
ZAJÍMAVÉ BRYOFLORISTICKÉ NÁLEZY XXX

Interesting bryofloristic records, XXX

1 2 3 2Pavel Dřevojan , Eva Holá , Julie Jandová , Jiří Košnar , Svatava
4 2 2 1Kubešová , Jan Kučera , Alžběta Manukjanová , Eva Mikulášková ,

5 1 2 6Frank Müller , Tomáš Peterka , Táňa Štechová & Jitka Štěrbová

1Masarykova univerzita, Přírodovědecká fakulta, Ústav botaniky
a zoologie, Kotlářská 2, CZ-611 37 Brno, email: pavel.drevojan@

2seznam.cz, Jihočeská univerzita, Přírodovědecká fakulta, Brani-
3šovská 1760, CZ-370 05 České Budějovice, Budovatelská 917, CZ-

4374 01 Trhové Sviny, Moravské zemské muzeum, botanické odděle-
5ní, Hviezdoslavova 29a, CZ-627 00 Brno, Technische Universität

Dresden, Institut für Botanik, Mommsenstraße 13, D-01062
6Dresden, Agentura ochrany přírody a krajiny ČR, Regionální

pracoviště Jižní Čechy, nám. Přemysla Otakara II. 34, CZ-370 01
České Budějovice

Taxonomické pojetí a nomenklatura se řídí aktuálním seznamem
mechorostů České republiky (Kučera et al. 2012). Podle této práce je
rovněž udáván stupeň ohrožení druhů. Zeměpisné souřadnice jsou
uváděny jako úhlové geografické v systému WGS-84. Akronymy veřejných
herbářů jsou udávány podle Thiers (2018).

Lophozia ascendens EN

 (J. Kučera, E. Holá, J. Jandová & A. Manukjanová)
- Česká rep., Krkonoše, okr. Trutnov, Pec pod Sněžkou: Obří důl, údolí Úpy 650 m S od

kapličky a 330 m ZSZ od bývalého dolu Kovárna, ve smrčině na trouchnivějící kládě
smrku [50°43'41"N, 15°43'37"E, kv. 5260c], 960 m n. m., 30. 8. 2017 leg. J. Kučera,
CBFS.

- Česká rep., Krkonoše, okr. Trutnov, Pec pod Sněžkou: Zelený důl, 380 m JJZ od
rozcestí turistických cest Richterovy boudy [50°42'24"N, 15°41'55"E, kv. 5260c],
1015 m n. m., 17. 9. 2018 leg. J. Kučera, CBFS.

- Česká rep., Krkonoše, okr. Trutnov, Špindlerův Mlýn: údolí Červeného potoka, na
tlejících kmenech podél potoka [50°45'01,0"N, 15°36'42,8"E; 50°45'01,6"N,
15°36'42,1"E a 50°45'18,0"N, 15°36'21,1"E, kv. 5259b], 950, 850 a 850 m n. m.,

2populace velké několik cm , 19. 9. 2018 leg. E. Holá, rev. J. Kučera, CBFS.

Recentně je druh znám z několika lokalit na Šumavě, v Hrubém Jeseníku
a dále z jednotlivých lokalit v Rychlebských horách, Králického Sněžníku
a z okolí Bechyně (Štechová et al. 2017). V Krkonoších byl druh dosud
sbírán pouze J. Váňou v Labském dole v roce 1985 (Váňa & Hubáčková
1989).

BRYONORA / 62 (2018)

76

Moerckia blyttii EN (E. Holá & A. Manukjanová)
- Česká rep., Krkonoše, okr. Trutnov, Špindlerův Mlýn: údolí Čertovy strouhy, 800 m

od soutoku s Bílým Labem, přibližně v polovině naučné stezky, obnažený břeh cesty,
svah podél potoka [50°44'53,7"N, 15°39'05,5"E, kv. 5259b], 1090 m n. m., populace
čítala ca 10 stélek na ploše 1 × 2 m, 20. 9. 2018 leg. A. Manukjanová, rev. J. Kučera,
CBFS.

Játrovka vyskytující se na několika místech v Krkonoších a na Šumavě
(Váňa 1968). Téměř všechny dosud známé výskyty tohoto druhu v Kr-
konoších se soustředí kolem chaty Luční bouda („Bílá louka“) a Úpské
jámy, pouze jediný nález je znám ze západních Krkonoš z hory Medvědín
(Kučera et al. 2004b).

