

Hladnikia

30 (2012)

Revija Hladnikia izdaja Botanično društvo Slovenije in jo brezplačno prejemajo člani društva (za včlanitev glejte: <http://bds.biologija.org>). V reviji izhajajo floristični, vegetacijski in drugi botanični prispevki. Revija izhaja v samostojnih, zaporedno oštevilčenih zvezkih.

Uredništvo: T. Bačič (glavna in odgovorna urednica; martina.bacic@bf.uni-lj.si), A. Čarni, I. Dakskobler, T. Grebenc (tehnični urednik; tine.grebenc@gozdis.si), N. Jogan in zunanji člani uredniškega odbora: B. Frajman (Innsbruck), F. Martini (Trst – Trieste), B. Mitić (Zagreb), H. Niklfeld (Dunaj – Wien).

Recenzenti 30. številke: T. Bačič, R. Brus, I. Dakskobler, N. Jogan, S. Strgulc Krajšek, B. Vreš

Naslov uredništva: Tinka Bačič (Hladnikia), Oddelek za biologijo BF UL, Večna pot 111, SI-1000 Ljubljana, Slovenija; tel.: +386 (0)1 320 33 29, e-mail: martina.bacic@bf.uni-lj.si

Ceno posameznega zvezka za nečlane uredniški odbor določi ob izidu.

Botanično društvo Slovenije
Ižanska 15
Ljubljana

Davčna številka: 31423671

Številka transakcijskega računa pri Novi Ljubljanski banki: 02038-0087674275

ISSN: 1318-2293, UDK: 582

Priprava za tisk in tisk: Schwarz print d. o. o.

Naklada: 250 izvodov

Hladnikia je indeksirana v mednarodni zbirki CAB Abstracts in CAB Direct (<http://www.cabdirect.org/>)

Slika na naslovnici: *Setaria faberi* (foto: N. Jogan)

Pregled flore Mišje doline in zgornjega porečja Rašice (Dolenjska, Slovenija)

A Survey of Flora of the valley Mišja dolina and the upper river basin of Rašica (Dolenjska region, Slovenia)

BRANKO DOLINAR¹ & BRANKO VREŠ²

¹ Bizjanova 21, 1107 Ljubljana, dolinar.branko@siol.net

² Biološki inštitut Jovana Hadžija ZRC SAZU, Novi trg 2, 1000 Ljubljana, branevr@zrc-sazu.si

Izvleček

V članku predstavlja floro Mišje doline in zgornjega porečja Rašice pri Velikih Laščah na Dolenjskem, ki spada v dinarsko fitogeografsko območje Slovenije. Popisanih je bilo 548 taksonov, od tega 68 ogroženih vrst z Rdečega seznama praprotnic in semenk, tri kvalifikacijske vrste Nature 2000 in 51 vrst s seznama Uredbe o zavarovanih rastlinskih vrstah Slovenije.

Ključne besede

Slovenska flora, dinarsko fitogeografsko območje, Mišja dolina, porečje Rašice, Dolenjska

Abstract

The article describes and discusses the vascular flora of Mišja dolina valley and the upper part of the river basin of Rašica near Velike Lašče in the Dolenjska region, which forms part of the Dinaric phytogeographical region of Slovenia. Of the 548 taxa that have been recorded there are 68 threatened species included in the Red Data List of Threatened Vascular Plants, three Natura 2000 species and 51 species from the list of protected wild plant species of Slovenia.

Key words

Flora of Slovenia, Dinaric phytogeographical region, Mišja dolina valley, Rašica river basin, Dolenjska region

1 Uvod

1.1 Opis območja

Raziskovano območje (slika 1) leži na vzhodnem robu Velikolaščanske pokrajine, ki na severu sega do Turjaka in zajame naselje Rob in sotesko Robarice. Na vzhodu ga omejuje razgibano hribovje Kakave, ki se postopoma dviga od Velikih Lašč in strmo spušča v Mišjo dolino, na zahodu meji na planoto Rute in na jugu na Bloško planoto (MIHELIC 1998). Dolina potoka Rašice, zahodno od vasi Rašica, leži pretežno na slabo odpornih permskih glinastih skrilarvcih in peščenjakih z vložki apnenca. Te kamnine sestavljajo tudi levo stran doline Robarice in desno stran Mišje doline od Podsmreke navzdol, segajo pa tudi višje nad Podsmreko, na vzhod čez hribovito razvodje med Velikimi Laščami in Mišjo dolino (MEZE 1982).

Porečje potoka Rašica napajata dva povirna kraka. Desni krak, z imenom Veliki graben, teče v vsem toku premočrtno po Mišji dolini, vanj se z leve stekajo Lahki, Kališki in Kaplanov potok. Pri vasi Karlovica se v Veliki graben stekata Črni potok in Kozmanjka (tudi Bistrica), ki teče po dolini do vasi Podstrmec in izvira nad zaselkom Brlog na vzhodnem robu Bloške planote. Z južnega obrobja planote Rute priteče potok Kozarščica in se pri Podstrmcu izlije v Kozmanjko. V levi vodni krak izpod planote Rute priteče potok Kobilji curek in se pred vasjo Rob združi s potokom Črna voda v Robarico. Ta dobi z leve pritoke Uzmanjščico, Štefinko, Črni graben, Granjevško in Staro vodo, z desne Bavdkovo vodo ter Smovnico in nato kot Robarica teče vse do sotočja pri vasi Knej, kjer se združi z Velikim grabnom in preimenuje v Rašico (izg. Rašco). Po Velikem logu je tok Rašice do istoimenske vasi umirjen in vijugav, južno od Ponikev izgine v kraško podzemlje in se na površju spet pojavi na Radenskem polju, kjer nato ponovno ponikne in od tam teče po podzemlju k izviru Krke (DRŽAVNA TOPOGRAFSKA KARTA RS 1: 25 000). Dolžina vseh pritokov v celotnem porečju Rašice je 87,4 km in gostota rečne mreže 1,5 km² (MIHELIC 1998).

Za obravnavano območje velja, da zaradi velike količine voda (občasne poplave) in predvsem tam, kjer je aluvialna ravnica slabo prepustna, nastajajo obsežna mokrišča, povirna barja in vlažni travniki. Najizrazitejša so v osrednjem (Grič, Kaplanovo) in spodnjem delu Mišje doline (Logarji, Marinčki), v dolini potoka Rašica (Veliki log), pri zaselku Stope (Trnovec), v dolini Robarice (Konjski Log) in v dolini Kozmanjke pri Žagi in Podžagi (Logi in Logovje). Mokrišča so pogojena z majhnim padcem aluvialne ravnice, zato tečejo potoki po njej počasi, v številnih meandrih in v večini imajo plitva korita. Poplave so v porečju Rašice pogoste, zadnja ekstremna poplava je bila 21. in 22. avgusta 1977 (MEZE 1982).

Podnebje v Velikolaščanski pokrajini je celinsko. Povprečna letna temperatura je med 8° in 9° C. Poletja so zmerno topla, zime pa mrzle. Povprečna julijska temperatura je med 16° in 18° C, januarska pa -2° C. Pojavlja se tudi toplotni obrat, saj hladne, vlažne in senčne, večinoma ozke doline zakrije megla, najvišji deli planote Rute in Kakav pa se kopljejo v soncu. Letno pade do 1600 mm padavin, snežna odeja se obdrži povprečno 60 dni (MIHELIC 1998).

1.2 Zgodovina florističnih raziskav

Začetki florističnih raziskav obravnavanega območja segajo v leto 1935, ko je M. Zalokar v okolici Rašice nabral primerke močvirskega ušivca (*Pedicularis palustris*) (T. WRABER & SKOBERNE, 1989: LJU 21694) in na sv. Primožu nad Zgončami transilvansko prstasto kukavico (*Dactylorhiza maculata* subsp. *transsilvanica*) (RAVNIK 1979). V letu 1986 sta S. Peterlin in J. Vidic popisala več ogroženih rastlinskih vrst v Velikih logih, Žagi, v Mišji dolini pri vasi Krkovo in v dolini potoka Rašica (T. WRABER. & SKOBERNE 1989). Leta 1991 so na območju porečja Rašice popisovali rastline D. Trpin, B. Vreš in A. Seliškar; nabrane rastline so shranjene v herbariju Biološkega inštituta ZRC SAZU (LJS), popisni podatki pa v bazi FloVegSi (SELIŠKAR & al. 2003) in uporabljeni v pričujočem prispevku. V juliju 1997 je bila pod vasjo Marinčki popisana Loeslova grezovka (*Liparis loeselii*) (DOLINAR 2000, SELIŠKAR 2004). Od leta 1998 dalje je A. Martinčič (MARTINČIČ 1998, 2001, 2002, 2007c) objavil več prispevkov o rastlinskih vrstah v okolici Kaplanovega, Logarjev in Roba. V letu 2010 je na obravnavanem območju potekal popis rastlinskih vrst v okviru projekta Rdeči seznam Mišje doline v organizaciji zavoda Parnas iz Velikih Lašč. Popis je bil podlaga za nadaljnje delo in pričujoči prispevek (DOLINAR 2010, STARIČ & I. PETERLIN 2010)

Slika 1: Lokacije popisov (označeni so z belimi krogi s črno piko) na raziskovanem območju (označeno je s črno neprekinjeno črto) v Mišji dolini in zgornjem porečju Rašice; na karti je prikazana tudi mreža srednjeevropskih kvadrantov z njihovimi oznakami (Vir: Državna topografska karta RS 1 : 25 000, GURS)

Figure 1: Locations of inventories (marked with dots) on the area researched (marked with a full line) in Mišja dolina valley and the upper part of the river basin of Rašica; the map also shows the network of Central European quadrants with their symbols. (Source: State topographical map RS 1 : 25 000, GURS)

Zanimiva je tudi fotografija iz soteske potoka Kobilji curek z datumom 26. april 1913 (slika 8), na kateri je botanik Alfonz Paulin v družbi ljubiteljskih botanikov zdravnika dr. Höglerja in geometra A. Gspana, slikan pod skalno steno, kjer je še danes ohranjeno nahajališče kranjskega jegliča (T. WRABER 2008) in predstavlja pomembno dejstvo v zgodovini raziskovanj flore tega območja.

Leta 2004 je bila Mišja dolina z Velikimi logi uvrščena med ekološko pomembna območja Slovenije (www.arso.gov.si/narava/, Priloga 1-Indet. št.-36500).

2 Metode

V prispevku opisujeva floro praprotnic in semenk Mišje doline in poplavnih območij v zgornjem porečju Rašice, ki leži na vzhodnem robu dinarskega fitogeografskega območja – DN (M. WRABER 1969) in glede na mrežo srednjeevropskega kartiranja flore leži v kvadrantih 0153/1, 0153/2, 0153/3, 0153/4 in 0253/1, oziroma v kvadratih UTM 33T VL67in 33T VL77 evropske metode florističnega kartiranja (JALAS & SUOMINEN 1967). Popisne podatke sva vnašala v bazo podatkov FloVegSi (T. SELIŠKAR & al. 2003), ki sva jo uporabila tudi za izdelavo kart razširjenosti rastlinskih vrst. Popise sva naredila po standardni srednjeevropski metodi florističnega popisovanja (EHRENDORFER & HAMANN 1965, HAEUPLER 1976). Pri navajanju rastlinskih imen sva uporabila določevalni ključ Mala flora Slovenije (MARTINČIČ & al. 2007), pomagala pa sva si tudi s tujimi viri (AESCHIMANN & al. 2004), (POLDINI 2002) in (HARTL & al. 1992). Raziskovano območje je prikazano na zemljevidu merila 1: 50.000, kjer je točkasto prikazanih 212 lokalitet, na katerih smo opravili 244 florističnih popisov praprotnic in semenovk v petih kvadrantih srednjeevropskega kartiranja flore (slika 1).

3 Rezultati z diskusijo

Na raziskovanem območju je bilo popisanih 548 taksonov višjih rastlin, od tega 68 ogroženih vrst iz Rdečega seznama praprotnic in semenk, tri kvalifikacijske vrste Natura 2000 in 51 vrst iz seznama Uredbe o zavarovanih rastlinskih vrstah Slovenije. Zabeležili smo tudi pojavljanje 9 invazivnih tujerodnih rastlinskih vrst.

3.1 Obravnava nekaterih naravovarstveno pomembnejših enot

3.1.1 *Blysmus compressus* (L.) Link

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo, zaselek Grič, povirno barje ob izviru potoka zahodno od vasi. 504 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010 in 4. 7. 2012.

0153/4 Slovenija, Dolenjska, Mišja dolina, ob cesti Logarji - Kaplanovo, jugovzhodno od Štefina (domačije Škulj), vlažen travnik. 500 m n. m.. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.

Navadna vrelka je evrazijska rastlina, ki v evropskem delu območja razširjenosti uspeva od kolinskega do subalpinskega pasu v združbi reda *Potentillo-Polygonetalia* (AESCHIMANN & al. 2004b: 764). V Sloveniji uspeva na vlažnih travnikih, v močvirjih, vodnih jarkih in na

Slika 2: Razširjenost navadne vrelke (*Blyssus compressus*) v Sloveniji

Figure 2: Distribution of *Blyssus compressus* in Slovenia

brezgovnih voda od nižine do alpskega pasu (JOGAN & al. 1997: 78, MARTINČIČ 2007a: 799). Najpogostejša je v alpskem območju (J, K), medtem ko v dinarskem fitogeografskem območju, kjer leži območje našega popisa, ni pogosta (slika 2). V Mišji dolini je bila rastlina popisana v večji množini na peščenih vlažnih tleh pod izvirov potoka jugovzhodno od zaselka Grič.

V Rdečem seznamu (ANON. 2002) je navadna vrelka uvrščena med ranljive vrste (V) slovenske flore.

3.1.2 *Carex davalliana* Sm.

0153/3 Slovenija, Dolenjska, Rob, povirno barje Z od vasi. 510 m n. m. Leg. & det. B. Dolinar, 11. 6. 2010. Potrjeno B. Vreš & T. Čelik, 12. 5. 2012.

0153/3 Slovenija, Dolenjska, Gorenje Kališče, vlažen travnik V od vasi. 760 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo: zaselek Grič, povirno barje ob izvirov potoka Z od vasi. 515 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 19. 7. 2010.

0153/4 Slovenija, Dolenjska, Mišja dolina, Logarji, povirno barje V od vasi. 515 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 19. 7. 2010.

0153/4 Slovenija, Dolenjska, Karlovica, povirno barje pod cesto Logarji-Karlovica. 505 m n. m. Leg. & det. B. Dolinar, 30. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 15.9.2011.

- 0153/4** Slovenija, Dolenjska, Mišja dolina, Kaplanovo, mokrišče Z od zaselka Drkovo. 530 m n. m. Leg. & det. B. Dolinar, 12. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Marinčki, vlažen travnik S od vasi. 510 m n. m. Leg. & det. B. Dolinar, 14. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Logarji, povirno barje nad vasjo Logarji ob cesti Logarji–Zgonče. 550 m n. m. Leg. & det. B. Dolinar, 17. 7. 2010.
- 0153/4** Slovenija, Dolenjska, Marinčki, Lahki potok, mokrišče s trstičjem. 510 m n. m. Leg. & det. B. Dolinar, 14. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Tomažini, mokri travnik Z od vasi. 500 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010.

