
Wstęp

Historia ochrony grzybów wielkoowoc-
nikowych w Polsce ma już kilkudziesięcio-
letnią historię. Ochrona gatunkowa grzybów
postulowana od lat 40. XX wieku (Orłoś
1949 za Wojewodą 1965), dzięki pracy wie-
lu mykologów (Orłoś 1957, Skirgiełło 1961,
Wojewoda 1969, 1976, Ławrynowicz 1978)
znalazła swój wyraz prawny dopiero w 1983
roku w postaci rozporządzenia Ministra Le-
śnictwa i Przemysłu Drzewnego (Dz. U. Nr

Przegląd Przyrodniczy
XXI, 2 (2010): 42-51

Anna Kujawa

OCHRONA GRZYBÓW WIELKOOWOCNIKOWYCH W POLSCE
– STAN AKTUALNY, PROBLEMY I WYZWANIA.

GŁOS W DYSKUSJI

Conservation of macromycetes in Poland:
status quo, problems and challenges. A voice in the discussion

ABSTRAKT: W artykule przestawiono teoretyczne założenia ochrony gatunkowej grzybów w Polsce,
określono trudności, jakie spotyka się w praktycznej ochronie gatunków. Określono potrzebę rewizji
zarówno listy gatunków chronionych, jak też czerwonej listy. Przedstawiono ogólne kryteria doboru
gatunków do listy gatunków chronionych oraz czerwonej listy, a także zaproponowano rozszerzenia
czerwonej listy o informacje mające praktyczne zastosowanie w ocenach walorów danego terenu dla
grzybów wielkoowocnikowych oraz w ochronie stanowisk gatunków ginących.
SŁOWA KLUCZOWE: ochrona gatunkowa grzybów, ochrona ścisła, ochrona bierna i czynna, czer-
wona lista

ABSTRACT: The article presents theoretical assumptions for species protection of fungi in Poland and
defines the challenges encountered in the practice of species conservation. The need to revise both the
list of protected species and the red list was also presented, followed with general criteria for selection
to both of these specifications. It was proposed to expand the red list with information of practical sig-
nificance in estimating the values of a given area for the large fructification fungi and in conservation
of the localities of disappearing species.
KEY WORDS: species conservation of fungi, strict protection, passive and active conservation, the red list

27, poz. 134). Jednocześnie był to pierwszy
w Europie dokument prawny obejmujący
ochroną gatunkową tę grupę organizmów
(Grzywacz i Nieto 1989, Ławrynowicz
2004). W roku 1983 na liście gatunków ściśle
chronionych znalazło się 10 pozycji zawiera-
jących 21 gatunków. Dwadzieścia lat później
na mocy nowego rozporządzenia Ministra
Środowiska (Dz. U. Nr 168, poz. 1765), pod
ścisłą ochroną znalazło się niemal 100 ga-
tunków (52 pozycje).

Problem wymierania grzybów w Europie
jest od kilkudziesięciu lat szeroko dyskuto-
wany (Arnolds i de Vries 1993, Koune 2001),
co znalazło wyraz w syntetycznym opraco-
waniu omawiającym zagrożenia bioty grzy-
bów i sposoby ich ochrony (Senn-Irlet et al.
2007) oraz zaowocowało przygotowaniem
listy 33 gatunków najbardziej narażonych na
wymarcie i zgłoszonych do objęcia konwen-
cją berneńską (Dahlberg i Croneborg 2006).

Po przystąpieniu Polski do Unii Europej-
skiej i ujednoliceniu w wielu punktach pra-
wa dotyczącego ochrony przyrody powoła-
no w Polsce nową formę ochrony – obszary
Natura 2000. Dla nich, podobnie, jak dla
parków narodowych, parków krajobrazo-
wych oraz rezerwatów wymagane jest spo-
rządzenie planu ochrony. Do tej pory grzyby
wielkoowocnikowe były często w planach
ochrony traktowane marginalnie lub pomi-
jane. W przypadku parków narodowych, w
których ochronie podlega „cała przyroda”
konieczne jest uwzględnianie grzybów w
planach ochrony. Podobnie w rezerwatach
przyrody i parkach krajobrazowych, gdzie w
planach ochrony powinna być umieszczona
„charakterystyka i ocena stanu przyrody”,
ocena różnorodności gatunkowej grzybów
wielkoowocnikowych powinna wchodzić
obligatoryjnie w zakres opracowania planu.
W przypadku obszarów Natura 2000, war-
to wyznaczyć dla poszczególnych siedlisk
naturowych gatunki typowe, które również
podlegałyby ocenie przy sporządzaniu planu
ochrony tych obszarów. Także podczas wy-
konywania ocen oddziaływania na środowi-
sko, biota grzybów powinna być brana pod
uwagę podczas określania stanu środowiska
przyrodniczego i przewidywanych zmian
przy realizacji inwestycji. Ocenie powinny
podlegać zagrożenia szkodliwego oddziały-
wania (przynajmniej na gatunki chronione
grzybów) przy budowaniu oraz funkcjono-
waniu planowanej inwestycji oraz powinny
zostać przedstawione sposoby zapobiegania
i/lub rekompensowania szkodliwego od-
działywania na te gatunki. Tylko zwrócenie
większej uwagi na grzyby jako nieodłącz-

ny składnik każdego ekosystemu pozwoli
na rzeczywistą ochronę tych organizmów
szczególnie poza terenami chronionymi.