Obtusifolium obtusum EN (J. Kučera & E. Mikulášková)
- Česká rep., Krkonoše, okr. Trutnov, Pec pod Sněžkou: Úpská jáma, Sněžná strouha,

na jihovýchodním okraji bezlesé střední části rokle, ca 330 m nad (ZJZ) soutokem
s Úpou [50°43'56"N, 15°43'10"E, kv. 5260c], 1130 m n. m., 21. 8. 2018 leg. J. Ku-
čera, CBFS.

- Česká rep., Krkonoše, okr. Trutnov, Pec pod Sněžkou-Richterovy boudy: na
zpevněné cestě v centru bezlesé enklávy, na obnažené hlíně na vlhkém břehu cesty,
která protíná svahové rašeliniště [50°42'36"N, 15°41'36"E, kv. 5260c], spolu s Nar-
dia geoscyphus, Solenostoma sphaerocarpum, Dicranella cerviculata, Philonotis
fontana, P. seriata, Pleurozium schreberi a Pohlia nutans, ca 1150 m n. m., 24. 8.
2016 leg. E. Mikulášková, rev. J. Kučera, herb. E. Mikulášková.

Poměrně vzácný horský a podhorský druh játrovky, v posledních letech
doložený jen z Hrubého Jeseníku (Bryonora 40: 41, 2007 a 50: 40, 2012)
a Krušných hor (Bryonora 45: 43, 2010). Z Krkonoš je historicky udáván
z Medvědína, Černého dolu a Liščí hory (Váňa & Hubáčková 1990), nověji
z Růžového dolu (Kučera & Buryová 1999). Druh v Úpské jámě rostl na

2ploše asi 1 dm , sběr z Richterových bud zahrnoval jen několik rostlin
determinovaných v položce, není tudíž možné kvantifikovat velikost
populace.

Schljakovia kunzeana EN (E. Holá, A. Manukjanová & T. Štechová)
- Česká rep., okr. Sokolov, Nová Ves: PR Rašeliniště u Myslivny 2,2 km SZ od obce,

drobná zvodnělá deprese přibližně ve středu lokality [50°05'29,3"N, 12°44'41,2"E,
kv. 5942a], 775 m n. m., společně se Scapania undulata, 27. 5. 2018 leg. E. Holá, rev.
J. Kučera, CBFS.

Druh je v současné době známý přibližně z deseti lokalit v Krušných a Ji-
zerských horách, Krkonoších a Hrubém Jeseníku (Štechová et al. 2017).
Na území Slavkovského lesa byl sbírán téměř před sto lety na rašeliništi
Smraďoch (Duda 1983), od té doby žádný dostupný údaj o výskytu druhu
v tomto regionu není.

Tetralophozia setiformis VU (J. Kučera & E. Mikulášková)
- Česká rep., Krkonoše, okr. Trutnov, Špindlerův Mlýn: Kozí hřbety, štěrbiny severně

orientovaných skal na vrcholu hřebene [mezi 50°44'01"N, 15°39'23"E a 50°44'02"N,
15°39'45"E, kv. 5259d], 1350–1390 m n. m., na řadě míst (nejméně 15 mikrolokalit),
18. 9. 2018 leg. J. Kučera & E. Mikulášková, CBFS, herb. E. Mikulášková.

DŘEVOJAN P. ET AL.: ZAJÍMAVÉ BRYOFLORISTICKÉ NÁLEZY XXX

77

Recentní výskyty tohoto vzácného arkto-alpínského druhu u nás jsou
známy jen na Sněžce (Kučera et al. 2004c) a nověji též menší populace na
Mužských kamenech (Kučera et al. 2013b). Na Kozích hřbetech játrovku
nalezl již Velenovský (1901), ačkoli se dochoval pouze jeho pozoruhodnější
sběr z tzv. Weberovy cesty v údolí Bílého Labe (Duda 1982), kam mohl být
druh spíše dočasně splaven z vyšších poloh na Kozích hřbetech. Populace
na Kozích hřbetech je rozsáhlá, játrovka pokrývá celkem plochu více než

23 m , přičemž pravděpodobně nebyly objeveny všechny mikrolokality.
Z dosud největší známé populace na jižním svahu Sněžky byla na naší

2straně pozorována na ploše ca 1 m (bohatší populace játrovky se však
vyskytuje na severní, polské straně Sněžky).

