
11

Tomasz Ślusarczyk

RZADKIE I ZAGROŻONE GATUNKI GRZYBÓW
WIELKOOWOCNIKOWYCH ZNALEZIONE NA TERENIE

OBSZARU CHRONIONEGO „OWCZARY”

Rare and protected species of large-fructification fungi found
 in ‘Owczary’ protected area

Abstract

„Owczary” protected area is a refuge of well preserved communities of xerothermic grass-
lands. In the course of introductory mycological observations in the location 28 interesting spe-
cies of large-fructification fungi were encountered, including 5 protected ones, 8 red-listed ones,
2 considered extinct, 5 most likely not recorded and 10 rarely recorded in Poland. The area was
acknowledged as a refugium for grassland fungi which requires further research and conserva-
tion.
KEY WORDS: macromycetes, protected area Owczary, xerothermic grassland

Wprowadzenie

Obszar chroniony „Owczary” położony jest na 52° 28’ szerokości północnej i 14° 38’
długości wschodniej, około 1,5 km na południe od Górzycy, woj. lubuskie, przy szosie
Kostrzyn – Słubice, w bliskim sąsiedztwie miejscowości Owczary (Ryc. 1). Znajduje się
on na stromych zboczach i krawędzi doliny Odry o wystawie południowo – zachodniej,
na wysokości około 25 m n. p. m., oddalony od koryta rzeki około 1,5 km. Obejmuje on
obszar ok. 18 ha.

Obiekt ten znajduje się w makroregionie Pojezierze Lubuskie, mezoregionie Lubu-
ski Przełom Odry (Kondracki 2001), a pod względem geobotanicznym w dziale Bran-
denbursko – Wielkopolskim, krainie Notecko – Lubuskiej, okręgu Kotlina Freienwal-
dzka, podokręgu Dolina Odry „Słubice – Stara Rudnica” (Matuszkiewicz 1993).

Ostoja została utworzona w 1994 roku celem ochrony stanowisk roślinności kse-
rotermicznej (murawy kserotermiczne i napiaskowe, ciepłolubne łąki, lasy i zarośla).
W 1995 roku teren został zakupiony przez Lubuski Klub Przyrodników i stanowi „spo-

Przegląd Przyrodniczy
XX, 1-2 (2009): 11-33

Przegląd Przyrodniczy XX, 1-2 (2009)

12

łeczny” rezerwat przyrody. Nie należące do Klubu Przyrodników fragmenty zwartego
kompleksu muraw i zarośli chronione są jako użytki ekologiczne Owczary I i II. Całość
kompleksu położona jest na terenie Parku Krajobrazowego „Ujście Warty”. Od 1998
prowadzony jest tu regularny wypas zwierząt i eliminacja zarośli (Jermaczek i Stańko
1999, Jermaczek i Maciantowicz 2005).

Na murawach kserotermicznych w Owczarach średnia temperatura roczna wynosi
7,9 – 8,4°C, średnia temperatura w lipcu 17,7 do 18,3°C, a w styczniu – 0,9 do - 1,5°C.
Średnia dni z temperaturą > 25°C w roku wynosi około 32,1. Średnia roczna opadów
wynosi 500 – 550 mm. Makroklimat badanego obszaru odbiega od cieplejszego i such-
szego makroklimatu strefy stepowej Europy Wschodniej i południowej części Europy
Środkowej, dlatego też o powstawaniu i utrzymywaniu się muraw kserotermicznych

Ryc. 1. 	Położenie obszaru chronionego” Owczary”.
Fig. 1. 	 Location of the protected area “Owczary”.

13

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

decydują stosunki mikroklimatyczne. Silne wiatry zachodnie i południowe w okresie
wiosny i lata powodują zwiększone parowanie, a silne nasłonecznienie stoków skutkuje
dużymi wahaniami temperatury gleby z wysokimi wartościami krańcowymi (Filipek
1974).

Zbiorowiska muraw kserotermicznych w dolinie Odry występują na glebach bru-
natnych wywodzących się z różnych utworów, w różnych stadiach rozwojowych, wy-
kazujących obecność różnych frakcji mechanicznych (od piasków luźnych do iłów).
Najuboższe zbiorowiska roślinne ze związku Festuco-Stipion występują na glebach zbli-
żonych do pararędzin, wytworzonych z piasków i glin zwałowych. Gleby te posiadają
z reguły odczyn zasadowy i zawierają węglan wapnia wynoszony z głębszych warstw
poprzez parowanie i podsiąkanie (Filipek 1974).

Pod względem roślinności w obiekcie przeważają murawy kserotermiczne, umiej-
scowione głównie na południowych zboczach i należące do związków Festuco – Sti-
pion i Cirsio – Brachypodion pinnati oraz miejscami napiaskowe murawy z rzędu Cory-
nephoretalia canescentis. Zbocza o wystawie zachodniej porośnięte są przez fragmenty
łęgu Violo odoratae – Ulmetum minoris oraz zarośla rzędu Prunetalia spinosae z dużym
udziałem Robinia pseudoacacia (Jermaczek et al. 2005).

Na terenie ostoi nie prowadzono szczegółowych badań mikologicznych. Prezento-
wany artykuł ma na celu wskazanie najcenniejszych gatunków grzybów wielkoowocni-
kowych znalezionych w badanym obiekcie.

Metody

Wstępne obserwacje mikologiczne prowadzono metodą marszrutową, trzykrotnie,
w październiku 2008 i marcu 2009. Obejmowały one głównie murawy kserotermiczne.
Każdorazowo sporządzano listę stwierdzonych gatunków oraz notowano w jakim zbio-
rowisku roślinnym występowały. Zebrane okazy zostały zdeponowane w prywatnym
zielniku autora.

Podział systematyczny grzybów dla gromad i rzędów przyjęto według Hibbeta et
al. (2007).

Nazwy Basidiomycota podano za opracowaniem Wojewody (2003), a Ascomycota
według pracy Chmiel (2006). W przypadku taksonów niewymienionych w powyższych
opracowaniach oparto się na publikacjach obcojęzycznych (Bas et al. 1999, Dennis
1978, Knudsen i Vesterholt 2008, Larsson i Örstadius 2008).

Rozmieszczenie na terenie Owczar stanowisk gatunków chronionych, figurujących
na Czerwonej liście zagrożonych grzybów wielkoowocnikowych w Polsce, wymarłych
i nie notowanych w Krytycznej liście wielkoowocnikowych grzybów podstawkowych
przedstawiono na ryc. 2, 3, 4.

Przegląd Przyrodniczy XX, 1-2 (2009)

14

Ryc. 2.	 Rozmieszczenie stanowisk grzybów chronionych w obiekcie „Owczary” (plan obiektu wg
Jermaczek et al. 2005): 1. Langermannia gigantea 2. Sarcoscypha austriaca 3. Tulostoma
brumale 4. Geastrum schmidelii 5. Geastrum striatum, A. stanowiska grzybów. B. miejsco-
wości C. drogi D. granice obszaru chronionego.

Fig. 2.	 Distribution of protected fungi in „Owczary” (plan after Jermaczek et al. 2005): 1. Langer-
mannia gigantea 2. Sarcoscypha austriaca 3. Tulostoma brumale 4. Geastrum schmidelii 5.
Geastrum striatum, A. fungi localities B. villages C. roads D. limits of protected area.

15

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

Ryc. 3. 	Rozmieszczenie stanowisk gatunków z czerwonej listy w obiekcie „Owczary”. 1. Crepido-
tus luteolus 2. Lepiota erminea 3. Hygrocybe psittacina 4. Psathyrella microrrhiza 5. Mycena
olivaceomarginata, A. stanowiska grzybów. B. miejscowości C. drogi, D. granice obszaru
chronionego.

Fig. 3. 	 Distribution of red-listed species in „Owczary”. 1. Crepidotus luteolus 2. Lepiota erminea
3. Hygrocybe psittacina 4. Psathyrella microrrhiza 5. Mycena olivaceomarginata, A. fungi
localities. B. villages C. roads, D. limits of protected area.

