
58

Przegląd Przyrodniczy
XXIX, 2 (2018): 58-71

Piotr Chachuła

GRZYBY WIELKOOWOCNIKOWE DŁUBNIAŃSKIEGO
PARKU KRAJOBRAZOWEGO – WSTĘPNE WYNIKI BADAŃ

Macrofungi in the Dłubnia Landscape Park – preliminary results

Abstrakt: We wrześniu i październiku 2013 roku na terenie Dłubniańskiego Parku Krajobrazowego
przeprowadzono wstępne obserwacje grzybów wielkoowocnikowych, podczas których wykazano obec-
ność 153 gatunków, w tym 25 Ascomycota i 128 Basidiomycota. Szczególną uwagę zwracano na obecność
grzybów podziemnych, których stwierdzono 7 gatunków: Leucangium carthusianum (Tul. & C. Tul.)
Paol. – takson nie podawany do tej pory z terenu Polski, a także Elaphomyces granulatus Fr., Descomyces
albus (Klotzsch) Bougher & Castellano, Hydnotrya michaelis (E. Fisch.) Trappe, Tuber borchii Vittad., T.
fulgens Quél. i T. puberulum Berk. & Broome. Ponadto stwierdzono 25 gatunków cennych, w tym rzadkie
i narażone na wymarcie i znane z nielicznych stanowisk w Polsce. Lokalizacje miejsc, w których obserwo-
wano grzyby cenne, w tym także nowy takson dla kraju przedstawiono na mapie. Wskazano również dwa
obszary na terenie Parku, które uznano za najbardziej interesujące pod względem występujących tam ga-
tunków grzybów: projektowany rezerwat przyrody „Trzyciąż” oraz wapienne zbocza Wąwózu Ostryczni.
SŁOWA KLUCZOWE: Basidiomycota, Ascomycota, gatunki rzadkie, rozmieszczenie, Wyżyna Śląsko-
Krakowska

Abstract: Preliminary research on macromycetes was conducted in the Dłubnia Landscape Park in
September and October 2013. 153 were species recorded, including 25 Ascomycota and 128 Basidiomyco-
ta. Particular attention was paid to the presence of hypogeous fungi; seven species were found, e.g. Leu-
cangium carthusianum (Tul. & C. Tul.) Paol., recorded for the first time in Poland, as well as Descomyces
albus (Klotzsch) Bougher & Castellano, Hydnotrya michaelis (E. Fisch.) Trappe, Tuber borchii Vittad.,
Tuber fulgens Quél. and Tuber puberulum Berk. & Broome. Moreover, 25 valuable species were noted,
including rare and endangered taxa, known only from few places in Poland. Localisation of sites, where
the valuable fungi and the new species for Poland were observed, was shown on a map. Two areas in the
Park – the proposed nature reserve “Trzyciąż” and the limestone sides of the Ostrycznia Ravine, were
assessed as the most interesting in terms of fungal species composition.
KEY WORDS: Basidiomycota, Ascomycota, rare species, distribution, Silesian-Kraków Upland

Wstęp

W Polsce dotychczas ustanowiono 122
parki krajobrazowe (PK) (Generalna Dy-
rekcja Ochrony Środowiska 2018). Powstały
głównie ze względu na ich wartości przyrod-
nicze, historyczne, kulturowe i krajobrazowe.
Na terenach tych grunty (leśne i nieleśne)
pozostają w gospodarczym wykorzystaniu
zgodnie z zasadami zrównoważonego rozwo-
ju (Ustawa 2004).

Dłubiański Park Krajobrazowy (DPK)
wchodzi w skład Zespołu Jurajskich Parków
Krajobrazowych wraz z pięcioma innymi zlo-
kalizowanymi w okolicach Krakowa (ZPK-
WM 2017). Biota grzybów wielkoowocniko-
wych tych parków jest rozpoznana w różnym
stopniu. Najwięcej obserwacji prowadzono
na terenie Bielańsko-Tynieckiego PK (Wo-
jewoda 1978, 1979, 1986, 1996, 2000, 2003,
Gumińska 1985, 1992, 1997, Kujawa i Gier-
czyk 2010, 2011, 2012, 2013a, b, Kujawa 2018,

59

Chachuła P. – Grzyby wielkoowocnikowe Dłubniańskiego Parku Krajobrazowego...

Maciej Kozak dane npbl.). Wielokrotne ob-
serwacje prowadzono również w PK Orlich
Gniazd (Wojewoda 1961, 1979, 2000, 2003,
Gumińska 1962, Ławrynowicz 1990, Piątek i
Cabała 2002, Roberts i Piątek 2004, Mleczko
et al. 2009, Maciej Kozak dane npbl.). Nieco
mniej w PK Dolinki Krakowskie (Wojewoda

1979, 2000, 2003, Ławrynowicz 1990, Maciej
Kozak dane npbl.). W roku 2013 prowadzo-
no również obserwacje mykologiczne na te-
renach Tenczyńskiego i Rudniańskiego PK
(Piotr Chachuła dane npbl.), a także w Dłub-
niańskim PK. Dane zebrane na terenie DPK
scharakteryzowano w poniższej pracy.

Ryc. 1. 	 Stanowiska cennych gatunków grzybów w Dłubniańskim Parku Krajobrazowym (DPK). Zna-
czenie symboli: A – lokalizacja stanowisk, B – granica i obszar DPK, C – większe kompleksy
leśne usytuowane na terenie DPK, D – rzeki.

Fig. 1. 	 The map of the Dłubnia Landscape Park with the localities of valuable fungi species. Explana-
tions: A – the sites of valuable fungi species, B – Dłubnia Landscape Park border, C – larger
forest complexes in DLP, D – rivers.

Przegląd Przyrodniczy XXIX, 2 (2018)

