

Czy odnalezienie nowego stanowiska *Asplenium viride* HUDS. w Karkonoskim Parku Narodowym spowoduje zmianę regionalnej kategorii zagrożenia gatunku?

Does a new locality of *Asplenium viride* HUDS. found in the Karkonosze National Park change the regional category of threat of this species in the Sudetes?

KRZYSZTOF ŚWIERKOSZ¹, KAMILA RECZYŃSKA²

K. Świerkosz, K. Reczyńska, Muzeum Przyrodnicze Uniwersytetu Wrocławskiego, ul. Sienkiewicza 21, 50-335 Wrocław.

e-mail: ¹krzysztof.swierkosz@life.pl, ²kamila.reczynska@gmail.com

ABSTRACT: Finding a new locality of *Asplenium viride* in the Łomniczka Cirque in the Karkonosze Mts allowed us to re-examine the current range and category of threat of this fern in the Sudeten Mts, in comparison to 2003 when it was regarded as endangered (category EN) in the region. According to a current analysis *Asplenium viride* lost 45% of its primary range in the Sudeten Mts and about 60% of its historical sites. About 100% of population occurs in the Stołowe, Bystrzyckie and Orlickie Mts and in the Śnieżnik Massif. Number of specimens decreased to 600-650 across the region, with only 6 localities of single specimens currently known from the western part of the Sudetes. This dramatic decrease causes a real risk of further reduction of the range of the species, which is accompanied by the disappearance of some sub-populations in the Śnieżnik Massif and the Stołowe Mts. Thus *Asplenium viride* should be considered as endangered in the region, regardless of occasional findings of new sites of this taxon. The scale and range of the current disappearance of the species correspond to its extinction in lowlands, where is reported in the literature sources from the 1980s. The most common reason of the decrease in size or the loss of populations of *Asplenium viride* is overgrowing of the rocky slots by mosses or expansive grasses.

KEY WORDS: endangered ferns, green spleenwort, biodiversity, red list, Sudetes, Poland

Świerkosz K., Reczyńska K. 2013. Czy odnalezienie nowego stanowiska *Asplenium viride* HUDS. w Karkonoskim Parku Narodowym spowoduje zmianę regionalnej kategorii zagrożenia gatunku? *Acta Botanica Silesiaca* **9**: 185–196.

Wstęp

Na terenie Polski zanokcica zielona (*Asplenium viride* Huds.) jest gatunkiem rzadkim, szczególnie w Polsce niżowej, gdzie od lat traci stanowiska i zmniejsza swój zasięg. Już pod koniec lat 80. ubiegłego wieku Bróz i Przemyski (1988), stwierdzili zanik co najmniej 16 spośród 39 znanych niżowych stanowisk tego gatunku oraz niekorzystne perspektywy ochrony dla kilku dalszych. Z uwagi na dużą liczbę stanowisk na terenach występowania skał wapiennych w górach (Tatry, Pieniny) i na wyżynach Polski południowej, zanokcica zielona nie jest uznawana za gatunek zagrożony w skali kraju (Zarzycki, Szela 2006), jednak status ten może ulec w przyszłości zmianie, podobnie jak stało się to z *Asplenium septentrionale*, jeszcze nie tak dawno traktowanej jako gatunek częsty i niezagrożony (Świerkosz, Szczęśniak, in prep.).

Na terenie Sudetów i Dolnego Śląska zanokcica zielona jest gatunkiem rzadkim, uznanym za wymierający (Świerkosz, Szczęśniak 2003) lub narażony (Szczęśniak 2008) w skali regionalnej. Przyczyny rzadkiego jej występowania w regionie nie są jasne, gdyż potencjalne siedliska gatunku, czyli odkryte, umiarkowanie zacienione powierzchnie skalne na skałach węglanowych oraz ultrazasadowych, zacienione mury spojone wapienną zaprawą itp., występują także poza jego aktualnym zasięgiem. Całkowita liczba osobników na Dolnym Śląsku szacowana była na mniej niż 1000 (Świerkosz, Szczęśniak 2003). Niektóre stanowiska gatunku znane z początku XX wieku należą obecnie do wymarłych, natomiast na innych zaznacza się powolne zmniejszanie jego liczebności. Obecnie *Asplenium viride* znane jest głównie z pasm otaczających Kotlinę Kłodzką: gór Stołowych, Bystrzyckich i Orlickich oraz Masywu Śnieżnika, gdzie występuje blisko 100% jej populacji podawanej obecnie z Sudetów i ich Przedgórze. Odnalezienie nowego stanowiska zanokcicy zielonej w Karkonoszach stało się motywacją do przeprowadzenia ponownej oceny stopnia zagrożenia tego gatunku w oparciu o najnowsze dane i wyniki badań terenowych.