Srški šaš je evropska vrsta, razširjena od kolinskega do alpskega pasu, pojavlja se v združbah reda *Caricetalia davallianae* (AESCHIMANN & al. 2004b: 792). V Sloveniji uspeva na pustih vlažnih travnikih in nizkih barjih (MARTINČIČ 2007a: 817) v vseh fitogeografskih območjih (JOGAN & al. 2001, DAKSKOBLER 2005: 23). Nahajališča na Bloški planoti (LESKOVAR 1996) so najbližja porečju Rašice, kjer je vrsta pogosta. Posamezna nahajališča zaradi nedostopnosti in ekstenzivnega gospodarjenja z vlažnimi travniki trenutno niso ogrožena, kar se ob intenzivizaciji gospodarjenja lahko hitro spremeni. Srški šaš je v Rdečem seznamu praprotnic in semenk uvrščen v kategorijo ranljiva vrsta (V) naše flore (ANON., 2002).

Pri popisu rastlin smo bili pozorni tudi na dvodomni šaš (*Carex dioica*), ki je bil popisan v Mišji dolini v kvadrantu 0153/4 (MARTINČIČ 1991) vendar ga sami nismo našli. BAČIČ (2006) navaja, da je možnost zamenjave s pogostejšo vrsto *C. davalliana* in da je treba biti kritičen do podatkov, ki niso podprti s herbarijskimi primerki.

3.1.3 *Carex pulicaris* L.

- 0153/2** Slovenija, Dolenjska, Rašica, vlažen travnik južno od vasi ob potoku Rašica. 479 m n. m. Leg. & det. B. Dolinar, 15. 6. 2011.
- 0153/3** Slovenija, Dolenjska, Gorenje Kališče, vlažen travnik vzhodno od vasi. 760 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Kaplanovo, zaselek Grič, povirno barje ob izviru potoka zahodno od vasi. 515 m n. m., Leg & det. B. Dolinar & B. Vreš, 19. 7. 2010 in 4. 7. 2012.
- 0153/4** Slovenija, Dolenjska, Podlog, vlažni travniki pri odcepu ceste za Veliki Osolnik, 500 m n. m. Leg. & det. B. Dolinar, 18. 6. 2010 in 15. 6. 2011.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Marinčki, vlažen travnik pod vasjo. 491 m n. m. Leg. & det. B. Dolinar & B. Vreš, 4. 7. 2012.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, ob cesti Logarji - Kaplanovo, jugovzhodno od Štefina (domačije Škulj), vlažen travnik. 500 m n. m. Leg. & det. B. Vreš & B. Dolinar, 19.7.2010.
- 0153/4** Slovenija, Dolenjska, nad vasjo Logarji ob cesti Logarji - Zgonče, povirno barje. 550 m n. m. Leg. & det. B. Dolinar, 17. 7. 2010.
- 0153/4** Slovenija, Dolenjska, Podžaga, jugovzhodno od vasi, med zaselkoma Žaga in Borovec pri Karlovcih, vlažen travnik. 539 m n. m. Leg. & det. B. Vreš & B. Dolinar, 29. 5. 2012.
- 0153/4** Slovenija, Dolenjska, Stope, vlažen travnik Z od vasi. 485 m n. m. Leg. & det. B. Dolinar, 15. 6. 2011.

Boljši šaš je evropska vrsta, ki uspeva od kolinskega do subalpinskega pasu (AESCHIMANN & al. 2004b: 836). V Sloveniji uspeva na nizkih barjih in na močvirnih mestih ob izvirih, od nižine do montanskega pasu (MARTINČIČ 2007a: 816). Na popisnem območju so rastlino v vasi Podstrmec in v Velikih logih že popisali S. Peterlin in J. Vidic (T. WRABER & SKOBERNE 1989) ter A. Martinčič na močvirnem travniku pri vasi Kaplanovo (MARTINČIČ 1998). Vrsta je v Mišji dolini verjetno pogostejša, vendar je zaradi svoje majhnosti v rastlinskih združbah, kjer prevladujejo večje rastline, težko opazna.

V Rdečem seznamu praprotnic in semenk (ANON. 2002) je označena kot ranljiva (V) vrsta.

3.1.4 *Carex × leutzii* Kneucker

0153/2 Slovenija: Dolenjska, Rašica: Mala Rašica, vlažen travnik. 480 m n. m. Leg. & det. B. Vreš & T. Čelik, 12. 5. 2012.

0153/4 Slovenija, Dolenjska, Mišja dolina: Marinčki, ca. 200 m severno od vasi ob potoku Lučica, vlažen travnik. 492 m n. m. Leg. & det. B. Vreš & B. Dolinar, 4. 7. 2012.

0153/4 Slovenija, Dolenjska, Podlog, vlažen travnik pod vasjo ob potoku Rašica. 481 m n. m. Leg. & det. B. Dolinar & B. Vreš, 29. 5. 2012.

Leutzev šaš je križanec med luskoploдным (*C. lepidocarpa*) in Hostovim šašem (*C. hostiana*) in je med najpogostejšimi križanci šašev v Sloveniji. Ponekod se pojavlja v

Slika 3: Razširjenost Leutzevega šaša (*Carex × leutzii*) v Sloveniji

Figure 3: Distribution of *Carex × leutzii* in Slovenia

večjih množinah kot starševski vrsti (SELIŠKAR & VREŠ 2012). Njegova razširjenost v Sloveniji je še nezadostno znana (slika 3), saj se pri popisovanju rastlinstva pogosto lahko zamenja s katero od starševskih vrst. Njegovo najpogostejše rastišče v Sloveniji so vlažni travniki z modro stožko (*Molinietum caeruleae* s. lat.). Na prav takih rastiščih ga najdemo tudi v Mišji dolini.

3.1.5 *Cladium mariscus* (L.) Pohl

0153/4 Slovenija, Dolenjska, vzhodno od zaselka Drkovo, povirno barje nad cesto Karlovica-Logarji. 520 m n. m. Leg & det. A. Seliškar, D. Trpin & B. Vreš, 30. 7. 1991 (LJS 779); potrjeno B. Dolinar, 14. 6. 2010.

Navadna rezika je subkozmodopolitska vrsta, ki uspeva od kolinskega do montanskega pasu v vegetaciji zveze *Phragmition communis* (AESCHIMANN & al. 2004b: 776). V Sloveniji uspeva v vseh fitogeografskih območjih razen v subpanonskem (MARTINČIČ 2007a) (slika 4). Najbližji nahajališči našemu popisnemu območju sta pri vasi Godičevo na Bloški planoti (DOLINAR 2011) in ob potoku Sajevec pri Ribnici (0254/3, B. Dolinar, neobjavljeno). Pregled nahajališč navadne rezike v Sloveniji sta objavila FRAJMAN & BAČIČ (2012). Nahajališče v Mišji dolini se nahaja pri zaselku Drkovo ob povirnem barju nad cesto Karlovica–Logarji in je verjetno

Slika 4: Razširjenost navadne rezike (*Cladium mariscus*) v Sloveniji

Figure 4: Distribution of *Cladium mariscus* in Slovenia

isto, kot ga navajata S. Peterlin in J. Vidic: Mišja dolina/Rob-Krkovo (T. WRABER & SKOBERNE 1989: 116). Navadna rezika uspeva skupaj s sledečimi rastlinskimi vrstami: *Bupthalmum salicifolium*, *Dactylorhiza maculata* subsp. *fuchsii*, *Eriophorum angustifolium*, *E. latifolium*, *Eupatorium cannabinum*, *Gymnadenia conopsea*, *Molinia caerulea*, *Parnassia palustris*, *Pinguicula alpina*, *Schoenus ferrugineus*, *S. nigricans*, *Scirpus sylvaticus*, *Taraxacum palustre* agg. in *Tofieldia calyculata*.

Povirno barje, kjer uspeva navadna rezika, je bilo v letu 2002 ogroženo, saj je lastnik zemljišča ob vznožju nahajališča uredil odpadno jamo za gnojevko in jo kasneje, verjetno tudi zaradi pritiska javnosti, opustil. V Rdečem seznamu (ANON. 2002) je rastlina uvrščena med ranljive vrste (V) naše flore.

3.1.6 *Cyperus flavescens* L.

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo zaselek Grič, peščena pot pod izvirov potoka na zaselkom. 515 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo, zaselek Grič, povirno barje ob vodni kotanji zahodno od vasi. 518 m n. m. Leg. & det. B. Dolinar, 24. 8. 2010.

Rumenkasta ostrica je subkozmpolitska vrsta, ki uspeva od kolinskega do montanskega pasu (AESCHIMANN & al. 2004b: 776). Raztreseno razširjena je po vsej Sloveniji, vendar je redkejša od črnordeče ostrice (JOGAN & al. 2001: 125). Nekaj novejših podatkov o razširjenosti vrste so objavili BAKAN (2006) – za Prekmurje, Dakskobler, Seliškar in Vreš (DAKSKOBLER & VREŠ 2009, DAKSKOBLER & al. 2011) za Posočje ter FRAJMAN & BAČIČ (2012) za Notranjsko. V Rdečem seznamu (ANON. 2002) ogroženih rastlinskih vrst je označena kot ranljiva vrsta (V) naše flore.

3.1.7 *Cyperus fuscus* L.

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo, zaselek Grič, povirno barje ob izvirov potoka zahodno od vasi. 515 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.

0153/3 Slovenija, Dolenjska, Podstrmec, potok Kozarščica, breg potoka. 580 m n. m. Leg. & det. B. Dolinar & B. Vreš, 15. 9. 2011.

Črnordeča ostrica je evrazijska vrsta, ki uspeva od kolinskega do montanskega pasu (AESCHIMANN & al. 2004b: 774). V Sloveniji uspeva na mokrih peščenih tleh in na bregovih rek ter jezer (MARTINČIČ 2007a: 802). Nekaj novejših podatkov za Slovenijo so objavili BAKAN (2006) – za Prekmurje, Dakskobler, Seliškar in Vreš (DAKSKOBLER & VREŠ 2009, DAKSKOBLER & al. 2011) za Posočje ter FRAJMAN & BAČIČ (2012) za Notranjsko. V Rdečem seznamu (ANON. 2002) ogroženih rastlinskih vrst je označena kot ranljiva vrsta (V).

3.1.8 *Cypripedium calceolus* L.

0253/1 Slovenija, Dolenjska, zaselek Brlog (Velike Lašče), pobočje bukovega gozda nad potokom Kozmanjka. 670 m n. m. Det. M. Cvetko, B. Dolinar, M. Starič, 12. 6. 2010. Potrjeno B. Dolinar & B. Vreš, 29. 5. 2012.

Lepi čevljc je evrazijska vrsta, ki uspeva od kolinskega do subalpskega pasu (AESCHIMANN & al. 2004b: 1098). V Sloveniji ta kukavičevka uspeva v svetlih bukovih gozdovih, med ruševjem, na ustaljenem grušču (JOGAN 2007a: 762) in je predvsem alpska vrsta z raztresenimi posameznimi nahajališči v višjih predelih. Populacije zunaj tega območja so majhne, njihovo uspevanje v novešem času večinoma ni potrjeno (JOGAN 2004: 72), ali pa so nove najdbe zunaj Alp dokaj redke (TERPIN 2005, 2006, DAKSKOBLER 2007). Zato je nahajališče lepega čevljca pri zaselku Brlog pod vzhodnim delom Bloške planote, ki sta nam ga pokazala domačina Branka in Franc Purkat, toliko bolj pomembno. Nahaja se na robu bukovega gozda nad potokom Kozmanjka, kjer je bilo 29. maja 2012 na nahajališču popisanih 44 rastlinskih vrst. Našteti je bilo 49 primerkov lepega čevljca, od tega jih je 29 cvetelo, kar kaže, da so rastline vitalne in nahajališče dobro ohranjeno.

Rastlina je evropsko varstveno pomembna vrsta (Natura 2000). Po Uredbi o zavarovanih rastlinskih vrstah (ANON. 2004) je za varovanje vrste potrebno ohranjati življenjski prostor (H).

V Rdečem seznamu (ANON. 2002) je lepi čevljc opredeljen kot ranljiva vrsta (V).

3.1.9 *Dactylorhiza lapponica* (Hartm.) Soó subsp. *rhaetica* H. Baumann & R. Lorenz

0153/4 Slovenija, Dolenjska, Podlog, vlažen travnik pod cesto Rašica-Rob, odcep ceste za Veliki Osolnik, 500 m n. m. Leg. & det. B. Dolinar, 12. 5. 2010.

0153/4 Slovenija, Dolenjska, Mišja dolina, Tomažini, povirno barje nad cesto Z od vasi, 520 m n. m. Leg. & det. B. Dolinar, 17. 5. 2010.

0153/4 Slovenija, Dolenjska, Žaga, mokrišče ob potoku Kozmanjka, 510 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010.

Laponska prstasta kukavica je severnoevropsko-alpska rastlina, ki uspeva od montanskega do subalpskega pasu, v združbi *Scheuchzeria-Caricetea fuscae* (AESCHIMANN & al. 2004b: 1122). Nam najbližja nahajališča so na avstrijskem Koroškem, pod Karavankami med Železno Kaplo in Tromejo (PERKO 2004: 96-97), na avstrijski Štajerski (AESCHIMANN & al. 2004b: 1122), v Furlaniji Julijski krajini (POLDINI, L. 2002: 165). Pogosta je na severu Evrope (DELFORGE 2006). V srednji Evropi in tudi pri nas uspeva podvrsta *D. lapponica* subsp. *rhaetica* (JOGAN 2007a: 771 in BAUMANN & al. 2005).

V Sloveniji se pojavlja raztreseno po močvirnih travnikih in vlažnih krajih v dinarskem, preddinarskem, alpskem in predalpskem fitogeografskem območju (RAVNIK 2002). Najbližje popisnemu območju najdemo laponsko prstasto kukavico na Bloški planoti (DOLINAR 1998) in Logaških Žibršah (0051/3, B. Dolinar, neobjavljeno).

V zgornjem porečju Rašice je bila popisana na mokrišču ob potoku Kozmanjka pri zaselku Žaga, vlažnih travnikih pod vasjo Podlog in na povirnem barju zahodno od vasi Tomažini, kjer pa je zaradi paše ogrožena.

Kot vse kukavičevke tudi laponska prstasta kukavica spada med zavarovane vrste slovenske flore (ANON. 2004). Ker primanjkuje ustreznih habitatov, kjer bi laponska prstasta kukavica lahko uspevala, predlagava, da se v Rdeči seznam uvrsti kot ranljiva vrsta (V) slovenske flore. Vrsta je kot močno ogrožena navedena tudi na rdečem seznamu Avstrije (NIKLFIELD & SCHRATT-EHRENDORFER 1999).