Przegląd Przyrodniczy XX, 1-2 (2009)

16

Ryc. 4. 	Rozmieszczenie stanowisk gatunków uznanych za wymarłe i prawdopodobnie nowych
dla Polski w obiekcie „Owczary”. 1. Dermoloma cuneifolium 2. Dermoloma pseudocuneifo-
lium 3. Melanoleuca langei 4. Clitocybe barbularum 5. Hygrocybe calcyphila 6. Melanoleuca
polioleuca 7. Psathyrella fimiseda, A. stanowiska grzybów. B. miejscowości C. drogi, D.
granice obszaru chronionego.

Fig. 4. 	 Distribution of species considered extinct and probably new in Poland in „Owczary”. 1.
Dermoloma cuneifolium 2. Dermoloma pseudocuneifolium 3. Melanoleuca langei 4. Clito-
cybe barbularum 5. Hygrocybe calcyphila 6. Melanoleuca polioleuca 7. Psathyrella fimiseda,
A. fungi localities. B. villages C. roads, D. limits of protected area.

17

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

Skróty i symbole: kategorie z Czerwonej listy zagrożonych grzybów wielkoowoc-
nikowych w Polsce (Wojewoda i Ławrynowicz 2006): Ex – wymarłe i prawdopodobnie
wymarłe, E – zagrożone wymarciem, V – narażone, R – rzadkie, I – o nieokreślonym
zagrożeniu, CH – gatunek znajdujący się pod ścisłą ochroną.

Rezultaty

W trakcie badań stwierdzono 87 gatunków grzybów wielkoowocnikowych. W tej
liczbie znaleziono pięć gatunków znajdujących się pod ścisłą ochroną (Dz. U. 2004, Nr.
168, poz. 1765) oraz osiem gatunków znajdujących się na Czerwonej liście zagrożonych
grzybów wielkoowocnikowych w Polsce (Wojewoda i Ławrynowicz 2006).

Stwierdzono także dwa gatunki grzybów uznanych za wymarłe, dziesięć gatunków
posiadających mniej niż dziesięć stanowisk w Polsce, pięć gatunków nie notowanych
w Krytycznej liście wielkoowocnikowych grzybów podstawkowych (Wojewoda 2003)
oraz jeden gatunek posiadający pojedyncze stanowiska w Polsce według Krytycznej
listy grzybów workowych (Chmiel 2006).

Poniżej sporządzono wykaz stwierdzonych taksonów z krótkim omówieniem ga-
tunków rzadkich i interesujących.

ASCOMYCOTA

Leotiomycetes

Heliotiales

Mollisia cinerea (Batsch) P. Karst. – 06.03.2009, w zbiorowisku zaroślowym (Robinia,
Acer, Ulmus, Crataegus, Rosa).

Sclerotinia sclerotiorum (Lib.) de Bary - 26.10.2008, zbiorowisko zaroślowe (Robinia,
Acer, Ulmus, Crataegus, Rosa).

Tapesia lividofusca (Fr.) Rehm – 06.03.2009, zbiorowisko zaroślowe (Robinia, Acer, Ul-
mus, Crataegus, Rosa).

Velutarina rufo – olivacea (Alb. & Schwein.) Korf. 6.03.2009 znaleziono kilkadziesiąt
owocników wyrastających na leżących na ziemi gałęziach Rosa sp. w zbiorowisku z rzę-
du Prunetalia spinosae. Grzyb w Polsce podawany jedynie z Lublina i Śląska (Chmiel
2006). Gatunek pojawia się od grudnia do maja na gałęziach różnych drzew i krzewów
liściastych, najczęściej Rubus, Rosa, Acer, Fagus, Fraxinus (Dennis 1978).

Przegląd Przyrodniczy XX, 1-2 (2009)

18

Rhytizmatales

Propolis farinosa (Pers.) Fr. – 06.03.2009, zarośla z rzędu Prunetalia spinosae.

Pezizomycetes

Pezizales

Sarcoscypha austriaca (O. Beck : Sacc.) Boud., (CH). Znaleziona 6.03.2009 w ilości
kilkudziesięciu owocników, wyrastających pojedynczo lub po kilka na zagrzebanych w
ściółce gałęziach, głównie Robinia pseudoacacia i Acer platanoides, w trudnym do zdefi-
niowania zbiorowisku Robinia, Acer, Crataegus i Ulmus porastającym zacieniony wąwóz.
W Polsce gatunek ten stwierdzono na Mazurach (Fiedorowicz i Kubiak 1998), Mazow-
szu (Kujawa 2005), w Wielkopolsce (Wójtowski et al. 2008), na Pomorzu Zachodnim
(Kujawa 2005, Kujawa i Gierczyk 2007), Małopolsce (Kujawa 2005, Kujawa i Gierczyk
2007), na Górnym i Dolnym Śląsku (Wojewoda 1999, Kujawa i Gierczyk 2007), w Kar-
patach (Wojewoda 1991, Kujawa i Gierczyk 2007), na Roztoczu (Czarnecka 2006) i w
okolicach Gdańska (Wilga 2004). Występuje w siedliskach wilgotnych, jak olsy, łęgi w
dolinach rzek, zbiorowiska Robinia, gdzie wyrasta na drewnie Alnus, Acer, Salix i Robi-
nia (Baral 2004). Wykazywany często z obszarów przekształconych przez człowieka, np.
zaniedbanych parków, starych cmentarzy i innych (Wójtowski et al. 2008).

Sordariomycetes

Xylariales

Diatrype stigma (Hoffm.: Fr.) Fr. – 06.03.2009, zbiorowisko zaroślowe (Robinia, Acer,
Ulmus, Crataegus, Rosa).

Xylaria hypoxylon (L.: Hooker) Grev. – 09.10.2008, 26.10.2008, 06.03.2009, zbiorowis-
ko zaroślowe (Robinia, Acer, Ulmus, Crataegus, Rosa).

Xylaria longipes Nitschke. – 26.10.2008, 06.03.2009, zbiorowisko zaroślowe (Robinia,
Acer, Ulmus, Crataegus, Rosa).

BASIDIOMYCOTA

Dacrymycetes

19

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

Dacrymycetales

Dacryomyces stillatus Nees: Fr. – 26.10.2008, zbiorowisko zaroślowe (Robinia, Acer,
Ulmus, Crataegus, Rosa).

Agaricomycetes

Agaricales

Agaricus semotus Fr. – 09.10.2008, zbiorowisko ze związku Cirsio – Brachypodion pinnati.

Agrocybe vervacti (Fr.: Fr.) Singer. Znaleziony 9.10.2008 w liczbie 3 okazów, na ziemi,
wśród traw, w zbiorowisku ze związku Cirsio – Brachypodion pinnati. W Polsce notowa-
ny czterokrotnie, z okolic Elbląga, Bydgoszczy, Krakowa (Wojewoda 2003) i Lubelszczy-
zny (Flisińska 2004), na miejscach trawiastych jak brzegi dróg, łąki czy skraje lasów.
Proponuje się zaszeregowanie tego gatunku jako zagrożonego wyginięciem w Polsce
(Wojewoda 2003). W zachodniej i północnej Europie uznawany za rzadki (Noorderloos
et al. 2005, Knudsen i Vesterholt 2008). Uznawany za gatunek kserofilny i często wystę-
pujący na murawach kserotermicznych (Krieglsteiner 2003).

Amanita muscaria (L.: Fr.) Hook. – 26.10.2008, zbiorowisko ze związku Cirsio – Bra-
chypodion pinnati, pod pojedynczą brzozą.

Amanita phalloides (Vaill.: Fr.) Link – 09.10.2008, zbiorowisko ze związku Cirsio –
Brachypodion pinnati, pod pojedynczym dębem.