60

Materiał i metody

Obserwacje bioty grzybów wielkoowo-
cnikowych, nielichenizujących na terenie
DPK prowadzono w terminach 4 i 24 wrześ-
nia oraz 5 października 2013 roku metodą
marszrutową, starając się uchwycić jak naj-
większe zróżnicowanie siedlisk i rzeźby tere-
nu. Analizę mikromorfologiczną zebranego
materiału wykonano przy pomocy mikro-
skopu świetlnego Biolar PZO z kontrastem
Nomarskiego. Preparaty mikroskopowe
przygotowywano ze świeżych owocników
– w wodzie, odczynniku Melzera, roztworze
czerwieni Kongo i w roztworze błękitu ba-
wełnianego (Clemençon 2009). Identyfikację
gatunków przeprowadzono na podstawie klu-
czy: Hansen i Knudsen (2000), Montecchi i
Sarasini (2000), Knudsen i Vesterholt (2008).
Nazwy łacińskie grzybów przyjęto za Index
Fungorum (2018), a nazwy łacińskie roślin
naczyniowych według Mirka et al. (2002).
Nazwy polskie grzybów workowych przyję-
to wg Chmiel (2006) i Ławrynowicz (1988),
grzybów podstawkowych wg Wojewody
(2003). Informacje o częstości występowania
grzybów w Polsce podano na podstawie list
krytycznych (Wojewoda 2003, Chmiel 2006,
Mułenko et al. 2008) oraz internetowej bazy
grzybów w literaturze mykologicznej (Kuja-
wa 2018). Nazwy regionów geograficznych
Polski przyjęto zgodnie z podziałem Kondra-
ckiego (2002). Wszystkie nazwy geograficzne
przytoczono za Maryniak et al. (2014). Kate-
gorie zagrożenia przypisano według Woje-
wody i Ławrynowicz (2006). Grupę troficzną
grzybów określono na podstawie Wojewody
(2003). Wyróżniono grupę grzybów cennych,
do której zaliczono gatunek nie odnotowa-
ny do tej pory z terenu Polski, gatunki za-
mieszczone na czerwonej liście (Wojewoda
i Ławrynowicz 2006) oraz rejestrowane w
Rejestrze gatunków grzybów chronionych i
zagrożonych – GREJ (Kujawa 2018). Doku-
mentację fotograficzną owocników grzybów
cennych wykonano przy pomocy aparatu fo-
tograficznego Panasonic Lumix DMC-FZ50 z
konwerterem Raynox DCR-250 Super Mac-
ro. Ich lokalizację określano przy pomocy
odbiornika GPS Garmin III+, a zasuszone

owocniki zachowano w prywatnym zielni-
ku autora. Owocniki grzybów podziemnych
zdeponowano w zielniku Uniwersytetu Ja-
giellońskiego w Krakowie (KRA).

Teren badań

Dłubniański Park Krajobrazowy o po-
wierzchni 10 959,60 ha jest jednym z 6 par-
ków krajobrazowych należących do Zespołu
Jurajskich Parków Krajobrazowych (ZPK-
WM 2017). Zlokalizowany jest w południo-
wej części Polski, w województwie małopol-
skim, w południowo-wschodniej części Wy-
żyny Olkuskiej (341.32) wchodzącej w skład
makroregionu Wyżyna Krakowsko-Często-
chowska (341.3) należącej do podprowincji
Wyżyna Śląsko-Krakowska (341) (Kondracki
2002). Teren Parku ciągnie się na odcinku ok.
50 km z północy na południe doliną rzeki
Dłubni na linii Trzyciąż, Iwanowice Dwor-
skie i Batowice. Najwyższy punkt w Parku
– 428 m n.p.m. zlokalizowany jest na wzgó-
rzu pod Trzyciążem (Rąkowski et al. 2002).
W okolicach miasta Skała granice DPK bieg-
ną w odległości około 2 km na NE od granic
Ojcowskiego Parku Narodowego (Maryniak
et al. 2014).

DPK został utworzony w 1981 roku dla
ochrony cennych wartości przyrodniczych,
m.in. charakterystycznych elementów przy-
rody nieożywionej, naturalnej różnorodno-
ści florystycznej i faunistycznej, zbiorowisk
z roślinnością kserotermiczną, torfowisko-
wą i wilgotnych łąk, a także dla zachowania
korytarzy ekologicznych oraz ze względu na
wysokie wartości krajobrazowe, historyczne i
kulturowe (Rozporządzenie 2006).

Klimat na terenie DPK kształtowany jest
głównie przez opady atmosferyczne i tem-
peraturę powietrza. Na terenie Parku roczna
suma opadów wynosi średnio 650-700 mm.
Średnie temperatury tego terenu wg Kon-
drackiego (2002) są niższe o 0,5-1,0°C od
otaczających terenów i wynoszą dla stycznia
-2,5°C i dla lipca 18°C (Paszyński i Niedź-
wiedź 1999).

Podłoże DPK tworzy zwarty, płytowy
blok wapieni górnojurajskich, który uwidacz-

61

Chachuła P. – Grzyby wielkoowocnikowe Dłubniańskiego Parku Krajobrazowego...

nia się na zboczach wciętych dolin rzecznych.
Blok ten pokrywają lessy, na których wytwo-
rzyły się gleby brunatnoziemne. W miejscach
wychodni skał wapiennych wytworzyły się
szkieletowe rędziny (Kołodziej 2002).

Pokrywa leśna na terenie Parku jest nie-
znaczna (ryc. 1). Są to głównie grądy i lasy
mieszane skupione w dwóch niewielkich
kompleksach leśnych usytuowanych w pobli-
żu Tarnawy oraz między Trzyciążem i Imbra-
mowicami, a także w wąskich pasach leśnych
na stromych zboczach, gdzie dominują ciepłe
buczyny i wzdłuż cieków, gdzie rosną łęgi.
Duży udział w roślinności nieleśnej mają ga-
tunki ciepłolubne, a dzięki bliskości Niecki
Nidziańskiej na terenie DPK spotkać można
również gatunki roślin stepowych (Rąkowski
et al. 2002).

Wyniki

Podczas wstępnych badań bioty grzybów
w DPK stwierdzono i zebrano dane o 153 tak-
sonach – 25 grzybów workowych Ascomycota
i o 128 taksonach grzybów podstawkowych
Basidiomycota. Wśród nich wykazano 25
gatunków cennych: jeden gatunek – Leucan-
gium carthusianum nie obserwowany dotąd
na żadnym innym stanowisku w Polsce, 10
rzadkich i narażonych na wymarcie, zamiesz-
czonych na czerwonej liście grzybów wielko-
owocnikowych Polski (Wojewoda i Ławryno-
wicz 2006), a także 24 gatunki uwzględnione
w rejestrze gatunków grzybów chronionych
i zagrożonych, w którym zbierane są dane o
grzybach rzadko notowanych w Polsce (Ku-
jawa 2018).

Spośród gatunków grzybów zamieszczo-
nych na czerwonej liście (Wojewoda i Ła-
wrynowicz 2006) jeden – świecznica rozgałę-
ziona Artomyces pyxidatus – stwierdzony na
tym terenie narażony jest na wymarcie (V).
Najliczniejszą grupę grzybów zagrożonych
stanowią gatunki rzadkie (R), których zaob-
serwowano 8. Były to: truflica Michaela Hyd-
notrya michaelis, trufla Borcha Tuber borchii,
gnojanka usiatkowana Bolbitius reticulatus,
drobnoporek sproszkowany Postia ptychoga-
ster, buławka sitowata Clavariadelphus jun-

ceus, płomienniczek owocolubny Flammu-
laster carpophilus, a także siedzuń sosnowy
Sparassis crispa i gąska gołębia Tricholoma
columbetta. Stwierdzono również 1 gatunek
– łysiczkę łuskowatą Leratiomyces squamosus
– o nieokreślonym zagrożeniu (I).