3.1.10 *Dactylorhiza maculata* (L.) Soó subsp. *transsilvanica* (Schur) Soó

- 0153/2** Slovenija, Dolenjska, Rašica (Velike Lašče) vlažen travnik južno od vasi ob potoku Rašica, 479 m n. m. Leg. & det. B. Dolinar, 15. 6. 2011.
- 0153/3** Slovenija, Dolenjska, Rob, povirno barje Z od vasi, 510 m n. m. Leg. & det. B. Dolinar, 18. 6. 2011.
- 0153/3** Slovenija, Dolenjska, Gorenje Kališče, vlažen travnik V od vasi. 760 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.
- 0153/3** Slovenija, Dolenjska, Rob, soteska Kobilji curek, vlažen travnik ob potoku Kobilji curek. 522 m n. m. Leg. & det. B. Dolinar, 15. 6. 2012.
- 0153/4** Slovenija, Dolenjska, Podlog, vlažen travnik, odcep ceste za V. Osolnik, 500 m n. m. Leg. & det. B. Dolinar, 15. 6. 2011.
- 0153/4** Slovenija, Dolenjska, Stope, vlažen travnik. 500 m n. m. Leg. & det. B. Dolinar, 14. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Marinčki, vlažen travnik pod vasjo. 510 m n. m. Leg. & det. B. Dolinar, 22. 6. 2010.

Transilvanska prstasta kukavica je evropska vrsta, ki je razen v Sloveniji (slika 5), razširjena tudi v Srbiji, Bosni in Karpatih (RAVNIK 1979), pojavlja se tudi v Romuniji in

Slika 5: Razširjenost transilvanske prstaste kukavice (*Dactylorhiza maculata* subsp. *transsilvanica*) v Sloveniji

Figure 5: Distribution of *Dactylorhiza maculata* subsp. *transsilvanica* in Slovenia

Ukrajini (DELFORGE 2006). DELFORGE (2006) razvršča rastlino kot varieteto pegasto prstaste kukavice (*Dactylorhiza maculata* var. *transsilvanica*), medtem ko RAVNIK (1979) ugotavlja, da je dovolj znakov, da bi jo lahko vrednotili kot samostojno vrsto (*Dactylorhiza transsilvanica*) in ne kot podvrsto pegasto prstaste kukavice (*Dactylorhiza maculata* subsp. *transsilvanica*) (JOGAN 2007a: 771-772).

Pri nas uspeva v kolinskem in montanskem pasu, na močvirnih travnikih in nizkih barjih (JOGAN 2007), raztreseno v alpskem (Karavanke), predalpskem, dinarskem in predinarskem fitogeografskem območju (JOGAN & al. 2001). Pojavlja se na Bloški planoti (DOLINAR 1998), v zgornjem porečju potoka Rašice, v Ribniški dolini (BAČIČ 2000), na Kočevskem, Beli Krajini (RAVNIK 2002) in na vrhu smučišča Gače nad Črmošnjicami (0356/2, J. Kavšek, B. Dolinar, 2012, neobjavljeno). Blizu vasi Koprivnik, na hribu Grič v Kočevskem rogu je kukavičevko leta 1849 nabral Valentin Plemel (LJU) in na herbarijsko etiketo napisal, da gre verjetno za novo vrsto. Njegova najdba v botaničnem slovstvu ni upoštevana, saj rastline ni opisal in ji dal vrstnega imena, kar je kasneje leta 1853 storil Schur (RAVNIK 1979, 2002).

Nahajališči na Ljubelju in pod Ljubeljsko Babo (PRAPROTNIK 1995) sta zanimivi, ker sta edini znani v alpskem fitogeografskem območju in ločeni od ostalih na jugovzhodu Slovenije. Kukavičevka se pojavlja tudi na Bohorju (KLENOVŠEK & al. 2003) in Gorjancih (KLENOVŠEK 2011).

Nahajališča v zgornjem porečju potoka Rašica so nadaljevanje razširjenosti transilvanske prstaste kukavice na Bloški planoti, saj se z njenega vzhodnega dela pri zaselku Zakraj rastline pojavljajo preko Lužarjev, Neredov (MARTINČIČ 1998), sv. Primoža nad Zgončami (ZALOKAR 1935, LJU) v sotesko Kobiljega curka, do povirnega barja zahodno od vasi Rob. V Trnovcu pod Marinčki in Velikem logu nahajališča na vlažnih travnikih zaradi ekstenzivnega gospodarjenja niso ogrožena.

Z Uredbo o zavarovanih rastlinskih vrstah je transilvanska prstasta kukavica zavarovana (ANON. 2004). Način varovanja je označen s črko H, kar pomeni, da je za to rastlinsko vrsto potrebno ohranjati življenjski prostor. V Rdečem seznamu (ANON. 2002) je uvrščena med ranljive vrste (V) slovenske flore.

3.1.11 *Drosera rotundifolia* L.

0153/4 Slovenija: Dolenjska, Mišja dolina, Logarji, nizko barje pri domačiji Šteflin. 510 m n. m. Leg. & det. A. Seliškar, D. Trpin & B. Vreš, 30. 7. 1991 (LJS 771); nahajališča v novejšem času nismo več potrdili.

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo, zaselek Grič, povirno barje ob izviru potoka Z od vasi, 518 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.

0153/4 Slovenija, Dolenjska, Mišja dolina, Logarji, povirno barje jugovzhodno od vasi, 515 m n. m. Leg. & det. B. Dolinar, 22. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 19. 7. 2010.

Okroglostna rosika je evrosibirsko-severnoameriška vrsta, ki uspeva na kisljih, vlažnih in s hranili revnih tleh (AESCHIMANN & al. 2004a: 418). V Sloveniji jo najdemo v vseh fitogeografskih območjih razen v submediteranskem. Pojavlja se na barjih, mokrišcih in vlažnih mestih ob izvirih (TRČAK, 2007: 242-243). O pojavljanju okroglostne rosike v mineralnem močvirju pri vasi Kaplanovo je pisal že A. Martinčič (MARTINČIČ 1998). Najbližje nahajališče leži na vzhodnem robu Bloške planote v zaselku Zakraj (T. WRABER & SKOBERNE

1989). Nahajališči v Mišji dolini ležita na povirnem barju med šotnim mahom. V Kaplanovem mokrišču v Šrangah je bil popisani tudi križanec med okroglostno in dolgolistno rosiko - *Drosera* × *obovata* (0153/4, B. Dolinar, neobjavljeno).

V Rdečem seznamu (ANON. 2002) je okroglostna rosika uvrščena med ranljive vrste (V), z Uredbo o zavarovanih rastlinskih vrstah pa tudi zavarovana (ANON. 2004).

3.1.12 *Drosera anglica* Huds.

0153/3 Slovenija, Dolenjska, Podstrmec, mokrišče ob potoku Kozarščica, 520 m n. m. Leg. & det. B. Dolinar, 11. 6. 2010.

0153/4 Slovenija, Dolenjska, Mišja dolina, Logarji, mokrišče ob cesti Karlovica-Logarji pred domačijo Škulj, 500 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 19. 7. 2010.

0153/4 Slovenija, Dolenjska, Podžaga, povirno barje nad cesto Karlovica-Podstrmec, 520 m n. m. Leg. & det. B. Dolinar, 1. 8. 2010. Potrjeno B. Dolinar & B. Vreš, 15. 9. 2011.

0153/4 Slovenija, Dolenjska, Podžaga, nizko barje pod cesto Karlovica-Podstrmec, 510 m n. m. Leg. & det. B. Dolinar, 3. 8. 2010.

Dolgolistna rosika je evrosibirsko-severnoameriška rastlina, ki uspeva od kolinskega do subalpinskega pasu v združbi *Scheuchzeria palustris* (AESCHIMANN & al. 2004a: 420). V Sloveniji uspeva v alpskem, predalpskem, dinarskem in preddinarskem fitogeografskem območju (TRČAK 2007: 242-243). Dolgolistno rosiko sta v Mišji dolini že leta 1986 popisala S. Peterlin in J. Vidic (T. WRABER & SKOBERNE 1989). Najbližja nahajališča so na Bloški planoti (DOLINAR 2011) in ob potoku Sajevec pri Ribnici. Nahajališče ob cesti v Logarjih je vitalno, rastline so številne, kljub intenzivnemu gospodarjenju s travnikom, na robu katerega se nahaja mokrišče, kjer rastline uspevajo. Ostala mokrišča z dolgolistnimi rosikami so odmaknjena in trenutno niso ogrožena. V Rdečem seznamu (ANON. 2002) je dolgolistna rosika uvrščena med ranljive vrste (V), z Uredbo o zavarovanih rastlinskih vrstah pa tudi zavarovana (ANON. 2004).

3.1.13 *Eleocharis quinqueflora* (Hartm.) O. Schwarz

0153/3 Slovenija, Dolenjska, Rob: Vrtičje, pri sotočju potokov Črna voda in Kobilji curek cca. 1 km zahodno od vasi, povirno barje s stoječo vodo, fragment združbe *Eleocharitetum pauciflorae*. 520 m n. m. Leg. & det. B. Vreš & T. Čelik, 12. 5. 2012.

0153/4 Slovenija, Dolenjska, Mišja dolina, Logarji, vodno okno v povirnem barju jugovzhodno od vasi. 515 m n. m. Leg. & det. B. Dolinar, 22. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 19. 7. 2010; Logarji: ca. 300 m južno od Štefina (domačije Škulj), severozahodno (NW) od zaselka Grič, nizko barje, 508 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.

0153/4 Slovenija, Dolenjska, Drkovo pri Karlovi, povirno barje pod cesto Logarji-Karlovica, 505 m n. m. Det. B. Dolinar, 30. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 15. 9. 2011.

0153/4 Slovenija, Dolenjska, Podžaga, nizko barje pod cesto Karlovica-Žaga, 539 m n. m. Leg. & det. B. Dolinar & B. Vreš, 29. 5. 2012.

Malocvetna sita je evrazijsko-severnoameriška vrsta, ki uspeva od kolinskega do subalpinskega pasu v združbah *Caricetalia davallianae* (AESCHIMANN & al. 2004b: 766).

V Sloveniji se vrsta pojavlja raztreseno (JOGAN & al. 2001), v nizkih barjih, lužah in na bregovih voda (MARTINČIČ 2007a: 801).

Po novejših podatkih so porečju Rašice najbližja nahajališča v Volčjah in Ulaki na Bloški planoti, kjer se rastlina pojavlja v ulekninah, poplavljenih s stoječo ali tekočo vodo (ZELNIK & al. 2010) in nahajališča v dolini Cerkniščice (FRAJMAN & BAČIČ 2012). Sestoji z malocvetno sito so uvrščeni v asociacijo *Eleocharitetum pauciflorae* Lüdi 1921, za katero avtorji predlagajo ustrezno varovanje (ZELNIK & al. 2010). Primerjalno se vrste značilne za omenjeno združbo pojavljajo tudi na rastiščih v Mišji dolini. Nahajališče pri vasi Logarji večkrat opustošijo divje živali, vendar brez posledic, saj se naslednje leto ponovno obraste. V Rdečem seznamu (ANON. 2002) je rastlina označena kot ranljiva (V) vrsta naše flore.

3.1.14 *Euphorbia villosa* W.& K.

- 0153/3** Slovenija, Dolenjska, ob potoku Kobilji curek, levi breg potoka ob gozdni cesti pri mostu na odcepu poti proti slapu Kobilji curek, gozdna jasa. 570 m n. m. Leg. & det. B. Vreš & T. Čelik, 12. 5. 2012; območje jelovo-bukovega gozda ter steblikovje na gozdnem robu. 600 m n. m. Leg. & det. I. Daksobler, B. Dolinar & B. Vreš, 16. 5. 2012. Podatki so potrjitev 30 let stare najdbe T. Wraberja v soteski potoka Kobilji curek iz leta 1982 (LJU 102324, FRAJMAN & JOGAN 2007: 68).
- 0153/3** Slovenija, Dolenjska, Rob, ob cesti pri sotočju potokov Črna voda in Kobilji curek cca. 1 km zahodno od vasi, cestna brežina. 520 m n. m. Leg. & det. B. Vreš & T. Čelik, 12. 5. 2012.
- 0153/3** Slovenija, Dolenjska, Rob, mokri travnik V od doma krajanov, vlažen travnik, 508 m n. m. Leg. & det. B. Dolinar, 22. 5. 2010.
- 0153/3** Slovenija, Dolenjska, vzhodno od vasi Gradišče in Bavdek, rob mokrišča. 500 m n. m. Leg. & det. B. Dolinar, 17. 5. 2010.
- 0153/4** Slovenija, Dolenjska, Logarji, povirno barje ob Kališkem potoku. 540 m n. m. 0153/4. Leg. & det. B. Dolinar, 24. 8. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Drkovo pri Karlovcu, povirno barje pod cesto Logarji-Karlovica. 505 m n. m. Leg. & det. B. Dolinar, 30. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 15. 9. 2011.
- 0153/4** Slovenija, Dolenjska, med zaselkoma Podstrmec in Žaga, mokrišče ob potoku Kozmajnka. 510 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010. Potrjeno B. Dolinar & B. Vreš, 29. 5. 2012.
- 0153/4** Slovenija, Dolenjska, Podžaga, povirno barje in nizko barje pod cesto Karlovica – Žaga. 510 m n. m. Leg. & det. B. Dolinar, 3. 8. 2010. Potrjeno B. Dolinar & B. Vreš, 29. 5. 2012.
- 0253/1** Slovenija, Dolenjska, Brlog (Velike Lašče), pobočje mešanega gozda nad potokom Kozmanjka, 670 m n. m. Leg. & det. B. Dolinar, 12. 6. 2010. Potrjeno B. Dolinar & B. Vreš, 29. 5. 2012 (gozdni rob in travnik nad zaselkom).

Dlakavi mleček je evrosibirska vrsta, ki uspeva na vlažnih travniških reda *Molinetalia caeruleae* (AESCHIMANN & al. 2004: 998), uspeva pa še na močvirnatih gozdnih robovih, bregovih rek in potokov, grmovnatih jarkih in na vlažnih gozdnih jasah. V Sloveniji je vrsta sorazmerno redka in se v večjem obsegu pojavlja le v dinarskem, raztreseno pa še v vzhodnem

Slika 6: Razširjenost dlakavega mlečka (*Euphorbia villosa*) v Sloveniji

Figure 6: Distribution of *Euphorbia villosa* in Slovenia

delu alpskega, v predalpskem in subpanonskem fitogeografskem območju (FRAJMAN & JOGAN 2007) (slika 6). Rastišča v Mišji dolini so ekološko precej podobna rastiščem drugod v dinarskem svetu Slovenije, na primer v Iškem Vintgarju (ACCETTO 2009) ali pa tistim ob Idriji (DAKSKOBLER & TERPIN 2010), kjer je ta vrsta značilna za povirne travnike z modro stožko (*Euphorbia villosae-Molinietum caeruleae*).

