
105

Chrońmy Przyrodę Ojczystą 64 (2): 105–109.

Trzy nowe stanowiska czarki austriackiej
Sarcoscypha austriaca (O. Beck ex Sacc.) Boud.
w Wielkopolsce – gatunku nowego dla Wielkopolski

MICHAŁ WÓJTOWSKI1, BŁAŻEJ GIERCZYK2, ANNA KUJAWA3

1,2 Wydział Chemii, Uniwersytet im. Adama Mickiewicza w Poznaniu
60-780 Poznań, ul. Grunwaldzka 6
e-mail: 1 wojton@amu.edu.pl, 2 hanuman@amu.edu.pl

3 Zakład Badań Środowiska Rolniczego i Leśnego PAN
Stacja Badawcza w Turwi
64-000 Kościan, Turew, ul. Szkolna 4
e-mail: ankujawa@man.poznan.pl

Grzyby z rodzaju czarka Sarcoscypha, głównie ze względu na
swój intensywny, czerwony kolor, należą do najbardziej charak-
terystycznych workowców występujących w naszym kraju. Od
2004 roku podlegają ścisłej ochronie prawnej (Rozporządzenie
2004). W Polsce stwierdzono 4 gatunki czarek – szkarłatną S.
coccinea, austriacką S. austriaca i zanotowaną tylko raz, po-
nad 100 lat temu S. dolosa (Chmiel 2006). Czwarty gatunek
– czarka jurajska, S. jurana – został stwierdzony w 2002 roku
w Krakowie (Wojewoda 2005). Do niedawna czarka austriacka
nie była odróżniana od bliźniaczo podobnej czarki szkarłatnej
(odróżnienie tych dwóch gatunków jest możliwe po analizie cech
mikroskopowych), dlatego stanowiska czarki szkarłatnej znane
z literatury, a nieudokumentowane suchymi okazami mogą w
efekcie być również stanowiskami czarki austriackiej.

Czarka austriacka należy do klasy workowców (Ascomycetes),
rzędu kustrzebkowców (Pezizales) i rodziny czarkowatych
(Sarcoscyphaceae). Charakteryzuje się ona czarkowato-misecz-
kowatym apotecjum, za młodu pucharkowatym, później bar-
dziej rozpostartym, mniej lub bardziej kolistym, czasami ner-
kowatym. Apotecja osadzone na wyraźnym, białawym trzonku,

106

M.Wójtowski i in.

długim na 3–5 cm, o średnicy 0,3–0,4 cm. Hymenium jest żywo
czerwone, jaskrawo szkarłatne, ceglastoczerwone, błyszczą-
ce gdy mokre, matowe, gładkie gdy suche. Zewnętrzna strona
apotecjum różowawo-pomarańczowa, pokryta jasnymi włoska-
mi i kosmkami, filcowata. Brzeg owocników długo zawinięty.
Zarodniki 29–39 × 9–11 µm, eliptyczne, gładkie. W starszych
apotecjach zarodniki workowe wytwarzają 1–4 konidioforów pro-
dukujących zarodniki konidialne, o wymiarach 12–16 (19) × (4)
4,3–5,5 (6) µm, z wieloma kroplami tłuszczowymi (Baral 2004).
Czarka austriacka jest saprotrofem, rozkłada martwe drewno
drzew liściastych, najczęściej wierzb Salix sp., olszy Alnus sp.,
klonów Acer sp., spotykana jest też na robinii Robinia sp. Rośnie
w wilgotnych lasach, głównie łęgowych. Apotecja pojawiają się

Ryc. 1. Apotecja czarki austriackiej znalezione na starym cmentarzu w Nowej
Cerekwicy (24.III 2007 r., fot. M. Wójtowski).
Fig. 1. Scarlet Elfcup, Sarcoscypha austriaca apothecia found in the old Evangelical
cemetery in Nowa Cerekwica (24 March 2007; photo by M. Wójtowski).

Trzy nowe stanowiska czarki austriackiej

107

wczesną wiosną tuż po roztopach, a także w bezśnieżne zimy
(Narkiewicz 2005).

Chociaż czarka austriacka w niektórych regionach kra-
ju występuje dosyć często i miejscami licznie (Kujawa 2005,
Narkiewicz 2005, Rejestr gatunków chronionych i zagrożo-
nych: www.bio-forum.pl/messages/7259/7259.html), na tere-
nie obecnego województwa wielkopolskiego nie zanotowano do-
tychczas ani jednego jej stanowiska. W roku 2007 w okresie od
2.II do 24.III stwierdzono pierwsze w tym regionie 3 stanowiska
czarki austriackiej:

1. Rezerwat „Śnieżycowy Jar” koło Starczanowa (52°36’36’’
N, 16°56’10’’ E), pow. poznański, woj. wielkopolskie, przy kład-
ce dla pieszych (ATPOL BC79); 4.II 2007 r. Stanowisko znajduje
się w niewielkim lasku z udziałem buka zwyczajnego Fagus sy-
lvatica, topoli białej Populus alba, grabu pospolitego Carpinus
betulus oraz z nielicznymi krzewami jarzębu pospolitego Sorbus
aucuparia i bzu czarnego Sambucus nigra. Grupa 7 apotecjów,
na kawałku gałęzi niezidentyfikowanego drzewa liściastego (leg.
Błażej Gierczyk; det. Anna Kujawa).