1. Metody

Nowe stanowisko gatunku w Kotle Łomniczki (Karkonosze) zostało znalezione w trakcie badań terenowych prowadzonych w dniu 23.07.2011. Do lokalizacji stanowiska posłużono się odbiornikiem GPS TwoNav z chipsetem Sirf III.

W analizie rozmieszczenia historycznego wykorzystano dane literaturowe (Stenzel 1876; Fiek, Uechtritz 1881; Rabenhorst 1885; Schube 1903; Limpricht 1944; Wagnerová 1994; Pender, Macicka-Pawlik 1996; Kwiatkowski 1997, 2006, 2012; Szela 2000; Kosiński 2002; Świerkosz, Szczęśniak 2003; Smoczyk 2004, 2011; Szczęśniak, Świerkosz 2008; Śtura i in. 2009; Świerkosz, Reczyńska

2010; Zenkteler 2012), materiały zielnikowe zebrane w Herbarium Muzeum Przyrodniczego Uniwersytetu Wrocławskiego (WRSL), a także aktualne dane niepublikowane. Ocenę stopnia zagrożenia gatunku prowadzono zgodnie z wytycznymi sformułowanymi w najnowszych opracowaniach IUCN (2010).

Stanowiska gatunku przedstawiono w siatce kwadratów ATPOL o boku 10x10 km, zaś jako zasięg gatunku przyjęto całkowitą powierzchnię kwadratów. Analizę rozmieszczenia prowadzono przy pomocy oprogramowania Quantum GIS 1.8.0 Lisboa.

Nomenklatura gatunków jest zgodna z pracą Mirka i in. (2002).

2. Wyniki

Nowe stanowisko gatunku

Nowe stanowisko *Asplenium viride*, nienotowane dotychczas pomimo dobrego stanu zbadania flory wschodniej części Karkonoszy, zostało odnalezione w dolnej części Kotła Łomniczki na terenie Karkonoskiego Parku Narodowego. Trzy kępy zanokcicy zielonej rosną tu na ruinach schroniska (ryc. 1) wybudowanego w roku 1901 i wkrótce potem zniszczonego przez lawinę (Staffa 1985). Współrzędne stanowiska to N 50.74284, E 15.73507. Siedliskiem gatunku jest głęboka szczelina muru zbudowanego z granitowych bloków, spojonych pierwotnie zaprawą zawierającą węglan wapnia. Wystawa stanowiska jest bliska kierunkowi NW. Poza dwoma gatunkami mchów, zanokcicy zielonej nie towarzyszą na tym stanowisku inne gatunki roślin, stąd też nie wykonano zdjęcia fitosocjologicznego na stanowisku i nie określono przynależności syntaksonomicznej zbiorowiska.

Rozmieszczenie *Asplenium viride* w Sudetach

Łącznie zanokcicę zieloną notowano w Sudetach na 33 stanowiskach w 21 kwadratach ATPOL (ryc. 2). Obecnie gatunek występuje na 14 potwierdzonych stanowiskach w Sudetach: jednym na Pogórzu Kaczawskim, 5 w Sudetach Zachodnich oraz jednym w Sudetach Wschodnich. Pozostałe 7 stanowisk występuje w Sudetach Środkowych (Góry Stołowe, Orlickie oraz Bystrzyckie). Nie są znane aktualne stanowiska z Przedgórze Sudeckiego. Aktualny zasięg gatunku mieści się w obrębie 11 kwadratów ATPOL.