Bolbitius titubans (Bull.: Fr.) Fr. – 09.10.2008, 26.10.2008, zbiorowisko ze związku Cir-
sio – Brachypodion pinnati.

Calvatia utriformis (Bull.: Pers.) Jaap – 09.10.2008, zbiorowisko ze związku Cirsio
– Brachypodion pinnati.

Camarophyllus virgineus (Wulf.: Fr.) P. Kumm. – 26.10.2008, zbiorowisko ze związku
Cirsio – Brachypodion pinnati.

Clitocybe barbularum (Romagn.) P. D. Orton. Znaleziono 5 okazów, 26.10.2008, w zbio-
rowisku z rzędu Corynephoretalia canescentis, na ziemi, wśród traw i mchów. Grzyb nie
notowany w Krytycznej liście wielkoowocnikowych grzybów podstawkowych Polski
(Wojewoda 2003). W Europie Zachodniej rozpowszechniony w zbiorowiskach mchów i

Przegląd Przyrodniczy XX, 1-2 (2009)

20

traw na wydmach (Bon 1997, Bas et al. 1995, Knudsen i Vesterholt 2008). W regionach
znajdujących się pod wpływem klimatu kontynentalnego jest rzadkim gatunkiem wy-
stępującym w napiaskowych zbiorowiskach trawiastych o charakterze kserotermicznym
(Bas et al. 1995, Knudsen i Vesterholt 2008).

Clitocybe dealbata (Sow.: Fr.) P. Kumm. – 09.10.2008, zbiorowisko ze związku Cirsio
– Brachypodion pinnati.

Conocybe rickeniana Singer ex P. D. Orton – 09.10.2008, zbiorowisko zaroślowe (Robi-
nia, Acer, Ulmus, Crataegus, Rosa).

Conocybe tenera (Schaeff.: Fr.) Fayod – 09.10.2008, 26.10.2008, zbiorowisko zaroślowe
(Robinia, Acer, Ulmus, Crataegus, Rosa) i zbiorowisko ze związku Cirsio – Brachypodion
pinnati.

Coprinus plicatilis (M. A. Curtis: Fr.) Fr. – 09.10.2008, zbiorowisko ze związku Cirsio
– Brachypodion pinnati.

Coprinus poliomallus Romagn. 4 okazy znaleziono 9.10.2008 wyrastające na końskich
odchodach. Grzyb notowany był w Polsce tylko z Pienińskiego Parku Narodowego,
gdzie zebrano go na odchodach jeleniowatych (Gumińska 1999). Gatunek ściśle ko-
profilny, uznawany za szeroko rozpowszechniony w Europie (Noorderloos et al. 2005).
W strefie klimatu umiarkowanego Europy północnej uznawany za rzadki (Knudsen i
Vesterholt 2008). Prawdopodobnie rzadko znajdowany ze względu na drobne, bardzo
nietrwałe owocniki.

Cortinarius erythrinus (Fr.) Fr. 3 okazy znaleziono na ziemi, wśród traw i mchów,
9.10.2008 pod Quercus sp. na skraju zarośli z rzędu Prunetalia spinosae. Gatunek w
Polsce notowany z 8 stanowisk rozmieszczonych na Pomorzu Zachodnim, Kujawach,
Tatrach, Wielkopolsce (Wojewoda 2003), na Babiej Górze (Bujakiewicz 2004), w Gó-
rach Świętokrzyskich (Łuszczyński 2007). Umieszczony na Czerwonej liście grzybów
wielkoowocnikowych Górnego Śląska (Wojewoda 2003). Występuje zarówno pod drze-
wami liściastymi, jak i iglastymi, często w miejscach trawiastych (Arnold 1993).

Crepidotus luteolus (Lamb.) Sacc.(V) 9.10.2008 znaleziono kilkanaście okazów na
leżących na ziemi drobnych gałązkach drzew i grubych łodygach roślin zielnych, w
zaroślach z rzędu Prunetalia spinosae. W Polsce notowany z 8 stanowisk na Pomorzu
Zachodnim (Friedrich i Orzechowska 2002), Roztoczu (Sałata 1972), Kujawach (Bu-
jakiewicz 1992), Wyżynie Lubelskiej (Flisińska 1996), Beskidzie Sądeckim (Gumińska

21

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

1966), Bieszczadach (Domański 1963) i centralnej Polsce (Ławrynowicz 1973). Gatunek
występujący w różnych typach lasów liściastych, mieszanych oraz zaroślach, zawsze na
gałązkach drzew i krzewów oraz zdrewniałych łodygach roślin zielnych. Prawdopodob-
nie rozpowszechniony, ale przeoczany przez zbieraczy (Krieglsteiner 2003).

Crinipellis scabella (Alb. & Schwein.: Fr.) Murrill – 09.10.2008, zbiorowisko ze związ-
ku Cirsio – Brachypodion pinnati.

Dermoloma cuneifolium (Fr.) P. D. Orton. Znaleziono 1 okaz 9.10.2009, na ziemi, w
zbiorowisku ze związku Cirsio – Brachypodion pinnati. Gatunek notowany w Polsce z
okolic Warszawy i Elbląga na przełomie XIX i XX wieku. Obecnie uznawany za wymar-
ły (Wojewoda 2003).
Grzyb występujący w zbiorowiskach trawiastych o mniej lub bardziej kserotermicznym
charakterze, na glebach o odczynie obojętnym do zasadowego, często w dolinach więk-
szych rzek. Uznawany za rozpowszechniony w Europie, ale nigdzie nie jest pospolity
(Bas et al. 1995). W strefie klimatu umiarkowanego Europy północnej znajdowany oka-
zjonalnie (Knudsen i Vesterholt 2008).

Dermoloma pseudocuneifolium Herink. Znaleziono 2 okazy, 26.10.2008 rosnące na
ziemi wśród traw w zbiorowisku ze związku Cirsio – Brachypodion pinnati. Grzyb nie
notowany w Krytycznej liście wielkoowocnikowych grzybów podstawkowych Polski
(Wojewoda 2003). Grzyb uznawany za rozpowszechniony, ale nie częsty w Europie za-
chodniej i centralnej (Bas et al. 1995) oraz za rzadki w strefie klimatu umiarkowanego
Europy północnej (Knudsen i Vesterholt 2008). Pojawia się na łąkach, murawach kse-
rotermicznych i wrzosowiskach, szczególnie na glebach bogatych w wapń (Bas et al.
1995).

Entoloma sericeum (Bull.) Quel. – 09.10.2008, 26.10.2008, zbiorowisko ze związku Cir-
sio – Brachypodion pinnati.

Flammulina velutipes (M. A. Curtis: Fr.) Singer – 06.03.2009, zbiorowisko zaroślowe
(Robinia, Acer, Ulmus, Crataegus, Rosa).

Galerina laevis (Pers.) Singer – 09.10.2008, zbiorowisko ze związku Cirsio – Brachypo-
dion pinnati i zbiorowisko z rzędu Corynephoretalia canescentis.

Hebeloma velutipes Bruchet – 09.10.2008, zbiorowisko zaroślowe (Robinia, Acer, Ul-
mus, Crataegus, Rosa).

Przegląd Przyrodniczy XX, 1-2 (2009)

22

Hygrocybe calciphila Arnolds. Znaleziono 6 okazów, 26.10.2008, wyrastających na zie-
mi, wśród traw, w zbiorowisku ze związku Festuco – Stipion. Grzyb nie notowany w Kry-
tycznej liście wielkoowocnikowych grzybów podstawkowych Polski (Wojewoda 2003).
Gatunek uznawany za rozpowszechniony w Europie, notowany jest z Włoch, Holandii,
Francji, Danii, Wielkiej Brytanii, Austrii i Niemiec (Boertmann 1995, Bas et al. 1990,
Candusso 1997). Występuje na murawach kserotermicznych, przydrożach, nie nawożo-
nych łąkach, rzadziej w zaroślach i lasach, zawsze na podłożu obfitującym w wapń.