Celem artykułu jest przedstawienie aktu-
alnego stanu prawnego dotyczącego ochrony
grzybów wielkoowocnikowych oraz określe-
nie trudności w realizacji założeń teoretycz-
nych dotyczących ochrony grzybów, a także
zaproponowanie nowych rozwiązań w po-
dejściu do ochrony tych organizmów.

Aktualny stan ochrony i oceny
zagrożenia gatunków grzybów
wielkoowocnikowych w Polsce

Aktualna, wprowadzona w roku 2004,
lista gatunków chronionych grzybów wiel-
koowocnikowych (Dz. U. Nr 168, poz. 1765)
zawiera około 100 gatunków i obejmuje za-
równo gatunki szeroko rozpowszechnione,
pospolicie spotykane, łatwo zasiedlające
siedliska zastępcze, jak i gatunki skrajnie
rzadkie, znane z pojedynczych stanowisk na
terenie Polski. Wszystkie te gatunki podle-
gają takim samym rygorom prawnym. W
przypadku grzybów pospolitych stosowanie
prawa i jego egzekwowanie nie jest możliwe
do spełnienia.

Teoretycznie informacje o naszej wiedzy
na temat zagrożenia poszczególnych gatun-
ków powinna odzwierciedlać czerwona lista,
która zawiera wykaz gatunków uznanych
za zagrożone oraz ocenę tego zagrożenia.
Pierwsza czerwona lista powstała w roku
1986 (Wojewoda i Ławrynowicz 1986) i obej-
mowała 800 gatunków. W latach 1992, 2006
ukazały się jej uaktualnienia. Na ostatniej
czerwonej liście (Wojewoda i Ławrynowicz
2006) umieszczono 963 gatunki, w tym za
najbardziej zagrożone (kategoria E) uznano
423, czyli 44%. Teoretycznie są to „gatunki
zagrożone wymarciem, których przeżycie
jest mało prawdopodobne, jeśli nadal będą
działać czynniki zagrożenia” (Wojewoda i
Ławrynowicz 2006). Jednak, nawet rozpa-
trując tę „najwyższą” kategorię zagrożenia
zauważyć można, że zaklasyfikowano do niej
gatunki o różnym stopniu zagrożenia, za-

42 43

Kujawa A. – Ochrona grzybów wielkoowocnikowych w Polsce – stan aktualny, problemy i wyzwania ...

równo stosunkowo pospolite, jak i skrajnie
rzadkie. Wydanie ostatniej czerwonej listy
zbiegło się z pionierskimi w Polsce zestawie-
niami danych o biocie grzybów Polski. Uka-
zały się krytyczne listy wielkoowocnikowych
grzybów podstawkowych (Wojewoda 2003)
i workowych (Chmiel 2006). Opracowano
też krytyczną listę grzybów mikroskopijnych
(Mułenko et al. 2008). Dane z tych zestawień
obrazują naszą wiedzę na temat rozprzestrze-
nienia grzybów w Polsce. Dają też precyzyj-
niejsze podstawy do oszacowania zagrożenia
poszczególnych gatunków. Dodatkowe in-
formacje na temat gatunków wymienianych
w nowszych publikacjach mykologicznych
można też uzyskać z aktualizowanej kilka
razy w roku bazy danych z literatury (Kujawa
2010a) oraz z internetowego rejestru stano-
wisk gatunków chronionych i zagrożonych
(Kujawa 2010b). Krytyczna lista wielkoowoc-
nikowych grzybów workowych obejmuje
około 800 gatunków, a lista grzybów pod-
stawkowych około 2650. Na krytycznej liście
grzybów mikroskopijnych znajdują się też
dane o około 150 gatunkach traktowanych
przez część mykologów jako makroskopijne.
Przyjąć więc można, że w Polsce stwierdzono
do tej pory 3600 gatunków makrogrzybów.
Autorzy krytycznych list zwracają uwagę na
niedostateczny stan poznania różnorodności
mykobioty Polski i w szacowaniu zagrożenia
poszczególnych gatunków trzeba to brać pod
uwagę. Koniecznością jednak staje się uaktu-
alnienie czerwonej listy w oparciu o dane z
list krytycznych i ponowna weryfikacja stop-
nia zagrożenia poszczególnych gatunków.
Konieczne staje się też dostosowanie kate-
gorii zagrożenia do wymogów IUCN (IUCN
2003)

Ochrona w praktyce,
czyli realizacja prawa z przeszkodami

Teoretycznie grzyby, przynajmniej te,
objęte ochroną prawną są chronione sku-
tecznie i dobrze. Ustawowo w stosunku do
dziko występujących gatunków grzybów ści-
śle chronionych zabronione jest:

1) 	 zrywanie, niszczenie i uszkadzanie;
2) 	 niszczenie ich siedlisk i ostoi;
3) 	 dokonywanie zmian stosunków wod-

nych, stosowanie środków chemicznych,
niszczenie ściółki leśnej i gleby w osto-
jach;

4) 	 pozyskiwanie, zbiór, przetrzymywanie,
posiadanie, preparowanie i przetwarza-
nie całych grzybów i ich części;

5) 	 zbywanie, nabywanie, oferowanie do
sprzedaży, wymiana i darowizna grzy-
bów żywych, martwych, przetworzonych
i spreparowanych, a także ich części i
produktów pochodnych;

6) 	 wwożenie z zagranicy i wywożenie poza
granicę państwa grzybów żywych, mar-
twych, przetworzonych i spreparowa-
nych, a także ich części i produktów po-
chodnych.
Biorąc pod uwagę specyficzną budowę

grzybów (zasadniczą częścią tych organi-
zmów jest grzybnia przerastająca substrat)
oraz ich biologię, część z powyższych zaka-
zów (1, 4, 5, 6) wydaje się być nadmiernie
restrykcyjna, a w części nawet hamująca
rozprzestrzenianie się grzybowych zarodni-
ków, które u przeważającej liczby gatunków
są roznoszone przez wiatr i zbiór ich owoc-
ników oraz ich przewożenie i przenoszenie
sprzyja szerszemu rozprzestrzenieniu się za-
rodników niż pozostawienie owocników na
miejscu. Nie wykazano dotąd jednoznacznie
szkodliwego wpływu zbioru owocników na
produktywność grzybni zarówno saprobion-
tycznych gatunków naściółkowych (Ho-
łownia 1983), jak i pasożytniczych (w zale-
ceniach zapobiegania i zwalczania chorób
wywoływanych przez te gatunki nie ma me-
tody polegającej na usuwaniu owocników, a
za skuteczne uważa się ”możliwie wczesne
wyłączanie porażonych drzew z drzewosta-
nów” – Mańka 2005). Podobnie, nie wyka-
zano wpływu zbioru owocników na zanik
gatunków mikoryzowych nawet w przypad-
ku gatunków, na które jest wybiórcza, wielo-
letnia presja z powodu ich kulinarnej atrak-
cyjności (Arnolds 1988, 1995, 1999). Zakaz
zbioru owocników uzasadniony wydaje się

jedynie w kontekście powiązań ekologicz-
nych pomiędzy owocnikami a innymi or-
ganizmami (np. owadami uzależnionymi w
swojej egzystencji od obecności owocników
konkretnego gatunku grzyba – taki związek
obserwujemy np. u muchówki Agathomyia
wankowiczi, która zasiedla wyłącznie owoc-
niki pospolitej Ganoderma applanatum
– Sokół 2000). Wydaje się, że w przypadku
grzybów najważniejsze są zakazy dotyczące
wszelkich zmian w ich siedliskach (2, 3) i
że te dwa zakazy zapewniają wystarczającą
ochronę przeważającej części gatunków.

Praktyczna ochrona grzybów poza rezer-
watami i parkami narodowymi jest bardzo
trudna do realizacji. Przyczyny tego stanu są
następujące:

1. 	 Brak rozpoznań mykobioty na przewa-
żającym obszarze Polski.
Badania mykologiczne w Polsce kon-

centrowały się przede wszystkim w parkach
narodowych, rezerwatach przyrody, niektó-
rych kompleksach leśnych i w wybranych
zbiorowiskach roślinnych oraz w nielicznych
miastach (patrz wykaz literatury Ławryno-
wicz et al. 2004 oraz w krytycznych listach
– Wojewoda 2003, Chmiel 2006). Przeważa-
jący obszar Polski jest niezbadany mykolo-
gicznie.

2. 	 Brak dostatecznej liczby specjalistów.
Trudnością podstawową jest bardzo mała

popularność mykologii jako nauki i idąca za
tym mała liczba mykologów zajmujących się
dziko rosnącymi grzybami wielkoowocni-
kowymi (Tab. 1). Wyjątkowo, na nielicznych
uczelniach w Polsce, mykologia ma ran-
gę osobnego przedmiotu oddzielonego od
botaniki. W ostatnich latach obserwuje się
znaczny wzrost hobbystycznego zaintereso-
wania mykologią (Kujawa 2006). Powstają
internetowe fora, na których amatorzy wy-
mieniają się uwagami dotyczącymi metod
rozpoznawania grzybów. Część amatorów
specjalizuje się w oznaczaniu wybranych
grup systematycznych grzybów. Wiedzy o
rozmieszczeniu grzybów rzadkich na tere-

nie Polski dostarczają amatorzy zgłaszający
stanowiska udokumentowane zielnikowymi
okazami lub fotografiami owocników do
internetowego rejestru gatunków rzadkich
i chronionych (Kujawa 2005, 2010b). Ruch
amatorski może w znacznym stopniu uzu-
pełnić dane o rozmieszczeniu części gatun-
ków na terenie Polski. Jednak podniesienie
rangi mykologii i uczynienie z niej osob-
nego przedmiotu obecnego na wszystkich
uczelniach kształcących biologów, przyrod-
ników, leśników, pracowników zajmujących
się ochroną przyrody, nauczycieli przyrody i
biologii staje się coraz ważniejsze.