Lista stanowisk (l.n.c. – stanowisko niepotwierdzone; l.n.c./m. – stanowisko niepotwierdzone lub podane omyłkowo):

Przedgórze Sudeckie

BE 54: Wzgórze Damianek koło Damianowa, na północ od Strzegomia [*Damsberge bei Damsdorf*]: Fiek, Uechtritz (1881), Schube (1903). Wg

Rabenchorsta (1885) – “oszczędnie nad dużym kamieniołomem” [„*sparsam oberhalb des grossen Steinbruches am Damsberge, bei Damsdorf*”]. Mimo że brak dokumentacji zielnikowej z tego stanowiska, występowanie gatunku jest tu prawdopodobne, ponieważ w obrębie wzgórza Damianek (na niektórych mapach jako Kościelisko) znane są wystąpienia łupków zieleńcowych oraz dolomitów (Kural, Jerzmański 1974), l.n.c.

BE 76: Radunia: Stenzel (1876), prawdopodobnie omyłkowo, gdyż jest to jedyne notowanie gatunku z tego stanowiska, nie pojawia się później w literaturze i nie zostało udokumentowane zbiorami zielnikowymi, l.n.c./m.

BE 77: Winna Góra k. Sobótki: Zenkteler (2012). Jak powyżej, l.n.c./m.

Pogórze Sudeckie

AE 49: okolice Lwówka Śląskiego, szczeliny skalne: leg. Kozioł (1978, *WRSL*). Prawdopodobnie chodzi o wystąpienia skał węglanowych w okolicy Płóczek, jednak brak na ten temat informacji na arkuszu zielnikowym, l.n.c.

Ryc. 1. *Asplenium viride* HUDS. na ruinach schroniska w dolinie Łomniczki (fot. K. Świerkosz 23.07.2011).

Fig. 1. *Asplenium viride* HUDS. in the Łomniczka Valley on old ruins (photo K. Świerkosz 23.07.2011).

Ryc. 2. Rozmieszczenie stanowisk *Asplenium viride* HUDS. w siatce kwadratów ATPOL. Objaśnienia: 1 – stanowiska naturalne z >100 kęp; 2 – stanowiska naturalne, 50-100 kęp; 3 – stanowisko naturalne z <10 kęp; 4 – stanowisko antropogeniczne z <10 kęp; 5 – nowe stanowisko (3 kępy); 6 – stanowiska naturalne, nie potwierdzone po roku 2000; 7 – stanowiska antropogeniczne, nie potwierdzone po roku 2000; 8 – stanowiska niepewne.

Fig. 2. Distribution of *Asplenium viride* HUDS. in ATPOL squares.

Explanation: 1 – natural sites with >100 specimens; 2 – natural sites 50-100 specimens; 3 – natural sites with < 10 specimens; 4 – anthropogenic site with < 10 specimens; 5 – new locality (3 specimens); 6 – natural sites extinct or not confirmed after 2000; 7 – anthropogenic sites extinct or not confirmed after 2000; 8 – doubtful localities.

BE 41: gatunek podawany z Wilczej Góry koło Złotoryi: Świerkosz, Szczęśniak (2003), Kwiatkowski (2006), na podstawie okazu Konowała (*leg. 1976, WRSŁ*), jest to jednak okaz o cechach pośrednich między *Asplenium viride* i *A. trichomanes*, l.n.c./m.

BE 52: Wąwóz Myśluborski: Kwiatkowski (2006), nie potwierdzone (2011, 2013).

Sudety Zachodnie

AE 78: Szklarska Poręba [*Schreiberhau*] przy drodze, rzadko: Fiek, Uechtritz (1881), Rabenhorst (1885), Schube (1903); dolina Szklarki koło Szklarskiej Poręby (leg. Kic 1986, *WRSL*). Prawdopodobnie chodzi o to samo stanowisko o charakterze antropogenicznym (nadrzeczne mury oporowe), gdyż na znacznej długości główna droga przez Szklarską Porębę przebiega równolegle do doliny Kamiennej, której Szklarka jest dopływem, l.n.c.

AE 88: Mały Śnieżny Kocioł [*Kl. Schneeegrube*]: Fiek, Uechtritz (1881), Rabenhorst (1885), Schube (1903), Wagnerowá (1994). Od 2007 roku na Żyle Bazaltowej w Śnieżnym Kotle obserwowana jest zaledwie 1 kępa zanokcicy zielonej (M. Malicki, inf. ustna 2012).

