
Bieszczady – ostoja różnorodności gatunkowej

grzybów wielkoowocnikowych w Polsce
Anna Kujawa, Andrzej Szczepkowski, Dariusz Karasiński

Stacja Badawcza Instytutu Środowiska Rolniczego i Leśnego PAN – Turew

Wydział Leśny SGGW – Warszawa

Instytut Botaniki PAN – Kraków

Fot. Krzysztof Kujawa

Teren badań

http://przewodnik.onet.pl/_i/map/bieszczady_b.gif

http://nature.poland.pl/cms/image.htm?id=256741

50 x 25 km

1250 km2

Fot. Krzysztof Kujawa

Panorama Bieszczadów

Historia badań mykobioty bieszczadzkiej

1958 -1965
Stanisław Domański

Barbara Gumińska

Maria Lisiewska

Tomasz Majewski

Andrzej Nespiak

Alina Skirgiełło

Wanda Truszkowska

Władysław Wojewoda

Lata kolejne
nieliczne doniesienia o wybranych gatunkach:

Moser 1979

Holec 2001

Kiszka i Kościelniak 2000, 2002

Piątek i Bujakiewicz 2004

Bieszczady wczesną wiosną
Fot. Krzysztof Kujawa

Stan poznania mykobioty Bieszczadów do roku 2008

Badania Domańskiego i in. (1958-1965):

673 gat. (597 Basidiomycota i 76 Ascomycota)

Inne badania:

33 gatunki (31 Basidiomycota i 2 Ascomycota)

Fot. Krzysztof Kujawa

Panorama Bieszczadów

Fot. Krzysztof Kujawa

Błażej Gierczyk – UAM Poznań, Anna Kujawa –
IŚRiL PAN Turew, Andrzej Szczepkowski – SGGW,

Warszawa

Dariusz Karasiński

IB PAN, Kraków

Projekt badawczy: „Różnorodność gatunkowa grzybów

Bieszczadów Zachodnich” 2008-2012

Marek Snowarski, www.grzyby.pl, Wrocław

Fot. Krzysztof Kujawa Fot. Krzysztof Kujawa

Piotr Chachuła, Pieniński Park Narodowy

Fot. Tomasz Pachlewski

Krzysztof Kujawa, IŚRL PAN, Turew

Fot. Krzysztof Kujawa

Tomasz Pachlewski, Wrocław

http://www.grzyby.pl/

Metody

1 – trasy dawnych wycieczek mykologicznych 2 – trasy współczesne

Gierczyk i in. 2009

Fot. Krzysztof Kujawa

Połoniny

lasy

Fot. Dariusz Karasiński

Tereny leśne

Fot. Krzysztof Kujawa

Tereny otwarte

Siedliska antropogeniczne

Fot. Grażyna Domian

Fot. Krzysztof Kujawa

Oznaczanie zebranego materiału

Wyniki

Dane z

literatury

Dane z badań

w roku 2008

Ogółem w

Bieszczadach

Liczba

gatunków
706

78*/628**

506

60*/446**

929

116*/813**

Tab. 1. Liczba gatunków stwierdzonych w Bieszczadach

* Grzyby workowe, ** Grzyby podstawkowe

Kategoria

zagrożenia

Ex E V R I

Liczba gatunków 2 67 59 98 5

Tab. 2. Liczba gatunków zagrożonych stwierdzonych

w Bieszczadach (Czerwona lista grzybów (2006)

25 gatunków nowych dla Polski

18 gatunków chronionych

Wymarłe i zaginione – Ex (2)

Gatunki z czerwonej listy (231)

Fot. Dariusz Karasiński

Scytinostroma galactinum (Fr.) Donk

Wymierające – E (67)

Fot. Dariusz Karasiński

Guepiniopsis buccina (Pers.) L.L. Kenn

Fot. Krzysztof Kujawa

Coprinus sterquilinus (Fr.) Fr.

Fot. Dariusz Karasiński

Antrodiella citrinella Niemelä & Ryvarden na Fomitopsis pinicola (Sw.) P. Karst.

Narażone na wymarcie – V (59)

Fot. Dariusz Karasiński

Cystostereum murrayi (Berk. & M.A. Curtis) Pouzar

Skeletocutis odora (Sacc.) Ginns

Fot. Dariusz Karasiński

Fot. Krzysztof Kujawa

Rzadkie – R (98)

Fot. Krzysztof Kujawa

Fot. Krzysztof Kujawa

Mycena crocata (Schrad.) P. Kumm.

Fot. Krzysztof Kujawa

Hygrocybe persistens (Britzelm.) Singer

O nieokreślonym zagrożeniu – I (5)

Fot. Grażyna Domian

Stropharia squamosa

(Pers.) Quél.

Gatunki objęte ochroną ścisłą (18)

Fot. Grażyna DomianFot. Grażyna Domian

Fot. Grażyna Domian Fot. Krzysztof Kujawa

Hericium coralloides (Scop.) Pers. Hericium flagellum (Scop.) Pers

Sarcoscypha austriaca (O. Beck ex Sacc.) Boud.

Verpa conica (O.F. Müll.) Sw.

Fot. Krzysztof Kujawa

Fot. Krzysztof KujawaFot. Krzysztof Kujawa

Fot. Krzysztof KujawaFot. Krzysztof Kujawa

Retorta do wypalania węgla drzewnego

Fot. Krzysztof KujawaFot. Krzysztof Kujawa

Morchella conica Pers.

Fot. Grażyna DomianFot. Grażyna Domian

Strobilomyces strobilaceus

(Scop.) Berk.

Gatunki rzadkie, ale nieujęte na czerwonej liście

Fot. Dariusz Karasiński

Henningsomyces candidus (Pers.) Kuntze obok i na Rigidoporus crocatus (Pat.) Ryvarden

Plany na lata kolejne

Fot. Krzysztof Kujawa

Panorama Bieszczadów

„Legendarne” grzyby Bieszczadów

Domański 1964

Resupinatus wetlinianus

(Domański) M.M. Moser

(= Pleurotus wetlinianus)

Crepidotus carpaticus Pilát

Ludwig 2001

Hohenbuehelia longipes

(Boud.) M.M. Moser

Ludwig 2001

Wniosek

Obecnie na terenie Bieszczadów Zachodnich stwierdzono 929 gatunków grzybów

wielkoowocnikowych, co stanowi około 30% mykobioty Polski. Biorąc pod uwagę

powierzchnię, różnorodność siedlisk, stan ich zachowania oraz stopień zbadania

należy przypuszczać, iż w kolejnych latach liczba gatunków grzybów znanych z tych

terenów znacząco wzrośnie.

Fot. Krzysztof Kujawa

Dziękuję za uwagę

Fot. Krzysztof Kujawa