3. 	 Brak wiedzy na temat roli grzybów w
ekosystemach.
Poważnym problemem jest powszechna

w społeczeństwie nieznajomość roli grzy-
bów w ekosystemach i ich powiązań z inny-
mi organizmami. Dotyczy to przede wszy-
skim udziału grzybów w rozkładzie martwej
materii organicznej oraz zależności rozwoju
roślin ektomikoryzowych (większość gatun-
ków drzew rosnących w Polsce) od obecno-
ści ich grzybowych partnerów.

4. 	 Trudność z prowadzeniem inwentary-
zacji terenowych wynikająca z biologii
grzybów.
Grzyby wielkoowocnikowe są grupą o

skrytym trybie życia. Przeważająca część
gatunków w swoim cyklu życiowym wystę-
puje przede wszystkim pod postacią grzybni
przerastającej substrat. Natomiast stwier-
dzenie gatunku na danym terenie możliwe
jest przede wszystkim na podstawie owocni-
ków. Owocniki tworzone są okresowo i za-
zwyczaj trwają od kilku godzin do kilku dni.
Tylko część gatunków (przede wszystkim
nadrzewnych) tworzy owocniki widoczne
kilka tygodni lub kilka lat. Z tej okresowo-
ści wytwarzania owocników wynika trud-
ność w zbieraniu danych na temat stanowisk
danego gatunku, ponieważ konieczne jest
przeprowadzenie od kilku do kilkunastu
kontroli terenowych w przeciągu kilku lat,
żeby skompletować podstawowe dane o

Przegląd Przyrodniczy XXI, 2 (2010)

44 45

Kujawa A. – Ochrona grzybów wielkoowocnikowych w Polsce – stan aktualny, problemy i wyzwania ...

różnorodności gatunkowej danego terenu.
Trudno wnioskować też na podstawie braku
owocników w ciągu kilku lat na danym sta-
nowisku o zaniku gatunku, ponieważ grzyb-
nia może przetrwać wiele lat bez wytwarza-
nia owocników.

5. 	 Część gatunków chronionych i zagrożo-
nych to gatunki pospolite – niemożność
poważnego traktowania ustawy.
Trudność w praktycznej ochronie wy-

nika też z faktu objęcia ochroną gatunków
pospolitych, występujących często na sie-
dliskach antropogenicznych – w ogrodach,
na trawnikach, rabatach miejskich. W tych
wypadkach często nie da się stosować zale-
ceń wynikających z ustawy o ochronie przy-
rody. Skutkuje to dewaluacją prawa. Przy
konstruowaniu list gatunków chronionych
fundamentalne staje się pytanie, jaki jest cel
objęcia wybranych gatunków ochroną ści-
słą? Odpowiedź na to pytanie determinuje

dobór gatunków i powinna determinować
też ogólne zalecenia ochronne. W przypad-
ku aktualnej listy gatunków chronionych
grzybów spotykamy się z niekonsekwencją,
która prowadzi do tego, że część gatunków
bardzo rzadkich i zagrożonych pozbawiona
jest prawnej opieki, a część gatunków po-
spolitych objęta jest bardzo restrykcyjnymi
przepisami.

6. 	 Brak list wskaźników naturalności eko-
systemów, czy też wskaźników „charak-
terystyczności” ekosystemów.
W praktyce do określenia „wartości bio-

logicznej” danego terenu służą listy gatun-
ków wskaźnikowych. W przypadku grzybów
nie wyróżniono gatunków antropofobnych,
które mogłyby być wskaźnikami naturalno-
ści zespołów leśnych, nie ma też żadnych
innych wskaźników np. gatunków typowych
dla siedlisk Natura 2000. Stworzenie takich
list, czy wyróżnienie ich w ramach czerwo-

Tab. 1.	 Wykaz ośrodków mykologicznych w Polsce i liczba etatowych mykologów zajmujących się ba-
daniami chorologicznymi grzybów wielkoowocnikowych

Tab. 1. 	A list of mycological research centres in Poland and number of full-time mycologists involved
in chorological study of the macromycetes

Miasto Uczelnia Liczba
mykologów

Kielce Uniwersytet Humanistyczno-Przyrodniczy Jana Kochanowskiego 1
Kraków Uniwersytet Jagielloński 2
Kraków Instytut Botaniki im. W. Szafera PAN 6
Lublin Uniwersytet Marii Curie-Skłodowskiej 1
Łódź Uniwersytet Łódzki 3

Olsztyn Uniwersytet Warmińsko-Mazurski 1
Opole Uniwersytet Opolski 1

Poznań Uniwersytet im. A. Mickiewicza 2
Poznań Instytut Środowiska Rolniczego i Leśnego PAN 1
Sękocin Instytut Badawczy Leśnictwa 4?
Słupsk Akademia Pomorska 1

Szczecin Uniwersytet Szczeciński 1
Szczecin Zachodniopomorski Uniwersytet Technologiczny 2
Warszwa Szkoła Główna Gospodarstwa Wiejskiego 3
Wrocław Uniwersytet Wrocławski 1

Razem 30

nej listy byłoby pomocnym narzędziem dla
osób oceniających wartość biologiczną da-
nego obszaru.