V Rdečem seznamu (ANON. 2002) je rastlina označena kot ranljiva (V) vrsta naše flore.

3.1.15 *Hemerocallis lilioasphodelus* L.

0153/3 Slovenija, Dolenjska, brežina na desnem bregu potoka Kobilji curek pri mostu na odcepu poti proti slapu Kobilji curek, v jelovo-bukovem gozdu ter steblikovje na gozdnem robu. 600 m n. m. Leg. & det. B. Vreš & T. Čelik, 12. 5. 2012, potrjeno I. Dakskobler, B. Dolinar, B. Vreš, 16. 5. 2012.

0153/3 Slovenija, Dolenjska, Rob, pri slapu Kobilji curek. 650 m n. m. Leg. & det. B. Dolinar, 17. 4. 2006.

0153/3 Slovenija, Dolenjska, Rob, vlažen travnik vzhodno od vasi, 508 m n. m. 0153/4. Det. B. Dolinar, 14. 6. 2010.

0153/4 Slovenija, Dolenjska, Marinčki, vlažen travnik severno od vasi., 510 m n. m. Det. B. Dolinar, 14. 6. 2010; vlažen travnik pod vasjo. 492 m n. m. Leg. & det. B. Dolinar & B. Vreš, 4. 7. 2012.

0153/4 Slovenija, Dolenjska, Trnovec, Stope, vlažen travnik. 500 m n. m. Leg. & det. B. Dolinar, 18. 5. 2010.

0153/4 Slovenija, Dolenjska, Podstrmec, mokrišče vzhodno od vasi. 548 m n. m. Leg. & det. B. Dolinar & B. Vreš, 29. 5. 2012.

0153/4 Slovenija, Dolenjska, Žaga (Velike Lašče), mokrišče ob potoku Kozmanjka, 510 m n. m. Det. B. Dolinar, 26. 5. 2010.

Rumena maslenica je vzhodno-alpska vrsta, ki uspeva v kolinskem in montanskem pasu (AESCHIMANN & al. 2004b: 1028). V Sloveniji je pogosta v osrednjem in severovzhodnem delu Slovenije (JOGAN & al. 2001, BAKAN 2006: 189). Pod vasjo Marinčki se pojavlja na vlažnih travnikih, kjer je populacija rastlin velika in stabilna, medtem ko so v dolini Kobiljega curka, Kozmanjke in pri vasi Rob le posamezni primerki.

Rastlina je zaradi lepih cvetov, primernih za gojenje na vrtu, potencialno ogrožena in zato zavarovana (ANON. 2004), v Rdečem seznamu (ANON. 2002) pa je opredeljena kot ranljiva vrsta (V).

3.1.16 *Isolepis setacea* (L.) R. Br.

0153/3 Slovenija, Dolenjska, Podstrmec, Kozarščica, breg potoka, 580 m n. m. Leg & Det. M. Kocjan, 22. 9. 2010. Potrjeno B. Dolinar & B. Vreš, 15. 9. 2011.

Ščetinasto biče je evroazijsko-afriška vrsta, razširjena v kolinskem in montanskem pasu (AESCHIMANN & al. 2004b: 762). V Avstriji uspeva raztreseno do redko in je močno ogrožena (FISCHER & al. 2008). PIGNATTI (1982) navaja njeno uspevanje v severni Italiji in na otokih; za Furlanijo Julijsko krajino obstaja le ena novejša potrditev uspevanja (POLDINI 2002). Na Hrvaškem je vrsta redka (NIKOLIČ 2000). Ogrožena je tudi na Madžarskem, kjer jo opredeljujejo kot ranljivo vrsto (VU) (KIRALY 2007).

MARTINČIČ (2007a: 798) navaja, da je vrsta v Sloveniji razširjena v alpskem (AL–J), dinarskem, preddinarskem in subpanonskem fitogeografskem območju. V novejšem času so objavljene potrditve pojavljanja vrste le v dinarskem in subpanonskem območju (BAČIČ 2006, FRAJMAN & BAČIČ 2011: 246). Podatek iz Prekmurja je star že več kot 10 let (BAKAN & GORŠAK 2002), tudi ostali podatki o pojavljanju rastline so starejši, novejših je malo (FRAJMAN & BAČIČ 2011: 246, PETELIN & BAČIČ, 2009) in zato je nahajališče na mokrih peščenih tleh ob potoku Kozarščica toliko bolj pomembno.

V Rdečem seznamu (ANON. 2002) je opredeljena kot ranljiva vrsta (V). BAČIČ (2006) predlaga uvrstitev v kategorijo prizadete vrste (E) in njen predlog ocenjujeva kot utemeljen.

3.1.17 *Laserpitium archangelica* Wulf.

0153/2 Slovenija, Dolenjska, Rašica (Velike Lašče), potok Rašica, jez pri Trubarjevi domačiji. 500 m n. m. Leg. & det. B. Dolinar, 18. 6. 2011.

0153/2 Slovenija, Dolenjska, Rašica (Velike Lašče), travnik pod Malo Rašico, potok Rašica, vlažen travnik. 500 m n. m. Leg. & det. B. Dolinar, 15. 6. 2011. Potrjeno B. Vreš & T. Čelik, 12. 5. 2012.

- 0153/4** Slovenija, Dolenjska, Žaga, mokrišče ob potoku Kozmanjka. 510 m n. m. Leg. & det. B. Dolinar, 11. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Podlog, vlažen travnik pod vasjo ob potoku Rašica. 481 m n. m. Leg. & det. B. Dolinar & B. Vreš, 29. 5. 2012.
- 0153/4** Slovenija, Dolenjska, Podžaga, povirno barje. 539 m n. m. Leg. & det. B. Dolinar & B. Vreš, 29. 5. 2012.
- 0153/4** Slovenija, Dolenjska, med zaselkoma Podstrmec in Žaga: dolina potoka Kozmanjka, vlažen travnik. 546 m n. m. Leg. & det. B. Dolinar & B. Vreš, 29. 5. 2012.
- 0253/1** Slovenija, Dolenjska, Mišja dolina, Brlog, travnik nad zaselkom. 659 m n. m. Leg. & det. B. Dolinar & B. Vreš, 29. 5. 2012.

Navadni jelenovec je dinarsko-karpatška vrsta, ki uspeva od nižine do montanskega pasu. V Sloveniji dosega svojo severozahodno mejo razširjenosti, kjer se pojavlja v dinarskem fitogeografskem območju (FRAJMAN & BAČIČ 2011, ACCETTO 2012), medtem ko so podatki za predalpsko območje vprašljivi (MARTINČIČ 2007b: 410). Njegovo razširjenost v Sloveniji sta izčrpno obravnavala in kartografsko prikazala FRAJMAN & BAČIČ (2011: 247), z novimi podatki pa jo je dopolnil ACCETTO (2012). Na popisnem območju se vrsta pojavlja posamično na vlažnih rastiščih.

Navadna jelenovca ni v Rdečem seznamu ogroženih rastlinskih vrst, vendar predlagava, da se ga uvrsti med ranljive vrste (V) naše flore in ne kot redko vrsto (R), kar predlagata FRAJMAN & BAČIČ (2011: 248), saj je bilo v zadnjih letih zabeleženih več novih kvadrantov oziroma nahajališč, kjer se vrsta pojavlja in na njih ni redka (ACCETTO 2012).

3.1.18 *Leucojum aestivum* L.

- 0153/2** Slovenija, Dolenjska, Rašica, vlažen travnik pod Malo Rašico, 500 m n. m. Leg. & det. B. Dolinar, 12. 5. 2010. Potrjeno B. Vreš & T. Čelik, 12. 5. 2012.
- 0153/4** Slovenija, Dolenjska, Veliki Log, Hlebče, vlažen travnik ob potoku Rašica, 510 m n. m. Leg. & det. B. Dolinar, 12. 5. 2010.
- 0153/4** Slovenija, Dolenjska, Veliki Log, Podlog, vlažen travnik ob potoku Rašica, 500 m n. m. Leg. & det. B. Dolinar, 12. 5. 2010.
- 0153/4** Slovenija, Dolenjska, Knej, vlažni travniki južno od vasi, 500 m n. m. Leg. & det. B. Dolinar, 18. 5. 2010.
- 0153/4** Slovenija, Dolenjska, Trnovec, Stope, vlažen travnik. 500 m n. m. Leg. & det. B. Dolinar, 18. 5. 2010.

Poletni veliki zvonček je vzhodno evropsko-zahodno azijska vrsta, razširjena v kolinskem pasu (AESCHIMANN & al. 2004b: 1080). V Sloveniji uspeva na močvirnih travnikih in v gozdovih v nižinskem pasu (T. WRABER 2007: 745). Na vlažnih travnikih Velikih logov in Trnovca se rastline pojavljajo v skupinah po več deset rastlin skupaj.

V Rdečem seznamu (ANON. 2002) je rastlina opredeljena kot ranljiva vrsta (V), ker uspeva na nižinskih vlažnih travnikih, ki jih je zaradi intenzifikacije ali pa opuščanja tradicionalne rabe vse manj. Poletni veliki zvonček je tudi zavarovana rastlinska vrsta, pri kateri je prepovedano nabiranje rastlin (ANON. 2004).

3.1.19 *Liparis loeselii* (L.) L.C. Rich.

0153/4 Slovenija, Dolenjska, Mišja dolina, Marinčki, Lahki potok, mokrišče ob potoku. 510 m n. m. Leg. & det. B. Dolinar, 6. 7. 1997. Potrjeno B. Dolinar 18. 6. 2010.

Loeslova grezovka je evrosibirsko-severnoameriška vrsta, razširjena v kolinskem in montanskem pasu (AESCHIMANN & al. 2004b: 1144). Pri nas uspeva na Gorenjskem, Notranjskem, Koroškem in Dolenjskem (DOLINAR 2004). Pod vasjo Marinčki je bila popisana leta 1997 (DOLINAR 2000) v mokrišču ob Lahkem potoku, ki priteče po soteski s Sv. Primoža nad Zgončami. Nahajališče je težko dostopno in vse bolj zaraščeno z visokimi steblikami in lesnatimi vrstami. V kolikor teh v kratkem ne bodo začeli odstranjevati, Loeslova grezovka ne bo imela več primernih razmer za uspevanje.

Na nahajališču uspeva grezovka v družbi z naslednjimi rastlinskimi vrstami: *Alnus glutinosa*, *Carex davalliana*, *Carex elata*, *Carex flava* s. str., *Carex hostiana*, *Cirsium arvense*, *Dactylorhiza incarnata*, *Epipactis palustris*, *Eriophorum angustifolium*, *Eriophorum latifolium*, *Eupatorium cannabinum*, *Frangula alnus*, *Galium palustre*, *Gymnadenia conopsea*, *Hypericum tetrapterum*, *Lycopus europaeus* subsp. *europaeus*, *Lycopus europaeus* subsp. *mollis*, *Lysimachia vulgaris*, *Mentha aquatica*, *Molinia caerulea*, *Phragmites australis*, *Potentilla erecta*, *Schoenus ferrugineus*, *S. nigricans*, *Solanum dulcamara*, *Solidago canadensis*, *S. gigantea*, *Urtica dioica*, *Valeriana dioica*, *V. officinalis* in *Veratrum album*.

Rastlina je evropsko naravovarstveno pomembna vrsta (Natura 2000) (SELIŠKAR 2004). Po uredbi o zavarovanih prostoživečih rastlinskih vrstah (ANON. 2004) je način varovanja označen s črko H, kar pomeni, da je za to rastlinsko vrsto potrebno ohranjati ugodno stanje habitata vrste. V Rdečem seznamu (ANON. 2002) je vrsta opredeljena kot prizadeta vrsta (E).

3.1.20 *Myriophyllum spicatum* L.

0153/2 Slovenija, Dolenjska, Rašica, potok Rašica, jez pri Trubarjevi domačiji, 500 m n. m. Leg. & det. B. Dolinar, 21. 8. 2010.

0153/4 Slovenija, Dolenjska, pod vasjo Hlebče, stranski rokav potoka Rašica. 510 m n. m. Leg. & det. B. Dolinar, 16. 8. 2010.

Klasasti rmanec je evrosibirska rastlina, v evropskem delu areala je razširjena od kolinskega do subalpskega pasu v združbah razreda *Potametea pectinati* (AESCHIMANN & al. 2004a: 956). Uspeva v stoječih ali počasi tekočih vodah raztreseno povsod po Sloveniji, razen v alpskem pasu (K, S) (RAVNIK 2007: 337). Klasasti rmanec je v Rdečem seznamu (ANON. 2002) opredeljen kot ranljiva (V) vrsta.

Na nahajališču v strugi Rašice (pri zaselku Grm, 0153/4) sva 12. 5. 2012 zabeležila tudi sorodno, prav tako ranljivo vrsto (V), vretenčasti rmanec (*Myriophyllum verticillatum*).

3.1.21 *Orchis palustris* Jacq.

0153/4 Slovenija, Dolenjska, Trnovec, Stope, vlažen travnik. 500 m n. m. Leg. & det. B. Dolinar, 14. 6. 2009. Potrjeno B. Dolinar & V. Mazalović, 18. 5. 2010.

- 10153/4** Slovenija, Dolenjska, Podlog, vlažen travnik, odcep ceste za Veliki Osolnik, 500 m n. m. Leg. & det. B. Dolinar, 18. 6. 2010.
- 10153/4** Slovenija, Dolenjska, Knej, mokri travniki J od vasi, vlažen travnik. 500 m n. m. Leg. & det. B. Dolinar, 15. 6. 2011.
- 10153/4** Slovenija, Dolenjska, Knej, vlažen travnik JZ od vasi, 500 m n. m. Leg. & det. B. Dolinar, 15. 6. 2011.

Močvirska kukavica je evrazijska vrsta, v evropskem delu je razširjena v kolinskem in montanskem pasu (AESCHIMANN & al. 2004b: 1134). V naši sosesčini uspeva v Furlaniji-Juljski krajini (POLDINI 2002) in na Hrvaškem (KRANJČEV 2005), medtem ko se na avstrijskem Koroškem ne pojavlja (PERKO 2004). V Sloveniji (slika 7) uspeva v nižinah po barjih in močvirnih travnikih (JOGAN 2007a). Pojavlja se v predalpskem območju (Ljubljansko barje), na dinarskem območju (Cerčniško jezero, Planinsko polje), v predinarskem (okolica Domžal, Radensko polje, Bela krajina) in subpanonskem območju (Krakovski gozd, Jovsi) (T. WRABER & SKOBERNE 1989, TRPIN & VREŠ 1993). V nekaterih starejših popisih je bila močvirska kukavica verjetno zamenjana z rahlocvetno kukavico (*O. laxiflora*), ki pri nas uspeva v submeditranskem fitogeografskem območju. Za Slovenijo se navaja tudi sorodna vrsta *Orchis elegans* (DELFORGE 2006: 283, 286), katere razširjenost in taksonomska vrednost nista raziskani (JOGAN 2007a). Močvirska kukavica v porečju Rašice uspeva na vlažnih in

Slika 7: Razširjenost močvirske kukavice (*Orchis palustris*) v Sloveniji
Figure 7: Distribution of *Orchis palustris* in Slovenia

ekstenzivno obdelanih travnikih, ki so enkrat letno pokošeni. Nahajališče v bližini vasi Stope je vitalno in bogato z rastlinami, saj se na njem nahaja več deset primerkov, medtem ko na nahajališčih pri vasi Knej in pod zaselkom Podlog uspeva le nekaj posameznih rastlin.