AE 89: Kocioł Łomniczki, ruiny schroniska (hoc. loco, 3 kępy, obs. 2011; ryc. 1).

AE 90: Jarkowice, nieliczne na północnych, zacienionych ścianach starego wapiennika (R. Pielech, obs. 2009, inf. ustna).

Pięć stanowisk znanych jest od XIX wieku także po stronie czeskiej pasma (Fiek, Uechtritz 1881; Rabenhorst 1885; Schube 1903), jednak ich stan zachowania nie jest rozpoznany, stąd Štursa i in. (2009) uznają gatunek za krytycznie zagrożony w całych Karkonoszach (kat. CR), z zastrzeżeniem kategorii DD dla części czeskiej pasma.

BE 61: Popiel koło Miedzianki [*Rochrichtkoppe*]: Schube (1903, fr. F. em); leg. Petras (1932, *WRSL*). Być może chodziło o stanowiska na sąsiadującej Brożynie. Dwa bardzo młode okazy odnalezione i udokumentowane fotograficznie w roku 2003 (Świerkosz, Szcześniak 2003), potem jednak nie obserwowane (obs. npbl. 2010–2012), l.n.c.

BE 71: Czarnów [*Rotenzechau*]: Schube (1903, obs. 1884), l.n.c.; Miedzianka [*Kupfenberg*] „wcześniej” [„*fruher*”]: Fiek, Uechtritz (1881). Nie wiadomo czy chodzi o sąsiadujące stanowisko na Popielu, stanowiska z Gór Ołowianych czy też o samą Miedziankę, l.n.c. Kwiatkowski (2012) podaje gatunek z Rudaw Janowickich jako skrajnie rzadki, jednak nie precyzuje, czy chodzi o dane literaturowe, czy też obserwacje aktualne; Góry Ołowiane: Brożyna oraz Księży Dół, pojedyncze kępy w szczelinach skalnych (Kwiatkowski 2006).

Sudety Środkowe

BE 83: Borowa Góra k. Jedliny Zdrój [*Schwarzer Berg bei Charlottenbrunn*]. Gatunek odnaleziony przez R. Otto, na którego powołują się Fiek, Uechtritz (1881), na pozycję Fieka zaś Rabenhorst (1885) oraz Schube (1903). Także leg. Uechtritz (*bez daty*, *WRSL*), l.n.c.

BF 06: Srebrna Góra, na murach twierdzy (leg. Gołowin 1958, *WRSL*), l.n.c.

BF 13: Kudowa Zdrój [*Cudowa*]: Fiek, Uechtritz (1881), Rabenhorst (1885); Pstrązna [*Straussenei*]: Fiek, Uechtritz (1881), Schube (1903), Limpricht (1944). Prawdopodobnie wszystkie notowania odnoszą się do doliny Czermnicy koło Pstrążnej, gdzie gatunek ten występuje nadal (Świerkosz, Szczeńniak 2003), obecnie w niewielkiej populacji liczącej 30-40 kęp (npbl. dane autorów 2011, G. Wójcik, inf. ustne); Dolina Zidovki k. Ostrej Góry: Świerkosz 1994 – 17 kęp (Świerkosz, Szczeńniak 2003); 2011 – 10 kęp (npbl. dane autorów).

BF 14: Kozia Ława (*Kasebrett*): (Fiek, Uechtritz 1881; Rabenhorst 1885; Schube 1903; Limpricht 1944); okolice Karlówka [*Leiersteg*]: (Fiek, Uechtritz 1881; Rabenhorst 1885; Schube 1903; Limpricht 1944); Wodospady Pośny [*Buchenlechne am Posnabach*]: (Fiek, Uechtritz 1881; Rabenhorst 1885; Schube 1903; Limpricht 1944). Mimo wielokrotnych poszukiwań na wszystkich wymienionych stanowiskach nie odnaleziony, l.n.c.; Kozi Potok poniżej Kamienia Popielnego – w roku 1994 stwierdzono 6 kęp (Świerkosz, Szczeńniak 2003), od roku 2011 niepotwierdzone (G. Wójcik, 2011–2013). Prawdopodobną przyczyną zaniku części populacji jest konkurencja ze strony mszaków, związana z postępującym zacienieniem stanowiska, l.n.c.; Rogowa Kopa: Pender, Macicka-Pawlik (1996), Świerkosz (2004) – około 80–100 okazów (2011, npbl. dane autorów); stary kamieniołom powyżej Praskiego Traktu, 10 kęp (G. Wójcik 2012, inf. ustne); stary kamieniołom przy drodze do Złotna, kilka kęp (G. Wójcik 2012, inf. ustne), dol. Czerwonej Wody k. Batorowa (G. Wójcik 2013).