Do grupy gatunków rzadko notowanych
w Polsce, zamieszczonych w rejestrze GREJ
(Kujawa et al. 2018) należą 24 gatunki: Cocco-
myces coronatus, truflica Michaela Hydnotrya
michaelis, kustrzebka soczysta Peziza succosa,
trufle: Borcha Tuber borchii, jaskrawa T. ful-
gens, omszona T. puberulum, a także opień-
ka północna Armillaria borealis, opieńka
ciemna A. ostoyae, świecznica rozgałęziona
Artomyces pyxidatus, gnojanka usiatkowa-
na Bolbitius reticulatus, buławka sitowata
Clavariadelphus junceus, polówka czekola-
dowobrązowa Cyclocybe erebia, kisielnica
karmelowa Exidia saccharina, płomienni-
czek owocolubny Flammulaster carpophilus,
łysiczka łuskowata, odmiana typowa Lera-
tiomyces squamosus, powłocznica jesionowa
Peniophora limitata, drobnoporek sprosz-
kowany Postia ptychogaster, kruchaweczka
najmniejsza Psathyrella pygmaea, siedzuń
sosnowy Sparassis crispa jak również pod-
ziemniczek białawy Descomyces albus i gąska
gołębia Tricholoma columbetta i grzyby takie
jak: łysiczka niebieskawa Stropharia caerulea,
pałecznica czerwonawa Typhula erythropus i
grubonasadowa T. phacorrhiza.

Spośród 153 stwierdzonych gatunków
owocniki niemal połowy taksonów – 74
(48,5%) zaobserwowano na drewnie (pnie,
kłody, gałęzie). Były to m.in. grzyby z ro-
dzajów: pięknoróg Calocera, hubiak Fomes,
pniarek Fomitopsis, szczeciniak Hymenocha-
ete, grzybówka Mycena, drobnoporek Postia,
powłocznica Peniophora, czyreń Phellinus,
drobnołuszczak Pluteus, skórnik Stereum czy
wrośniak Trametes. Następnie obserwowano
grzyby wytwarzające owocniki na ziemi – 47
(30,5%), wśród nich grzyby mykoryzowe
należące do rodzajów: muchomor Amanita,
borowik Boletus, Imleria, lakówka Laccaria,
mleczaj Lactarius, koźlarz Leccinum, gołąbek
Russula, maślak Suillus i Xerocomellus. Trze-
cią pod względem udziału grupę stanowiły
22 (14,5%) taksony grzybów naściółkowych,

Przegląd Przyrodniczy XXIX, 2 (2018)

62

Fot. 1. 	 Las jodłowy ze świerkiem i jaworem w rejonie Trzyciąża – siedlisko występowania Leucangium
carthusianum (fot. P. Chachuła).

Photo 1. 	Fir forest with spruce and sycamore in the Trzyciąż area – habitat of Leucangium carthusianum
(photo by P. Chachuła).

Fot. 2. 	 Leucangium carthusianum – gatunek nie notowany do tej pory w Polsce, związany z lasami
jodłowymi o charakterze górskim. Owocniki wyrastają pod ziemią w pobliżu jodeł Abies alba
(fot. P. Chachuła).

Photo 2. 	Leucangium carthusianum – a new species for Poland, connected with lower montane fir forest.
Ascomata grow under ground near firs Abiels Abies (photo by P. Chachuła).

63

Chachuła P. – Grzyby wielkoowocnikowe Dłubniańskiego Parku Krajobrazowego...

wśród nich wzrastający na osłonkach bukwi
płomienniczek owocolubny Flammulaster
carpophilus, łysostopek pozrastany Gymno-
pus confluens i rosnąca na opadłych liściach
pałecznica grubonasadowa Typhula pha-
corrhiza. Stwierdzono 7 (4,5%) gatunków
wzrastających pod powierzchnią ziemi i 3
(2%) na owocnikach innych grzybów, m.in.
pieniążek żółtobulwkowy Collybia cookei ros-
nący na owocnikach grzybów z rodzaju gołą-
bek Russula.

Wśród grzybów DPK najliczniejszą gru-
pę stanowią saprotrofy, których stwierdzono
98 (64,1%) gatunków, były to m.in. grzyby
z rodzajów: lejkówka Clitocybe, czernidłak
Coprinus, grzybówka Mycena, powłoczni-
ca Peniophora, łuskwiak Pholiota, wrośniak
Trametes. Zanotowano również 33 (21,6%)
taksony grzybów mykoryzowych, m.in. z ro-
dzajów: muchomor Amanita, borowik Bole-
tus, mleczaj Lactarius, gołąbek Russula, ma-
ślak Suillus, gąska Tricholoma, trufla Tuber, a
także 22 (14,4%) gatunki pasożytnicze, wśród
których 17, m.in. grzyby z rodzaju opieńka
Armillaria, korzeniowiec Heterobasidion czy
czyreń Phellinus, który po śmierci gospodarza
(drzewa) odżywia się saprotroficznie. Dwa
gatunki grzybów z rodzaju trzęsak Tremella i
jeden pieniążek Collybia, to pasożyty innych
grzybów. Do grzybów pasożytniczych należy
również siedzuń sosnowy Sparassis crispa.

Lista gatunków
Oznaczenia: * – takson nowy dla myko-

bioty Polski; CLP – gatunki ujęte na czer-
wonej liście grzybów wielkoowocnikowych
Polski (V – narażone na wymarcie, R – rzad-
kie, I – o nieokreślonym zagrożeniu); GREJ
– taksony o małej liczbie stanowisk w kra-
ju; GPS – Globalny System Pozycjonowania
(Global Positioning System); fot. – fotografia;
Aa – Abies alba; Ap – Acer pseudoplatanus;
Bp – Betula pendula; Ca – Cerasus avium; Cb
– Carpinus betulus; Fe – Fraxinus excelsior;
Fs – Fagus sylvatica; Le – Larix europaea; Pa
– Picea abies; Ps – Pinus sylvestris; Qr – Quer-
cus robur. Numery gatunków odpowiadają
numerom ich stanowisk na rycinie nr 1.