V Rdečem seznamu (ANON. 2002) je kukavica označena kot ranljiva vrsta (V) in je kot vse naše kukavičevke zavarovana (ANON. 2004).

3.1.22 *Primula carniolica* Jacq.

0153/3 Slovenija, Dolenjska, Rob, soteska potoka Kobilji curek, slap Kobilji curek, 580 m n. m. Leg. & det. B. Dolinar, 17. 4. 2006. Potrjeno B. Vreš & T. Čelik, 12. 5. 2012 in I. Dakskobler, B. Dolinar & B. Vreš, 16. 5. 2012.

0153/3 Slovenija, Dolenjska, Rob, soteska potoka Kobilji curek, skalna stena ob potoku nad obračališčem gozdne poti, 600 m n. m. Leg. & det. B. Dolinar & V. Mazalović, 9. 4. 2010. Potrjeno I. Dakskobler, B. Dolinar & B. Vreš, 16. 5. 2012.

0153/1 Slovenija, Dolenjska, Rob, soteska potoka Črni graben. Leg. & det. F. Dolšak, 6. 5. 1932 (LJU 23626). Nahajališča nam, kljub dvema pregledoma soteske (4. 7. 2012 in 28. 8. 2012), ni uspelo potrditi.

Kranjski jeglič je slovenski endemit, ki raste v približno 70 km dolgem in 25 km širokem pasu zahodno in južno od Ljubljane (DAKSKOBLER & al. 2004). Nahajališči v soteski potoka Kobilji curek se nahajata na jugovzhodnem robu njegove razširjenosti. Zgornje nahajališče v soteski je dokumentirano s fotografijo (slika 8), datirano 26. aprila 1913, ki prikazuje botanika Alfonza Paulina v družbi dr. Höglerja, tudi njegovega pomočnika pri nabiranju rastlin za »Flora exsiccata Carniolic« (DOLŠAK 1936: 87) in geometra A. Gspana, ki je nahajališče kranjskega jegliča v soteski tudi odkril (POLENC 1958). Kasneje nahajališče Kobilji curek omenjajo T. WRABER & SKOBERNE (1989), MARTINČIČ (2004) ter SKOBERNE (1991, 2007). Najbližja nahajališča se nahajajo v Iškem vintgarju (ACCETO 2010) in v Kadicah nad vasjo Žimarice pri Sodražici (T. WRABER & SKOBERNE 1989), medtem ko nahajališče Pšeničev vrh (LJU 53708) pri Sodražici (T. WRABER & SKOBERNE 1989) v zadnjem času ni bilo potrjeno (DAKSKOBLER & al. 2004).

Spodnje nahajališče se nahaja na vlažnih stenah ob slapu Kobilji curek. Slap je dvostopenjski: nekako na sredi je manjša polica, ki ga deli na dva dela. Zgornja stopnja meri 17 m, spodnja pa 15 m (SKOBERNE 1991). Do previsne stene, levo ob slapu, kjer uspeva kranjski jeglič, vodi steza, ki nahajališča ne ogroža. Desni del slapu, kjer po vlažnem skalovju uspevajo primerki, je brez primerne opreme nedostopen in rastišče zato ni ogroženo.

Zgornje nahajališče se nahaja višje v soteski potoka Kobilji curek. Do obračališča vodi gozdna pot in, ko prečkamo potok po vlaki, pridemo do dveh vlažnih skalnih sten na desni strani potoka, na katerih uspeva kranjski jeglič. Rastišče sva avtorja skupaj z I. Dakskoblerjem obiskala letošnjo spomlad; opravili smo fitocenološke popise za analizo vegetacije, v kateri jeglič raste, in poskusili oceniti velikost populacije. Po naši oceni se na tem nahajališču nahaja več sto rastlin. Populacija je vitalna in stabilna, vendar bi v primeru podaljšanja gozdne poti od obračališča navzgor lahko rastišče poškodovali. Primerki kranjskega jegliča se pojavljajo tudi nekoliko nižje v skalovju, na levi strani potoka.

Severno od vasi Rob se nahaja soteska potoka Črni graben, kjer je Fran Dolšak v letu 1932 nabral primerke kranjskega jegliča, ki se nahajajo v univerzitetnem herbariju Ljubljanske

Slika 8: Alfonz Paulin (prvi z leve) 26. 04. 1913 pri nahajališču kranjskega jegliča v soteski Kobiljega curka, v družbi ljubiteljskih botanikov zdravnika dr. Höglerja (sredina) in geometra A. Gspana (T. WRABER 2008) (arhiv biblioteke SAZU)

Figure 8: Alfonz Paulin (first from left) at the location of *Primula carniolica* in the Kobilji curek gorge on 26 April 1913, accompanied by amateur botanist, physician Dr Högler (middle) and geometrician A. Gspan (T. Wraber 2008) (archives of the Slovenian Academy of Sciences and Arts library)

univerze (LJU 23626). Spodnji del soteske sva avtorja pregledala 4. julija 2012, zgornji del pa 28. avgusta 2012, vendar najdbe F. Dolšaka nisva potrdila.

Rastlina je na predlog Slovenje uvrščena na prilogi II in IV Direktive o habitatih. Ohranjamo jo predvsem z varovanjem nahajališč, ki so vključena v omrežje Natura 2000 (SKOBERNE 2007).

V Rdečem seznamu (ANON. 2002) ogroženih rastlinskih vrst je *Primula carniolica* označena z znakom (O¹), kar pomeni, da vrsta ni več ogrožena, kot je bila v preteklosti. V uredbi o zavarovanih rastlinah (ANON. 2004) je način varovanja označen z oznako H, kar pomeni, da je za to rastlinsko vrsto potrebno ohranjati ugodno stanje habitata.

3.1.23 *Potamogeton berchtoldii* Fieber

0153/2 Slovenija, Dolenjska, Rašica (Velike Lašče): pri jezcu v mlinškem kanalu in reki Rašici pri Trubarjevi domačiji (Rašica št. 69). 476 m n. m. Leg. B. Vreš, A. Seliškar, D. Trpin, 30. 7. 1991, det. B. Vreš, 12. 3. 2012 (LJS 2361).

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo: zaselek Grič, ca. 100 m zahodno (W) od hiše Kaplanovo 6 (Dol. Mlin), jarek. 510 m n. m. Leg. B. Dolinar, 26. 6. 2010; Leg. B. Vreš, B. Dolinar, 19. 7. 2010, det. B. Vreš, 12. 3. 2012 (LJS 11631).

Berchtoldov dristavec je evrazijska in severno ameriška vrsta, ki uspeva od kolinskega do subalpskega pasu v združbah reda *Potametalia pectinati* (AESCHIMANN & al. 2004b: 720). V Sloveniji je redek in se pojavlja v vodnih jarkih, stoječih ali počasi tekočih vodah v dinarskem, predinarskem in predalpskem fitogeografskem območju. Vrsta je v Rdečem seznamu (ANON., 2002) opredeljena kot ranljiva (V). Zaradi njene velike podobnosti z drugimi vrstami iz skupine pritlikavega dristavca (*Potamogeton pusillus* agg.), je njegoa razširjenost

Slika 9: Razširjenost Berchtoldovega dristavca (*Potamogeton berchtoldii*) v Sloveniji

Figure 9: Distribution of *Potamogeton berchtoldii* in Slovenia

v Sloveniji še nezadostno znana. Celotna skupina je potrebna podrobnejše taksonomske analize na podlagi herbarijskega materiala. V prikaz razširjenosti Berchtoldovega dristavca (slika 9) smo vključili le podatke, kjer smo na herbarijskem materialu vrsto lahko dokaj zanesljivo prepoznali oz. določili, ter doslej znane podatke iz literature (JOGAN & al. 1999: 16, JOGAN & al. 2001: 294). Zaradi še nedokončane obdelave gradiva sorodne vrste, pritlikavega dristavca (*Potamogeton pusilus* s. str.), ki smo ga na raziskovanem območju prav tako našli, in sicer na dveh nahajališčih (Podlog in Stope, 0153/4), njegovih podatkov o razširjenosti v Sloveniji zaenkrat še ne predstavljamo posebej.

3.1.24 *Rhynchospora alba* (L.) Vahl

0153/4 Slovenija, Dolenjska, Mišja dolina, Logarji, povirno barje jugovzhodno od vasi. 515 m n. m. Leg. & det. A. Seliškar, D. Trpin, B. Vreš, 30. 7. 1991. Potrditev B. Dolinar, 15. 8. 2007, ter B. Dolinar & A. Trnkoczy, 29. 8. 2008.

Bela kljunka je evrosibirsko-severnoameriška vrsta, ki uspeva od kolinskega do subalpskega pasu v združbah zveze *Rhynchosporion albae* (AESCHIMANN & al. 2004b: 776). V Sloveniji raste raztreseno v alpskem, subalpskem in dinarskem fitogeografskem območju (JOGAN & al. 2001). Raziskovanemu območju najbližja nahajališča vrste so na Cerkniškem jezeru (0252/4 - M. Wraber - LJU, KOČIAN 2005, 0252/3 - B. Dolinar, neobjavljeno), v mokriščih pri Sajevcu na Dolenjskem (0254/3 - B. Dolinar, neobjavljeno), Volčje na Bloški planoti - povirno barje ob Bloščici (0253/1 - B. Dolinar, neobjavljeno) in na Radenskem polju (PETERLIN 1991, 2007). PETERLIN (2007) sicer omenja, da je vrsta na Radenskem polju že izginita, a jo je prvi avtor pričujočega prispevka leta 2011 tam še opazil. Nahajališče v Mišji dolini se nahaja v mokrišču pri vasi Logarji, populacija rastlin je skromna.

Vrsta je v Rdečem seznamu (ANON. 2002) označena kot ranljiva (V).

3.1.25 *Salix rosmarinifolia* L.

0153/4 Slovenija, Dolenjska, Trnovec, Stope, vlažen travnik. 500 m n. m. Leg. & det. B. Dolinar, 18. 5. 2010.

0153/4 Slovenija, Dolenjska, Žaga (Velike Lašče), mokrišče ob potoku Kozmanjka. 510 m n. m. Leg & det. B. Dolinar, 26. 5. 2010.

0153/4 Slovenija, Dolenjska, Mišja dolina, Kaplanovo, nizko barje pri zaselku Grič jugovzhodno od vasi Logarji. 504 m. n. m. Leg & det. B. Dolinar & B. Vreš, 4. 7. 2012.

0153/4 Slovenija, Dolenjska, Podlog (Velike Lašče), Rašica, vlažen travnik pod vasjo ob potoku Rašica. 480 m. n. m. Leg & det. B. Dolinar & B. Vreš, 29. 5. 2012.

Rožmarinolistna vrba je evrazijska vrsta, v evropskem delu areala je razširjena od kolinskega do montanskega pasu v združbah reda *Salicion cinereae* (AESCHIMANN & al. 2004a: 470). V Sloveniji uspeva raztreseno od nižine do montanskega pasu po vlažnih travnikih in mokriščih (BAČIČ 2007: 467). Na popisnem območju se pojavlja na vlažnih travnikih ob potokih Kozmanjka in Rašica ter na nizkih barjih okoli vasi Logarji.

V Rdečem seznamu praprotnic in semenk (ANON. 2002) je navedena kot edina ogrožena predstavница iz številnega rodu vrba (*Salix* L.) in označena kot ranljiva vrsta (V).

3.1.26 *Schoenus ferrugineus* L.

- 0153/3** Slovenija, Dolenjska, Podstrmec, mokrišča ob potoku Kozarščica, 520 m n. m. Leg. & det. B. Dolinar, 11. 6. 2010.
- 0153/3** Slovenija, Dolenjska, Rob, povirno barje Z od vasi, 510 m n. m. Leg. & det. B. Dolinar, 11. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Tomažini, Lahki potok, mokrišče ob potoku, 510 m n. m. Leg. & det. B. Dolinar, 14. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Logarji, povirno barje jugovzhodno od vasi, 515 m n. m. Leg. & det. B. Dolinar, 22. 5. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Logarji, nizko barje pred domačijo Šteflin, nizko barje. 500 m n. m. Leg. & det. A. Seliškar, D. Trpin, B. Vreš, 30. 7. 1991 (herbarij LJS). Potrditev B. Dolinar & B. Vreš, 19. 7. 2010.
- 0153/4** Slovenija, Dolenjska, Žaga (Velike Lašče), mokrišče ob potoku Kozmanjka, 510 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Drkovo pri Karlovinci, povirno barje pod cesto Logarji-Karlovica, nizko barje. 505 m n. m. Leg. & det. B. Dolinar & B. Vreš, 15. 9. 2011.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Kaplanovo, Z od zaselka Drkovo, mokrišče. 530 m n. m. Leg. & det. B. Dolinar, 12. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, J od zaselka Drkovo, povirno barje nad cesto Karlovica-Logarji, 520 m n. m. Leg. & det. B. Dolinar, 14. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Podžaga, povirno barje nad cesto Karlovica-Podstrmec, 520 m n. m. Leg. & det. B. Dolinar, 1. 8. 2010.
- 0153/4** Slovenija, Dolenjska, Podžaga, nizko barje pod cesto Karlovica-Žaga, 510 m n. m. Leg. & det. B. Dolinar, 3. 8. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Karlovica, povirje Z od vasi, 510 m n. m. Leg. & det. B. Dolinar & B. Vreš, 15. 9. 2011.

Rjasti sitovec je evropska vrsta, ki uspeva od kolinskega do subalpinskega pasu v nizkobarjanskih združbah zveze *Caricion davaliane* (AESCHIMANN & al. 2004b: 778). Vrsta uspeva v Sloveniji le v alpskem, dinarskem in predalpskem območju (MARTINČIČ 2001). Čeprav MARTINČIČ (2007a: 803) navaja, da je razširjena po vsej Sloveniji razen v submediteranskem fitogeografskem območju (SM) in na Pohorju (AL-P), nam njeno pojavljanje v Kamniških Alpah (AL-S), v predinarskem (PD) in subpanonskem fitogeografskem območju (SP) ni znano (primerjaj tudi BAČIČ 2006). Na območju Mišje doline je vrsta že bila znana (MARTINČIČ 2001), našla pa sva nova nahajališča v dolini potokov Kozarščice in Kozmanjke.

V Rdečem seznamu (ANON. 2002) je označena kot ranljiva vrsta (V).

3.1 27 *Schoenus nigricans* L.