Hygrocybe conica (Schaeff.: Fr.) P. Kumm. – 09.10.2008, zbiorowisko ze związku Cirsio
– Brachypodion pinnati.

Hygrocybe psittacina (Schaeff.: Fr.) P. Kumm.(R) 1 okaz znaleziony 9.10.2009 na ziemi,
w zbiorowisku ze związku Cirsio – Brachypodion pinnati. Grzyb notowany w Polsce z
kilkunastu stanowisk rozproszonych w całym kraju (Wojewoda 2003). Występuje wśród
mchów i traw na siedliskach trawiastych jak łąki, polany, skraje lasów (Gumińska 1997).

Laccaria proxima (Boud.) Pat. – 09.10.2008, zbiorowisko z rzędu Corynephoretalia
canescentis.

Langermannia gigantea (Batsch: Pers.) Rostk. (CH) Znaleziono jeden okaz 9.10.2008
w zbiorowisku ze związku Cirsio – Brachypodion pinnati, w miejscu obfitującym w eks-
krementy zwierząt hodowlanych. Gatunek znany z wielu stanowisk rozsianych w całej
Polsce (Wojewoda 2003). Uważany za gatunek synantropijny i nie zagrożony, a wręcz
zwiększający liczbę swoich stanowisk. Występuje zarówno w lasach, parkach, sadach i
zaroślach, jak i łąkach, pastwiskach czy przydrożach (Wojewoda 2003).

Lepiota erminea (Fr.) Gillet (incl. L. alba (Bres.) Sacc.) (V) Znaleziono 10 okazów
rosnących na ziemi, w zbiorowisku ze związku Cirsio – Brachypodion pinnati. Gatunek
notowany w Polsce pod nazwami Lepiota alba i Lepiota erminea łącznie z kilkunastu
stanowisk rozmieszczonych w całym kraju (Wojewoda 2003, Kujawa i Gierczyk 2007,
Flisińska 2004). Grzyb heliofilny i kserofilny, wyrastający szczególnie chętnie na ubo-
gich łąkach, pastwiskach czy obrzeżach lasów, częściej na glebach zasobnych w wapń
(Krieglsteiner 2003).

Lepista luscina (Fr.: Fr.) Singer. Grzyb znaleziony 9.10.2009 w liczbie kilkudziesięciu
owocników wyrastających na ziemi, w zbiorowisku ze związku Cirsio – Brachypodion
pinnati. Owocniki tworzyły 2 dość wyraźne „czarcie koła”. Gatunek notowany w Polsce
z Roztocza (Domański 1999), Pienin, Małopolski i okolic Zielonej Góry (Wojewoda

23

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

2003). Występuje na trawiastych obrzeżach dróg, murawach, łąkach i skrajach lasów,
zwykle gromadnie (Bas et al. 1995).

Lepista nuda (Bull.: Fr.) Cooke – 26.10.2008, zbiorowisko ze związku Cirsio – Brachy-
podion pinnati.

Lepista personata (Fr.: Fr.) Cooke – 26.10.2008, zbiorowisko ze związku Cirsio – Bra-
chypodion pinnati.

Lycoperdon lividum Pers. – 09.10.2008, zbiorowisko ze związku Cirsio – Brachypodion
pinnati.

Macrolepiota excoriata (Schaeff.: Fr.) Wasser – 09.10.2008, zbiorowisko ze związku
Cirsio – Brachypodion pinnati.

Macrolepiota procera (Scop.: Fr.) Singer – 09.10.2008, zbiorowisko ze związku Cirsio
– Brachypodion pinnati.

Marasmius oreades (Bolt.: Fr.) Fr. – 09.10.2008, zbiorowisko ze związku Cirsio – Bra-
chypodion pinnati.

Melanoleuca langei (Boekhout) Bon. 26.10.2008 znaleziono 1 okaz wyrastający na ziemi,
w zbiorowisku ze związku Cirsio – Brachypodion pinnati. Grzyb nie notowany w Krytycz-
nej liście wielkoowocnikowych grzybów podstawkowych Polski (Wojewoda 2003). Gatu-
nek znany z Holandii (Bas et al. 1999), Wielkiej Brytanii (Watling i Turnbull 1998), Francji
(Bon 1991), Danii (Knudsen i Vesterholt 2008) i Włoch (Fontenla et al. 2003). Przez nie-
których autorów traktowany jako forma Melanoleuca polioleuca (Bas et al. 1999, Knudsen
i Vesterholt 2008). Występuje na siedliskach otwartych, jak łąki, przydroża, pastwiska, jak i
w lasach i zaroślach, często w miejscach zasobnych w azot (Watling i Turnbull 1998).

Melanoleuca polioleuca (Fr.) Kuehner. Znaleziono 3 owocniki 26.10.2008, na ziemi,
w obrębie zbiorowiska ze związku Cirsio – Brachypodion pinnati. Gatunek notowany
w Polsce w 1916 r. z okolic Elbląga, obecnie uznawany za prawdopodobnie wymar-
ły (Wojewoda 2003). Grzyb występuje zarówno w lasach liściastych i mieszanych, jak
i na siedliskach otwartych np. na murawach. Uznawany jest za rozpowszechniony w
Wielkiej Brytanii (Watling i Turnbull 1998), w Holandii za pospolity (Bas et al. 1999),
a w krajach Europy północnej za bardzo pospolity w strefie klimatu umiarkowanego
(Knudsen i Vesterholt 2008). Prawdopodobnie notowany jest w Polsce pod innymi na-

Przegląd Przyrodniczy XX, 1-2 (2009)

24

zwami ze względu na duże zamieszanie nomenklatoryczne i taksonomiczne panujące w
rodzaju Melanoleuca.

Merismodes anomalus (Pers.: Fr.) Singer – 06.03.2009, zbiorowisko zaroślowe (Robi-
nia, Acer, Ulmus, Crataegus, Rosa).

Mycena acicula (Schaeff.) P. Kumm. – 09.10.2008, zbiorowisko zaroślowe (Robinia,
Acer, Ulmus, Crataegus, Rosa).

Mycena filopes (Bull.: Fr.) P. Kumm. – 09.10.2008, zbiorowisko zaroślowe (Robinia,
Acer, Ulmus, Crataegus, Rosa).

Mycena flavoalba (Fr.) Quel. – 26.10.2008, zbiorowisko ze związku Cirsio – Brachypo-
dion pinnati.

Mycena olivaceomarginata (Massee) Massee (R) Gatunek znaleziony 9.10.2008, wy-
stępował gromadnie, na ziemi w zbiorowiskach ze związków Festuco – Stipion i Cirsio
– Brachypodion pinnati oraz z rzędu Corynephoretalia canescentis. W Polsce grzyb zna-
ny z kilkunastu stanowisk rozsianych w całym kraju (Wojewoda 2003, Friedrich 2006,
Łuszczyński 2007, Lisiewska 2004, Lisiewska i Galas-Świdurska 2005). Występuje na
butwiejących szczątkach roślin, na polanach, łąkach, trawiastych skrajach lasów i brze-
gach dróg (Lisiewska 1987).

Mycena pseudopicta (J. E. Lange) Kuehner. Znaleziono 3 okazy 9.10.2008, na ziemi, w
zbiorowisku ze związku Cirsio – Brachypodion pinnati. W Polsce notowany z Białowie-
skiego (Faliński et al. 1997) i Babiogórskiego Parku Narodowego (Bujakiewicz 2004).
Grzyb występujący zwykle na siedliskach trawiastych, kserotermicznych, zarówno na
piaskach, jak i na podłożu bogatym w wapń, czasem w pobliżu Crateagus czy Pinus.
Uznawany za rzadki we Francji oraz w strefie klimatu umiarkowanego Europy północ-
nej (Lisiewska 1987, Knudsen i Vesterholt 2008) oraz za bardzo rzadki w zachodnich
Niemczech (Wojewoda 2003).