Gatunki cenne

Ascomycota
1. Coccomyces coronatus (Schumach.) De
Not. (fot. 3)
GREJ, 09.2013 r., Borkowa Góra, GPS:
50°14’40,6”N; 19°55’15,8”E, kilkadziesiąt
owocników na leżących liściach dębowych w
lesie mieszanym (Pa, Ps, Fs, Qr, Ca).
2. Hydnotrya michaelis (E. Fisch.) Trappe
– truflica Michaela
CLP-R, GREJ, 09.2013 r., Wąwóz Ostryczni,
GPS: 50°18’29,8”N; 19°51’24,0”E, 1 owocnik
w ziemi, w lesie mieszanym (Cb, Qr i Fs).
3. *Leucangium carthusianum (Tul. & C.
Tul.) Paol. (fot. 2)
(=Picoa carthusiana Tul. & C. Tul.), 09.2013
r., projektowany rezerwat przyrody „Trzyciąż”,
GPS: 50°18’41,1”N; 19°48’09,5”E, 1 owocnik
w ziemi w lesie jodłowym ze świerkiem i ja-
worem (Aa, Pa, Ap).
4. Peziza succosa Berk. – kustrzebka soczy-
sta
GREJ, 09.2013 r., Borkowa Góra, GPS:
50°14’40,6”N; 19°55’15,8”E, kilka owocni-
ków na ziemi, na poboczu drogi, w lesie mie-
szanym (Pa, Ps, Fs, Qr, Ca).
5. Tuber borchii Vittad. – trufla Borcha
(fot. 4)
CLP-R, GREJ, 09.2013 r., Wąwóz Ostryczni,
GPS: 50°18’29,8”N; 19°51’24,0”E, 1 owocnik
w ziemi, w lesie mieszanym (Cb, Qr i Fa).
6. Tuber fulgens Quél. – trufla jaskrawa
(fot. 5)
GREJ, 09.2013 r., Wąwóz Ostryczni, GPS:
50°18’29,8”N; 19°51’24,0”E, kilkanaście
owocników w ziemi, w lesie mieszanym (Cb,
Qr i Fs).
7. Tuber puberulum Berk. & Broome – trufla
omszona (fot. 6)
GREJ, 09.2013 r., projektowany rezerwat
przyrody „Trzyciąż”, GPS: 50°18’37,8”N;
19°48’25,6”E, kilkanaście owocników w zie-
mi, w lesie (Aa, Pa, Ap).

Basidiomycota
8. Armillaria borealis Marxm. & Korhonen
– opieńka północna
GREJ, 09.2013 r., Żabi Dół, GPS: 50°16’10,0”N;
19°51’47,6”E, licznie na korzeniach i pniach

Przegląd Przyrodniczy XXIX, 2 (2018)

64

Fot. 3. 	 Coccomyces coronatus – gatunek rzadko notowany w Polsce. Owocniki na liściach dębu (fot. P.
Chachuła).

Photo 3. 	Coccomyces coronatus – a species rarely noted in Poland. Sporocarps grow on oak leafs (photo
by P. Chachuła).

Fot. 4.	T rufla Borcha Tuber borchii – gatunek rzadki. Owocniki wyrastają kilka centymetrów pod
powierzchnią ziemi (fot. P. Chachuła).

Photo 4. 	Tuber borchii – a rare species. Sporocarps grow several centimeters below the ground (photo by
P. Chachuła).

65

Chachuła P. – Grzyby wielkoowocnikowe Dłubniańskiego Parku Krajobrazowego...

Fot. 5. 	T rufla jaskrawa Tuber fulgens – gatunek znany z nielicznych stanowisk w Polsce. Grzyb
podziemny (fot. P. Chachuła).

Photo 5.	 Tuber fulgens – a species known from a few localities in Poland, hypogeous fungus (photo by P.
Chachuła).

Fot. 6. 	T rufla omszona Tuber puberulum – gatunek rzadki. Owocniki wyrastały w pobliżu korzeni
jodły Abies alba (fot. P. Chachuła).

Photo 6. 	Tuber puberulum – a rare species. Sporocarps grew near fir roots Abies alba (photo by P.
Chachuła).

Przegląd Przyrodniczy XXIX, 2 (2018)

66

drzew rosnących na brzegu lasu mieszanego
(Ps, Pa, Cb).
Uwaga: Gatunek częsty w Polsce, jednak
dane o nim są rzadko podawane (Kujawa et
al. 2008)
9. Armillaria ostoyae (Romagn.) Herink
– opieńka ciemna
GREJ, 05.10.2013 r., Borkowa Góra, GPS:
50°14’35,8”N; 19°55’01,4”E, licznie na korze-
niach drzew w lesie mieszanym (Pa, Ps, Qr).
Uwaga: Gatunek częsty w Polsce, jednak
dane o nim są rzadko podawane (Kujawa et
al. 2008)
10. Artomyces pyxidatus (Pers.) Jülich
(=Clavicorona pyxidata (Pers.: Fr.) Doty)
– świecznica rozgałęziona
CLP-V, GREJ, 09.2013 r., Borkowa Góra,
GPS: 50°14’40,6”N; 19°55’15,8”E, kilka
owocników na kłodzie Populus tremula w le-
sie mieszanym (Pa, Ps, Fs, Qr, Ca).
11. Bolbitius reticulatus (Pers.) Ricken
– gnojanka usiatkowana
CLP-R, GREJ, 09.2013 r., Podskale, GPS:
50°12’08,7”N; 19°58’08,9”E, kilka owocni-
ków na kłodzie w zadrzewieniu (Qr, Fe, Cb).
12. Clavariadelphus junceus (Alb. & Sch-
wein.) Berthier – buławka sitowata
CLP-R, GREJ, a. 09. 2013 r., Podskale, GPS:
50°14’35,8”N; 19°55’01,4”E, licznie na ściółce
w lesie mieszanym (Pa, Ps, Qr).
b. 09. 2013 r., Borkowa Góra, GPS:
50°12’10,0”N; 19°58’17,4”E, 1 owocnik na
ściółce w zadrzewieniu (Qr, Fe, Cb).
13. Cyclocybe erebia (Fr.) Vizzini & Mathe-
ny – polówka czekoladowobrązowa
GREJ, 09. 2013 r., Borkowa Góra, GPS:
50°12’10,1”N; 19°58’17,3”E, 2 owocniki na
ziemi w zadrzewieniu (Qr, Fe, Cb).
14. Descomyces albus (Klotzsch) Bougher &
Castellano (=Hymenogaster albus (Klotzsch)
Berk. & Broome) – podziemniczek białawy
(fot. 7)
GREJ, 09.2013 r., Stara Wieś, GPS:
50°11’23,7”N; 19°59’06,0”E, kilkanaście
owocników podziemnych, w zadrzewieniu
(Qr, Fe, Cb).
15. Exidia saccharina Fr. – kisielnica karme-
lowata
GREJ, 10.2013, Żabi Dół, GPS: 50°16’10,0”N;
19°51’47,6”E, kilka owocników na drewnie

