
36

BOŻENNA CZARNECKA

Instytut Biologii UMCS
20-033 Lublin, ul. Akademicka 19

Pojaw czarki austriackiej Sarcoscypha austriaca
w Południoworoztoczańskim Parku Krajobrazowym

Rodzina czarkowate Sarcoscyphaceae z rzędu kustrzeb-
kowce Pezizales i klasy woreczniaki Ascomycota ma w Europie
tylko kilka rodzajów i kilkanaście gatunków (Gumińska, Wo-
jewoda 1985). Czarkowate należą do najładniejszych grzybów
miseczkokształtnych Discomycetes, a swoją nazwę biorą od
kształtu owocnika (najpierw pucharkowaty, potem czarkowa-
ty do miseczkowatego). Najbardziej znanym przedstawicielem
rodzaju Sarcoscypha, chociaż równocześnie dosyć rzadko ob-
serwowanym ze względu na porę pojawu – pomiędzy grudniem
a kwietniem (majem) – jest czarka szkarłatna S. coccinea. Na
przykład z obszaru Lubelszczyzny była dotychczas podawana
tylko kilkakrotnie: z Roztocza Środkowego (Sałata 1972), oko-
lic Bochotnicy w Kazimierskim Parku Krajobrazowym (Chmiel
1991), Lasów Janowskich (Chmiel 1997), a ostatnio odnoto-
wano ją również w Poleskim Parku Narodowym i w okolicach
Kraśnika (M. Chmiel, inf. ustna). Gatunek ten znalazł się na
czerwonej liście grzybów wielkoowocnikowych zagrożonych w
Polsce, z kategorią VU (vulnerable), czyli narażony na wyginię-
cie (Wojewoda, Ławrynowicz 1992).

Przez długi czas autorzy publikacji na temat rodzaju Sar-
coscypha w Polsce odnotowywali występowanie tylko jednego
gatunku – S. coccinea. Przypuszczalnie część tych oznaczeń
opartych wyłącznie na cechach makroskopowych jest błędna.
Dopiero bowiem Baral (1984) dokonał rewizji kompleksu Sar-
coscypha coccinea agg., wyróżniając na obszarze Europy nastę-
pujące trzy taksony związane z różnymi substratami:

37

1) S. austriaca (O. Beck ex Sacc.) Boud. – czarka austriac-
ka; występuje przede wszystkim na drewnie olsz Alnus, wierzb
Salix, klonów Acer, rzadziej brzóz Betula, leszczyn Corylus i ro-
binii akacjowej Robinia pseudoacacia; spotykana szczególnie w
obszarze alpejskim i karpackim w zbiorowiskach nadrzecznych
olszyn, zarośli wierzbowych, żyznych lasów bukowo-jaworo-
wych i jaworzyn;

2) S. jurana (Boud.) Baral comb. nov. (= S. coccinea var. ju-
rana) – czarka jurajska; związana wyłącznie z drewnem lip Tilia
rosnących w żyznych lasach jaworowych i jaworowo-jesiono-
wych na podłożu skał jurajskich, w rejonach podgórskich i gór-
skich Europy środkowej i południowej;

3) S. coccinea (Scop.: Fr.) Lamb. ss. str. – czarka szkarłat-
na; najczęściej zasiedlanym przez nią substratem jest drewno
buka Fagus i wiązu Ulmus oraz zdrewniałych roślin z rodziny
różowatych Rosaceae, ponadto również leszczyny, wierzby, ol-
szy, jesionu i grabu Carpinus; występuje w żyznych lasach bu-
kowych, klonowo-wiązowych, klonowo-jesionowych i dębowych
(brak jednak danych o jej związku z drewnem dębu); gatunek
o największym rozprzestrzenieniu: od obszaru śródziemnomor-
skiego po strefę borealną.

Czarka austriacka wytwarza zwykle nieco większe owocni-
ki (apotecja) niż pokrewne gatunki (Baral 1984). Wewnętrzna
strona owocnika (hymenium) jest cynobrowoczerwona lub po-
marańczowoczerwona, gładka i błyszcząca, spodnia zaś różowa
do bladoczerwonej, filcowata i matowa (ryc. 1). Trzon jest prze-
ważnie bardzo mały, wyrastający z podłoża ukośnie. Zarodniki
(askospory) są bezbarwne, gładkie, o wymiarach podobnych jak
u czarki szkarłatnej (tzn. długości od 20 do 40 μm i szerokości
10-15 μm), jednak z lekkim wgłębieniem na szczytach. Cechą
wyraźnie różniącą zarodniki czarki austriackiej od innych takso-
nów jest sposób kiełkowania askospor: konidia wyrastają zawsze
z różnych stron zarodnika i rozgałęziają się w różnych kierun-
kach, gdy u gatunków pokrewnych – wyłącznie z jednej strony.
Dlatego dla uniknięcia błędu w rozpoznawaniu gatunków z ro-
dzaju Sarcoscypha należy wykonać obserwacje mikroskopowe.

Jak dotąd, na terenie Polski czarka austriacka została zi-
dentyfikowana tylko na Pojezierzu Mazurskim przez Fiedoro-
wicza i Kubiaka (1998).