Mycena pura (Pers.: Fr.) P. Kumm. – 09.10.2008, zbiorowisko zaroślowe (Robinia, Acer,
Ulmus, Crataegus, Rosa).

Mycena vitilis (Fr.) Quel. – 09.10.2008, zbiorowisko zaroślowe (Robinia, Acer, Ulmus,
Crataegus, Rosa).

25

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

Panaeolus foenisecii (Pers.: Fr.) Kühner – 09.10.2008, zbiorowisko ze związku Cirsio
– Brachypodion pinnati.

Panaeolus sphinctrinus (Fr.) Quel. – 09.10.2008, na odchodach konia, w zbiorowisku
ze związku Cirsio – Brachypodion pinnati.

Psathyrella fimiseda Örstadius & E. Larss. 9.10.2008 znaleziono 1 okaz wyrastający
na odchodach konia, w zbiorowisku ze związku Cirsio – Brachypodion pinnati. Grzyb
ten, nie notowany w Krytycznej liście wielkoowocnikowych grzybów podstawkowych
Polski (Wojewoda 2003), opisany został po raz pierwszy w 2008 roku ze Szwecji, gdzie
zbierano dwukrotnie owocniki na ekskrementach krowich, na pastwisku porośniętym
Crataegus sp. i Rosa sp. (Larsson i Örstadius 2008). Ze względu na ubóstwo zebranego
materiału wskazane jest poszukiwanie dalszych okazów celem potwierdzenia występo-
wania tego gatunku w Owczarach.

Psathyrella microrrhiza (Lasch.: Fr.) Konrad & Maubl. (R) Znaleziona 9.10.2008 w
liczbie 4 okazów, na ziemi, na skraju zarośli z rzędu Prunetalia spinosae, wśród Urtica
dioica. Gatunek notowany w Polsce dwukrotnie z Ojcowskiego (Wojewoda 2003) i Wo-
lińskiego Parku Narodowego (Lisiewska 1966). Grzyb związany z podłożem zasobnym
w azot, spotykany w lasach liściastych, parkach, trawiastych brzegach dróg, w miejscach
o charakterze ruderalnym (Kits van Waveren 1985). Występuje pospolicie w Holandii,
Francji, Wielkiej Brytanii (Kits van Waveren 1985) oraz strefie klimatu umiarkowanego
Europy północnej (Knudsen i Vesterholt 2008). Prawdopodobnie również w Polsce nie
jest rzadki, ale ze względu na dużą liczbę podobnych gatunków wymaga większej uwagi
mikologów.

Pseudoclitocybe cyathiformis (Bull.: Fr.) Singer – 26.10.2008, zbiorowisko zaroślowe
(Robinia, Acer, Ulmus, Crataegus, Rosa).

Psilocybe caerulea (Kreisel) Noordel. – 26.10.2008, zbiorowisko ze związku Cirsio –
Brachypodion pinnati.

Psilocybe coronilla (Bull.: Fr.) Noordel. – 26.10.2008, zbiorowisko ze związku Cirsio
– Brachypodion pinnati.

Psilocybe inquilina (Fr.: Fr.) Bres. – 26.10.2008, zbiorowisko ze związku Cirsio – Bra-
chypodion pinnati.

Przegląd Przyrodniczy XX, 1-2 (2009)

26

Rickenella fibula (Bull.: Fr.) Raith. – 09.10.2008, zbiorowisko z rzędu Corynephoreta-
lia canescentis.

Tricholoma scalpturatum (Fr.) Quel. Znaleziona 9.10.2008 na skraju zarośli z rzędu
Prunetalia spinosae, gdzie wyrastała gromadnie na ziemi pod Quercus. Grzyb znany
w Polsce z kilku stanowisk w Wielkopolsce (Lisiewska i Nowicka 1979), Małopolsce i
na Lubelszczyźnie (Wojewoda 2003, Ławrynowicz 2001, Mleczko 2004, Zieliński et al.
2007), w Pieninach (Gumińska 1994). Występuje w lasach, parkach, ogrodach i zaro-
ślach, pod drzewami liściastymi (Wojewoda 2003).

Tricholoma sulphureum (Bull.: Fr.) P. Kumm. – 09.10.2008, zbiorowisko ze związku
Cirsio – Brachypodion pinnati, pod pojedynczym dębem.

Tubaria dispersa (Pers.) Singer. Znaleziono 9.10.2008 kilkanaście owocników wyrasta-
jących na ściółce w zaroślach z rzędu Prunetalia spinosae. Gatunek notowany w Polsce z
Kujaw (Bujakiewicz 1992), Bieszczad (Domański et al. 1970), Babiogórskiego Parku Na-
rodowego (Bujakiewicz 2004), Małopolski (Zieliński et al. 2007), Wielkopolski (Kujawa
2008) i Puszczy Augustowskiej (Borowska 1967). Grzyb wyrastający na skrajach lasów,
zarośli, zawsze w towarzystwie Crataegus (Krieglsteiner 2003).

Tubaria furfuracea (Pers.: Fr.) Millet – 06.03.2009, zbiorowisko ze związku Cirsio –
Brachypodion pinnati.

Tulostoma brumale Pers.: Pers (R, CH) Znaleziona w liczbie 3 okazów 9.10.2008. Wy-
rastała na ziemi, w zbiorowisku ze związku Festuco – Stipion. Gatunek notowany w Pol-
sce z kilkunastu stanowisk rozproszonych w Małopolsce (Wojewoda 2005, Adamczyk
2007), w Górach Świętokrzyskich (Łuszczyński 2007), na Mazowszu, Dolnym Śląsku i
w Sudetach (Wojewoda 2003, Kujawa i Gierczyk 2007). Wyrasta najczęściej w zbioro-
wiskach kserotermicznych z klasy Festuco – Brometea, wśród traw i mchów, rzadziej w
lasach (Wojewoda 2003).

Atheliales

Athelia epiphylla Pers. – 06.03.2009, zarośla z rzędu Prunetalia spinosae.

Boletales

Paxillus involutus (Batsch: Fr.) Fr. – 26.10.2008, zbiorowisko ze związku Cirsio – Bra-
chypodion pinnati, pod pojedynczą brzozą.

27

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

Scleroderma verrucosum (Bull.) Pers. – 09.10.2008, zbiorowisko zaroślowe (Robinia,
Acer, Ulmus, Crataegus, Rosa).

Geastrales

Geastrum schmidelii Vittad. (E, CH) Znaleziono 5 okazów 9.10.2008 w zbiorowisku
ze związku Festuco – Stipion oraz dalsze 7 okazów w zbiorowisku z rzędu Corynepho-
retalia canescentis, wyrastające na ziemi, wśród mchów i traw. Grzyb znany w Polsce
z kilkunastu stanowisk rozproszonych na Pomorzu Zachodnim (Stasińska 2003), Ma-
zowszu (Rudnicka – Jezierska 1991), Wielkopolsce, Małopolsce i Podkarpaciu (Woje-
woda 2003) oraz Ziemi Lubuskiej (Rudnicka – Jezierska 1991). Gatunek występujący
na murawach kserotermicznych, pastwiskach, wydmach i lasach sosnowych (Rudnicka
– Jezierska 1991).

Geastrum striatum DC.(E, CH) Znaleziono 2 okazy na skraju zarośli z rzędu Prunetalia
spinosae wyrastające na ziemi, wśród traw. Znany z około 10 stanowisk rozproszonych
w Wielkopolsce (Kujawa 2003, 2008), na Dolnym Śląsku (Narkiewicz 2005, Markowska
2004), w Małopolsce i na Roztoczu (Wojewoda 2003) oraz na Pomorzu Zachodnim
(Kujawa 2005). Grzyb wyrasta w miejscach ciepłych, na skrajach zarośli i lasów, na przy-
drożach, w parkach, często wśród roślinności nitrofilnej (Rudnicka – Jezierska 1991).

