

GLIVE TRAVNIŠKI H

 POVRŠIN

 KOT BIOINDIKATOR ZA

 OHRANJANJE BIODIVERZITETE

 Mikološka zveza Slovenije Gobarsko društvo Lisička Maribor

VSEBINA

Uvod 2

Nekaj splošnega o gobah 3

Glive – pomembna dejstva 4

Pojasnimo osnove 5

Pogled na glive v naravi 6

Kje glive rastejo? 7

Določanje gliv 8

Pomembnost znanstvenih imen za glive 9

Vlažnice (Hygrocybe spp.) 10

Vlažnice in habitat 11

Pomen gliv za oceno kvalitete travniških površin 12

Kako ohraniti glive travniških površin? 13

Zbir priporočil za lastnike travniških površin 14

Slovenija in biodiverziteta 15

Namen raziskave 17

Opis območij raziskave travniških površin z rezultati 18

Popisi višjih gliv 19

Analiza, sinteza, primerjava z dobrimi praksami iz tujine 20

Viri 21

Priloge 25

 Avtor posnetka: A.Ritter

UVOD

Ozadje
Ideja o izdaji brošure se je porodila na sestanku Mikološke zveze Slovenije, ko je skupina
udeležencev iz Maribora, Ljubljane, Celja, Kranja in Škofje Loke, zbrana ob projektu gliv travniških
površin razpravljala o podrobnostih tega projekta. Vsak izmed udeležencev skrbi za določanje in
evidentiranje gliv, ki so prisotne na njegovem območju in spodbuja varstvena prizadevanja za
ohranjanje gliv v svojem okolju. Prav tako vzpodbujamo zanimanje za glive in na različne načine, s
pogovori, delavnicami, izleti in razstavami, širimo spoznanje o njihovem pomenu v vsakdanjem
življenju. Ta brošura je nastala na osnovi izmenjave idej udeležencev projekta o tem, kako
vzpodbuditi boljše razumevanje in spoštovanje gliv oziroma do gob.

Komu brošuro namenjamo?
Brošura je namenjena vsem, ki jih zanima gobji svet. Če ste šele vstopili v svet gliv, in ste na tem
področju novinec, vam želimo svetovati in z vami deliti nekaj osnovnih spoznanj, ki vam bodo
pomagala bolje spoznati to zanimivo in nadvse pomembno skupino organizmov in njihovo vlogo v
naravi. Tudi če imate izkušnje ali ste tudi strokovnjak na tem področju upamo, da boste v brošuri
našli kakšno zanimivo informacijo tudi zase.

Posebno priporočilo za društva
Večji del pozornosti je v društvih namenjeno praktičnemu gobarjenju in je težko najti čas in sredstva
za raziskave. Glive imajo to lastnost, da jih lahko uporabimo v različnih primerih za ponazoritev cele
vrste bioloških načel. Torej, če iščete boljši način, kako pojasniti ali ponazoriti nekatere vidike
biologije in pomen gliv v ekosistemu, lahko pri vašem delu izkoristite spoznanja tega projekta.

2

NEKAJ SPLOŠNEGA O GOBAH

Osnovni pojmi

Živa bitja delimo v več velikih skupin organizmov, ki jim pravimo kraljestva (Regnum). Glive spadajo v
posebno kraljestvo. Kraljestvo gliv je skrito očem običajnega opazovalca, saj glive večji del svojega
življenja preživijo v obliki micelija, sestavljenega iz prepleta drobnih nitastih hif. Gobe, ki poženejo iz
zemlje, predstavljejo le "sadež" teh skrivnostnih organizmov. Gliva je torej celoten organizem, ki ga
sestavljata goba ("sadež") in podgobje (micelij). Micelij je običajno skrit v zemlji ali v lesu. Glive so
odvisne od presnove organskih snovi drugih organizmov. Za razliko od rastlin glive nimajo listnega
zelenila (klorofila) in tudi ne sposobnosti, da bi pod vplivom svetlobe ustvarjale življenjsko potrebne
snovi. Tudi korenin in listov nimajo. Glive so posebna skupina živih bitij, ki se v marsičem ločijo tako
od rastlin kot od živali.