- 0153/4** Slovenija, Dolenjska, Tomažini, Lahki potok, mokrišče ob potoku, 510 m n. m. Leg. & det. B. Dolinar, 14. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Kaplanovo, zaselek Grič, povirno barje ob izviru potoka Z od vasi, 515 m n. m. Leg. & det. B. Dolinar & B. Vreš, 19. 7. 2010.

- 0153/4** Slovenija, Dolenjska, Mišja dolina, Logarji, povirno barje V od vasi, 515 m n. m. Leg. & det. B. Dolinar, 22. 5. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Logarji, nizko barje pred domačijo Šteflin, 500 m n. m. Leg. & det. A. Seliškar, D. Trpin, B. Vreš (LJS 00778) 30. 7. 1991, potrđitev B. Dolinar, 6. 7. 2010.
- 0153/4** Slovenija, Dolenjska, povirno barje nad vasjo Logarji, ob cesti Logarji - Zgonče, 550 m n. m. Leg. & det. B. Dolinar, 17. 7. 2010.
- 0153/4** Slovenija, Dolenjska, Mišja dolina, Krkovo pri Karlovcih: J od zaselka Drkovo, povirno barje nad cesto Karlovica -Logarji, 520 m n. m. Leg. & det. A. Seliškar, D. Trpin, B. Vreš, 30. 7. 1991, potrđitev B. Dolinar, 14. 6. 2010.
- 0153/4** Slovenija, Dolenjska, Źaga (V. Lašče), mokrišče ob potoku Kozmanjka, 510 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010.

Ţrnikasti sitovec je evropska vrsta, ki uspeva od kolinskega do subalpinskega pasu (AESCHIMANN & al. 2004b: 778). V Sloveniji uspeva po nizkih barjih, gozdnih in travniških mokriščih v vseh fitogeografskih območjih, razen v subpanonskem. (MARTINČIĆ 1991, MARTINČIĆ 2007a: 803). Na popisnem območju je vrsta dokaj pogosta, potrjeno je bilo starejše nahajališče v Logarjih in popisana nova v nizkih barjih Mišje doline in potoka Kozmanjke. V Rdečem seznamu (ANON. 2002) je označena kot ranljiva vrsta (V).

3.1.28 *Senecio paludosus* L.

- 0153/4** Slovenija, Dolenjska, Źaga (Velike Lašče), mokrišče ob potoku Kozmanjka, 510 m n. m. Leg. & det. B. Dolinar, 10. 7. 2010.
- 0153/4** Slovenija, Dolenjska, Trnovec, vlažen travnik pod vasjo Marinčki, 500 m n. m. Leg. & det. B. Dolinar, 6. 7. 2010.

Močvirski grint je evrosibirska vrsta, ki uspeva od kolinskega do montanskega pasu (AESCHIMANN & al. 2004b: 542). Močvirski grint se pojavlja v dinarskem fitogeografskem območju, predvsem v amfibijskih združbah v notranjosti Slovenije. Na popisnem območju se nahaja ob potoku Kozmanjka pri Źagi, kjer v mokrišču uspeva okoli deset rastlin, medtem ko v Trnovcu pod vasjo Marinčki uspeva le nekaj primerkov. V Rdečem seznamu (ANON. 2002) je močvirski grint označen kot ranljiva vrsta (V) naše flore.

3.1.29 *Utricularia minor* L.

- 0153/4** Slovenija, Dolenjska, Mišja dolina, Kaplanovo, zaselek Grič, povirno barje ob izviro potoka Z od vasi, 515 m n. m. Leg. & det. B. Dolinar, 26. 5. 2010.
- 0153/4** Slovenija, Dolenjska, PodŹaga, nizko barje pod cesto Karlovica-Źaga, 539 m n. m. Leg. & det. M. Cvetko & B. Dolinar, 3. 8. 2010. Potrjeno B. Dolinar & B. Vreš, 29. 5. 2012.

Mala mešinka je evrazijsko-severnoameriška vrsta, ki uspeva od kolinskega do subalpinskega pasu (AESCHIMANN & al. 2004b: 300). V Sloveniji (slika 10) uspeva v alpskem, predalpskem, dinarskem, preddinarskem in subpanonskem fitogeografskem območju (JOGAN 2007b: 584). V Mišji dolini, nad zaselkom Grič se pojavlja v vodni kotanji v združbi

Slika 10: Razširjenost male mešinke (*Utricularia minor*) v Sloveniji

Figure 10: Distribution of *Utricularia minor* in Slovenia

Schoenetum nigricantis (MARTINČIČ 1998). Nizko barje pri vasi Žaga, kjer mala mešinka uspeva, je ogroženo, saj se nahaja na robu intenzivno obdelanega travnika, v mokrišču pa se občasno pasejo živali.

V Rdečem seznamu (ANON. 2002) je označena kot ranljiva vrsta (V), medtem ko Uredba o zavarovanih prostoživečih rastlinskih vrstah male mešinke ne varuje (ANON. 2004).

3.2 Evropske varstveno pomembne vrste iz Priloge II Direktive o habitatih II (Natura), IV.

Projekt Natura 2000 zajema posebno opredeljena območja, na katerih se presojuje posegi in načrti, ki bi lahko imeli škodljive vplive na živali, rastline in habitatne tipe. V slovenski projekt je vključenih 27 rastlinskih vrst iz Priloge II Direktive o habitatih (ČUŠIN, 2004: 22).

Na območju zgornjega porečja Rašice in Mišje doline smo popisali tudi tri rastlinske vrste iz navedene priloge: lepi čevljec (*Cypripedium calceolus*), Loeslovo grezovko (*Liparis loeselii*), kranjski jeglič (*Primula carniolica*).

3.3 Ogrožene rastlinske vrste z rdečega seznama RS

Pravilnik o uvrstitvi ogroženih rastlinskih vrst v Rdeči seznam (ANON, 2002) v Prilogi 1 objavlja spisek 786 rastlinskih vrst. V raziskovanem območju je od teh bilo popisanih 68 iz naslednjih kategorij ogroženosti:

Ranljiva vrsta (V): *Anacamptis pyramidalis* (piramidasti pilovec, 0153/3, 0153/4), *Arnica montana* (navadna arnika, 0153/2, 0153/3), *Blysmus compressus* (navadna vrelka, 0153/4), *Carex davalliana* (srhki šaš, 0153/3, 0153/4), *Carex distans* (razmaknjenoklasi šaš, 0153/4), *Carex hostiana* (Hostov šaš, 0153/2, 0153/3, 0153/4), *Carex paniculata* (latasti šaš, 0153/4), *Carex pulicaris* (boljši šaš, 0153/2, 0153/3, 0153/4), *Carex riparia* (obrežni šaš, 0153/4), *Carex rostrata* (kljunasti šaš, 0153/3, 0153/4), *Carex vesicaria* (mehurjasti šaš, 0153/4), *Cephalanthera damasonium* (bleda naglavka, 0153/3, 0153/4, 0253/1), *Cephalanthera longifolia* (dolgolistna naglavka, 0153/3, 0153/4, 0253/1), *Cladium mariscus* (navadna rezika, 0153/4), *Cyperus flavescens* (rumenkasta ostrica, 0153/4), *Cyperus fuscus* (črnordeča ostrica, 0153/3, 0153/4), *Cypripedium calceolus* (lepi čeveljc, 0253/1), *Dactylorhiza incarnata* (mesnordeča prstata kukavica, 0153/2, 0153/3, 0153/4), *Dactylorhiza maculata* (pegasta prstata kukavica, 0153/4), *Dactylorhiza maculata* subsp. *transsilvanica* (transilvanska prstata kukavica, 0153/2, 0153/3, 0153/4), *Dactylorhiza majalis* (majska prstata kukavica, 0153/2, 0153/3, 0153/4), *Drosera anglica* (dolgolistna rosika, 0153/3, 0153/4), *Drosera rotundifolia* (okroglostna rosika, 0153/4), *Eleocharis quinqueflora* (malocvetna sita, 0153/4), *Epipactis palustris* (navadna močvirnica, 0153/1, 0153/3, 0153/4), *Eriophorum angustifolium* (ozkolistni munec, 0153/3, 0153/4), *Eriophorum latifolium* (širokolistni munec, 0153/2, 0153/3, 0153/4), *Euphorbia villosa* (dlakavi mleček, 0153/3, 0153/4, 0253/1), *Gladiolus illyricus* (ilirski meček, 0153/2), *Gratiola officinalis* (navadna božja milost, 0153/4), *Gymnadenia conopsea* (navadni kukovičnik, 0153/3, 0153/4), *Hemerocallis lilioasphodelus* (rumena maslenica, 0153/3, 0153/4), *Isolepis setacea* (ščetinasto bičje, 0153/3), *Leucojum aestivum* (poletni veliki zvonček, 0153/2, 0153/4), *Lilium bulbiferum* subsp. *bulbiferum* (brstična lilija, 0153/1, 0153/4), *Lotus uliginosus* (močvirska nokota, 0153/4), *Menyanthes trifoliata* (navadni mrzličnik, 0153/2, 0153/3, 0153/4), *Myriophyllum spicatum* (klasasti rmanec, 0153/2, 0153/4), *Myriophyllum verticillatum* (vretenčasti rmanec, 0153/4), *Nymphaea alba* (beli lokvanj, 0153/3), *Ophrys holosericea* (čmrjeliko mačje uho, 0153/3), *Orchis mascula* subsp. *speciosa* (zvezdnata kukavica, 0153/2, 0153/3, 0153/4), *Orchis militaris* (čeladasta kukavica, 0153/4), *Orchis morio* (navadna kukavica, 0153/2, 0153/4), *Orchis palustris* (močvirska kukavica, 0153/2, 0153/4), *Orchis tridentata* (trizoba kukavica, 0153/2, 0153/3, 0153/4), *Orchis ustulata* (pikastocvetna kukavica, 0153/3, 0153/4), *Pedicularis palustris* (močvirski ušivec, 0153/2, 0153/3), *Potamogeton berchtoldii* (Berchtoldov dristavec, 0153/4), *Potamogeton pusilus* (pritlikavi dristavec, 0153/4), *Rhynchospora alba* (bela kljunka, 0153/4), *Salix rosmarinifolia* (rožmarinolistna vrba, 0153/4), *Schoenus ferrugineus* (rjasti sitovec, 0153/3, 0153/4), *Schoenus nigricans* (črnikasti sitovec, 0153/4), *Senecio paludosus* (močvirski grint, 0153/4), *Spiranthes spiralis* (zavita škrbica, 0153/2), *Succisella inflexa* (navadni objed, 0153/4), *Triglochin palustris* (močvirska triroglja, 0153/4), *Typha shuttleworthii* (Shuttleworthov rogoz, 0153/3), *Utricularia minor* (mala mešinka, 0153/4).

V to kategorijo so uvrščene vrste, ki so občutljive na kakršne koli spremembe v habitatih oziroma posejujejo okolja, ki so na človekove posege zelo občutljiva.

Prizadeta vrsta (E): *Liparis loeselii* (Loeslova grezovka, 0153/4).

V to kategorijo so uvrščene vrste, za katere obstanek na območju Republike Slovenije ni verjeten, če bodo dejavniki ogrožanja delovali še naprej.

Premalo znana vrsta (K): *Carex randalpina* (predalpski šaš, 0153/2, 0153/3, 0153/4); popisan je bil na šestih lokacijah, in potrjena so tudi že znana nahajališča (MARTINČIČ 2007c). V to kategorijo so uvrščene vrste, za katere je premalo podatkov za opredelitev ogroženosti.

Redka vrsta (R): *Epipactis muelleri* (Müllerjeva močvirnica, 0153/3), *Platanthera chlorantha* (zelenkasti vimenjak, 0153/3). Zelenkasti vimenjak je na Rdeči seznam verjetno uvrščen pomotoma (JOGAN 2007a: 774), saj je v Sloveniji dokaj pogosta vrsta. V to kategorijo so uvrščene rastlinske vrste, ki so potencialno ogrožene zaradi svoje redkosti na območju Republike Slovenije.

Vrste zunaj nevarnosti (O¹) – *Primula carniolica* (kranjski jeglič, 0153/3), *Ilex aquifolium* (navadna bodika, 0153/3), *Ruscus hypoglossum* (širokolistna lobodika, 0153/2, 0153/3) in *Taxus baccata* (tisa, 0153/3). V tej kategoriji so vrste, ki na območju Republike Slovenije niso več ogrožene. V preteklosti so sodile v eno izmed kategorij ogroženosti, pri čemer obstaja potencialna možnost ponovitve ogroženosti.

3.4 Zavarovane rastlinske vrste

Na seznamu uredbe o zavarovanih prosto živečih rastlinskih vrstah (ANON. 2004) je 205 zavarovanih rastlin (SKOBERNE 2007). Na območju popisa smo popisali 51 zavarovanih rastlin iz tega seznama. Za varovanje rastlin veljajo posebna pravila in izjeme, ki so označene s sledečimi oznakami:

Oznaka H: *Anacamptis pyramidalis* (piramidasti pilovec, 0153/3, 0153/4), *Cephalanthera damasonium* (bleda naglavka, 0153/3, 0153/4, 0253/1), *Cephalanthera longifolia* (dolgolistna naglavka, 0153/3, 0153/4, 0253/1), *Cypripedium calceolus* (lepi čeveljc, 0253/1), *Dactylorhiza maculata* subsp. *fuchsii* (Fuchsova prstasta kukavica, 0153/3, 0153/4, 0253/1), *Dactylorhiza incarnata* (mesnordeča prstasta kukavica, 0153/2, 0153/3, 0153/4), *Dactylorhiza lapponica* subsp. *rhaetica* (laponska prstasta kukavica 0153/4), *Dactylorhiza maculata* (pegasta prstasta kukavica, 0153/4), *Dactylorhiza maculata* subsp. *transsilvanica* (transilvanska prstasta kukavica, 0153/2, 0153/3, 0153/4), *Dactylorhiza majalis* (majska prstasta kukavica, 0153/2, 0153/3, 0153/4), *Epipactis atrorubens* (temnordeča močvirnica, 0153/4), *Epipactis helleborine* (širokolistna močvirnica, 0153/4), *Epipactis muelleri* (Müllerjeva močvirnica, 0153/3), *Epipactis palustris* (navadna močvirnica, 0153/1, 0153/3, 0153/4), *Gladiolus illyricus* (ilirski meček, 0153/2), *Gymnadenia conopsea* (navadni kukovičnik, 0153/3, 0153/4), *Gymnadenia conopsea* subsp. *densiflora* (gostocvetni kukovičnik, 0153/3, 0253/1), *Hemerocallis lilioasphodelus* (rumena maslenica, 0153/3, 0153/4), *Iris graminea* (travnolistna perunika, 0153/2), *Iris pseudacorus* (vodna perunika, 0153/2, 0153/4) *Liparis loeselii* (Loeslova grezovka, 0153/4), *Listera ovata* (jajčastolistni muhovnik, 0153/2, 0153/3, 0153/4, 0253/1), *Neottia nidus-avis* (rjava gnezdovnica, 0153/3, 0153/4), *Ophrys holosericea* (čmrjeliko mačje

uho, 0153/3), *Orchis militaris* (čeladasta kukavica, 0153/4), *Orchis morio* (navadna kukavica, 0153/2, 0153/4), *Orchis palustris* (močvirnska kukavica, 0153/2, 0153/4), *Orchis mascula* subsp. *speciosa* (zvezdnata kukavica, 0153/2, 0153/3, 0153/4), *Orchis tridentata* (trizoba kukavica, 0153/2, 0153/3, 0153/4), *Orchis ustulata* (pikastocvetna kukavica, 0153/3, 0153/4), *Platanthera bifolia* (dvolistni vimenjak, 0153/1, 0153/3, 0153/4), *Platanthera chlorantha* (zelenkasti vimenjak, 0153/3), *Primula carniolica* (kranjski jeglič, 0153/2), *Spiranthes spiralis* (zavita škrbica, 0153/2).