Gomphales

Ramaria stricta (Pers.: Fr.) Quel. – 26.10.2008, zbiorowisko zaroślowe (Robinia, Acer,
Ulmus, Crataegus, Rosa).

Auriculares

Auricularia auricula-judae (Bull.: Fr.) Wettst. – 26.10.2008, 06.03.2009, zbiorowisko
zaroślowe (Robinia, Acer, Ulmus, Crataegus, Rosa).

Exidia plana (Wiggers) Donk. – 06.03.2009, zbiorowisko zaroślowe (Robinia, Acer, Ul-
mus, Crataegus, Rosa).

Cantharellales

Sistotrema brinkmannii (Bres.) J. Erikss. Znaleziona 6.03.2009 w zbiorowisku z rzędu
Prunetalia spinosae, na gałęzi Crataegus sp. leżącej na ziemi. Gatunek znaleziony w Pol-
sce w Ojcowskim Parku Narodowym, Puszczy Niepołomickiej, Kotlinie Orawsko – No-

Przegląd Przyrodniczy XX, 1-2 (2009)

28

wotarskiej, okolicach Przemyśla (Wojewoda 2003), Świętokrzyskim Parku Narodowym
(Łuszczyński 2007), na Ziemi Lubuskiej (Ślusarczyk 2007), Lubelszczyźnie (Flisińska
2004), Borach Tucholskich (Komorowska 2000). Grzyb występuje na drewnie, jak i na
różnego rodzaju szczątkach organicznych np. papierze, martwych owocnikach grzybów
z rzędu Polyporales, torfie. Uznawany za pospolity w strefie klimatu umiarkowanego
(Domański 1992).

Corticiales

Vuilleminia comedens (Nees: Fr.) Maire. – 06.03.2009, zbiorowisko zaroślowe (Robinia,
Acer, Ulmus, Crataegus, Rosa).

Hymenochaetales

Hyphodontia sambuci (Pers.: Fr.) J. Erikss. – 06.03.2009, zbiorowisko zaroślowe (Robi-
nia, Acer, Ulmus, Crataegus, Rosa).

Phellinus contiguus (Pers.: Fr.) Pat. – 06.03.2009, zarośla z rzędu Prunetalia spinosae.

Phellinus pomaceus (Pers.) Maire – 06.03.2009, zarośla z rzędu Prunetalia spinosae.

Polyporales

Byssomerulius corium (Pers.: Fr.) Parmasto. – 06.03.2009, zbiorowisko zaroślowe (Ro-
binia, Acer, Ulmus, Crataegus, Rosa).

Russulales

Peniophora incarnata (Pers.: Fr.) P. Karst. – 06.03.2009, zarośla z rzędu Prunetalia
spinosae.

Peniophora lycii (Pers.) Höhn. & Litsch. Znaleziona 6.03.2009 w zbiorowisku zaroślo-
wym (Robinia, Acer, Ulmus, Crataegus, Rosa), gdzie wyrastała na spodniej powierzchni
grubszych gałęzi. Grzyb w Polsce notowany z Pojezierza Wielkopolskiego, Krakowa,
okolic Sandomierza (Wojewoda 2003) i Lubelszczyzny (Flisińska 2004). Grzyb wystę-
puje głównie w zaroślach lub żywopłotach (Domański 1991). Mała liczba stanowisk w
Polsce związana jest prawdopodobnie ze słabym stopniem zbadania tego typu siedlisk.

29

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

Stereum complicatum (Fr.) Fr. – 06.03.2009, zbiorowisko zaroślowe (Robinia, Acer, Ul-
mus, Crataegus, Rosa).

Stereum rugosum (Pers.: Fr.) Fr. – 06 .03.2009, zbiorowisko zaroślowe (Robinia, Acer,
Ulmus, Crataegus, Rosa).

Wnioski

1.	 Wstępne obserwacje mikologiczne na obszarze chronionym „Owczary” wykaza-
ły występowanie wielu gatunków rzadkich i zagrożonych, które stanowią 32,5%
stwierdzonej w tym obiekcie mikobioty.

2.	 Występowanie wielu gatunków grzybów związanych z murawami kserotermicz-
nymi wskazuje na dobry stopień ich zachowania, uwarunkowany zarówno wielo-
letnim wypasem owiec na tym terenie w przeszłości, jak i obecnie prowadzonymi
zabiegami ochrony czynnej muraw.

3.	 Istnieje potrzeba dalszych systematycznych badań mikologicznym na tym obsza-
rze, aby w pełni ocenić różnorodność bioty grzybów.

4.	 Wskazane jest wykorzystanie grzybów rzadkich i charakterystycznych dla muraw
kserotermicznych jako elementu monitoringu niekorzystnych przemian środowi-
skowych, a także jako element oceny skuteczności prowadzonych działań ochron-
nych.

5.	 Fakt występowania w „Owczarach” wielu cennych gatunków grzybów implikuje
potrzebę badań mikologicznych w innych miejscach występowania muraw ksero-
termicznych np. w dolinie dolnej Odry i Warty, będących potencjalnie ostoją za-
grożonych elementów mikobioty.

LITERATURA

ADAMCZYK J. 2007. Macromycetes zbiorowisk muraw kserotermicznych w północnej części
Wyżyny Częstochowskiej. In: KĘPCZYŃSKA E., KĘPCZYŃSKI J. (eds). Botanika w Polsce
- sukcesy, problemy, perspektywy. Streszczenia referatów i plakatów. 54 Zjazd Polskiego To-
warzystwa Botanicznego, Szczecin 3-8 września 2007: 135.

ARNOLD N. 1993. Morphologisch – anatomische und chemische Untersuchungen an der Unter-
gattung Telamonia (Cortinarius, Agaricales). Libri Botanici 7. Eching.

BARAL H. O. 2004. The European and N-American species of Sarcoscypha. In: http://berg.heim.
at/zermatt/441254/Sarcoscypha-key.htm. 23.02.2004.

BAS C., KUYPER TH. W., NOORDELOOS M. E., VELLINGA E. C.(eds). 1990. Flora Agaricina
Neerlandica 2., Rotterdam.

Przegląd Przyrodniczy XX, 1-2 (2009)

30

BAS C., KUYPER TH. W., NOORDELOOS M. E., VELLINGA E. C.(eds). 1995. Flora Agaricina
Neerlandica 3., Rotterdam.

BAS C., KUYPER TH. W., NOORDELOOS M. E., VELLINGA E. C.(eds). 1999. Flora Agaricina
Neerlandica 4., Rotterdam.

BOERTMANN D. 1995. The genus Hygrocybe. Fungi of Northern Europe vol. 1. Svampetryk,
Kopenhagen.

BON M. 1991. Flore mycologique d´ Europe 2,Les Tricholomes et ressemblants. Doc. mycol.,
Mem. Hors Ser. 2, Association d’Ecologie et Mycologie, Lille.

BON M. 1997. Flore mycologique d´ Europe 4.Les Clitocybes, omphales et ressemblants. Doc.
mycol., Mem. Hors Ser. 4, Association d’Ecologie et Mycologie, Lille.

BOROWSKA A. 1967. Materiały do znajomości grzybów Pojezierza Suwalsko – Augustowskiego.
Acta Mycol. 3: 191 - 199.

BUJAKIEWICZ A. 1992. Badania mikosocjologiczne w zespole Ficario – Ulmetum campestris w
rezerwacie „Wielka Kępa Ostromecka nad Wisłą”. Acta Mycol. 27(2): 277 - 290.

BUJAKIEWICZ A. 2004. Grzyby wielkoowocnikowe Babiogórskiego Parku Narodowego. In:
WOŁOSZYN B. IN., JAWORSKI A., SZWAGRZYK J. (eds). Babiogórski Park Narodowy.
Monografia Przyrodnicza: 215-257.