Buxbaumia viridis VU (J. Košnar, S. Kubešová, T. Peterka & J. Štěrbová)
- Česká rep., okr. Svitavy, Svojanov-Dolní Lhota: údolí Kavinského potoka, ca 1 km JZ

od středu osady, v zalesněném údolí na ležícím tlejícím kmeni Picea abies
[49°35'49,3"N, 16°25'05,1"E, kv. 6464b], 485 m n. m., 11. 7. 2018 not. J. Košnar,
S. Kubešová, T. Peterka & J. Štěrbová.

Druh rostl na dně údolí na padlém tlejícím kmeni o průměru ca 35 cm, na
kterém byly pahýly větví, borka byla na části kmene zachována. Nalezli
jsme pouze jedinou zralou tobolku (obr. 1). V blízkosti šikoušku rostly
druhy Riccardia latifrons, Dicranum scoparium, Herzogiella seligeri,
Rhizomnium punctatum a Sanionia uncinata.

Jedná se o novou lokalitu ve fytogeografickém okrese 67. Českomorav-
ská vrchovina, kde bylo dosud známo pět lokalit. Z nich pouze dvě (Věžná
a Trenckova rokle) byly v nedávné době pozitivně ověřeny (Holá et al.
2014). Lokalita v údolí Kavinského potoka je tedy třetí recentní v tomto
fytochorionu.

Calliergon giganteum VU (E. Holá & T. Štechová)
- Česká rep., okr. Prachatice, Hliniště: PR Hliniště, ca 900 m SSV od obce Hliniště,

bázemi bohatší prameniště zarůstající náletem břízy [48°54'58,5"N, 13°44'14,1"E,
2kv. 7048c], 830 m n. m., druh roste ponořen ve zvodnělé depresi o velikosti ca 1 m ,

kde tvoří rozvolněné porosty, 28. 9. 2018 leg. E. Holá, CBFS.

Druh je v současné době známý z více než 50 lokalit. Na území Šumavy se
jedná o šestý recentní nález, další výskyty jsou z nedávné doby doloženy
také z Pošumaví (PP Kotlina pod Pláničským rybníkem a PR Rašeliniště
Kapličky; cf. Štechová et al. 2017).

Campylophyllum halleri EN (J. Kučera & E. Mikulášková)
- Česká rep., Krkonoše, okr. Trutnov, Horní Lánov: opuštěný vápencový lom 1,6 km V

od rozcestí k lomu Peklo [50°37'53"N, 15°41'01"E, kv. 5360c], 660 m n. m., populace
22,5 dm , 20. 9. 2018 leg. J. Kučera & E. Mikulášková, CBFS, herb. E. Mikulášková.

- Česká rep., Krkonoše, okr. Trutnov, Strážné-Hříběcí Boudy: opuštěný vápencový
lom (PP Lom Strážné), východně orientovaná stěna lomu [50°40'40"N, 15°37'27"E,

2kv. 5359b], ca 780 m n. m., populace ca 10 cm , 21. 9. 2018 leg. J. Kučera & E. Mi-
kulášková, CBFS, herb. E. Mikulášková.

BRYONORA / 62 (2018)

78

Obr. 1. Šikoušek zelený (Buxbaumia viridis), Svojanov-Dolní Lhota (okres Svitavy), údolí Kavinského potoka,
11. 7. 2018. Foto S. Kubešová
Fig. 1. Buxbaumia viridis, Svojanov-Dolní Lhota (district Svitavy), valley of the Kavinský potok stream,
11. 7. 2018. Photo by S. Kubešová

V Krkonoších je delší dobu známa populace druhu v bývalých
vápencových lomech na Rýchorách, avšak pravděpodobně bude tento
ohrožený druh na podobných lokalitách v Krkonoších hojnější. Další
nálezy druhu z České republiky jsou známy jen z Králického Sněžníku,
Hrubého Jeseníku a jedné lokality na Českomoravské vrchovině (Kučera
et al. 2013a).