38

Dnia 31 marca 2004 r. obserwowałam dosyć liczny pojaw
czarki austriackiej na Roztoczu Południowym, zwanym także
Rawskim (Buraczyński 1997), w przygranicznej miejscowo-
ści Siedliska, gmina Lubycza Królewska, nie opodal rezerwatu
skrzemieniałych drzew „Jalinka”. W dolnej części i u podnóża
niewielkiego wzniesienia o wystawie południowej, w bliskim są-
siedztwie linii kolejowej Hrebenne−Rzeszów, w pasie długości
ok. 50 m i szerokości 10 m, stwierdziłam co najmniej 180 owoc-
ników czarki. Zbocze porasta luźny drzewostan złożony z robi-
nii akacjowej i dębu szypułkowego Quercus robur z domieszką
sosny zwyczajnej Pinus sylvestris oraz dość licznym udziałem
leszczyny Corylus avellana i czeremchy zwyczajnej Padus avium
w podszycie. Ze względu na grubą warstwę ściółki sosnowo-
-dębowo-robiniowej w runie brak typowych roślin grądowych.
Z większą ilościowością występują tylko glistnik jaskółcze zie-
le Chelidonium majus, przetacznik wczesny Veronica praecox,
przytulia pospolita Galium mollugo i poziewnik miękkowłosy

Ryc. 1. Owocniki czarki austriackiej Sarcoscypha austriaca
na drewnie robinii akacjowej Robinia pseudacacia. (Siedliska
– Południoworoztoczański Park Krajobrazowy, 21.04.2006 r.). Fot.
Bożenna Czarnecka– Apothecia of Sarcoscypha austriaca on robinia
Robinia pseudacacia wood (Siedliska – the Southern Roztocze

Landscape Park, 21 April, 2006). Photo Bożenna Czarnecka.

39

Galeopsis pubescens. Także warstwa mszysta jest bardzo sła-
bo wykształcona, z niewielkim udziałem rokietnika pospolitego
Pleurozium schreberi i żurawca falistego Atrichum undulatum.

W trakcie ponownej wizytacji opisanego stanowiska w dniu
21 kwietnia 2006 r. stwierdziłam prawie 380 owocników czar-
ki. Podobnie jak przed dwoma laty występowały one w kilku
dużych skupieniach oraz nielicznie w rozproszeniu. Owocniki
w różnych stadiach rozwoju wyrastały na przykrytych ściółką
gałązkach i gałęziach robinii akacjowej (niewykluczone, że rów-
nież leszczyny), o różnej grubości i różnym stopniu rozkładu
drewna, przeważnie w grupkach od 2 do 6-7, rzadziej pojedyn-
czo. Zdecydowana większość owocników, których średnica do-
chodziła niekiedy do 7 cm, była w fazie rozsiewania zarodników.
Już przy lekkim dotknięciu grzyba, a nawet dmuchnięciu w
owocnik, nad powierzchnią gruntu unosiła się biaława chmura
zarodników, co świadczy o aktywnym wyrzucaniu askospor na
dość znaczną odległość. Obecne były także pojedyncze bardzo
młode owocniki, o średnicy nieprzekraczającej 5 mm.

Dwukrotnie większy niż przed dwoma laty wysyp czarki
austriackiej w 2006 r., w obrębie tych samych skupień, może
wskazywać na to, że grzybnia stale się rozrasta. Dzięki temu, że
stanowisko leży poza uczęszczanym szlakiem, temu atrakcyj-
nemu grzybowi nie zagraża presja człowieka.

Podziękowanie: Autorka dziękuje Pani dr Marii Chmiel z Zakładu
Botaniki i Mykologii UMCS w Lublinie za pomoc w oznaczeniu gatun-
ku i udostępnienie literatury.

SUMMARY

Occuring of Sarcoscypha austriaca
in the Southern Roztocze Landscape Park

Sarcoscypha austriaca (O. Beck ex Sacc.) Boud. is a fungus placed
in the Sarcoscyphaceae family, the Pezizales order, the Ascomycetes
class, the Ascomycota phyllum, and the Fungi kingdom. It occurs on
wood of several tree and shrub taxa (Alnus, Salix, Acer, Betula, Corylus
and Robinia pseudoacacia). It is known from the Alps and Carpathian
Mts., where it grows in riverine alder forests and willow bushes, and

40

in fertile beech-maple woods. The species is very rare in Poland. So
far, it has been found only in the Mazurian Lakeland. At locality near
Siedliska, the Southern Roztocze Landscape Park, S. austriaca was
observed (in 2004 and 2006) under loose canopy of robinia-oak-pine
stand.

PIŚMIENNICTWO

Baral H.O. 1984. Taxonomische und őkologische Studien über
Sarcoscypha coccinea agg., Zinoberrote Kelchbercherlinge (Kurzfassung).
Zeitschr. Mykol. 50(1): 117-145.

Buraczyński J. 1997. Roztocze, budowa − rzeźba − krajobraz. Za-
kład Geografii Regionalnej UMCS, Wyd. UMCS, Lublin.

Chmiel M. 1991. Discomycetes of the Kazimierz Landscape Park.
Ann. UMCS, sec. C, 46: 21-27.

Chmiel M. 1997. Miseczniaki (Discomycetes) Parku Krajobrazowe-
go „Lasy Janowskie”. W: S. Radwan, B. Sałata, M. Harasimiuk (red.).
Środowisko przyrodnicze Parku Krajobrazowego „Lasy Janowskie”.
Wyd. UMCS, Lublin.

Fiedorowicz G., Kubiak D. 1998. Godne uwagi gatunki macro-
mycetes z Pojezierza Mazurskiego. W: J. Miądlikowska (red.). Botani-
ka polska u progu XXI wieku. Materiały sympozjum i obrad sekcji 51
Zjazdu Polskiego Towarzystwa Botanicznego, Gdańsk 15-19 września
1998: 136.

Gumińska B., Wojewoda W. 1985. Grzyby i ich oznaczanie.
PWRiL, Warszawa.

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

Wojewoda W., Ławrynowicz M. 1992. Czerwona lista grzybów
wielkoowocnikowych zagrożonych w Polsce. W: K. Zarzycki, W. Woje-
woda, Z. Heinrich (red.). Lista roślin zagrożonych w Polsce. Inst. Bot.
im W. Szafera PAN, Kraków.