• njihova osnovna življenjska oblika je micelij – preplet hif.

• celična stena pri pravih glivah je zgrajena iz hitina.

• glive se raznožujejo s trosi.

• glive se prehranjujejo z absorpcijo organskih snovi v okolici zunaj celic na osnovi izločanja
encimov, ki te snovi razgrajujejo.

• nekatere glive vsebujejo protein kolagen (leta 1996 so kanadski raziskovalci ta protein našli v vrsti
glive, ki je podobna kvasovkam (Microbotryum violaceum). To je bil prvi primer, da so kolagen
našli v organizmu, ki ni živalskega izvora),

• gliva za oddajanje informacij po miceliju uporablja enak nevrotransmiter kot človeški možgani -
dimetiltriptamin (DMT); kemikalijo, ki nam omogoča da lahko razmišljamo.

Za varnost in zdravje

Dva pomembna varnostna napotka:

•NIKOLI ne jejte gob, če niste popolnoma prepričani o njihovi užitnosti.
Poiščite strokovnjaka!

•Gobe so začimba, zato jih uživajte v ZMERNIH količinah!

 3

GLIVE – POMEMBNA DEJSTVA

Nekdaj so glive uvrščali med rastline. Segajo od enoceličnih gliv kvasovk, ki jih lahko opazujemo le
pod mikroskopom, pa vse do največjega znanega živega organizma na svetu. Najti jih je možno
povsod, od puščave do polarnega kroga. Strokovnjaki ocenjujejo, da je na svetu znanih približno
100.000 različnih vrst, več milijonov pa je nepoznanih vrst, ki jih je treba še odkriti.

Večina gliv raste v obliki mikroskopskih filamentov, imenovanih hife, ki se vejijo, širijo in naposled
oblikujejo obsežno mrežo, micelij. Celične stene gliv so zgrajene iz hitina. Ta material je znan tudi pri
žuželkah. Očem vidni so le sadeži gliv, ki zrastejo iz micelija in jim pravimo gobe. Kot vidimo, so
trosnjaki (gobe) le naprave za širjenje trosov v določenem obdobju leta. Obstojne so le nekaj dni, nato
zgnijejo. Da bi osvojile nov življenjski prostor, proizvajajo na milijone trosov in se z njimi razširjajo
naokrog.

Brošura omenja le makroskopske glive, torej take, ki jih v naravi običajno vidimo prostimi očmi, ker
so dovolj velike. Glive delimo v dve veliki skupini. Večina gliv (makromicet) spada med prostotrosnice
(basidiomycetes), kjer se trosi razvijejo na bazidijih po spolni delitvi (meiozi). Ko so zreli, jih veter ali
dež, pa tudi drugi raznašalci raznašajo naokoli. V to skupino spadajo npr. mušnice, gobani, prašnice
itd. Druga, manj številna (med makromicetami) je skupina gliv, pa spada med zaprtotrosnice
(ascomycetes), kjer trosi dozorijo v askih drug ob drugem kot npr. zrna v strokih graha. Aski ob
dozorelosti trose dobesedno izstrelijo.

Mnogo gliv je gniloživk (saprofitov), ki se prehranjujejo z odmrlimi organskimi ostanki, npr. z listnim
upadom, ali z lesnimi ostanki. Drugo skupino uvrščamo med zajedaslske glive (parazite), ki zajedajo, v
skrajnem primeru tudi uničijo svojega gostitelja. Glive so najpomembnejši razgrajevalci lignina, ki je
sestavni del lesa. Brez gliv in njihove presnove organskih snovi nazaj v mineralno snov ne bi bilo
omogočeno kroženje snovi v naravi, saj bi večji del ostal vezan v organski snovi, ki je rastlinam
nedostopna, tako bi se hranila v rastlinah "zaklenila" in zmanjkalo bi »surovin« za njihovo preživetje.
Več kot 90% gliv pa živi v simbiozi z višjimi rastlinami. Tej simbiozi pravimo mikoriza. Glivni partner
oskrbuje rastlino z vodo in minerali, rastlinski partner pa glivnemu zagotavlja organsko snov. .
Poznamo še eno začilno glivno simbiozo, kjer se glive povezujejo z algami. To so lišaji.