Dicranum elongatum EN (J. Kučera)
- Česká rep., Krkonoše, okr. Trutnov, Špindlerův Mlýn: Pančavská jáma, Pančavská

stěna – Křivý žlab, ca 70 m JV od hrany Pančavského vodopádu [50°45'38"N,
215°32'45"E, kv. 5259a], 1250 m n. m., populace ca 25 cm , 24. 8. 2013 leg. J. Kučera,

CBFS.
- Česká rep., Krkonoše, okr. Trutnov, Špindlerův Mlýn: Kozí hřbety, štěrbiny severně

orientovaných skal na vrcholu hřebene 260 m ZJZ od vrcholu Krakonoše
2[50°44'02"N, 15°39'42"E, kv. 5259d], 1380 m n. m., populace ca 30 cm , 18. 9. 2018

leg. J. Kučera, CBFS.

V Labském dole se jedná o překvapivý, historicky první nález druhu, jenž
byl recentně v Krkonoších zaznamenán pouze na polské straně vrcholové
části Sněžky (Kučera et al. 2004c). Na Kozích hřbetech byl druh sbírán
Z. Pilousem v roce 1948 (J. Váňa, nepublikovaná revize, PR). Další
historické údaje prokazatelně pocházející z české strany jsou už pouze ze
Studniční hory (Milde 1869), ostatní krkonošské nálezy (Sněžka, Sněžné

79

DŘEVOJAN P. ET AL.: ZAJÍMAVÉ BRYOFLORISTICKÉ NÁLEZY XXX

jámy a severní svahy hraničních vrcholů – Szrenica, W. Szyszak, Łabski
Szczyt a Czarny Grzbiet; např. Milde 1869, Koła 1986) jsou z polské strany
hřebene.

Didymodon tophaceus subsp. sicculus (M.J. Cano, Ros, García-Zam. &
J. Guerra) Jan Kučera (návrh CR) (F. M üller & J. Kučera)
- Česká rep., okr. Most, Volevčice: PP Velká Volavka na severozápadním úpatí

stejnojmenného vrchu, ca 500 m VJV Volevčic, na otevřené, mírně zasolené půdě na
břehu rybníčku [50°25'53"N, 13°41'59"E, kv. 5548c], ca 275 m n. m., 30. 4. 2018
leg. F. Müller, rev. J. Kučera, DR 47407, dupl. in CBFS.

Jako nový druh pro naše území byl poprvé zaznamenán v roce 2017 u Se-
dlece na jižní Moravě (Kučera et al. 2017). V citované práci byl ještě uveden
jako Didymodon sicculus M.J. Cano, Ros, García-Zam. & J. Guerra, nově
byl překombinován jako poddruh taxonu D. tophaceus (Kučera et al.
2018).

V horní části přírodní památky se na okraji lesa nachází rybníček o dél-
ce asi 40 m a šířce 15 m. Jeho břeh je poměrně strmý, tvořený jílovitým
substrátem. Didymodon tophaceus subsp. sicculus zde roste ve velkém
množství na otevřené, vlhké, občasně zaplavované půdě, zejména na
severozápadním a jižním břehu rybníčku. Na stanovišti v době návštěvy
na konci dubna nerostly žádné fanerogamy, pouze mechorosty, a to jen
ostrůvkovitě. Z doprovodných druhů byly zaznamenány Barbula
unguiculata, Dicranella varia, Drepanocladus sendtneri (viz níže) a vzácně
na velmi vlhkém místě Physcomitrium pyriforme. PP Velká Volavka byla
vyhlášena zejména na ochranu vzácných halofytních druhů cévnatých
rostlin. Také D. tophaceus subsp. sicculus je druhem, u kterého je
udávána preference slaných půd (Müller 2017, Kučera et al. 2018).

V PP Velká Volavka byl druh zjištěn s početnými sporofyty. Ty byly u něj
dosud pozorovány jen vzácně, poprvé je uvádí Müller (2017) z položky z Ně-
mecka a později Kučera et al. (2018) ze sběru z Řecka.

Drepanocladus sendtneri CR (F. Müller)
- Česká rep., okr. Most, Volevčice: PP Velká Volavka na severozápadním úpatí

stejnojmenného vrchu, ca 500 m VJV od Volevčic, na otevřené, mírně zasolené půdě
na břehu rybníčku [50°25'53"N, 13°41'59"E, kv. 5548c], ca 275 m n. m., 30. 4. 2018
leg. F. Müller, DR 54753.