2. Dawne wyrobisko pożwirowe w miejscowości Borówiec k.
Kórnika (52°16’39’’ N, 17°02’21’’ E), 500 m na południe w linii
prostej od szosy Gądki–Kamionki, pow. poznański, woj. wielko-
polskie (ATPOL BD19); 4.III 2007 r. Bardzo silnie zruderalizo-
wane stanowisko, porośnięte głównie krzewami bzu czarnego,
robinii akacjowej Robinia pseudacacia, oraz drzewami nastę-
pujących gatunków: topola osika Populus tremula, sosna zwy-
czajna Pinus sylvestris, olsza czarna Alnus glutinosa. Grupa 7
apotecjów porastająca różne kawałki gałęzi niezidentyfikowa-
nych drzew liściastych, w rozproszeniu (leg. Michał Wójtowski,
Adrian Szymkiewicz, Błażej Gierczyk; det. Anna Kujawa).

3. Stary cmentarz ewangelicki w miejscowości Nowa Cerekwica
(51°55’27’’ N, 17°19’57’’ E), pow. jarociński, woj. wielkopolskie
(ATPOL CD51); 24.III 2007 r. Stanowisko zadrzewione, stwier-
dzono występowanie następujących gatunków: jesion wyniosły
Fraxinus excelsior, topola czarna Populus nigra, topola osika, lipa
drobnolistna Tilia cordata oraz klon zwyczajny Acer platanoides.
Kawałki gałęzi niezidentyfikowanych drzew liściastych. Grupa
17 apotecjów (leg. Błażej Gierczyk; det. Anna Kujawa) (ryc. 1).

108

M.Wójtowski i in.

Wszystkie opisane wyżej stanowiska czarki austriackiej są
zagrożone. Stanowisko pierwsze, mimo iż położone w rezerwacie
przyrody, jest tłumnie odwiedzane wczesną wiosną podczas kwit-
nienia śnieżycy wiosennej Leucojum vernum, która pokrywa wte-
dy białym kobiercem dno wąwozu, w którym mieści się rezerwat.
Intensywnie czerwone apotecja czarki mogą przyciągać uwagę
zwiedzających i być niszczone. Stanowisko drugie znajduje się
przy wsi, intensywnie rozrastającej się w związku z procesem
deglomeracji miasta Poznania. Miejsce już jest silnie zaśmieco-
ne, a istnieje ryzyko dalszego jego zaśmiecania, zwłaszcza pozo-
stającymi z budowy odpadami oraz gruzem, co w konsekwencji
uniemożliwi utrzymanie się tam opisywanego gatunku grzyba.
Na stanowisku trzecim istnieje niebezpieczeństwo związane
z pracami porządkowo-remontowymi na terenie opuszczonego
cmentarza oraz z zaśmiecaniem terenu odpadami pochodzącymi
z czynnego cmentarza, znajdującego się w odległości kilku me-
trów od miejsca występowania czarki austriackiej.

SUMMARY

Wójtowski M., Gierczyk B., Kujawa A. Three new localities of
Scarlet Elfcup Sarcoscypha austriaca (O. Beck ex Sacc.) Boud in
the Wielkopolska (W Poland) – new species for this region
Chrońmy Przyrodę Ojczystą 64 (2): 105–109.

Scarlet Elfcup is a rare species in Poland, from 2004 under strict
law protection. Three new localities were found in Wielkopolskie
voivodeship on February and March 2007: in the “Śnieżycowy Jar”
reserve near Starczanowo (52°36’36’’ N, 16°56’10’’ E), in Borówiec
(52°16’39’’ N, 17°02’21’’ E), and in Nowa Cerekwica (51°55’27’’ N,
17°19’57’’ E) near Jarocin. This species has not been reported from
this region so far.

PIŚMIENNICTWO

Baral H.O. 2004. The European and N-American species of
Sarcoscypha. Web publication: http://www.gbif-mycology.de/
HostedSites/Baral/Sarcoscypha.htm.

Trzy nowe stanowiska czarki austriackiej

109

Chmiel M.A. 2006. Checklist of Polish larger Ascomycetes. W: Z.
Mirek (red.). Biodiversity of Poland. W. Szafer Institute of Botany,
Polish Academy of Sciences, Kraków.

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.

Narkiewicz C. 2005. Grzyby chronione Dolnego Śląska. Muzeum
Przyrodnicze w Jeleniej Górze. Jelenia Góra.

Rozporządzenie 2004. Rozporządzenie Ministra Środowiska z dnia
9 lipca 2004 w sprawie gatunków dziko występujących grzybów
objętych ochroną. Dz. U. Nr 168 (2004), poz. 1765.

Wojewoda W. 2005. Grzyby Krzemionek Podgórskich. W: Szczepańska
M. i Pilecka E. (red.). Geologiczno-przyrodnicze rozpoznanie
terenów pogórniczych Krzemionek Podgórskich dla potrzeb ochrony
ich wartości naukowo-dydaktycznych. Wydawnictwo Instytutu
Gospodarki Surowcami Mineralnymi i Energią PAN, Kraków, 75–
87, 127–130.