sosnowym, las mieszany (Ps, Pa, Ap, Bp, Qr).
16. Flammulaster carpophilus (Fr.) Earle ex
Vellinga – płomienniczek owocolubny
CLP-R, GREJ, 09.2013 r., Borkowa Góra, GPS:
50°14’36,4”N; 19°54’57,0”E, kilka owocników
na bukwi w lesie mieszanym (Fs, Fe, Ap i Le).
17. Leratiomyces squamosus (Pers.) Bridge
& Spooner (=Psilocybe squamosa (Pers.: Fr.)
P.D. Orton) var. squamosa – łysiczka łusko-
wata, odmiana typowa
CLP-I, GREJ, 10.2013 r., Las Ściborski, GPS:
50°16’18,2”N; 19°52’47,7”E, 1 owocnik na
ziemi w lesie (Qr, Ap).
18. Peniophora limitata (Chaillet ex Fr.)
Cooke – powłocznica jesionowa
GREJ, 09. 2013 r., Borkowa Góra, GPS:
50°12’10,2”N; 19°58’17,5”E, kilka owocników
rozpostartych na leżących na ziemi gałęziach
jesionu w zadrzewieniu (Qr, Fe, Cb).
19. Postia ptychogaster (F. Ludw.) Vesterh.
(=Oligoporus ptychogaster (Ludwig) R. & O.
Falck) – drobnoporek sproszkowany
CLP-R, GREJ, 10.2013, Żabi Dół, GPS:
50°16’10,0”N; 19°51’47,6”E, kilka owocni-
ków na ziemi, na brzegu lasu (Fs, Pa i Cb).
20. Psathyrella pygmaea (Bull.) Singer
– kruchaweczka najmniejsza
GREJ, 09.2013 r., Stara Wieś, GPS:
50°11’23,7”N; 19°59’06,0”E, kilkadziesiąt
owocników na pniu jesionu w zadrzewieniu
(Qr, Fe i Cb).
21. Sparassis crispa (Wulfen) Fr. – siedzuń
sosnowy
CLP-R, GREJ, 09.2013 r., Borkowa Góra, GPS:
50°14’42,5”N; 19°54’57,1”E, kilka owocników
przy pniu sosny w lesie mieszanym (Pa, Ps i
Qr).
22. Stropharia caerulea Kreisel (=Psilocybe
caerulea (Kreisel) Nordel.) – łysiczka niebie-
skawa
GREJ, 09.2013 r., Borkowa Góra, GPS:
50°14’35,8”N; 19°55’01,4”E, kilka owocni-
ków na opadłych gałęziach w lesie miesza-
nym (Pa, Ps i Qr).
23. Tricholoma columbetta (Fr.) P. Kumm.
– gąska gołębia
CLP-R, GREJ, 10.2013 r., na W od Poręby La-
skowskiej, GPS: 50°15’22,3”N; 19°54’57,8”E,
kilkanaście owocników na ziemi w lesie mie-
szanym (Fs i Qr).

67

Chachuła P. – Grzyby wielkoowocnikowe Dłubniańskiego Parku Krajobrazowego...

24. Typhula erythropus (Pers.) Fr. – pałecz-
nica czerwonawa
GREJ, 09.2013 r., Borkowa Góra, GPS:
50°14’35,8”N; 19°55’01,4”E, kilkanaście
owocników na ściółce w lesie mieszanym (Pa,
Ps, Qr).
25. Typhula phacorrhiza (Reichard) Fr.
– pałecznica grubonasadowa
GREJ, 10.2013 r., Las Ściborski, GPS:
50°16’18,2”N; 19°52’47,7”E, kilkanaście
owocników na ściółce w lesie mieszanym (Fs
i Qr).

Pełna lista gatunków

Ascomycota: Aleuria aurantia (Pers.) Fuckel,
Coccomyces coronatus (Schumach.) De Not.,
Elaphomyces granulatus Fr., Humaria hemi-
sphaerica (F.H. Wigg.) Fuckel, Hydnotrya
michaelis (E. Fisch.) Trappe, Hymenoscyphus

Fot. 7. 	 Podziemniczek białawy Descomyces albus – gatunek znany z nielicznych stanowisk w Polsce.
Owocniki podziemne (fot. P. Chachuła).

Photo 7. 	Descomyces albus – a species known from a few localities in Poland, hypogeous fungus (photo
by P. Chachuła).

fructigenus (Bull.) Fr., Hypoxylon fragiforme
(Pers.) J. Kickx f., Hypoxylon howeanum Peck,
Kretzschmaria deusta (Hoffm.) P.M.D. Mar-
tin, Lachnum virgineum (Batsch) P. Karst.,
Lanzia luteovirescens (Roberge ex Desm.) Du-
mont & Korf, Lasiosphaeria ovina (Pers.) Ces.
& De Not., Leucangium carthusianum (Tul.
& C. Tul.) Paol., Mollisia cinerea (Batsch) P.
Karst., Nectria cinnabarina (Tode) Fr., Nectria
peziza (Tode) Fr., Peziza succosa Berk., Tarzet-
ta cupularis (L.) Svrček, Tuber borchii Vittad.,
Tuber fulgens Quél., Tuber puberulum Berk. &
Broome, Xylaria carpophila (Pers.) Fr., Xylaria
hypoxylon (L.) Grev., Xylaria longipes Nitsch-
ke, Xylaria polymorpha (Pers.) Grev.
Basidiomycota: Amanita citrina Pers., Ama-
nita pantherina (DC.) Krombh., Amanita ru-
bescens Pers., Amanita vaginata (Bull.) Lam.,
Ampulloclitocybe clavipes (Pers.) Redhead,
Lutzoni, Moncalvo & Vilgalys, Armillaria bo-

Przegląd Przyrodniczy XXIX, 2 (2018)