Mimořádně vzácný druh naší bryoflóry, který byl postižen destrukcí slatin
v nižších polohách, na nichž se v minulosti vyskytoval. V současnosti je
znám pouze z PR Louky u rybníka Proudnice u Žiželic na Kolínsku
(Bryonora 36: 29, 2005).

Grimmia plagiopodia RE → CR (J. Kučera)
- Česká rep., Doupovské hory, okr. Chomutov, Klášterec nad Ohří-Suchý Důl: NPR

Rašovické skály, na vyhlídkových místech při horní hraně skal, na výslunných
trachytických skalách [50°21'47"N, 13°12'28"E a 50°21'52"N, 13°12'32"E, kv.

25645a], ca 500 a 520 m n. m., obě populace min. 100 cm , 29. 4. 2018 leg. J. Kučera,
CBFS.

BRYONORA / 62 (2018)

80

V celé Evropě velmi vzácný druh děrkavky, která byla v České republice
dosud sbírána pouze na dvou lokalitách – v Kralupech nad Vltavou na ar-
kózových skalách pod výletním hostincem Hostibejk (1893 J. Velenovský,
PR, PRC, 1898 J. Podpěra, PR a 1933 R. Vaněk, BRNM) a v Jimlíně na
Lounsku (1939 Z. Pilous, BRNM, BRNU, OP a 1940 Z. Pilous, BRNM). Na
obou lokalitách byl druh autorem několikrát neúspěšně hledán (v případě
lokality Jimlín se nepodařilo zjistit konkrétní místo historického sběru).
Nově objevená lokalita dobře odpovídá nejčastěji udávaným ekologickým
požadavkům druhu, který se zdá být často vázaný na vulkanické výlevné
horniny (Hugonnot & Pépin 2014), vedle rovněž typických údajů ze slabě
bazických výslunných pískovcových skal (Müller 2015).

Paludella squarrosa EN (T. Štechová & A. Manukjanová)
- Česká rep., okr. Semily, Benecko-Štěpanická Lhota: malé svahové prameniště na

východním okraji obce [50°39'27,1"N, 15°32'57,7"E, kv. 5359a], druh roste v cen-
trální části prameniště společně se Sphagnum warnstorfii a Tomentypnum nitens,
6. 9. 2018 leg. A. Manukjanová, CBFS.

Devatenáctá recentní lokalita v České republice, první na území Krkonoš.
V polovině 20. století byl druh v této oblasti sbírán na lokalitách Vápenice
a Bíner u Horního Lánova (Soldán 1987), nejblíže druh v současnosti roste
v PR Bažiny v Orlických horách (Štechová et al. 2010). Jedná se o jednu
z největších populací druhu u nás. Bylo nalezeno několik řídkých trsů a ti-

2síce jednotlivých lodyžek rostoucích na ploše ca 20 m .

Pseudobryum cinclidioides EN (T. Štechová & A. Manukjanová)
- Česká rep., okr. Semily, Harrachov: rašeliniště mezi Navorskou a Mumlavskou

loukou, 670 m JV od vrchu Sokolník, pouze několik metrů jižně od zeleně značené
turistické stezky, malé oko s relativně bazičtějšími podmínkami nežli okolní kyselá
vrchoviště [50°46'19,7"N, 15°31'47,1"E, kv. 5259a], 8. 9. 2018 leg. A. Manukjanová,
CBFS.

Druh roste hojně mezi druhy Philonotis seriata, Sarmentypnum exannula-
tum a Sphagnum teres na ploše ca 20 × 4 m. V Krkonoších byl druh
opakovaně sbírán v Labském dole (Plášek et al. 2010). V roce 2001 byl
nalezen poblíž Pančavského vodopádu a v roce 2003 byl zaznamenán také
nad Labským vodopádem poblíž Labské boudy (Kučera et al. 2004b).
Výskyt v okolí Labské boudy zde byl následně potvrzen účastníky
bryologicko-lichenologických dnů (Kučera et al. 2004a). V roce 2010 byl
výskyt zaznamenán i na přilehlé Pančavské louce (Bryonora 52: 37–38,
2013). Další recentní nálezy jsou z Českého lesa, Šumavy, Krušných hor,
Labských pískovců, Žďárských vrchů a Beskyd (Plášek et al. 2010).