Wydaje się, że nadszedł czas na zrewi-
dowanie i ustalenie nowej listy gatunków
chronionych. Zasadniczym pytaniem jest
czy dawne podejście do celów ochrony jest
obecnie, w świetle aktualnego prawa zasad-
ne? Czy objęcie ochroną gatunków o okaza-
łych owocnikach, łatwych do rozpoznania,
ale występujących pospolicie i bardzo często
na zastępczych siedliskach, antropogenicz-
nych (parki, cmentarze, ogrody, zarośla przy
gospodarstwach, trawniki miejskie, śmiet-
niska, boiska, pola uprawne, miedze itp.)
jest słuszne i daje podstawy do respektowa-
nia prawa? Według mnie takie gatunki (np.
Langermannia gigantea, Meripilus giganteus,
Sparassis crispa) powinny zostać wyłączone
z ochrony.

Jednym z możliwych rozwiązań jest
umieszczenie na liście gatunków chronio-
nych przede wszystkim gatunków w dużym
stopniu zagrożonych wyginięciem, znanych
w Polsce z pojedynczych stanowisk oraz wy-
stępujących w Polsce, a uznanych za ginące
w całej Europie, planowanych do zgłoszenia
do ochrony w ramach konwencji berneń-
skiej (Dahlberg i Croneborg 2006). Spowo-
duje to rozszerzenie listy gatunków chro-
nionych do kilkuset. Jednak według mnie
warto rozważyć taką możliwość, jeśli ma ona
odzwierciedlać faktyczne zagrożenie gatun-
ków i przyczyniać się do prawnej ochrony
tych, najbardziej zagrożonych. W przypad-
ku gatunków najbardziej zagrożonych waż-
ne staje się też rozważenie objęcia części z
nich ochroną strefową. Dotyczyć to mogło-
by niektórych gatunków mających w Polsce
do dwóch znanych współcześnie stanowisk
(szczególnie stanowisk gatunków ksylobion-
tycznych oraz związanych z określonymi
zbiorowiskami roślinnymi – np. murawami
kserotermicznymi, czy torfowiskami) oraz
tych, o bardzo specyficznych wymaganiach
(np. Fomitopsis officinalis). Zasadnym wy-
daje się uczynienie kompatybilnymi listy
gatunków chronionych i czerwonej listy.

Gatunki uzyskujące najwyższe kategorie za-
grożenia (CR i EN) mogłyby być w pierwszej
kolejności obejmowane ochroną. Ważnym
jest też takie skonstruowanie czerwonej li-
sty, żeby mogła być narzędziem służącym
w ocenie cenności danego obszaru na pod-
stawie gatunków grzybów zagrożonych. Na-
rzędziem mającym zastosowanie w ocenach
oddziaływania na środowisko, w konstru-
owaniu zaleceń ochronnych dla obszarów
wymagających planów ochrony. Część z
gatunków zagrożonych jest ściśle związana
z określonym zbiorowiskiem roślinnym i
negatywnie reaguje na zmiany w tych zbio-
rowiskach. Te gatunki mogłyby być uznane
za wskaźniki naturalności zbiorowisk. Część
gatunków zagrożonych związana jest ze spe-
cyficznymi zbiorowiskami półnaturalnymi
(np. murawami ciepłolubnymi, ubogimi pa-
stwiskami górskimi). Takie gatunki mogłyby
być wskaźnikami dobrego zachowania tych,
ginących zbiorowisk. Warto by było również
umieścić na czerwonej liście przy każdym
zagrożonym gatunku jego hemerobię oraz
zalecane, ogólne sposoby ochrony (Tab. 2).
Taka, rozbudowana czerwona lista byłaby
bardzo użyteczna w praktycznym planowa-
niu ochrony poszczególnych gatunków i fi-
tocenoz, w których występują.

W tej chwili bardzo ciężko jest też oce-
nić skuteczność ochrony grzybów, ponieważ
nie ma badań dotyczących tego zagadnienia.
Nie prowadzi się też, poza nielicznymi wy-
jątkami, monitoringu stanowisk grzybów
chronionych.