Glive so s človekom povezane že d pradavnine. Brez njih si ne moremo zamisliti ne kruha, ne piva, ne
vina niti mnogih sodobnih antibiotikov, ne genetskega inženiringa in ne biotehnologije. Uporabljajo pa
jih tudi v predelovalni industriji.

4

WORKSHEETS

 POJASNIMO oSNOVE

Večina ljudi pozna gobe le iz trgovskih centrov in tu se njihovo znanje konča.

Poznamo višje in nižje glive. Višjim glivam pravimo tudi makromicete, nižjim pa mikromicete. Medtem,
ko makromicete tvorijo trosnjake (ki jim pravimo tudi gobe), so trosonosne strukture mikrogliv
omejene na trosišča. Značilen predstavnik makromicet sta naprimer jurček ali mušnica. Med
makromicetami jih je določeno število mogoče uživati za hrano, nekaj med njimi pa je strupenih ali so
zaužite celo smrtno nevarne. V istem rodu so lahko užitne kot strupene vrste. Na strupenost ni mogče
sklepati na osnovi zunanjih znakov ampak je to značilnost vsake posamezne vrste. Zato moramo
dobro poznati užitne, še bolje pa najblj nevarne strupene vrste, da ne pride do zamenjav.

Čeprav večino ljudi zanima zgolj užitnost gob, pa imajo glive, velik vpliv na mnoge vidike našega
vsakdanjega življenja.

Kako pomembne so glive v vsakdanjem življenju, lahko opazimo že ob sprehodu v nakupovalnem
centru, kjer nas bo presenetilo, kje vse najdemo glive: predelana živila (npr. pite, juhe), kruh, različne
vrste sirov s plemenito plesnijo, čokolada, kava (oba vključujeta fermentacijo), vino, šampanjec, pivo,
pralni prašek (pogosto vsebujejo glivične encime), tofu, sojine omake itd.

Poznamo različne pojavne oblike makromicet. Običajno imajo klobuk in bet, himenij v obliki lističev,
luknjic, cevk, bodičk, iglic ali letvic. Glede na zunanje značilnosti razvrščamo prostotrosnice med
lističarke, cevarke, letvičarke, grive, glivce itd. Zaprtotrosnice pa imajo pogosto trosnjake v obliki
skledic, čašic ali kupic.

5

 Sluzobetna vlažnica (Hygrocybe glutinipes)

POGLED NA GLIVE V NARAVI

Najboljši način za opazovanje in dokazovanje pestrega kraljestva gliv je preučevanje gliv v
njihoven naravnem okolju na terenu. Na eni sami gobarski ekskurziji ob bogati rasti lahko
srečamo več kot sto različnih vrst gliv. Najboljši čas za opazaovanje gliv je jesen. Sicer je
trosnjake gliv mogoče najti skozi vse leto, a največ v jeseni. V različnih življenjskih okoljih
najdemo različne vrste gliv, kar je tudi ena izmed pomembnih značilnsti gliv. Ozko so navezane
na točno določene življenjske pogoje in kot takšne so zelo hvaležne bioindikatorske vrste.

Ekskurzija je odličen način za opazovanje in beleženje. Več podatkov imamo o posameznem
rastišču, bolje ga lahko spoznamo in celovito preučimo. Pomembna pri tem je točno najdišče (
koordinate najdišča), fotografski posnetek sveže glive na rastišču, podatki o okoliškem rastju in
podobno. Za zbirko nabiramo cele trosnjake z vsemi podrobnostmi. Nabrani material položimo
v košarice oz. manjše primerke v plastične posode. Pri nabiranju gob upoštevamo pravila, ki so v
obliki "Kodeksa nabiralcev in proučevalcev samoniklih gliv Mikološke zveze Slovenije" navedena
na 25 strani te brošure.