W drugiej połowie lat 90. tych całkowitą populację gatunku w Górach Stołowych (kwadraty BF 13, BF 14) szacowano na 120–140 kęp (Świerkosz, Szczeńniak 2003); obecnie szacowana populacja liczy około 100-120 kęp (G. Wójcik, inf. ustne 2012).

BF 24: Duszniki Zdrój [*Reinerz*]: Rabenhorst (1885): dolina Bystrzycy [*Grunwalder Tal*]: Fiek, Uechtritz (1881), Schube (1903). Obecnie są to najliczniejsze stanowiska gatunku w Sudetach (Smoczyk 2004, 2011), szczególnie w górnej części doliny Bystrzycy Dusznickiej i jej dopływów (Wilcznik, Biały Potok, Wapienny Potok) oraz w rejonie Koziej Hali i Granicznej. Smoczyk (2004) szacuje liczebność populacji w tym regionie (wraz z kwadratem BF34) na około 400 kęp.

BF 34: Dolina Bystrzycy Dusznickiej w górnej części wraz z dopływami (Młynówka). Smoczyk (2004, 2011), obs. npbl. autorów (2010–2011). Często.

BF 35: Fort Wilhelma między Wójtowicami a Hutą [*Blockaus bei Voigtsdorf*]: Schube (1903, obs. 1882), Smoczyk (2004, npbl.) – kilka okazów.

Sudety Wschodnie

BF 27: Złoty Stok [*Reichenstein*]: Fiek, Uechtritz (1881), Rabenhorst (1885): Złoty Jar (dol. Złotego Potoku) [*in Schlackenthal*]: Schube (1903), leg. Marczyk

(*WRSL 1979*). Stanowisko niepotwierdzone ostatnio w trakcie badań terenowych (M. Smoczyk, inf. ustna 2012), l.n.c.

BF 47: Masyw Śnieżnika [*Gl. Schneeberg*], droga z przełęczy Puchaczówka do jaskini [*weg vom Puhu zur Tropfsteinhöhle*]: Schube (1903, obs. 1884). Obecnie trudno stwierdzić, o którą z jaskiń chodziło, gdyż w czasach przedwojennych w sąsiedztwie przełęczy znajdowały się dwie (Pulina 1996) – Jaskinia Kozłowskiego na Górze Krzyżnik koło Stronia Śląskiego, zniszczona w roku 1957 oraz Jaskinia w Kletnie (częściowo zniszczona w 1933, a całkowicie w 1956). Nadal istnieje natomiast Jaskinia Kontaktowa na Janowcu, l.n.c.; dolina Kleśnicy w okolicach Kletna: Szelağ (2000) określa liczebność na 60–80 kęp w 5 subpopulacjach; Świerkosz, Reczyńska (2010) podają ok. 80 kęp. W ostatnich latach obserwowano jednak zanik subpopulacji na skałkach przy drodze pomiędzy kamieniołomami, a także zmniejszenie liczebności populacji w samych kamieniołomach Kletno I i Kletno II (obs. npbl. 1992–2012); Żmijowiec, na skałkach serpentynitowych: Kosiński (2002). Gatunek ten nie był obserwowany tu przez innych badaczy (Szelağ 2000; Pielech, Krukowski npbl.), stąd pojawia się przypuszczenie, że za *Asplenium viride* mogły zostać uznane młodociane okazy *Asplenium adulterinum* o niewybarwionej dolnej części osadki liściowej, l.n.c./m.