Ochrona bierna i ochrona czynna
w ochronie grzybów

W przypadku większości gatunków
grzybów wielkoowocnikowych najlepiej
sprawdza się ochrona bierna. Dotyczy to
gatunków zbiorowisk mających charakter
klimaksu na danym obszarze i pozostają-
cych w stanie dynamicznej równowagi bez
udziału człowieka. W przypadku grzybów
zbiorowisk nieklimaksowych, trwających
dzięki konkretnym zabiegom ze strony czło-

Przegląd Przyrodniczy XXI, 2 (2010)

46 47

Kujawa A. – Ochrona grzybów wielkoowocnikowych w Polsce – stan aktualny, problemy i wyzwania ...

Tab. 2. 	Propozycja zawartości nowej czerwonej listy (na wybranych przykładach)
Tab. 2. 	New red list – a proposal (with selected examples)

Gatunek

Status
zagrożenia

według
IUCN

Rola wskaźnikowa Hemero-
bia* Wymagania ochronne

Możliwo-
ści ochro-
ny ex situ

Ascocoryne
turficola
(Boud.)

Korf

VU -
B2ab(iii)

Wskaźnik zbiorowisk
torfowiskowych,

szczególnie torfowisk
przejściowych z klasy
Scheuchzerio-Carice-
tea. Gatunek typowy
siedliska 7140 (tor-

fowiska przejściowe i
trzęsawiska)

1 Zachowanie zbiorowi-
ska, w którym wystę-

puje. W razie potrzeby
zalecana ochrona

czynna zgodna z wy-
mogami zachowania

siedliska 7140

nie ba-
dano,

prawdo-
podobnie

brak

Gastrospo-
rium simplex

Mattir.

VU -
B2ab(iii)

Wskaźnik muraw kse-
rotermicznych z klasy

Festuco-Brometea.
Gatunek kluczowy dla
siedliska 6210 (mura-
wy kserotermiczne)

Gatunek
związany
z okre-
ślonymi
półnatu-
ralnymi
zbioro-
wiskami
roślinny-

mi

Zachowanie zbiorowi-
ska, w którym wystę-

puje. Zalecana ochrona
czynna zgodna z wy-
mogami zachowania

siedliska 6210

nie bada-
no

Pycnoporellus
alboluteus

(Ellis &
Everh.) Kotl.

& Pouzar

EN
– B1ab(iv);

D

Wskaźnik pierwot-
nych lasów

1 Zachowanie zbioro-
wiska, w którym wy-

stępuje z dostępnością
drewna Picea abies.
Zalecana ochrona

strefowa

brak

* 1 – gatunek hemerofobny, 2 – gatunek obojętny (hemeradiafor), 3 – gatunek hemerofilny

wieka, konieczna jest ochrona czynna utrzy-
mująca dane zbiorowisko w „zamrożonym”
stadium sukcesyjnym. Do grupy gatunków
wymagających ochrony czynnej należą np.
gatunki ubogich łąk i pastwisk górskich czy
muraw kserotermicznych. Otwartą do dys-
kusji sprawą jest to, czy zabiegi ochronne
ograniczać do utrzymywania zbiorowisk
już istniejących, czy odtwarzać te, które za-
nikają, czy wręcz specjalnie tworzyć nowe.
Ochrona czynna w przypadku grzybów do-
tyczy przede wszystkim ich siedlisk, ponie-
waż ochrona czynna gatunków jest często

niemożliwa do przeprowadzenia (Grzywacz
i Nieto 1989). Szczególnie dotyczy to gatun-
ków mikoryzowych lub saprobiontycznych
związanych nie tylko z określonym substra-
tem, ale także z warunkami panującymi w
danym, konkretnym ekosystemie. Tam, gdzie
ochrona ex situ jest możliwa np. w przypad-
ku niektórych gatunków pasożytniczych, to
jest bardzo czasochłonna i w efekcie trudna
(choć nie niemożliwa) do przeprowadzenia
(Piętka i Grzywacz 2005).

W ochronie czynnej ważnym aspektem
jest utrzymywanie i tworzenie potencjalnych

zbiorowisk zastępczych. Dotyczy to szcze-
gólnie terenów nieobjętych żadną formą
ochrony i zazwyczaj niepostrzeganych, jako
ważne w ochronie różnorodności biologicz-
nej. Tymczasem istotne jest to, żeby także
na tych obszarach podejmować działania
utrzymujące lub stymulujące ochronę róż-
norodności biologicznej. W lasach gospo-
darczych w ostatnich latach przeprowadzo-
no na szeroką skalę inwentaryzację siedlisk
przyrodniczych. Warto wykorzystać te wy-
niki i ograniczyć intensywną gospodarkę w
wydzieleniach ze zbiorowiskami najbardziej
nawiązującymi do zbiorowisk naturalnych.
Cenną inicjatywą jest również zostawianie
większej ilości martwego drewna w lasach
gospodarczych zalecane w ramach certy-
fikacji (http://www.fsc.org/), wyznaczanie
ostoi ksylobiontów oraz pozostawianie po-
jedynczych drzew oznakowanych jako „eko-
logiczne”. Istotną inicjatywą są także prace
wykonywane w ramach realizacji poprawy
małej retencji prowadzone w celu podnie-
sienia poziomu wód powierzchniowych. Te
działania wspomagają ochronę różnorod-
ności gatunkowej grzybów i innych organi-
zmów na terenach nie objętych żadną formą
ochrony.