Na terenu je pomembna varnost udeležencev gobarske ekskurzije. Pomembna so udobna in
zračna oblačila, ki naj v zapestjih in ob gležnjih tesnijo. Tako bo manj verjetno, da bomo domov
prinesli klopa ali nas bodo poppikale nadležne žuželke. Pomagajo tudi repelenti. Priporočljiva je
kapa s šiltom, ki pomaga pajčevino odstraniti preden jo dobimo na obraz. Obutev mora biti
udobna, lahka in zračna. Boljša je visoka obutev, ki varuje gležnje, saj so stopala v takšni obutvi
stabilnejša in manj ranljiva. Dobro je, da obutev odbija vlago, ker je v gozdu velikokrat vlažno.

6

 KJE GLIVE RASTEJO?

Glive živijo v različnih okoljih, prav tako imajo različne življenjske sloge.

Gniloživke (saprofiti) se prehranjujejo z odmrlo snovjo dokler je ne izčrpajo. Paraziti zajedajo svojega
gostitelja, vendar opravljajo naravno selekcijo. Mikoriza pa je način prilagoditve na sušo, ki je značilna
za gozdove zmernega (borealnega) pasu.

Glive rastejo v različnih okoljih. Najdemo jih v gozdovih, na travnikih, v logih, na gnoju in kompostu,
na tratah in vrtovih, v hišah, na pogoriščih, na peščenih tleh, ob poteh ali kolovozih, pa tudi v zelo
specializiranih habitatih npr. na mahu, na drugih gobah, na insektih in še kje.

 7

WORKSHEETS

.

 DOLOČANJE GLIV

Po ekskurziji sledi določanje. Pomembni so morfološki znaki – oblika, barva in ostale značilnosti
trosnjakov kakor tudi mikroskopske značilnosti. Za določanje potrebujemo taksonomsko
literaturo in nekaj izkušenj, predvsem pa veliko potrpljenja in časa.

Pri makroskopskem določanju gob so pomembne lastnosti gliv velikost, oblika, barva, vonj, okus
itd. Pomagamo si tudi s kemičnimi reagenti, ki izzovejo določeno reakcijo, denimo obarvajao
gobje tkivo. Za makroskopsko opazovanje gliv obstaja kar nekaj dobrih opisnih ali slikovnih
ključev.

Pri mikroskposkem opazovanju gliv opazujemo mikroskopske značilnosti gliv. Za to potrebujemo
dober optični mikroskop z imerzijskim objektivom, okularno merilo za merjenje velikosti in
mikrokemične reagente za barvanje določenih mikroskopskih struktur. Običajno optični
mikroskop z imerzijskim objektivom poveča 1000x .

8

WORKSHE.

POMEMBNOST ZNANSTVENIH IMEN ZA GLIVE

Dvotirno poimenovanje gliv, ki ga je v 18. stoletju uvedel švedski botanik Carl Linne, je nadvse
pomembno za taksonomijo organizmov, tudi gliv. Pri tem prvi del imena predstavlja rodovno ime
(npr. goban - boletus), drugi del pa vrstno ime glive (npr. poletni - aestivalis). Poletnemu gobanu
torej pravimo Boletus aestivalis. Enako dvotirno poimenovanje smo povzeli tudi pri slovenskih
imenih za glive. Prvi Seznam slovenskih imen za glive je bil izdan leta 1972 in je vseboval 570
gobjih vrst. Tretja izdaja z imenom Seznam gliv Slovenije iz leta 1998 pa vsebuje že 2750 vrst..