CANDUSSO M. 1997. Hygrophorus s. l. Fungi Europaei vol. 6. Edizioni Candusso, Alassio.
CHMIEL M. A. 2006. Checklist of Polish larger Ascomycetes. In: MIREK Z. (ed.) Biodiversity of

Poland. Vol. 8. W. Szafer Institute of Botany, Polish Academy of Science, Kraków.
CZARNECKA B. 2006. Pojaw czarki austriackiej Sarcoscypha austriaca w Południowo

roztoczańskim Parku Krajobrazowym. Chrońmy Przyr. Ojcz. 62(4): 36-40.
DENNIS R. W. G. 1978. British Ascomyceten. J. Cramer, Vaduz.
DOMAŃSKI S. 1991. Część 6. Corticiaceae, Kavinia – Rogersella, Stephanosporaceae, Lindtneria.

In: S. DOMAŃSKI (ed.) Mała flora grzybów. Tom 1 Basidiomycetes (Podstawczaki). Aphyl-
lophorales (Bezblaszkowce), Stephanosporales (Stefanosporowce). PWN Warszawa – Kra-
ków.

DOMAŃSKI S. 1992. Część 7. Corticiaceae, Sarcodontia – Ypsilonidium, Christiansenia & Syzygo-
spora. In: DOMAŃSKI (ed.) Mała flora grzybów. Tom 1 Basidiomycetes (Podstawczaki), Aphyl-
lophorales (Bezblaszkowce). Polska Akademia Nauk Instytut Botaniki im.W. Szafera, Kraków.

DOMAŃSKI S., GUMIŃSKA B., LISIEWSKA M., NESPIAK A., SKIRGIEŁŁO A., TRUSZKOW-
SKA W. 1963. Mikoflora Bieszczadów Zachodnich. II. Mon. Bot. 15: 3 – 75.

DOMAŃSKI S., LISIEWSKA M., MAJEWSKI T., SKIRGIEŁŁO A., TRUSZKOWSKA W., WOJE-
WODA W. 1970. Mikoflora Bieszczadów Zachodnich. IV. Acta Mycol. 6(1): 129 - 179.

DOMAŃSKI Z. 1999. Przyczynek do znajomości flory mikologicznej Roztocza. Author – Pub-
lisher, Warszawa.

Dziennik Ustaw z dnia 28.07.2004, Nr. 168, poz. 1765, Rozporządzenie ministra środowiska z
dnia 9.07.2004.

FALIŃSKI J., MUŁENKO W., BUJAKIEWICZ A., MAJEWSKI T. (eds) 1997. Cryptogamous
plants in the forest communities of Białowieża National Park. Ecological Atlas (Project
CRYPTO 4). Phytocoenosis 9 (N. S.) Suppl. Cartogr. Geobot. 7: 1- 522.

FIEDOROWICZ G., KUBIAK D. 1998. Godne uwagi gatunki macromycetes z Pojezierza Ma-
zurskiego. The noteworthy species of macromycetes from Masurian Lake District. In: J.

31

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

MIĄDLIKOWSKA (ed.). Botanika Polska u progu XXI wieku. Materiały sympozjum i obrad
51 Zjazdu Polskiego Towarzystwa Botanicznego, Gdańsk, 15-19 września 1998, p. 136. Kat.
Ekologii Roślin i Ochrony Przyrody, Uniw. Gdański, Gdańsk.

FILIPEK M. 1974. Murawy kserotermiczne regionu dolnej Odry i Warty. Prace Kom. Biol. PTPN, 38.
FLISIŃSKA Z. 1996. Studia na grzybami wielkoowocnikowymi (macromycetes) Lublina. Ann.

UMSC, Sect. C 51: 13 - 39.
FLISIŃSKA Z. 2004. Grzyby Lubelszczyzny. Wielkoowocnikowe podstawczaki (Basidiomycetes).

2. Lubelskie Towarzystwo Naukowe.
FONTENLA R., GOTTARDI M., PARA R. 2003. Osservazioni sul genere Melanoleuca, Fungi

non delineati 25. Edizioni Candusso, Alassio.
FRIEDRICH S. 2006. Threatened and protected macromycetes in the Wkrzańska Forest. Acta

Mycol. 41 (2): 229-240.
FRIEDRICH S., ORZECHOWSKA M. 2002. Macromycetes w środowisku miejskim Szczecina.

Bad. Fizjogr. Pol. Zach. Ser. B – Botanika 51: 7 – 30.
GUMIŃSKA B. 1966. Mikoflora lasów jodłowych okolic Muszyny. Acta Mycol. 2: 107 – 149.
GUMIŃSKA B. 1994. Mikoflora Pienińskiego Parku Narodowego (Część VI). Fragm. Flor. Geo-

bot. Ser. Polonica 1: 33 - 39.
GUMIŃSKA B. 1997. Wodnichowate (Hygrophoraceae). In: A. SKIRGIEŁŁO (ed.): Grzyby (Myco-

ta) 26. Podstawczaki (Basidiomycetes). Uniwersytet Jagielloński. Instytut Botaniki, Kraków.
GUMIŃSKA B. 1999. Mikoflora Pienińskiego Parku Narodowego (Część VII). Fragm. Flor. Geo-

bot. Ser. Polonica 6: 179 - 187.
JERMACZEK A., MACIANTOWICZ M. (eds) 2005. Przyroda Ziemi Lubuskiej. Wydawnictwo

Klubu Przyrodników, Świebodzin.
JERMACZEK A., PAWLACZYK P., RYBACZYK E. 2005. Murawy kserotermiczne nad Odrą,

Wartą i Notecią – przewodnik turystyczno – przyrodniczy. Wyd. Klubu Przyrodników, Świe-
bodzin.

JERMACZEK A., STAŃKO R. 1999. Ostoje przyrody. Wyd. Lubuskiego Klubu Przyrodników,
Świebodzin.

KITS VAN WAVEREN E. 1985. The Dutch, French and British Species of Psathyrella. Persoonia
– Suppl. 2: 1 – 300.

KNUDSEN H., VESTERHOLT J. (eds) 2008. Funga Nordica Vol. 1. Agaricoid, Boletoid and Cy-
phelloid genera. – Nordsvamp, Copenhagen.

KOMOROWSKA H. 2000. Materiały do poznania macromycetes Borów Tucholskich i przyle-
głych terenów. In: LISIEWSKA M., ŁAWRYNOWICZ M. (eds). Monitoring grzybów. PTB,
Sekcja Mikologiczna. Poznań-Toruń: 81-96.

KONDRACKI J. 2001. Geografia regionalna Polski. PWN Wyd. Nauk. Warszawa.
KRIEGLSTEINER G. J. (ed.) 2003. Die Grosspilze Baden – Württembergs 4. Ständerpilze: Blätter-

pilze II. Verl. Eugen Ulmer, Stuttgart.
KUJAWA A. 2003. Gwiazdosz prążkowany Geastrum striatum DC. w Parku Krajobrazowym im.

Gen. Dezyderego Chłapowskiego. Chroń. Przyr. Ojcz. 59(4): 86-88.
KUJAWA A. 2005. „Rejestr gatunków grzybów chronionych i zagrożonych“ – nowa forma gro-

madzenia danych mikologicznych pochodzących od amatorów. Podsumowanie roku 2005.
Przegl. Przyr. 16 (3-4): 17-52.

Przegląd Przyrodniczy XX, 1-2 (2009)

32

KUJAWA A. 2008. Badania nad różnorodnością gatunkową grzybów wielkoowocnikowych w krajo-
brazie rolniczym południowej Wielkopolski: wstępna charakterystyka macromycetes Parku Kra-
jobrazowego im. gen. Dezyderego Chłapowskiego. In: MUŁENKO W. (ed.) Mykologiczne badania
terenowe. Przewodnik metodyczny. Wyd. Uniwersytetu Marii Curie-Skłodowskiej. Lublin: 68-75.