Pterygoneurum lamellatum EN (P. Dřevojan)
- Česká rep., okr. Znojmo, Jaroslavice: sprašová nátrž na horní hraně terasovaného

svahu 2,4 km JZ od kostela [48°44'38,9"N, 16°12'28,1"E, kv. 7263c], 230 m n. m.,
14. 4. 2017 leg. P. Dřevojan, det. S. Kubešová, rev. J. Kučera, BRNU 657599.

Druh byl v nedávné době nalezen mezi Příměticemi a Únanovem na

81

DŘEVOJAN P. ET AL.: ZAJÍMAVÉ BRYOFLORISTICKÉ NÁLEZY XXX

Znojemsku (Bryonora 45: 45, 2010), NPP Červený kopec v Brně (Kubešová
et al. 2011) a v bývalém hliníku u Modřic u Brna (Bryonora 57: 88, 2016).
Výskyt v PP Kaolinka u Přímětic jsem ověřil v roce 2015 (BRNM 785938).

PODĚKOVÁNÍ

Podíl S. Kubešové na předložené práci vznikl za finanční podpory Ministerstva kultury
v rámci institucionálního financování na dlouhodobý koncepční rozvoj výzkumné
organizace Moravské zemské muzeum (DKRVO, MK000094862).

LITERATURA

Duda J. (1982): Chandonanthus setiformis (Ehrh.) Lindb. – In: Duda J. & Váňa J.,
Rozšíření játrovek v Československu – XXXIII, Časopis Slezského muzea, Ser. A, 32:
28–30.

Duda J. (1983): Barbilophozia kunzeana. – In: Duda J. & Váňa J., Rozšíření játrovek
v Československu – XXXVII, Časopis Slezského muzea, Ser. A, 32: 99–101.

Holá E., Vrba J., Linhartová R., Novozámská E., Zmrhalová M., Plášek V. & Kučera J.
(2014): Thirteen years on the hunt for Buxbaumia viridis in the Czech Republic: still
on the tip of the iceberg? – Acta Societatis Botanicorum Poloniae 83: 137–145.

Hugonnot V. & Pépin F. (2014): Perrier site (Puy-de-Dôme, Auvergne, France) and the
conservation of troglodytic bryophytes. – Field Bryology 112: 30–37.

Koła W. (1986): Fitosocjologiczne i ekologiczne badania zbiorowisk naskalnych mszaków
w Karkonoszach. – Acta Universitatis wratislaviensis 748, Prace botaniczne 32:
1–121.

Kubešová S., Mikulášková E. & Musil Z. (2011): Zpráva o revizi historických lokalit
druhů Porella arboris-vitae, Anomodon rostratus, Bryum algovicum, Dicranella
crispa, Dicranella humilis, Hilpertia velenovskyi, Seligeria patula, Trichostomum
brachydontium. – Ms. [Depon. in: Agentura ochrany přírody a krajiny České
republiky, Praha.]

Kučera J., Blockeel T. L., Erzberger P., Papp B., Soldán Z., Vellak K., Werner O. & Ros R.
M. (2018): The Didymodon tophaceus complex (Pottiaceae, Bryophyta) revisited: new
data support the subspecific rank of currently recognized species. – Cryptogamie,
Bryologie 39: 241–257.

Kučera J. & Buryová B. (1999): Bryofloristic survey of the summit region of the Eastern
Giant Mts. (Czech Republic). – Opera Corcontica 36: 105–132.

Kučera J., Bradáčová J., Holá E., Kubešová S., Manukjanová A., Mikulášková E.,
Štechová T., Tkáčiková J. & Vicherová E. (2013a): Results of the bryofloristic courses
of the Department of Botany, University of South Bohemia, in 2012 and 2013. –
Časopis Slezského zemského muzea, Ser. A, 62: 173–184.

Kučera J. et al. (2017): Mechorosty zaznamenané v průběhu jarního bryologicko-
lichenologického setkání na Pálavě v roce 2017. – Bryonora 60: 1–12.

Kučera J., Kubešová S., Marková I. & Vicherová E. (2013b): Příspěvek k poznání
bryoflóry západních Krkonoš. – Opera Corcontica 50: 207–214.