S temi seznami skuša Mikološka zveza Slovenije uvesti enotno poimenovanje gliv v Sloveniji. Enotno
poimenovanje je pomembno za jasno opredelitev vrst. Poletni goban ima mnogo slovenskih imen
(sinonimov), ki jih poznajo v posameznih Slovenskih pokrajinah. Ljudska imena so navadno
enotirna. Tako pravijo poletnemu gobanu tudi pšeničnik, pšenični goban, ajdovček, dedec, globanja,
gribanja, hrastovec, kravica, kravša, poletni jurček, posvinjka, špicelj, žlahtni goban. Podobno velja
tudi za druge glive. Osnova za poimenovanje gliv pa ostajajo vsekakor latinska imena, ki pa imajo
mednarodno veljavo. Tako se lahko strokovnjaki iz različnih dežel sporazumevajo zgolj z uporabo
latinske nomenklature oziroma latinskih imen.

Umenta imena gliv nastajajo na osnov povzemanja karakterističnih značilnosti določene vrste,
naprimer barve, časa rasti, oblike trosnjaka, oblike trosov, velikosti, sožitja z rastlinami, kraja rasti,
nekatere pa poimenujejo tudi po najditelju. Tudi rodovna imena nastajajo podobno. Latinsko
poimenovanje pa določa Mednarodni kodeks botanične literature.

 9

WORKSHEETS

 VLAŽNICE (HYGROCYBE SPP.)

Vlažnice predstavljajo rod gliv, ki ga je težko spregledati, saj so povečini zelo živih barv. Pojavljajo
se skoraj izključno na negnojenih travniških in pašniških površinah. Vlažnice so izredno lepih barv;
od takih, ki so rožnate, zelene, vijoličaste, do vseh odtenkov rumene pa do temno škrlatne barve,
so pa tudi vodenega ali steklastega izgleda. Imajo voskaste, odebeljene in razmeroma redke lističe,
krhko vlažno meso in voskaste, lepljive ali sluzaste klobuke. Mlade so stožčaste oblike, pri starih
pa se konci klobuka zavihajo navzgor, obrobje pa se večkrat razcepi. Številne vrste je težko določiti
brez mikroskopa, nekoliko strupene vrste so črneče in vse z neprijetnim vonjem ter okusom.
Čeprav je večina vlažnic užitnih, za prehrano niso pomembne, saj se nam te krhke lepotice prej
polomijo, preden pridemo do doma. Večkrat imajo dolge, stisnjene bete, ki so votli in močno
lomljivi.

Vlažnice so indikatorji travniških površin velike biološke pestrosti. Po načinu rasti spadajo med
gniloživke, ki rastejo na odmrli travi, zeliščih ali mahu. Tako jih označuje večina pisnih virov, čeprav
so njihove bližnje sorodnice polževke (Hygrophorus spp.) po načinu rasti mikorizne. Nekateri
avtorji zato menijo, da so tudi vlažnice mikorizne glive; Kreisel (1987). Rod vlažnic uvrščamo v
družino polžark (Hygrophoraceae), red kolobarničarjev (Tricholomatales), podrazred listaric
(Agaricomycetidae, razred podstavkovnic (Basidiomycetes) in deblo prostotrosnic (Basidiomycota.
Rod šteje okrog 60 vrst.

Vlažnice so zelo občutljive na organsko osnaževanje, npr. z anorganskimi mineralnimi in
organskimi gnojili. Škodi jim tudi pretirano gnojenje s hlevskim gnojem. Ker vlažnice potrebujejo
zelo specifično okolje za rast, so zelo občutljive za spremembe v okolju in zaradi tega dober
bioindikator neonesnaženih in negnojenih tal. Seveda niso vse vrste vlažnic enako občutljive na
onesnaževanje. Mikologi so ugotovili, da raste na neobdelanih travniških površinah tudi 20 in več
vrst vlažnic, medtem ko na gnojenih travniških površinah lahko najdemo le nekaj vrst ali pa prav
nobene. Koničasta vlažnica (Hygrocybe conica) je še najbolj odporna na gnojenje. Nasprotno pa se
velika vlažnica (Hygrocybe punicea) in rožnata vlažnica (Hygrocybe caliptriformis) pojavljata
izključno na neobdelanih travniških površinah, ki so revne s hranili.