KUJAWA A, GIERCZYK B. 2007. Rejestr gatunków grzybów chronionych i zagrożonych. Część
II. Wykaz gatunków przyjętych do rejestru w roku 2006. Przegl. Przyr. 18(3 – 4): 3 - 70.

LARSSON E., ÖRSTADIUS L. 2008. Fourteen coprophilous species of Psathyrella identified in
the Nordic countries using morphology and nuclear rDNA sequence date. Mycological re-
search 112: 1165 – 1185.

LISIEWSKA M. 1966. Grzyby wyższe Wolińskiego Parku Narodowego. Acta Mycol. 2: 25 - 77.
LISIEWSKA M. 1987. Grzybówka (Mycena). In: J. KOCHMAN, A. SKIRGIEŁŁO (eds), Grzyby

(Mycota). 17. Podstawczaki (Basidiomycetes). PWN, Warszawa – Kraków.
LISIEWSKA M. 2004. Zmiany w składzie gatunkowym i ilościowości macromycetes Arboretum

Kórnickiego po 25 latach. Bad. Fizjogr. Pol. Zach B, 53: 7-27.
LISIEWSKA M., GALAS-ŚWIDURSKA D. 2005. Podstawczaki (Basidiomycetes) Ogrodu Den-

drologicznego Akademii Rolniczej w Poznaniu. Bad. Fizjogr. Pol. Zach. B, 54: 35-65.
LISIEWSKA M., NOWICKA D. 1979. Macromycetes Arboretum Kórnickiego. Arboret. Kórni-

ckie 24: 339 - 371.
ŁAWRYNOWICZ M. 1973. Grzyby wyższe makroskopowe w grądach Polski środkowej. Acta

Mycol. 9(2): 133 - 204.
ŁAWRYNOWICZ M. 2001. Macromycetes of oak forests in the Jurassic Landscape Park

(Częstochowa Upland) - monitoring studies. Acta Mycol. 36(1): 81-110.
ŁUSZCZYŃSKI J. 2007. Diversity of Basidiomycetes in various ecosystems of the Góry

Świętokrzyskie Mts. Mon. Bot. 97: 5-218.
MARKOWSKA M. 2004. Stan, zagrożenia i ochrona grzybów wielkoowocnikowych wojewódz-

twa opolskiego. In: NOWAK A., SPAŁEK K. (eds). Ochrona szaty roślinnej Śląska Opolskie-
go. Uniwersytet Opolski, Opole: 185-198.

MATUSZKIEWICZ J. M. 1993. Krajobrazy roślinne i regiony geobotaniczne Polski. Instytut Geo-
grafii i Przestrzennego Zagospodarowania PAN, Prace Geograficzne 158. Wrocław, Warszawa,
Kraków

MLECZKO P. 2004. Mycorrhizal and saprobic macrofungi of two zinc wastes in southern Poland.
Acta Biol. Cracov. S. Bot. 46: 25-38.

NARKIEWICZ Cz. 2005. Grzyby chronione Dolnego Śląska. Wyd. Muz. Przyr. W Jeleniej Górze.
Jelenia Gora.

NOORDELOOS M. E., KUYPER TH. W., VELLINGA E. C. (eds). 2005. Flora Agaricina Neer-
landica 6. – Boca Raton.

RUDNICKA – JEZIERSKA W. 1991. Lycoperdales, Sclerodermatales, Tulostomales, Nidulariales,
Phallales, Podaxales. In: A. SKIRGIEŁŁO (ed.), Grzyby (Mycota) 23. IB PAN, Kraków.

SAŁATA B. 1972. Badania nad udziałem grzybów wyższych w lasach bukowych i jodłowych na
Roztoczu Środkowym. Acta Mycol. 8(1): 69 - 139.

SKIRGIEŁŁO A. 1976. Materiały do poznania rozmieszczenia geograficznego grzybów wyższych
w Europie. V (Materiaux a la connaissance de la distribution geographique des champignons
superieurs en Europe. V). Acta Mycol. 12: 155 – 189.

33

T. Ślusarczyk - Rzadkie i zagrożone gatunki grzybów wielkoowocnikowych ...

ŠMARDA J. 1957. Přispevek k poznánî Gasteromycetů v Polsce. Acta Soc. Bot. Pol. 26, 2: 319 – 324.
STASIŃSKA M. 2002. Gastrosporium simplex (Fungi, Hymenogastrales), new localities in Pomera-

nia (NW Poland). Polish. Bot. J. 47, 2: 211 – 213.
STASIŃSKA M. 2003. Różnorodność grzybów (macromycetes) w warunkach naturalnej sukce-

sji muraw stepowych. In: S. M. ROGALSKA, J. DOMAGAŁA (eds) Człowiek i środowisko
przyrodnicze Pomorza Zachodniego: 31 – 34. Oficyna In Plus, Szczecin.

STASIŃSKA M. 2005. Macromycetes of xerothermic swards of the Western Pomerania (NW Po-
land). Acta Mycologica 40 (1): 133 – 140.

ŚLUSARCZYK T. 2007. Grzyby wielkoowocnikowe rezerwatu torfowiskowego ,,Rybojady”. Prze-
gląd Przyrodniczy 18(3-4): 71-90.

WATLING R, TURNBULL E. 1998. British fungus flora Vol. 8. Cantharellaceae, Gomphaceae and
Amyloid – spored and Xeruloid Members of Tricholomataceae (excl. Mycena). Royal Botanic
Garden, Edinburgh.

WILGA M. S. 2004. Chronione i zagrożone grzyby wielkoowocnikowe (macromycetes) Trójmiej-
skiego Parku Krajobrazowego (Pomorze Gdańskie). Przegl. Przyr. 15 (1-2): 3-17.

WOJEWODA W. 1991. Pierwsza czerwona lista grzybów wielkoowocnikowych (macromycetes) zagro-
żonych w polskich Karpatach. Studia Ośr. Dokument. Fizjogr.PAN Oddz. Kraków 18: 239-261.

WOJEWODA W. 1999. Pierwsza czerwona lista grzybów wielkoowocnikowych Górnego Śląska.
Centr. Dziedz. Przyr. Górn. Śląska. Raporty i Opinie 4: 8-51.

WOJEWODA W. 2003. Checklist of Polish larger Basidiomycetes. In: MIREK Z. (ed.) Biodiversity
of Poland. Vol. 7. W. Szafer Institute of Botany, Polish Academy of Science, Kraków.

WOJEWODA W. 2005. Grzyby Krzemionek Podgórskich. In: SZCZEPAŃSKA M., PILECKA E.
(eds). Geologiczno-przyrodnicze rozpoznanie terenów Krzemionek Podgórskich dla potrzeb
ochrony ich wartości naukowo-dydaktycznych i ekologicznych. Wydawnictwo Instytutu Go-
spodarki Surowcami Mineralnymi i Energią PAN, Kraków: 76-86.

WOJEWODA W., ŁAWRYNOWICZ M. 2006. Czerwona lista grzybów wielkoowocnikowych w
Polsce. In: MIREK Z., ZARZYCKI K., WOJEWODA W., SZELĄG. Z (eds). Czerwona lista
roślin i grzybów Polski. Instytut Botaniki W. Szafera PAN, Kraków: 53-70.

WÓJTOWSKI M., GIERCZYK B., KUJAWA A. 2008. Trzy nowe stanowiska czarki austriackiej
Sarcoscypha austriaca (O. Beck ex Sacc.) Boud. w Wielkopolsce. Chrońmy Przyr. Ojcz. 64
(2): 105-109.

ZIELIŃSKI J., BIEL-PAJĄKOWA M., ALEXANDROWICZ W., WALUSIAK E., CHACHUŁA P.
2007. Wapiennik w Inwałdzie. Ścieżka przyrodnicza. Urząd Miejski w Andrychowie, Andry-
chów.

Adres autora:

Tomasz Ślusarczyk
Os. Widok 15/23
66-200 Świebodzin
funalia@wp.pl

