., GUNILLA E., OLSSON A., GRÖNTVEDT E. 1999. Land-use impact on plant communities in semi-natural sub-alpine grasslands of Budalen, central Norway. – *Biol. Conserv.* **87**(3): 369–379.
- BERDOWSKI W., KAČKI Z., WASIAK P. 2005. Notatki florystyczne i mikologiczne z Gór Kamiennych. – *Przyroda Sudetów* **8**: 35–44.
- CHADDE S., KUDRAY G. 2001. Conservation Assessment for *Botrychium lunaria* (Common Moonwort). – USDA Forest Service, Eastern Region. Requisition no. 43-54A7-0-0036/Project no. Ottawa-00-06, 38 ss.
- CHYTRÝ M., OTYPKOVÁ Z. 2003. Plot sizes used for phytosociological sampling of European vegetation. – *J. Veg. Sci.* **14**: 563–570.
- GILMAN A. V. 2003. *Botrychium lunaria* (L.) Swartz (Moonwort). Conservation and Research Plan for New England. – New England Wild Flower Society, Framingham, Massachusetts, 19 ss.
- JOHNSON M. S. 1978. Land Reclamation and the Botanical Significance of Some Former Mining and Manufacturing Sites in Britain. – *Environ. Conserv.* **5**: 223–228.
- KAČKI Z., DAJDOK Z., SZCZEŚNIAK E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. – W: KAČKI Z. (red.), Zagrożone gatunki flory naczyniowej Dolnego Śląska. – Instytut Biologii Roślin UWr. & Polskie Towarzystwo Przyjaciół Przyrody “Pro Natura”, Wrocław, s. 9–65.
- KOČI M., CHYTRÝ M., TICHÝL. 2003. Formalized reproduction of an expert-based phytosociological classification: A case study of subalpine tall-herb vegetation. – *J. Veg. Sci.* **14**: 601–610.
- KWIATKOWSKI P. 2006. Current state, separateness and dynamics of vascular flora of the Góry Kaczawskie (Kaczawa Mountains) and Pogórze Kaczawskie (Kaczawa Plateau). I. Distribution atlas of vascular plants. – W: Szafer Institute of Botany of the Polish Academy of Sciences, 467 ss.
- MADHUSUDAN K., CLARKSON B., LA SORTE F.A., WARREN P. S., NILON C., KOOLIJMANS J. L., MACGREGOR-FORS I., ARONSON M., MÖRTBERG U., CILLIERS S., HEDBLM M., LEPCZYK C.A., WILLIAMS N.S., WERNER P., SIEBERT S., DOBBS C., GODDARD M.A. 2012. Cities as Global Biodiversity Hotspots. – Urban Biodiversity Conference, 9 October 2012, IIT-Bombay, India. DOI: 10.6084/m9.figshare.96345.
- MATUSZKIEWICZ W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. – Wydawnictwo Naukowe PWN, Warszawa, 536 ss.
- MICHL T., DENGLER J., HUCK S. 2010. Montane-subalpine tall-herb vegetation (*Mulgedio-Aconitetea*) in central Europe: large-scale synthesis and comparison with northern Europe. – *Phytocoenologia* **40** (2–3): 117–154.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of Poland a checklist. Krytyczna lista roślin naczyniowych Polski. Biodiversity of Poland. vol. **1**. – W: Szafer Institute of Botany PAN, Kraków. 442 ss.
- MRÓZ W., ŚWIERKOSZ K., KOZAK M. 2012. 6430 Ziołorośla górskie (*Adenostylion alliariae*) i ziołorośla nadrzeczne (*Convolvuletalia sepium*). – W: MRÓZ W. (red.), Monitoring siedlisk przyrodniczych. Część III. – Biblioteka Monitoringu Środowiska, Warszawa, s. 53–63.