10

 Travniška tratnica (Cuphophyllus pratensis)

 VLAŽNICE IN NJIHOV HABITAT

Glive travniški površin so dokaj skromne (Rotheroe, 1997). Še skromneje pa je raziskana ekologija
glive travniških površin v celoti. Večina gliv travniških površin so gniloživke, brez ektomikorizne
povezave z rastlinami, ki se pojavljajo v številnih gozdnih vrstah (Keizer, 1993). Zato pri glivah
travniških površinah obstaja verjetnost posrednih povezav z rastlinami.

Pojavljanje gliv travniških površin je odvisno od specifičnih okoljskih pogojev na različnih rastiščih.
Zastopanost posameznih vrst je odraz lastnosti fizičnih in kemičnih karakteristik tal.

Splošno velja, da so gniloživke pomembne za razkroj kemično in biološko zelo odpornih
komponent, kot sta lignin in celuloza. Gniloživke pa razkrajajo tudi preprostejše monosaharide, kot
je glukoza (Pugh, 1974). Na žalost zelo malo vemo o specializaciji in diferenciacijah ekolških niš
teh gliv v plasti humusa in stelje. Dalj časa je že dokazano, da so različne vrste bazidiomicet
aktivne v različnih plasteh tal (Warcup, 1951). Raziskave pa je resno oviralo dejstvo, da je zelo
težko opazovati micelij v različnih plasteh tal oz. ga kultivirati v nadzorovanih pogojih.

Arnolds (1980) je ugotovil, da travnate površine, bogate z glivami, lahko obsegajo tudi zelo ozka
območja, ki so pogosto pri prehodih rastlinskih skupnosti. Glede na pH vrednost so lahko tla kisla
ali nevtralna. Skupno vsem opazovanim rastiščem je bil izrazit in dolgotrajen antropogeni vpliv v
obliki paše živine oziroma košnje.. Med travo pa raste tudi mah in kaže, da je prav kombinacija
trave in mahu za vlažnice ključna (Arnolds, 1980, 1981).

11

POMEN GLIV ZA OCENO KVALITETE TRAVNIŠKIH POVRŠIN

Mikologi že vrsto let poznajo in proučujejo travniške površine, kjer rastejo številne vrste vlažnic.
Prvi, ki je povezal prisotnost vlažnic z neobdelanimi travniškimi površinami, je bil nizozemski
mikolog Schweers (1949). Iz Danske je Rald (1985) poslal poročila, v katerih opisuje bistveno
zmanjšanje števila takšnih travniških površin. Njegov bistven doprinos pa je v spoznanju, da se
število vrst vlažnic na travniški površini lahko uporabi za vrednotenje te površine in kasneje za
zaščito takšne površine. Ker je pri tem sistemu pomembno število najdenih vlažnic pri enem obisku
travniške površine, je zelo pomemben časovni vidik obiska.

Na Švedskem je J. Nitare preučeval askomicete iz družine Geoglossaceae (jezikarke) in ugotovil, da
se je v dvajsetih letih njihov pojav zmanjšal do 85% (Nitare, 1988). Zato je nekoliko razširil Rald-ov
pristop z vključitvijo drugih rodov gliv, ki se prav tako pojavljajo na neobdelanih travniških
površinah. Nitare je raziskovanja dobro dokumentiral in tako so na Švedskem ugotovili, da ima le
15% travniških površin bogato mikofloro. Arnolds (1989) je ugotovil, da je na Nizozemskem
ogroženih 78% travniških površin. Evans (1992) je poročal, da je v Veliki Britaniji po drugi svetovni
vojni izginilo 95% neobdelanih travniških površin. Pregled skandinavskega dela v angleškem jeziku
so izdelali Arnolds (1991, 1992) in Boertmann (1996).