Pri teh vrstah je potrebno ohranjati ugodno stanje življenjskega prostora rastlinske vrste.

Oznaka C: *Arnica montana* (navadna arnika, 0153/2, 0153/3). Rastlino lahko z dovoljenjem izkoriščamo, vendar je natančno določeno kdo in na kakšen način izda dovoljenje.

Oznaka O°: *Convallaria majalis* (šmarnica, 0153/2, 0153/3, 0153/4, 0253/1), *Cyclamen purpurascens* (navadna ciklama, 0153/3, 0153/4), *Galanthus nivalis* (mali zvonček, 0153/2, 0153/4), *Helleborus niger* (črni teloh, 0153/1, 0153/3, 0153/4, 0253/1).

Rastlinske vrste pri katerih ni omejitev za nabiranje nadzemnih delov, prepovedano je le zbiranje semen in plodov.

Oznaka O: *Leucojum vernum* (pomladanski veliki zvonček, 0153/3, 0153/4) in *Ruscus hypoglossum* (širokolistna lobodika, 0153/2, 0153/3).

Rastlinska vrsta, pri kateri je dovoljeno nabiranje nadzemnih delov, razen semen in plodov in sicer po en šopek na dan.

Zavarovane rastlinske vrste brez oznak za izjeme: *Dianthus hyssopifolius* (= *monspessulanus*), (montpelijski nageljček/klinček, 0153/3), *Drosera anglica* (dolgolistna rosika, 0153/3, 0153/4), *Drosera rotundifolia* (okroglostna rosika, 0153/4), *Gentiana pneumonanthe* (močvirski svišč, 0153/2, 0153/4), *Ilex aquifolium* (navadna bodika, 0153/3), *Leucojum aestivum* (poletni veliki zvonček, 0153/2, 0153/4), *Lilium bulbiferum* subsp. *bulbiferum* (brstična lilija, 0153/1, 0153/4), *Lilium martagon* (turška lilija, 0253/1), *Pinguicula alpina* (alpska mastnica, 0153/3, 0153/4), *Taxus baccata* (tisa, 0153/3).

3.5 Invazivne tujerodne vrste

Na popisnem območju sva popisala tudi tujerodne vrste, ki se pojavljajo podivjano oziroma so pri nas naturalizirane. Med njimi je nekaj invazivnih rastlin (JOGAN & al. 2012), ki se v dokaj naravno ohranjeni pokrajini na ekstenzivno gospodarjenih površinah še niso kritično razširile:

Ambrosia artemisiifolia (pelinolistna žvrklja, 0153/2), *Aster novi-belgii* agg. (severnoameriška nebina, 0153/4), *Bidens frondosa* (črnoplodni mrkač, 0153/4), *Erigeron annuus* (enoletna suholetnica, 0153/4), *Fallopia japonica* (japonski dresnik, 0153/4, 0253/1), *Impatiens glandulifera* (žlezava nedotika, 0153/4), *Rudbeckia laciniata* (deljenolistna rudbekija, 0153/4; polna oblika deljenolistne rudbekije, 0153/1, 0153/4), *Solidago canadensis* (kanadska zlata rozga, 0153/4), *Solidago gigantea* (orjaška zlata rozga, 0153/2, 0153/4). Skrb zbujujoče je morda pojavljanje slednjih dveh vrst, ki na nekaj mestih že tvorijo večje, bolj ali manj sklenjene površine znotraj avtohtone vegetacije zaraščajočih se vlažnih travišč. Z rozgama je potencialno ogroženo rastišče Loeselove grezovke oz. vlažnih travišč v okolici njenega nahajališča. Pojavljanje japonskega dresnika na tem geografskem območju doslej še ni bilo zabeleženo (STRGULC KRAJŠEK & JOGAN 2011: 26), prav tako obe posamični najdbi na raziskovanem območju (pri Brlogu in ob cesti Med Logarji in Stopami) zaenkrat še nista

zaskrbljujoči, predstavljata le potencialno grožnjo za razširjanje vrste v Mišji dolini in dolini Kozmanjke. Na raziskovanem območju smo zabeležili tudi nekatere tujerodne vrste, ki jih v nekaterih evropskih državah (npr. Hrvaški, Češki, Slovaški) obravnavajo kot invazivne (BORŠIČ & al. 2008, PYŠEK & al. 2012, MEDVECKA & al. 2012) in bi veljalo še razmisliti o njihovem statusu invazivnosti tudi v Sloveniji: *Conyza canadensis* (kanadska hudoletnica, 0153/4), *Galinsoga ciliata* (vejicati rogovilček, 0153/3,4), *Juncus tenuis* (nežno ločje, 0153/3) in *Panicum capillare* (lasasto proso, 0153/4).

3.6 Zavarovane vrste in vrste z Rdečega seznama, zabeležene na obrobju raziskovanega območja

Na obrobju raziskovanega območja smo naključno zabeležili še nekatere naravovarstveno pomembne vrste, ki uspevajo na višje ležečih suhih travnikih ali gozdnem območju nad Mišjo dolino in ob porečju potoka Rašica:

Cephalanthera rubra (rdeča naglavka - H, V, 0153/3), *Coeloglossum viride* (zeleni volčji jezik - H, V, 0154/4), *Cyclamen purpurascens* (navadna ciklama - O°, 0153/3,0153/4), *Dactylorhiza sambucina* (bezgova prstasta kukavica - H, V, 0153/2, 0153/3), *Dianthus hyssopifolius* (montpellierski klinček - zavarovan, 0153/3, 0153/4), *Helleborus odoratus* (blagodišeči teloh - O°, 0153/3), *Limodorum abortivum* (navadna splavka - H, V, 0153/4), *Orchis pallens* (bleda kukavica - H, V, 0153/2, 0153/4), *Traunsteinera globosa* (navadna oblata kukavica - H, V, 0153/3).

4 Sklepne ugotovitve

Za pričujoč prispevek sva avtorja popisovala in zbirala podatke o rastlinah, ki uspevajo predvsem na vlažnih in poplavnih območjih Mišje doline in zgornjega porečja Rašice in s tem dopolnila vedenje o njihovi razširjenosti na Dolenjskem. Popis je pokazal, da je raznovrstnost rastlinskih vrst na tem območju velika, tu se pojavljajo številne naravovarstveno pomembne vrste, habitati pa so dobro ohranjeni. Območje Mišje doline z Velikimi logi znatno prispeva k ohranjanju biotske raznovrstnosti v Sloveniji, zato je utemeljeno uvrščeno med ekološko pomembna območja Slovenije (URADNI LIST RS, št. 48/2004) in navedeno kot dodatno območje Natura 2000 (Mišja dolina – SI3000297) v predlogu za širitev območij Natura 2000 v Sloveniji, ki ga je pripravil Zavod RS za varstvo narave (PETKOVŠEK 2012).

Zahvala

Zahvaljujemo se Metki Starič (Parnas, zavod za kulturo in turizem) za pomoč in prvo pobudo za popis rastlin na območju Mišje doline. Za pomoč pri terenskem popisovanju se zahvaljujemo Tatjani Čelik in Igorju Dakskoblerju. Andrej Seliškar in Darinka Trpin sta dovolila uporabo popisnih podatkov iz leta 1991. Nada Praprotnik je pomagala pri iskanju literarnih referenc za kranjski jeglič, Nejc Jogan pa nama je omogočil ogled herbarijskega materiala kranjskega jegliča v herbariju LJU. Za strokovni pregled besedila, napotila in dopolnila se zahvaljujemo Martini Bačič. Sliko 1 je za tisk pripravil Iztok Sajko, sliko 8 Amadej Trnkoczy, angleški prevod Maja Koritnik.

Summary

In the article we surveyed and collected data on plants thriving on wetlands and flood plains of the Mišja dolina valley and the upper part of the river basin of Rašica, thus supplementing the existing knowledge of their distribution in the Dolenjska region as well as in the territory of Slovenia. Of the 548 taxa that have been recorded, there are 68 threatened species included in the Red Data List of Threatened Vascular Plants, three Natura 2000 species and 51 species from the list of protected wild plant species of Slovenia. The following species are discussed in detail: *Blysmus compressus*, *Carex davalliana*, *Carex pulicaris*, *Carex* × *leutzii*, *Cladium mariscus*, *Cyperus flavescens*, *Cyperus fuscus*, *Cypripedium calceolus*, *Dactylorhiza lapponica* subsp. *rhaetica*, *Dactylorhiza maculata* subsp. *transsilvanica*, *Drosera rotundifolia*, *Drosera anglica*, *Eleocharis quinqueflora*, *Euphorbia villosa*, *Hemerocallis lilioasphodelus*, *Isolepis setacea*, *Laserpitium archangelica*, *Leucojum aestivum*, *Liparis loeselii*, *Myriophyllum spicatum*, *Orchis palustris*, *Primula carniolica*, *Potamogeton berchtoldii*, *Rhynchospora alba*, *Salix rosmarinifolia*, *Schoenus ferrugineus*, *Schoenus nigricans*, *Senecio paludosus* and *Utricularia minor*. We also briefly discuss the presence and the impact of invasive plants in the research area.

The survey has shown a high diversity of plants in this area and well preserved habitats, with species that are listed either as protected or vulnerable in Slovenia. This proves the contribution of the area of the Mišja dolina valley and Veliki logi to the conservation of biodiversity in Slovenia, hence its ranking among the ecologically important areas of Slovenia is not merely coincidental.

5 Literatura

- ACCETTO, M., 2009: Nova nahajališča in združbene razmere navadne močvirnice (*Epipactis palustris* (L.) Crantz) v zgornjem porečju Iške ter bližnji soseščini. *Folia biologica et geologica* (Ljubljana) 50/1: 9-33.
- ACCETTO, M., 2010: Rastlinstvo Iškega vintgarja. Praprotnice in semenke. *Folia biologica et geologica* (Ljubljana) 51/4: 5-149.
- ACCETTO, M., 2012: *Laserpitium archangelica* Wulf. Nova nahajališča navadnega jelenovca v soteski Zale in ob Iški med Vrbico in Pajkovim gričem. *Notulae ad floram Sloveniae*. *Hladnikia* (Ljubljana) 29: 57-59.
- ANONYMUS, 2002: Pravilnik o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam. Priloga 1: Rdeči seznam praprotnic in semenk (*Pteridophyta* & *Spermatophyta*). Uradni list RS 12 (82), pp. 8893-8910.
- ANONYMOUS, 2004: Uredba o zavarovanih prosto živečih rastlinskih vrstah. Ur. l. RS, št. 46/04.
- AESCHIMANN, D., K. LAUBER, D. M. MOSER & J.-P. THEURILLAT, 2004a: Flora alpina. Bd. 1: *Lycopodiaceae*–*Apiaceae*. Haupt Verlag, Bern, Stuttgart, Wien. 1159 pp.
- AESCHIMANN, D., K. LAUBER, D. M. MOSER & J.-P. THEURILLAT, 2004b: Flora alpina. Bd. 2: *Gentianaceae*–*Orchidaceae*. Haupt Verlag, Bern, Stuttgart, Wien. 1188 pp.
- BAČIČ, T., 2000: Prispevek k poznavanju flore Ribniške doline (Dolenjska, Slovenija). *Natura Sloveniae* (Ljubljana) 2(2): 7-19.

- BAČIČ, T., 2006: Nezasodno znane enokaličnice slovenskega Rdečega seznama. *Natura Sloveniae* (Ljubljana) 8 (2): 5–54.
- BAČIČ, A., 2007: *Salicaceae* – vrbovke. In: Martinčič, A. (ed.) & al.: Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana, pp. 454–468.
- BAKAN, B., 2006: Slikovni pregled višjih rastlin Prekmurja: prispevek k poznavanju flore Prekmurja. Lendava, Razvojni center. 245 pp.
- BAKAN, B. & B. GORŠAK, 2002: Nekaj zanimivosti o flori Prekmurja. *Proteus* (Ljubljana) 64: 278–280.
- BAUMANN, H., & R. LORENZ, 2005: Europaeischer Orchideen, *Journal Europaeischer Orchideen* 37 (4): 939–974.
- BORŠIČ, I., MILOVIĆ, M., DUJMOVIĆ, I., BOGDANOVIĆ, S., CIGIĆ, P., REŠETNIK, I., NIKOLIĆ, T. & B. MITIĆ, 2008: Preliminary check-list of invasive alien plant species (IAS) in Croatia. *Natura Croatica* (Zagreb) 17 (2): 55–71.
- ČUŠIN, B. (ed.), 2004: *Natura 2000 v Sloveniji*. Rastline. Založba ZRC, ZRC SAZU, Ljubljana, 172 pp.
- DAKSKOBLER, I., 2005: 59. *Carex davaliana* Sm. Nova nahajališča v zahodni Sloveniji. *Notulae ad floram Sloveniae*. *Hladnikia* (Ljubljana) 18: 23–29.
- DAKSKOBLER, I., 2007: Nagovor ob otvoritvi razstave Rafaela Terpina Listi iz skicirk. *Idrijski razgledi* (Idrija) 51 (1): 118–120.
- DAKSKOBLER, I., & R. TERPIN, 2010: *Notulae ad floram Sloveniae*. *Euphorbia villosa* Waldst. & Kit. *Hladnikia* (Ljubljana) 25: 55–57.
- DAKSKOBLER, I., B. FRAJMAN, N. JOGAN, 2004: *Primula carniolica* – kranjski jeglič. In: Čušin B. (ed.) & al.: *Natura 2000 v Sloveniji, rastline*. Biološki inštitut ZRC SAZU, Ljubljana. pp. 135–139.
- DAKSKOBLER, I. & B. VREŠ 2009: *Cyperus eragrostis* Lam. – nova adventivna vrsta v flori Slovenije. *Hacquetia* (Ljubljana) 8 (1): 79–90.
- DAKSKOBLER, I., A. SELIŠKAR & B. VREŠ, 2011: Rastlinstvo ob reki Idrijci – floristični fitogeografska analiza obrečnega prostora v sredogorju zahodne Slovenije. *Flora along the Idrija river – floristic and phytogeographical analysis of the riparian area in the highlands of western Slovenia*. *Folia biologica et geologica* (Ljubljana) 52 (1-2): 27–82.
- DELFORGE, P., 2006: *Orchids of Europe, North Africa and the Middle East*. Timber Press London. 640 pp.
- DOLINAR, B., 1998: Prstaste kukavice (*Dactylorhiza*) z Bloške planote. *Moj mali svet* (Ljubljana) 30 (6): 8.
- DOLINAR, B., 2000: Pregled nahajališč Loeslijeve grezovke (*Liparis loeselii*) v Sloveniji. Elaborat (ARSO), Ljubljana. 43 pp.
- DOLINAR, B., 2003: *Notulae ad floram Sloveniae*. *Liparis loeselii* (L.) L. C. Rich. *Hladnikia* (Ljubljana) 15–16: 97–99.
- DOLINAR, B., 2010: Projekt zavoda Parnas "Rdeči seznam Mišje doline" - rezultati popisa rastlinskih vrst. Sklepno poročilo ob zaključku projekta, oktober 2010. Ljubljana. 22 pp.
- DOLINAR, B., 2011: *Spiranthes aestivalis* (Poir.) Rich. *Hladnika* (Ljubljana) 27: 68–70.
- DOLŠAK, F., 1936: Prof. Alfonza Paulina *Flora exsiccata Carniolica*. *Centuria XV.-XVIII. Prirodoslovne razprave* (Ljubljana) 3 (3): 85–131.
- EHRENDORFER, F., & U. HAMANN 1965: Vorschläge zu einer floristischen Kartierung von Mitteleuropa. – *Berichte der Deutschen Botanischen Gesellschaft* 78: 35–50.