68

realis Marxm. & Korhonen, Armillaria ostoy-
ae (Romagn.) Herink, Artomyces pyxidatus
(Pers.) Jülich, Auriscalpium vulgare Gray,
Bolbitius reticulatus (Pers.) Ricken, Bolbitius
titubans (Bull.) Fr., Boletus edulis Bull., Bole-
tus reticulatus Schaeff., Calocera viscosa (Pers.)
Fr., Cantharellus cibarius Fr., Cerioporus mollis
(Sommerf.) Zmitr. & Kovalenko, Clavaria-
delphus junceus (Alb. & Schwein.) Berthier,
Clavulina rugosa (Bull.) J. Schröt., Clitocybe
gibba (Pers.) P. Kumm., Clitocybe odora (Bull.)
P. Kumm., Collybia cookei (Bres.) J.D. Arnold,
Coprinellus disseminatus (Pers.) J.E. Lange,
Coprinellus domesticus (Bolton) Vilgalys, Hop-
ple & Jacq. Johnson, Coprinopsis atramentaria
(Bull.) Redhead, Vilgalys & Moncalvo, Co-
prinus comatus (O.F. Müll.) Pers., Crepidotus
variabilis (Pers.) P. Kumm., Crucibulum la-
eve (Huds.) Kambly, Cyathus striatus (Huds.)
Willd., Cyclocybe erebia (Fr.) Vizzini & Mathe-
ny, Cystoderma jasonis (Cooke & Massee) Har-
maja, Daedalea quercina (L.) Pers., Daedaleop-
sis confragosa (Bolton) J. Schröt., Descomyces
albus (Klotzsch) Bougher & Castellano, Exidia
plana Donk., Exidia saccharina Fr., Flammula-
ster carpophilus (Fr.) Earle ex Vellinga, Fomes
fomentarius (L.) Gillet, Fomitiporia puncta-
ta (P. Karst.) Murrill, Fomitiporia robusta (P.
Karst.) Fiasson & Niemelä, Fomitopsis betulina
(Bull.) B.K. Cui, M.L. Han & Y.C. Dai, Fomito-
psis pinicola (Sw.) P. Karst., Ganoderma appla-
natum (Pers.) Pat., Gymnopus confluens (Pers.)
Antonín, Halling & Noordel., Hapalopilus ni-
dulans (Fr.) P. Karst., Heterobasidion abietinum
Niemelä & Korhonen, Heterobasidion parvi-
porum Niemelä & Korhonen, Hygrophoropsis
aurantiaca (Wulfen) Maire, Hymenochaete ru-
biginosa (Dicks.) Lév., Hypholoma fasciculare
(Huds.) P. Kumm., Imleria badia (Fr.) Vizzini,
Inocybe geophylla (Bull.) P. Kumm., Kuehnero-
myces mutabilis (Schaeff.) Singer & A.H. Sm.,
Laccaria laccata (Scop.) Cooke, Lactarius blen-
nius (Fr.) Fr., Lactarius circellatus Fr., Lactarius
torminosus (Schaeff.) Gray, Lactarius turpis
(Weinm.) Fr., Leccinum aurantiacum (Bull.)
Gray, Lepiota cristata (Bolton) P. Kumm., Lepi-
sta nuda (Bull.) Cooke, Leratiomyces squamo-
sus (Pers.) Bridge & Spooner, Lycoperdon exci-
puliforme (Scop.) Pers., Lycoperdon nigrescens
Pers., Lycoperdon perlatum Pers., Lycoperdon

pyriforme Schaeff., Macrocystidia cucumis
(Pers.) Joss., Macrolepiota rhacodes (Vittad.)
Singer, Marasmius oreades (Bolton) Fr., Ma-
rasmius rotula (Scop.) Fr., Mycena pura (Pers.)
P. Kumm., Mycena rosea Gramberg, Mycena
rubromarginata (Fr.) P. Kumm., Mycena san-
guinolenta (Alb. & Schwein.) P. Kumm., My-
cena stylobates (Pers.) P. Kumm., Mycena zep-
hirus (Fr.) P. Kumm., Omphalina setipes (Fr.)
Raithelh, Panellus serotinus (Pers.) Kühner,
Parasola plicatilis (Curtis) Redhead, Vilgalys
& Hopple, Paxillus involutus (Batsch) Fr., Pe-
niophora incarnata (Pers.) P. Karst., Peniopho-
ra limitata (Chaillet ex Fr.) Cooke, Peniophora
pini (Schleich.) Boidin, Peniophora quercina
(Pers.) Cooke, Phallus impudicus L., Phellinus
hartigii (Allesch. & Schnabl.) Pat., Phellinus
igniarius (L.) Quél., Phellinus pomaceus (Pers.)
Maire, Phlebia radiata Fr., Phlebia tremellosa
(Schrad.) Nakasone & Burds., Pholiota auri-
vella (Batsch) P. Kumm., Pholiota squarrosa
(Wahl) P. Kumm., Pluteus cervinus (Schaeff.)
P. Kumm., Pluteus romellii (Britzelm.) Sacc.,
Pluteus salicinus (Pers.) P. Kumm., Postia ca-
esia (Schrad.) P. Karst., Postia ptychogaster (F.
Ludw.) Vesterh., Psathyrella pygmaea (Bull.)
Singer, Pseudohydnum gelatinosum (Scop.) P.
Karst., Rhodocollybia butyracea (Bull.) Len-
nox, Rickenella fibula (Bull.) Raithelh., Russu-
la cyanoxantha (Schaeff.) Fr., Russula emetica
(Schaeff.) Pers., Russula nigricans Fr., Schi-
zophyllum commune Fr., Scleroderma verruco-
sum (Bull.) Pers., Simocybe centunculus (Fr.) P.
Karst., Skeletocutis nivea (Jungh.) Jean Keller,
Sparassis crispa (Wulfen) Fr., Stereum hirsutum
(Willd.) Pers., Stropharia aeruginosa (Cur-
tis) Quél., Stropharia caerulea Kreisel, Suillus
grevillei (Klotzsch) Singer, Suillus luteus (L.)
Roussel, Trametes gibbosa (Pers.) Fr., Trametes
hirsuta (Wulfen) Lloyd, Trametes trogii Berk.,
Trametes versicolor (L.) Lloyd, Tremella encep-
hala Pers., Tremella mesenterica Retz., Trichap-
tum abietinum (Dicks.) Ryvarden, Trichaptum
fuscoviolaceum (Ehrenb.) Ryvarden, Tricholo-
ma columbetta (Fr.) P. Kumm., Tricholoma sul-
phureum (Bull.) P. Kumm., Tricholoma terreum
(Schaeff.) P. Kumm., Tubaria furfuracea (Pers.)
Gillet, Typhula erythropus (Pers.) Fr., Typhula
phacorrhiza (Reichard) Fr., Xerocomellus chry-
senteron (Bull.) Šutara.

69

Chachuła P. – Grzyby wielkoowocnikowe Dłubniańskiego Parku Krajobrazowego...

Posumowanie i wnioski

Liczba 153 gatunków makromycetes na
terenie Dłubniańskiego Parku Krajobrazo-
wego stwierdzona została podczas obserwa-
cji w jednym tylko roku, na przełomie lata i
jesieni, w okresie po upalnym i suchym lecie.
Owocniki (oprócz grzybów podziemnych)
znajdowano tylko w miejscach źródliskowych
i zacienionych. Dane te z pewnością nie od-
dają w pełni bogactwa mykologicznego DPK.
Szacuje się, że pełna lista gatunków grzybów
makroskopowych tego terenu może zawierać
około 500-700 taksonów, dlatego niezbędne są
dalsze obserwacje, również w trakcie innych
pór roku, szczególnie pod kątem grzybów
podziemnych, które na terenie DPK znajdują
dogodne warunki do rozwoju.