Stanowisko opisywane jako “*Gl. Schneeberg: z B. um die Quarklocher*” (Fiek, Uechtritz 1881; Rabenhorst 1885; Schube 1903) leży obecnie poza granicami Polski, u podnóża Masywu na Morawach (Saxl 1890; Kořistka 1903).

Szacowana wielkość populacji oraz zasięg *Asplenium viride* w Sudetach

Łączny zasięg historyczny *Asplenium viride* w Sudetach wynosił 2000 km², obecnie zaś wynosi 1100 km², co stanowi 55% dawnego zasięgu. Liczba kęp zanokcicy zielonej w roku 2012 szacowana jest pomiędzy 600 a 650, czyli mniej niż była szacowana w roku 2003, kiedy to liczbę 500 kęp podano tylko dla mniej zasobnych populacji, poza Górami Orlickimi i Bystrzyckimi. Poza Ziemią Kłodzką potwierdzone są obecnie tylko trzy stanowiska w Karkonoszach, liczące łącznie nie więcej niż 20 kęp oraz trzy nieliczne stanowiska w Górach Oławianych i na Pogórzu Kaczawskim. Możliwe, choć nie zostało potwierdzone, jest dalsze występowanie gatunku w Rudawach Janowickich (Kwiatkowski 2012).

Wnioski

Zanokcica zielona powinna być traktowana jako gatunek krytycznie zagrożony (kat. CR) w Sudetach Zachodnich oraz jako gatunek narażony (kat. VU) w Sudetach Środkowych i Wschodnich. W skali regionu *Asplenium viride* powinna więc być uznana za gatunek wymierający (kat. EN), ponieważ z uwagi na skrajnie niską liczebność subpopulacji zagrożone zanikiem jest 6 stanowisk w Sudetach

Zachodnich, co skutkować może spadkiem zajmowanego obecnie areалу o kolejne 30% w stosunku do zasięgu historycznego i niemal o 50% w stosunku do zasięgu obecnego.

Interesujący jest fakt, że zanokcica zielona nie była dotąd notowana w obrębie Pasma Krowiarek (Szeląg 2000; Świerkosz, Reczyńska npbl. 2006–2012) oraz w wapiennych partiach Gór Kaczawskich (Kwiatkowski 2006), gdzie potencjalne siedliska tego gatunku (zacienione skały z udziałem węglanu wapnia) występują bardzo często. Panujące tu warunki siedliskowe wydają się być bardziej korzystne niż w opuszczonych kamieniołomach koło Kletna, gdzie populacje *Asplenium viride* rozwijają się od co najmniej 25 lat. Także siedliska wtórne na zacienionych murach bardzo rzadko wykorzystywane są przez zanokcicę zieloną i nie grają znaczącej roli w utrzymaniu jej zasobów w Sudetach. Jedyna stabilna populacja znana od ponad 100 lat utrzymuje się w niewielkiej liczbie osobników na Forcie Wilhelma koło Wójtowic (Smoczyk, npbl.). W przeciwieństwie więc do innych paproci szczelinowych związanych ze skałami węglanowymi, które często wykorzystują siedliska antropogeniczne, *Asplenium viride* charakteryzuje się niewielkimi możliwościami ekspansji, przez co jej istniejące stanowiska naturalne oraz w opuszczonych kamieniołomach stają się tym bardziej istotne dla zachowania gatunku. Najczęstszą przyczyną zaniku lub zmniejszenia liczebności populacji jest zarastanie szczelin przez mszaki (Kozi Potok, Zidovka, skałki śródleśne w Kletnie) lub też sukcesja ekspansywnych traw (*Calamagrostis arundinacea*, *Deschampsia flexuosa*) i *Picea abies* (nieczynne kamieniołomy w Kletnie).

Podziękowania

Autorzy chcieliby serdecznie podziękować kolegom mgr. Grzegorzowi Wójcikowi, mgr. Markowi Malickiemu, mgr. Michałowi Smoczykowi oraz mgr. Remigiuszowi Pielechowi za udostępnienie informacji o aktualnym statusie niektórych stanowisk zanokcicy zielonej, a także dr Ewie Szczęśniak oraz Anonimowym Recenzentom za cenne uwagi do tekstu pracy.