Działania ochronne prowadzące do
zwiększenia liczby i różnorodności siedlisk
zastępczych dla grzybów wielkoowocniko-
wych mogą być wykonywane także na te-
renach miejskich. Zachowanie płatów tzw.

zieleni miejskiej w postach klinów leśnych,
parków, cmentarzy z pozostawionymi wie-
kowymi drzewami, skwerów pełni wielorakie
funkcje. Między innymi wspomaga ochronę
różnorodności gatunkowej grzybów.

Warto podkreślić, że na rozległych tere-
nach Polski zajętych przez krajobraz rolni-
czy z powodzeniem też można zapewnić od-
powiednie miejsca dla życia i rozwoju wielu
gatunków grzybów. Wszelkie enklawy nie-
zajęte pod uprawy, np. miedze, zadrzewienia
śródpolne, parki wiejskie, aleje przydrożne,
naturalne zbiorniki wodne o zadrzewionych
brzegach, stanowią swoiste ostoje różnorod-
ności gatunkowej grzybów leśnych w krajo-
brazie rolniczym.

Podsumowanie
W związku ze zmianami prawnymi do-

tyczącymi ochrony przyrody w ostatnich la-
tach oraz wprowadzeniem obszarów Natura
2000, a także wymogiem sporządzania pla-
nów ochrony dla parków narodowych, re-
zerwatów przyrody, parków krajobrazowych
oraz obszarów Natura 2000, konieczne jest
zwrócenie większej uwagi na grzyby, jako
ważną grupę organizmów w obrębie każdego
ekosystemu. Konieczne jest zaktualizowanie
listy grzybów chronionych i zagrożonych, a
także opracowanie list gatunków wskaźni-
kowych dla różnych ekosystemów oraz ga-
tunków typowych dla siedlisk Natura 2000.

LITERATURA

Arnolds E. 1988. The changining macromycetes flora in the Netherlands. Trans. Brit. Mycol. Soc. 90
(3): 391-406.

Arnolds E. 1995. Conservation and management of natural populations of edible fungi. Can. J.
Bot. 73(Suppl. 1): 987-998.

Arnolds E. 1999. Conservation and management of Fungi in Europe. In: Synge H., Akeroyd J. (Ed.).
Planta Europa, Proceedings of the Second European Conference on the Conservation of Wild
Plants, 9-14 june 1998, Uppsala, Sweden: 129-139.

ARNOLDS E., DE VRIES B. 1993. Conservation of Fungi in Europe. In: PEGLER D. N., BOODY L.,
ING B., KIRK P. N. (Eds.). Fungi in Europe: Investigation, Recording and Conservation. Royal
Botanic Gardens, Kew: 211-230.

CHMIEL M. A. 2006. Checklist of Polish larger Ascomycetes. In: MIREK Z. (Ed.). Biodiversity of Po-
land. Vol. 8. W. Szafer Institute of Botany, Polish Academy of Sciences. Kraków.

Przegląd Przyrodniczy XXI, 2 (2010)

48 49

Kujawa A. – Ochrona grzybów wielkoowocnikowych w Polsce – stan aktualny, problemy i wyzwania ...

DAHLBERG A., CRONEBORG H. 2006. The 33 Threatened Fungi in Europe. Nature and Environment
136.

GRZYWACZ A., NIETO J.C. 1989. Grzyby chronione. PWRiL, Warszawa.
Hołownia I. 1983. Wpływ sukcesywnego usuwania owocników Collybia peronata (Bolt. ex Fr.) Sing. na

ich produkcję. Acta Mycol. 19 (1): 121-127.
IUCN. 2003. Guidelines for Application of IUCN Red List Criteria at Regional Levels: Version 3.0. IUCN

Species Survival Commission. IUCN, Gland, Switzerland and Cambridge, UK. (http://www.iuc-
nredlist.org/about/publications-links).

KOUNE J. P. 2001. Les champignons menacés en Europe. Sauveg. nat. 122.
Kujawa A. 2005. “Rejestr gatunków grzybów chronionych i zagrożonych” – nowa forma gromadzenia

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

Kujawa A 2006. Stan i perspektywy rozwoju amatorskiego ruchu mikologicznego w Polsce. In: MIREK
Z., CIESLAK E., PASZKO B., PAUL W., RONIKIER M. (Eds.) Mat. ogólnopolskiej konferencji
naukowej „Rzadkie, ginące i reliktowe gatunki roślin i grzybów. Problemy zagrożenia i ochrony
różnorodności flory Polski. 30-31 maja 2006. IB im. W. Szafera PAN, Kraków: 20-21.

KUJAWA A. 2010a. Grzyby makroskopijne Polski w literaturze mikologicznej. In: SNOWARSKI M.
Atlas grzybów Polski. (http://www.grzyby.pl/grzyby-makroskopijne-Polski-w-literaturze-mikolo-
gicznej.htm).