- FRAJMAN, B. & N. JOGAN, 2007: Mlečki (rod *Euphorbia*) Slovenije. Scopolia (Ljubljana) 62: 1–68.
- FRAJMAN, B. & T. BAČIČ, 2011: Contribution to the Knowledge of the Flora of Slovenia and Adjacent Regions: Taxonomic Revision and Distributional Patterns of Ten Selected Species. *Phyton* 50 (2): 231-262.
- FRAJMAN, B. & T. BAČIČ, 2012: Prispevek k poznavanju flore Cerkniškega jezera z okolico (Notranjska, Slovenija). *Hladnikia* (Ljubljana) 29: 19-36.
- HAEUPLER, H. 1976: Grundlagen und Arbeitsmethoden für die Kartierung der Flora Mitteleuropas. Zentralstelle für die floristische Kartierung Westdeutschland.
- HARTL, H., G. KNIELY, G. H. LEUTE, H. NIKLFELD & M. PERKO 1992: Verbreitungsatlas der Farn- und Blütenpflanzen Kärntens. Klagenfurt, Naturwissenschaftlicher Verein Kärnten, 451 pp.
- JALAS, J. & J. SUOMINEN 1967: Mapping the distribution of European vascular plants. *Memoranda Soc. pro Fauna Flora Fennica* 43: 60-72.
- JOGAN, N., 2004: *Cypripedium calceolus* L. – lepi čeveljci. In: B. Čušin (ed.) & al.: *Natura 2000 v Sloveniji*. Rastline. Založba ZRC SAZU, Ljubljana. pp. 71–75.
- JOGAN, N., 2007a: *Orchidaceae* - kukavičevke. In: A. Martinčič (ed.): *Mala flora Slovenije*. Ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana. pp. 756-784.
- JOGAN, N., 2007b: *Lentibulariaceae* - mešinkovke. In: A. Martinčič (ed.): *Mala flora Slovenije*: ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana. pp. 582-584.
- JOGAN, N., V. BABIJ & B. VREŠ, 1997: Prispevek k poznavanju flore Brkinov in Primorske, jugozahodna Slovenija. – In: Bedjanič M. (ur.): *Raziskovalni tabor študentov biologije Podgrad '96*. Ljubljana: Zveza organizacij za tehnično kulturo Slovenije, Gibanje znanost mladini, pp. 75-102.
- JOGAN, N., T. BAČIČ & B. VREŠ, 1999: Prispevek k poznavanju flore okolice Ormoža (vzhodna Slovenija). *Natura Sloveniae* (Ljubljana) 1: 5-27.
- JOGAN, N. (UR.), BAČIČ, T., FRAJMAN, B., LESKOVAR, I., NAGLIČ, D., PODOBNIK, A., ROZMAN, B., STRGULC - KRAJŠEK S. & B. TRČAK, 2001: Gradivo za atlas flore Slovenije. Center za kartografijo favne in flore, Miklavž na Dravskem polju. 443 pp.
- JOGAN, N., K. ELER & Š. NOVAK, 2012: Priročnik za sistematično kartiranje invazivnih tujerodnih rastlinskih vrst. Zavod Symbiosis, Nova vas. 52 pp.
- KIRALY, G. (ed.), 2007: Vörös Lista. Red list of the vascular flora of Hungary. *Saját Kiadás*, Sopron. 73 pp.
- KLENOVŠEK, D., BRINOVEC T., BRINOVEC M. & S. BUDNA, 2003: *Rastlinski svet Bohorja*. Turistično društvo Senovo, p. 30.
- KLENOVŠEK, D., 2011: Učna pot Trdinov vrh, založila PD Krka, p. 14.
- KOCJAN, M., 2005: Pot skozi prehodna barja pri Nadgorici. V: Martinčič, A., T. Wraber & M. Zupančič (ed.). *Zbornik prispevkov in izvlečkov simpozija Flora in vegetacija Slovenije ter sosednjih območij 2005*, Ljubljana, 16.-18. september 2005. Botanično društvo Slovenije, Slovenska akademija znanosti in umetnosti, Ljubljana p. 29.
- MARTINČIČ, A., 1991: Vegetacijska podoba vrst iz rodu *Schoenus* L. v Sloveniji. (*Schoenus nigricans* L.). *Biološki vestnik* (Ljubljana) 39 (3): 27–40.
- MARTINČIČ, A., 1998: *Carex pulicaris*, *Dactylorhiza maculata* subsp. *transilvanica*, *Drosera rotundifolia*, *Utricularia minor*. In: N. Jogan (ed.): *Nova nahajališča*—New localities. *Hladnikia* (Ljubljana) 10: 59-65.

- MARTINČIČ, A., 2001: Vegetacijska podoba vrste *Schoenus ferrugineus* L. v Sloveniji. Hladnikia (Ljubljana) 12-13: 87-105.
- MARTINČIČ, A., 2002: *Typha schuttelworthii*. In: N. Jogan (ed.): Nova nahajališča – New localities Hladnikia (Ljubljana) 14: 53-61.
- MARTINČIČ, A., 2004: Slap Lehnjak na potoku Kobilji curek. In: N. Jogan, M. Kotarac & A. Lešnik (eds.): Opredelitev območij evropsko pomembnih negozdnih habitatnih tipov s pomočjo razširjenosti značilnih rastlinskih vrst (končno poročilo).
- MARTINČIČ, A., 2007a: *Cyperaceae* – ostričevke. In: A. Martinčič (ed.) & al.: Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana, pp. 793–821.
- MARTINČIČ, A., 2007b: *Apiaceae* – kobulnice. In: Martinčič, A. (ed.) & al.: Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana, pp. 379-412.
- MARTINČIČ, A., 2007c: Notulae ad floram Sloveniae 80. *Carex randalpina* B. Walln.: Prvo nahajališče v dinarskem fitogeografskem območju. Hladnikia (Ljubljana) 20: 28-31.
- MARTINČIČ, A. (ed.), T. WRABER, N. JOGAN, A. PODOBNIK, B. TURK, B. VREŠ, V. RAVNIK, B. FRAJMAN, S. STRGULC KRAJŠEK, B. TRČAK, T. BAČIČ, M. A. FISCHER, K. ELER & B. SURINA, 2007: Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Četrta, dopolnjena in spremenjena izdaja. Tehniška založba Slovenije, Ljubljana. 968 pp.
- MEZE, D., 1982: Poplavna področja v porečju Rašice z Dobropoljami. Geografski zbornik (Ljubljana) XXII/1: 1-36.
- NIKLFIELD, H. & L. SCHRATT-EHRENDORFER, 1999: Rote Listen gefährdeter Pflanzen Österreichs 2., neu bearbeitete Auflage - Farn- und Blütenpflanzen. Grüne Reihe des Bundesministeriums für Umwelt, Jugend und Familie, Band 10. Austria Medienservice, Graz. 291 pp.
- NIKOLIĆ, T. (ed.), 2000: Index Florae Croaticae. Pars 3. Natura Croatica (Zagreb) 9 (Suppl. 1): 1-324.
- MEDVEČKÁ, J., J. KLIMENT, J. MÁJEKOVÁ, L. HALADA, M. ZALIBEROVÁ, E. GOJDIČOVÁ, V. FERÁKOVÁ & I. JAROLÍMEK, 2012: Inventory of the alien flora of Slovakia. – Preslia 84: 257-309.
- MIHELIČ, L., 1998: Velikolaščanska pokrajina. In: Perko, D. & M. Orožen Adamič (eds.): Slovenija-pokrajine in ljudje. Založba Mladinska knjiga, Ljubljana. pp. 448-457.
- PERKO, M. L., 2004: Die Orchideen Kärntens. Kärntner Druckerei, Klagenfurt. 232 pp.
- PETELIN, S. & T. BAČIČ, 2009: Botanični sprehod po Borovniški dolini. Proteus (Ljubljana) 71 (9/10): 417-422.
- PETERLIN, S., 1991: Srednja rosika in bela kljunka tudi na Radenskem polju. Proteus (Ljubljana) 54: 44-45.
- PETERLIN, S., 2007: Radensko polje, Partner graf d.o.o., Grosuplje. 134 pp.
- PETKOVŠEK, M. (ed.), 2012: Obrazložitev predloga sprememb Priloge 2 Uredbe o posebnih varstvenih območjih (območjih Natura 2000). Zavod RS za varstvo narave, Ljubljana. 220 pp.
- PIGNATTI, S., 1982: Flora d' Italia. Vol. 2. Edagricole. Bologna. 780 pp.
- POLENC, A., 1958: Alfonz Gspan – osemdesetletnik. Proteus (Ljubljana) 20 (10): 289-290.
- POLDINI, L. (s sodelovanjem G. Oriolo & M. Vidali), 2002: Nuovo Atlante corologico delle piante vascolari nel Friuli Venezia Giulia. Regione Autonoma Friuli Venezia Giulia,

- Azienda Parchi e Foreste Regionali & Università degli Studi di Trieste, Dipartimento di Biologia, Udine. 529 pp.
- PYŠEK, P., J. DANIHELKA, J. SÁDLO, J. JR. CHRTEK, M. CHYTRÝ, V. JAROŠÍK, Z. KAPLAN, F. KRAHULEC, L. MORAVCOVÁ, J. PERGL, K. ŠTAJEROVÁ & L. TICHÝ, 2012: Catalogue of alien plants of the Czech Republic (2nd edition): checklist update, taxonomic diversity and invasion patterns. *Preslia* 84: 155–255.
- RAVNIK, V., 1979: Naše kukavice (*Orchis*) in prstaste kukavice (*Dactylorhiza*). II sistematski del, 5. Proteus (Ljubljana) 41: 298-301.
- RAVNIK, V., 2002: Orhideje Slovenije, Tehniška založba Slovenije, Ljubljana, 192 pp.
- RAVNIK, V., 2007: *Haloragaceae* - rmančevke. In: A. Martinčič (ed.): Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana. pp. 336-337.
- SELIŠKAR, A., 2004: *Liparis loeselii* (L.) L.C. Rich. – Loeselova grezovka. In: B. Čušin (ed.) & al.: Natura 2000 v Sloveniji. Rastline. Založba ZRC, ZRC SAZU, Ljubljana. pp. 114–119.
- SELIŠKAR, A. & B. VREŠ 2012: Rod šaš (*Carex*) – rastline leta 2012. *Proteus* 74 (9-10): 437-447.
- SELIŠKAR, T., B. VREŠ & A. SELIŠKAR, 2003: FloVegSi 2.0. Računalniški program za urejanje in analizo bioloških podatkov. Biološki inštitut ZRC SAZU, Ljubljana.
- SKOBERNE, P., 1991: Inventar najpomembnejše naravne dediščine Slovenije - 2. del: osrednja Slovenija. Ljubljana. 607 pp.
- SKOBERNE, P., 2007: Zavarovane rastline Slovenije. Mladinska knjiga Založba Ljubljana. 92 pp.
- STARIČ M. & I. PETERLIN, 2010: Skrivnosti Mišje doline (Secrets of Mišja Valley), Parnas, zavod za kulturo in turizem Velike Lašče, Tisk KENIG, d.o.o. Grosuplje, Velike Lašče. 34 pp.
- STRGULC KRAJSEK, S. & N. JOGAN 2011: Rod *Fallopia* Adans. V Sloveniji. *Hladnikia* (Ljubljana) 28: 17-40.
- TERPIN, R., 2005: Kukavičevke na Idrijskem. *Idrijski razgledi* 50 (1): 132-147.
- TERPIN, R., 2006: Dopolnilo k prispevku Kukavičke na Idrijskem, ki je bil objavljen v IR št. 1/2005. *Idrijski razgledi* (Idrija) 51 (1-2): 144-147.
- TRČAK, B., 2007: *Droseraceae* - rosikovke. In: A. Martinčič (ed.): Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana. pp. 242-243.
- TRPIN, D. & B. VREŠ, 1993: Prispevek k poznavanju flore poplavnega območja Jovsi ob Sotli (Brežice, Slovenija). *Hladnikia* (Ljubljana) 1: 35-45.
- URADNI LIST RS, št. 48/2004: Uredba o ekološko pomembnih območjih. Vlada Republike Slovenije, Ljubljana. pp. 6356-6364.
- ZELNIK, I., A. MARTINČIČ & B. VREŠ, 2010: Vegetacija uleknin z vrsto *Eleocharis quinqueflora* na povirnih barjih v Sloveniji. *Acta biologica Slovenica* (Ljubljana) 53 (2): 23-31.
- WRABER, M., 1969: Pflanzengeographische Stellung und Gliederung Sloweniens. *Vegetatio* 17: 179 -199.
- WRABER, T. & P. SKOBERNE, 1989: Rdeči seznam ogroženih praprotnic in semenk Slovenije. *Varstvo narave* (Ljubljana) 14-15: pp. 9-429.
- WRABER, T., 2007: *Amaryllidaceae* - narcisovke. In: A. Martinčič (ed.): Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Tehniška založba Slovenije, Ljubljana. pp. 744-746.
- WRABER, T., 2008: Pisna zapuščina botanika Alfonza Paulina v Biblioteki SAZU. In: Fabjančič, M., D. Merhar, D. Samec & D. Koman (eds.). Sedemdeset let Biblioteke Slovenske akademije znanosti in umetnosti, Biblioteka 13: 199-236.