Literatura

- BRÓŻ E., PRZEMYSKI A. 1988. Występowanie oraz zagrożenie zanokcic: zielonej *Asplenium viride* i północnej *Asplenium septentrionale* w Polsce ze szczególnym uwzględnieniem ich reliktowych stanowisk na niżu. – Chrońmy Przyr. Ojcz. **44**(4): 33–42.
- FIEK E., UECHTRITZ R. 1881. Flora von Schlesien preussischen und österreichischen Anteils, enthaltend die wildwachsenden, verwilderten und angebauten Phanerogamen und Gefäss-Cryptogamen. – J. U. Kern, Breslau, 571 ss.

- IUCN Standards and Petitions Subcommittee. 2011. Guidelines for Using the IUCN Red List Categories and Criteria. Version 9.0. – Prepared by the Standards and Petitions Subcommittee, 87 ss. <http://www.iucnredlist.org/documents/RedListGuidelines.pdf>
- KOŘISTKA K. 1903. Das Östliche Böhmen. Enthaltend das Adler-, das Gruucher- und das Eisengebirge sowie das Ostböhmisches Tiefland, orographisch und hydrographisch geschildert. – Archiv der naturw. Landesdurchforschung von Bohmen **9**(5):1–131.
- KOSIŃSKI P. 2002. Rozmieszczenie i warunki występowania zanokcicy północnej *Asplenium septentrionale* (L.) Hoffm. w polskiej części Sudetów Wschodnich. – Chrońmy Przyr. Ojcz. **58**: 85–92.
- KURAL S., JERZMAŃSKI J. 1974. Objasnienia do szczegółowej mapy geologicznej Sudetów. Arkusz Goczałków. – Wydawnictwa Geologiczne, Warszawa, 64 ss.
- KWIATKOWSKI P. 1997. The distribution of selected threatened grass species (*Poaceae*) in the Sudety Mts. (Poland). – Fragm. Florist. Geobot. **42**(2): 275–293.
- 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.
- KWIATKOWSKI P. 2012. Flora naczyniowa Rudaw Janowickich - ocena wstępna. – Przyroda Sudetów **15**: 17–44.
- LIMPRICHT W. 1944. Kalkpflanzen der westlichen Grafschaft Glatz. Teil 1. Flora der Kalkfloeze und -nester, auch des Plaenerbodens des Habelschwerdter und Adlergebirges sowie des Heuscheuerzuges bis zur Nordlehne. – Englers Botanisch. Jarb. **73**: 151–174.
- 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.
- PENDER K., MACICKA-PAWLIK T. 1996. *Saxifraga rosacea* Moench na Rogowej Kopie w Górach Stołowych. Charakterystyka naskalnych zbiorowisk z *Saxifraga rosacea* oraz otaczających je zbiorowisk leśnych. – Acta Univ. Wratislaviensis, Prace Bot. **70**: 21–45.
- PULINA M. (red.) 1996. Jaskinie Sudetów. – Polskie Towarzystwo Przyjaciół Nauk o Ziemi, Warszawa, 202 ss.
- RABENHORST L. 1885. Dr. L. Rabenhorst's Kryptogamen-Flora Von Deutschland, Österreich Und Der Schweiz. Bd. 3. Die Farnpflanzen, 176 ss.
- SAXL E. L. 1890. Der „Hohe-Fall“. - Altvater. Organ des mährisch-schlesischen Sudeten-Gebirgs-Vereines. Verlag des mähr. – Schles. Sudeteu-Gebirgs-Vereines, Freiwaldau **7–8**: 26–27.
- SCHUBE T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preußischen und österreichischen Anteils. – R. Nischowsky, Breslau, 363 ss.
- SMOCZYK M. 2004. Rzadkie i zagrożone rośliny naczyniowe Gór Bystrzyckich i Orlickich. – Przyroda Sudetów **7**: 24–45.