Kučera J., Shaw B., Müller F., Berka T., Marková I. & Loskotová E. (2004a): Mechorosty
zaznamenané během 17. Bryologicko-lichenologických dnů v západních
Krkonoších. – Bryonora 34: 15–22.

Kučera J., Váňa J. & Hradílek Z. (2012): Bryophyte flora of the Czech Republic: updated
checklist and Red List and a brief analysis. – Preslia 84: 813–850.

Kučera J., Zmrhalová M., Buryová B., Košnar J., Plášek V. & Váňa J. (2004b): Bryoflora
of the glacial cirques of the Western Krkonoše Mts. – Časopis Slezského zemského
muzea, Ser. A, 53: 1–47.

BRYONORA / 62 (2018)

82

Kučera J., Zmrhalová M., Buryová B., Plášek V. & Váňa J. (2004c): Bryoflora of the
Úpská jáma cirque and adjacent localities of the Eastern Krkonoše Mts. – Časopis
Slezského zemského muzea, Ser. A, 53: 143–173.

Milde J. (1869): Bryologia Silesiaca. Laubmoos-Flora von Nord- und Mitteldeutschland,
unter besonderer Berücksichtigung Schlesien und mit Hinzunahme der Floren von
Jütland, Holland, der Rheinpfalz, von Baden, Franken, Böhmen, Mähren und der
Umgegend von München. – Arthur Felix, Leipzig.

Müller F. (2015): Verbreitung, Gefährdung und Schutz von Grimmia plagiopodia in
Sachsen-Anhalt. – Herzogia 28: 484–495.

Müller F. (2017): Didymodon sicculus und Tortula pallida neu für die Flora von
Deutschland von Binnensalzstellen in Ostdeutschland. – Herzogia 30: 387–396.

Plášek V., Popelářová M. & Kubešová S. (2010): Mech Pseudobryum cinclidioides
(Huebener) T. J. Kop. v Moravskoslezských Beskydech v kontextu recentních údajů
z ČR a SR. – Bryonora 46: 34–37.

Soldán Z. (1987): Distribution of the moss Paludella squarrosa (Hedw.) Brid. in
Czechoslovakia. – Novitates botanicae Universitatis Carolinae 3: 41–52.

Štechová T., Holá E. & Bradáčová J. (2017): Metodika druhové ochrany bezcévných
rostlin – metodika monitoringu rašeliništních mechorostů (Nmet č. 10807/ENV/17-
690/630/17). – Ms. [Depon. in: Agentura ochrany přírody a krajiny České republiky,
Praha.]

Štechová T., Holá E., Gutzerová N., Hradílek Z., Kubešová S., Lysák F., Novotný I. &
Peterka T. (2010): Současný stav lokalit druhů Meesia triquetra a Paludella
squarrosa (Meesiaceae) v České Republice. – Bryonora 45: 1–11.

Thiers B. (2018): Index Herbariorum: A global directory of public herbaria and
associated staff. New York Botanical Garden's Virtual Herbarium.
–http://sweetgum.nybg.org/science/ih/ [11. 10. 2018].

Váňa J. (1968): Moerckia blyttii (Moerch) Brockm. – In: Duda J. & Váňa J., Die
Verbreitung der Lebermoose in der Tchechoslowakei – III, Časopis Slezského muzea,
Ser. A, 17: 94–96.

Váňa J. & Hubáčková J. (1989): Lophozia ascendens (Warnst.) Schust. – In: Duda J. &
Váňa J., Rozšíření játrovek v Československu – LVI, Časopis Slezského muzea, Ser.
A, 38: 209–212.

Váňa J. & Hubáčková J. (1990): Lophozia obtusa (Lindb.) Evans. – In: Duda J. & Váňa J.,
Rozšíření játrovek v Československu – LIX, Časopis Slezského muzea, Ser. A, 39:
197–202.

Velenovský J. (1901): Jatrovky české. Část I. – Rozpravy České akademie císaře
Františka Josefa pro vědy, slovesnost a umění, Tř. II., 10: 1–49.

83

DŘEVOJAN P. ET AL.: ZAJÍMAVÉ BRYOFLORISTICKÉ NÁLEZY XXX