Przeprowadzone obserwacje pozwoliły
wyróżnić dwa obszary ważne ze względu na
występowanie cennych gatunków grzybów.
Pierwszy, to teren projektowanego rezerwatu
przyrody „Trzyciąż” (fot. 1), gdzie stwierdzono
obecność Leucangium carthusianum – grzyba
podziemnego (fot. 2), nie notowanego do tej
pory na terenie Polski. Takson ten jest rzadko
spotykany w Europie, obserwowany zazwyczaj
w górskich lasach jodłowych (Montecchi i Sa-
rasini 2000). Również interesującym miejscem
są nasłonecznione, wapienne zbocza Wąwozu
Ostryczni porośnięte grabami, dębami i jesio-
nami. W miejscu tym stwierdzono owocniki

rzadkich grzybów podziemnych takich jak:
truflica Michaela Hydnotrya michaelis, trufla
Borcha Tuber borchii (fot. 4) i trufla jaskrawa
Tuber fulgens (fot. 5).

Czynnikami mogącymi ograniczać wy-
stępowanie niektórych gatunków grzybów
jest m.in. klimat i specyficzne podłoże, a w
przypadku grzybów mykoryzowych także
brak drzewa-partnera mykoryzowego (Hala-
ma 2015). Stosunkowo duża grupa grzybów,
w tym również grzybów podziemnych, do
swojego rozwoju wymaga ciepłych, nasło-
necznionych miejsc z podłożem wapiennym
porośniętym wielogatunkowym lasem. Ta-
kie miejsca na terenie DPK występują często,
szczególnie w miejscach, gdzie skały wapienne
zostały odsłonięte spod zalegającego lessu.

Czynnikami, które mogą mieć negatywny
wpływ na mykobiotę tego terenu mogą być
czynniki związane z działalnością człowieka.
Aby się tak nie stało, dla ochrony elementów
przyrodniczych tego terenu opracowano plan
ochrony, w którym znalazł się zapis o zapew-
nieniu wszystkim gatunkom grzybów możli-
wości zachowania lub osiągnięcia stabilnych
populacji na terenie Parku (Plan Ochrony
2017).

Autor dziękuje Maciejowi Kozakowi za
przekazane niepublikowane dane dotyczące
stanu zbadania wybranych parków krajobra-
zowych. Badania wykonano na zlecenie firmy
KRAMEKO spółka z o.o. w Krakowie.

LITERATURA

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 Sciences, Kraków.

CLEMENÇON H. 2009. Methods for Working with Macrofungi. Laboratory Cultivation and Preparation
of Larger Fungi for Light Microscopy. IHW-Verlag, Eching.

GENERALNA DYREKCJA OCHRONY ŚRODOWISKA. 2018. Centralny Rejestr Form Ochrony Przy-
rody. Dostęp 15.05.2018. [http://crfop.gdos.gov.pl/CRFOP/].

GUMIŃSKA B. 1962. Mikoflora lasów bukowych Rabsztyna i Maciejowej (studium florystyczno-ekolo-
giczne). Monogr. Bot. 13: 1-85.

GUMIŃSKA B. 1985. Mutinus ravenelii (Berk. et Curt.) E. Fisher (Phallales, Mycota) – nowy gatunek dla
flory Polski. Zesz. Nauk. UJ 752, Prace Bot. 13: 97-103.

GUMIŃSKA B. 1992. Higher fungi of the Tilio-Carpinetum forest association in the Skołczanka Reserve
near Cracow. Acta Mycol. 27, 1: 137-158.

GUMIŃSKA B. 1997. Podstawczaki (Basidiomycetes), Wodnichowate (Hygrophoraceae). In: SKIRGIEŁ-
ŁO A. (Ed.). Flora Polski (Flora of Poland). Grzyby (Mycota) 26. Botanical Institute, Polish Academy
of Sciences, PWN, Warszawa-Kraków.

Przegląd Przyrodniczy XXIX, 2 (2018)

70

HALAMA M. 2015. Grzyby makroskopijne. In: PUKACZ A., PEŁECHATY M. (Eds.). Łagowsko-Sulę-
ciński Park Krajobrazowy. Różnorodność ekologiczna i gatunkowa. Zespół Parków Krajobrazowych
Województwa Lubuskiego, Gorzów Wlkp: 148-167.

HANSEN L., KNUDSEN H. 2000. Nordic Macromycetes. 1. Ascomycetes. Nordsvamp, Copenhagen.
INDEX FUNGORUM. 2018. Dostęp 10.05.2018. [http://www.indexfungorum.org].
KNUDSEN H., VESTERHOLT J. (Eds.). 2008. Funga Nordica. Agaricoid, boletoid and cyphelloid genera.

Nordsvamp, Copenhagen.
KOŁODZIEJ M. 2002. Podstawowe informacje o walorach przyrodniczych i kulturowych parków krajo-

brazowych i ich otuliny. In: MICHALIK S. (Ed.). O Zespole Parków Krajobrazowych Województwa
Małopolskiego: Informator. Dyrekcja Zespołu Jurajskich Parków Krajobrazowych w Krakowie, Kra-
ków: 36-53.

KONDRACKI J. 2002. Geografia regionalna Polski. PWN, Warszawa.
KUJAWA A. 2018. Grzyby makroskopijne Polski w literaturze mikologicznej (wersja: maj 2018). Dostęp:

10.05.2018. In: SNOWARSKI M. Atlas grzybów Polski. Dostęp: 10.05.2018. [http://www.grzyby.pl/
grzyby-makroskopijne-Polski-w-literaturze-mikologicznej.htm].

KUJAWA A., GIERCZYK B. 2010. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część.
III. Wykaz gatunków przyjętych do rejestru w roku 2007. Przegl. Przyr. 21, 1: 8-53.

KUJAWA A., GIERCZYK B. 2011. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część V.
Wykaz gatunków przyjętych do rejestru w roku 2009. Przegl. Przyr. 22, 4: 16-68.

KUJAWA A., GIERCZYK B. 2012. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część
VI. Wykaz gatunków przyjętych do rejestru w roku 2010. Przegl. Przyr. 23, 2: 3-59.

KUJAWA A., GIERCZYK B. 2013a. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce.
Część VII. Wykaz gatunków przyjętych do rejestru w roku 2011. Przegl. Przyr. 24, 2: 3-44.

KUJAWA A., GIERCZYK B. 2013b. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce.
Część VIII. Wykaz gatunków przyjętych do rejestru w roku 2012. Przegl. Przyr. 24, 4: 10-41.

KUJAWA A., GIERCZYK B., ŚLUSARCZYK T. 2018. Rejestr gatunków grzybów chronionych i zagro-
żonych. Dostęp: 10.05.2018. [http://www.grzyby.pl/rejestr-grzybow-chronionych-i-zagrozonych.
htm].