- SMOCZYK M. 2011. Rzadkie i zagrożone rośliny naczyniowe Gór Bystrzyckich i Orlickich (Sudety Środkowe) - część 4. – *Przyroda Sudetów* **14**: 17–26.
- STAFFA M. 1985. Rozwój osadnictwa – W: JAHN A. (red.), *Karkonosze polskie*. – Ossolineum, Wrocław, s. 453–470.
- STENZEL G. 1876. Gefäßkryptogamen. – W: LIMPRICHT K. G. (red.), *Kryptogamen Flora von Schlesien*. – Breslau.
- 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, s. 213–223.
- 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 Bialskich. – *Fragm. Florist. Geobot. Polonica Suppl.* **3**: 3–255.
- ŚWIERKOSZ K. 2004. Zróżnicowanie flory i szaty roślinnej Gór Stołowych. – W: FABISZEWSKI J. (red.), *Wartości botaniczne wybranych pasm Sudetów*. – Prace Wrocławskiego Towarzystwa Naukowego, Ser. B **213**: 83–98.
- ŚWIERKOSZ K., RECZYŃSKA K. 2010. *Orchis militaris* L. na Dolnym Śląsku i terenach przyległych. – *Acta Botanica Silesiaca* **5**: 87–97.
- ŚWIERKOSZ K., SZCZĘŚNIAK E. 2003. Stan populacji i zagrożenia wybranych gatunków naskalnych na Dolnym Śląsku – W: KAČKI Z. (red.), *Zagrożone gatunki flory naczyniowej Dolnego Śląska*. – Instytut Biologii Roślin UWr - PTOPI “pro Natura”, Wrocław, s. 69–83.
- ŚWIERKOSZ K., SZCZĘŚNIAK E. (in prep.) *Asplenium septentrionale* (L.) Hoffm. Zankocica północna. – W: KAŻMIERCZAKOWA Z. (red.), *Polska Czerwona Księga Roślin*.
- ŠTURSA J., KWIATKOWSKI P., HARČARIK J., ZAHRADNÍKOVÁ J., KRAHULEC F. 2009. Černý a červený seznam cévnatých rostlin Krkonoš. – *Opera Corcontica* **46**: 67–104.
- WAGNEROVÁ Z. 1994. Plant communities of the glacial corries Kotelní jámy in the Krkonoše Mountains - 1st part. – *Opera Corcontica* **31**: 23–35.
- ZARZYCKI K., SZELAĞ Z. 2006. Czerwona lista roślin naczyniowych w Polsce. – W: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELAĞ Z. *Czerwona lista roślin i grzybów Polski*. – Instytut Botaniki im. W. Szafera, Polska Akademia Nauk, Kraków, 99 ss.
- ZENKTELER E. 2012. Morphology and peculiar features of spores of fern species occurring in Poland. – *Acta Agrobotanica* **65**(2): 3–10.

Summary

In 2011, during a fieldwork which was conducted in the Karkonosze Mts, the authors found a new locality of *Asplenium viride*. Three specimens of green spleenwort occurred in a slot of old brick-wall (Fig. 2) in the Łomniczka Cirque (Kocioł Łomniczki). Finding of the new locality of *Asplenium viride* in the Karkonosze Mts prompted us to re-examine its current range and a conservation status in the Sudetes in comparison to 2003, when it was regarded as endangered (category EN) in the region.

According to our analysis, *Asplenium viride* lost about 45% of its primary range in the Sudeten Mts (from 2000 km² to 1100 km²). Out of 33 historical sites, the fern species still persists only in 14 locations. Its population decreased to about 600–650 specimens across the region, with no more than 50 specimens at 6 localities currently known from the western part of Sudetes. Almost 100% of Sudeten populations occur in the Stołowe, Orlickie and Bystrzyckie Mts and in the Śnieżnik Massif. However, even here, the disappearing of some localities was observed probably due to the competition of expansive mosses and grasses (*Calamagrostis arudinacea*, *Deschampsia flexuosa*), as well as *Picea abies* seedlings. Despite the newly discovered locality of *Asplenium viride*, its conservation status should remain unchanged and the species still should be treated as regionally endangered. It is worth noticing that *Asplenium viride* is hardly observed in secondary habitats and on shaded walls. In such places, its populations are usually small and ephemeral, indicating that secondary habitats do not play a crucial role in the maintenance of species resources in the Sudetes. Hence, the more attention should be attributed to the protection of the species at known and natural sites.