- MUELLER-DOMBOIS D., ELLENBERG H. 2003. Aims and Methods of Vegetation Ecology. – The Blackburn Press, 547 ss.
- MULLER S. 1999. Plant communities and conservation of *Botrychium*-rich grasslands in the Bitcherland (Northern Vosges Biosphere Reserve, France). – *Biodivers. Conserv.* **8**: 1519–1532.
- NOWAK A. 2006. Sozophytes (red-listed species) in Silesian anthropogenic habitats and their role in nature conservation. – *Biodiv. Res. Conserv.* **3–4**: 386–390.
- PIĘKOŚ-MIRKOWA M., MIREK M. 2006. Rośliny chronione. – Multico sp. z o.o., Warszawa, 417 ss.
- RECZYŃSKA K. 2008. The distribution and condition of natural habitats of proposed Natura 2000 area “Ostoja nad Bobrem”. – *Acta Botanica Silesiaca* **3**: 59–81.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preussischen und österreichischen Anteils. – R. Nischowsky, Breslau, 363 ss.
- STAFFA M. 1985. Rozwój osadnictwa. – W: JAHN A. (red.), Karkonosze polskie. – Ossolineum, Wrocław, s. 453–470.
- SZCZĘŚNIAK E. 1999. Sudeckie murawy naskalne siedlisk naturalnych i antropogenicznych – zróżnicowanie, sukcesja i ochrona. – *Lubuski Przegląd Przyrodniczy* **10** (3-4): 59-68.
- SZCZĘŚNIAK E. 2008. Disappearance of thermophilous flora and vegetation mosaics of open rocks in Polish Sudety Mountains, pp. 331-336. – W: KOČÁREK P., PLÁŠEK V., MALACHOVÁ K. 7 Címalová Š. (red.). Environmental changes and biological assesment IV. Scripta Facultatis Rerum Naturalium Universitatis Ostravensis Nr. 186, Ostrava.
- SZCZĘŚNIAK E. 2008. Endangered, expansive and invasive species in pteridoflora of the Lower Silesia. – W: SZCZĘŚNIAK E., GOLA E. (red.), Club-mosses, horsetails and ferns in Poland - resources and protection. – Polish Botanical Society & Institute of Plant Biology, University of Wrocław, Wrocław. 213–223.
- SZCZĘŚNIAK E., MATYSIAK A., MALICKI M. 2013. *Botrychium lunaria* (L.) Sw. (*Ophioglossaceae*) na terenie Karkonoskiego Parku Narodowego: rozmieszczenie, zmienność morfologiczna i udział w zbiorowiskach roślinnych. – *Acta Botanica Silesiaca* **9**: 151-174.
- SZCZĘŚNIAK E., ŚWIERKOSZ K. 2008. Paprotniki. – W: WITKOWSKI A., POKRYSZKO B. M., CIĘŻKOWSKI W. (red.), Przyroda Parku Narodowego Gór Stołowych. – Park Narodowy Gór Stołowych s. 168–173.
- SZELAĞ Z. 2000. Rośliny naczyniowe Masywu Śnieżnika i Gór Białskich. – *Fragm. Flor. Geobot. Pol. Suppl.* **3**: 3–255.
- ŚWIERKOSZ K., NARKIEWICZ C. 2004. Flora i zbiorowiska roślinne Pogórza Izerskiego wraz z Obniżeniem Żytawsko-Zgorzeleckim. – *Prace Wrocławskiego Towarzystwa Naukowego, Ser. B* **213**: 45–58.
- ZARZYCKI K., SZELAĞ Z. 2006. Red list of plants and fungi in Poland. – W: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELAĞ Z. (red.), Red list of the plants and fungi in Poland. – Instytut Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków, s. 9–20.
- ŻOŁNIERZ L. 2007. Zbiorowiska trawiaste występujące na dolnośląskich serpentynitach - wybrane aspekty ekologii. – *Zeszyty Naukowe Uniwersytetu Przyrodniczego we Wrocławiu* **555. Rozprawy** **247**: 1–231.

Summary

Botrychium lunaria is considered as vulnerable to extinction (category V/VU) in Poland (Zarzycki, Szelaǵ 2006) and regionally in Lower Silesia (Kaćki *et al.* 2003). The paper presents description of two localities of *Botrychium lunaria* in the Western Sudetes, newly discovered in 2011–2012.

The first population colonized an abandoned quarry near Radomice (Izerskie Foothills), where *Botrychium lunaria* is a component of initial communities of thermophilous grasslands of the *Festuco-Brometea* class. The fern population occupies area of 720 m² and consists of 134 individuals. It can be affected by natural succession (overgrowing of trees and shrubs) depended on accumulation of organic material. Very likely these processes can lead to the declination and loss of population of *Botrychium lunaria* in this place. The fern requires there an active protection.

The second locality was discovered in the lower part of the Łomniczka Cirque (Karkonoski National Park) near the remnants of mountain lodge destroyed by avalanche in the beginning of the 20th century. The population of *Botrychium lunaria* was very small (3 individuals). The fern was a component of a well-preserved hygrophilous tall-herb community of the *Adenostylion alliariae* alliance. Dense and more competitive herbs overgrow small individuals of *B. lunaria*.

Results presented here confirm that some anthropogenic habitats can play a significant role in the maintenance of populations of rare and endangered plant species.