ŁAWRYNOWICZ M. 1988. Workowce (Ascomycetes). Jelaniakowe (Elaphomycetales), Truflowe (Tube-
rales). In: KOCHMAN J., SKIRGIEŁŁO A. Flora Polska. Grzyby (Mycota) 18. Botanical Institute,
Polish Academy of Sciences, PWN, Kraków.

ŁAWRYNOWICZ M. 1990. Chorology of the European Hypogeous Ascomycetes. II. Tuberales. Acta
Mycol. 26, 1: 7-75.

MARYNIAK M. (Ed.). 2014. Pogórze Przemyskie. Mapa turystyczna w skali 1:200 000. Compass, Kra-
ków.

MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Flowering plants and pteridophytes of
Poland. A checklist. In: MIREK Z. (Ed.). Biodiversity of Poland. Vol. 1. W. Szafer Institute of Botany,
Polish Academy of Sciences, Kraków.

MLECZKO P., GAWROŃSKI S., KAPUSTA P. 2009. New inland localities of a rare gasteroid Basidiomy-
cete, Scleroderma septentrionale, in natural and anthropogenic habitats in Central Europe. Pol. Bot.
J. 54, 1: 99-104.

MONTECCHI A., SARASINI M. 2000. Funghi Ipogei d’Europa. A.M.B., Fond. Centro Studi Micologici,
Trento.

MUŁENKO W., MAJEWSKI T., RUSZKIEWICZ-MICHALSKA M. (Eds.). 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.

PASZYŃSKI J., NIEDŹWIEDŹ T. 1999. Klimat. In: STARKEL L. (Ed.). Geografia Polski: Środowisko
przyrodnicze. Wydawnictwo Naukowe PWN, Warszawa: 288-343.

PIĄTEK M., CABAŁA J. 2002. On the occurrence of Sistotrema confluens (Stereaceae) in Poland. Acta
Mycol. 37, 1-2: 33-37.

PLAN OCHRONY DLA DŁUBNIAŃSKIEGO PARKU KRAJOBRAZOWEGO. 2017. Załącznik Nr 1 do
uchwały nr XXXVI/545/17 Sejmiku Województwa Małopolskiego z dnia 29 maja 2017 roku. KRA-
MEKO sp. z o.o. [maszynopis].

RĄKOWSKI G., SMOGORZEWSKA M., JANCZEWSKA A., WÓJCIK J., WALCZAK M., PISARSKI Z.
2002. Parki Krajobrazowe w Polsce. In: RĄKOWSKI G. (Ed.). Instytut Ochrony Środowiska, War-
szawa.

71

Chachuła P. – Grzyby wielkoowocnikowe Dłubniańskiego Parku Krajobrazowego...

ROBERTS P., PIĄTEK. 2004. Heterobasidiomycetes of the families Oliveoniaceae and Tulasnellaceae
from Poland. Pol. Bot. J. 49, 1: 45-54.

ROZPORZĄDZENIE Wojewody Małopolskiego nr 84/06 z dnia 17 października 2006 r., w sprawie
Dłubniańskiego Parku Krajobrazowego (Dz. U. Woj. Małopolskiego nr 655, poz. 4000).

USTAWA o ochronie przyrody z dnia 16 czerwca 2004 r. (Dz.U. z 2018 poz. 142, 10, 650).
WOJEWODA W. 1961. Obserwacje mykologiczne w płatach Fagetum carpaticum i Pineto-Vaccinietum

myrtilli w okolicy Rabsztyna. Fragm. Flor Geobot. 6, 4: 725-768.
WOJEWODA W. 1978. Polish Tulasnellales I. Tulasnella inclusa (Christ.) Donk. Acta Mycol. 14, 1-2:

109-112.
WOJEWODA W. 1979. Rozmieszczenie geograficzne grzybów tremelloidalnych w Polsce. Acta Mycol.

15, 1: 75-144.
WOJEWODA W. 1986. Polish Tulasnellales III. Tulasnella violacea (Johan-Olsen ap. Bref.) Juel. Acta My-

col. 22, 1: 99-102.
WOJEWODA W. 1996. Grzyby Krakowa w latach 1883-1994 ze szczególnym uwzględnieniem macromy-

cetes. Studia Ośr. Dokument. Fizjogr. PAN 24: 75-111.
WOJEWODA W. 2000. New localities of rare and threatened species of Geastrum (Lycoperdales) in Po-

land. Acta Mycol. 35, 2: 145-151.
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. 2006. Red list of the macrofungi in Poland. In: MIREK Z., ZA-

RZYCKI K., WOJEWODA W., SZELĄG Z. (Eds.). Red list of plants and fungi in Poland. W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków: 53-70.

ZPKWM. 2017. Oddział Kraków: Parki. Dostęp: 06.02.2017. [http://www.zpkwm.pl/krakow/parki.
html].

Summary

The research was conducted during one vegetation season in late summer and autumn, after a hot
summer, and as a result – sporocarps of fungi (except hypogeous fungi) were found mainly in shaded
areas and in vicinity of springs. Therefore, the list of 153 species does not reflect the mycological richness
of the Dłubnia Landscape Park. It is estimated that the full list of macrofungi from this area can contain
approximately 500-700 taxa. Further observations are necessary in other parts of the year, especially for
the hypogeous fungi, which find good conditions for growth in the landscape park.

Mycological observation conducted in the Dłubnia Landscape Park enabled distinguishing two areas
valuable for the protection of fungi. First of them is the planned nature reserve “Trzyciąż” (fig. 1), with the
site of Leucangium carthusianum – a hypogeous fungus (photo 2), not listed theretofore from Poland. The
species is rare in Europe and it is found mainly in montane forests with Abies, Picea and Fagus. Another
interesting place is located on the sunny, limestone slopes of the Ostrycznia Ravine, overgrown by the
hornbeam, oak and ash, where sporocarps of rare hypogeous fungi: Hydnotrya michaelis, Tuber borchii
(photo 4) and Tuber fulgens (photo 5) were found.

The limiting factors for the occurrence of many species of fungi are climate, subsoil and sometimes
mycorrhizal component. Numerous taxa, including hypogeous fungi, require warm, sunny places with
limestone subsoil overgrown by mixed forest. Such conditions are frequent in the Dłubnia Landscape
Park, especially in places where limestone is exposed from the surrounding loess.

To prevent the negative impact of human activity and protect the natural elements of the Dłubnia
Landscape Park, a management plan was prepared. It includes measures to ensure that all the fungi spe-
cies maintain or achieve stable populations.

Adres autora:

Piotr Chachuła
Pieniński Park Narodowy
ul. Jagiellońska 107b, 34-450 Krościenko n/Dunajcem
e-mail: piotrekchacha@gmail.com