KUJAWA A. 2010b. Rejestr gatunków grzybów chronionych i zagrożonych (GREJ). In: SNOWARSKI
M. Atlas grzybów Polski. (http://www.grzyby.pl/rejestr-grzybow-chronionych-i-zagrozonych.
htm).

ŁAWRYNOWICZ M. 1978. Uwaga! Grzyby zanikają. LOP, Warszawa.
ŁAWRYNOWICZ M. 2004. Ochrona gatunkowa grzybów. Chrońmy Przyr. Ojcz. 60 (5): 51-61.
ŁAWRYNOWICZ M., BUJAKIEWICZ A., MUŁENKO W. 2004. Mycocoenological studies in Poland

– 1952-2002. Mon. Bot. 93.
Mańka K. 2005. Fotopatologia leśna. PWRiL, Warszawa
MUŁENKO W., MAJEWSKI T., RUSZKIEWICZ-MICHALSKA M. 2008. A preliminary checklist of

micromycetes in Poland. In: MIREK Z. (Ed.). Biodiversity of Poland. Vol. 9. W. Szafer Institute of
Botany, Polish Academy of Sciences, Kraków.

ORŁOŚ H. 1949. Grzyby jadalne i trujące. Warszawa.
ORŁOŚ H. 1957. Chrońmy od zagłady rzadkie gatunki grzybów. Przyroda Polska 1 (11-12): 4-5.
PIĘTKA J., GRZYWACZ A. 2005. In situ inoculation of larch with the threatened wood- decay fungus

Fomitopsis officinalis. (Basidiomycota) – experimental studies. Pol. Bot. J. 50 (2): 225-231
SENN-IRLET B., HEILMANN-CLAUSEN J., GENNEY D., DALHBERG A. 2007. Guidance for Con-

servation of Macrofungi in Europe. The Directorate of Culture and Cultural and Natural Heritage.
Council of Europe. Strasbourg (http://www.wsl.ch/eccf/Guidance_Fungi.pdf).

SKIRGIEŁŁO A. 1961. De la necessité de la protection des champignons et des terrains respectifs.
Česka Mykologie 15 (3): 153-158.

Sokół S. 2000. Ganodermataceae Polski. Taksonomia, ekologia i rozmieszczenie. Wyd. Uniw. Śląskiego,
Katowice.

WOJEWODA W. 1965. Zasługujące na ochronę gatunki grzybów z rodziny sromotnikowatych. Chroń-
my Przyr. Ojcz. 21(5): 19-24.

WOJEWODA W. 1969. O ochronie grzybów w Polsce. Chrońmy Przyr. Ojcz. 25(4): 5-15.
WOJEWODA W. 1976. Zanikanie stanowisk macromycetes w Polsce. Phytocenosis 5: 377-386.
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 Sciences. Kraków.
WOJEWODA W., ŁAWRYNOWICZ M. 1986. Czerwona lista grzybów wielkoowocnikowych zagrożo-

nych w Polsce. In: ZARZYCKI K., WOJEWODA W. (Eds.). Lista roślin wymierających i zagrożo-
nych w Polsce. PWN. Warszawa.: 45-82.

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 grzy-
bów Polski. Instytut Botaniki im. W. Szafera PAN. Kraków: 53-70.

Summary

The objective of this article is to present current legal status quo regarding conservation of mac-
romycetes and to determine difficulties in practical implementation of fungi protection as well as to
propose new solutions in approaches to conservation of these organisms. Currently approximately 100
species of macrofungi are under strict protection in Poland. Some of them are extremely rare species
known in one area of Poland only while others are common species which occur throughout the coun-
try, hemerophilous and positively responding to changes brought by man. The universality of their
distribution results in practical impossibility of applying legal provisions related to protected species.
However, the difficulties in practical conservation of fungi come mainly from their biology since we
confirm their presence in a given area through the short-lived fructification. A hindrance in defining
the distribution of numerous species is the severe shortage of specialists in the field of wild macro-
mycetes. Another major hindrance is the common underestimation of the ecological function of those
organisms. Currently, more and more pressing becomes the need to revise both the list of protected
species and the red list to adjust them to the requirements set by IUCN. It would be worthwhile to
expand the red list with information concerning which of the endangered species may function as
indicators of naturalness of forest communities and indicators of proper preservation of non-forest
communities which require constant human interference. A further consideration would be to expand
the red list with information concerning which general conservation requirements should be applied
for particular species.

Adres autorki:

Anna Kujawa
Stacja Badawcza Instytutu Środowiska Rolniczego i Leśnego PAN, Turew,
ul. Szkolna 4, 64-000 Kościan,
e-mail: annakuja@poczta.onet.pl

Przegląd Przyrodniczy XXI, 2 (2010)

50 51

Kujawa A. – Ochrona grzybów wielkoowocnikowych w Polsce – stan aktualny, problemy i wyzwania ...