Raldov sistem je izboljšal Vesterholt et al. (1999), ki je kategoriji nacionalnega pomena dodal še
kategorijo mednarodnega pomena.

Ohranitvena vrednost rastišč z vlažnicami. Rald (1985)/Vesterholt et al. (1999)

 Škrlatna vlažnica (Hygrocybe coccinea)

 12

Ohranitvena vrednostOhranitvena vrednostOhranitvena vrednostOhranitvena vrednost Skupno število vlažnicSkupno število vlažnicSkupno število vlažnicSkupno število vlažnic Število vlažnic pri enkratnem obiskuŠtevilo vlažnic pri enkratnem obiskuŠtevilo vlažnic pri enkratnem obiskuŠtevilo vlažnic pri enkratnem obisku

Mednarodni pomen 22+ 15+

Nacionalni pomen 17 - 21 11 - 14

Regionalni pomen 9 - 16 6 - 10

Lokalni pomen 4 - 8 3 - 5

Brez pomena 1 - 3 1 - 2

WORKSHEET 1
 Rožnata vlažnica (Hygrocybe caliptriformis)

 KAKO OHRANITI GLIVE TRAVNIŠKIH POVRŠIN ?

Glive travniških površin je mogoče ohraniti le na negnojenih pašnikih in travnikih. Intenzivno
kmetijstvo glivam škodi. Zlasti uničujoče je rigolanje in drugi postopki, ki uničijo podzemno
omrežje micelija in povzročijo travmo, od katere si počasi rastoče glive opomorejo šele čez
desetletja. Ne ustreza jim niti mulčanje travniških površin, niti sejanje konkurenčnejših in
produktivnejših sevov trave. Prav tako uničujoči so učinki uporabe gnojil, ki spreminjajo način
pretoka hranil skozi tla uničijo " glive .

V naravnem ekosistemu so hranima omejevalni dejavnik. V travniško površino vnos tega hranil
prihaja bodisi na naravni način (blato, urin pašne živine) ali umetni način (anorganska mineralna
gnojila, atmosfersko onesnaženje). Za glive in druge talne organizme ter posredno višje rastline
(preko mikoriznih povezav) je ključna količina dušika v tleh. Kritična sta vnos in poraba dušika, saj
se mora v tleh vzdrževati približno enaka količina tega hranila. Raziskave kažejo, da prično različni
negativni učinki na glive pri vnosu dušika pri količini 240 kg/ha/leto, Lange (1982). Dušik po
naravni poti vnašajo v tla tudi bakterije v koreninah stročnic (1-20 kg/ha/leto), porast vnosa dušika
pa nastaja še zaradi onesnaževanja okolja, še največ z vozili (ocena 20-30 kg/ha/leto). Velika
večina pa se ga vnaša z anorganskimi mineralnimi gnojili. Zato so skrb zbujajoče naraščujoče
vrednosti dušika. Vrednosti uspešno znižuje paša in košnja. Če torej ni redne paše ali košnje, se
količina dušika v tleh povečuje in biodiverziteta gliv in tudi rastlinskih vrst se zmanjšuje.

Velja, da je revna prst povezana z visoko biodiverziteto gliv. Tudi višina trave je ovira za rast gliv.
Optimalna višina trave za rast gliv je 10 cm ali manj. Tudi zato je priporočljiva redna košnja oz.
paša.

Za odgovor na zgornje vprašanje, kako ohraniti vlažnice, se je treba ozreti nazaj, v čas naših
prednikov, ki so s košnjo in pašo živine ustvarili dobre pogoje. Samo posnemati nam je treba
navade naših prednikov, pa bo biodiverziteta vlažnicam in drugim travniškim glivam v pretežni
meri zagotovljena.

 13

 Belkasta tratnica (Cuphophyllus berkeleyi)

 ZBIR PRIPOROČIL ZA LASTNIKE TRAVNIŠKIH POVRŠIN

Travniške površine, ki so optimalne za rast travniških gliv, imajo naslednje značilnosti:

• Praviloma dobro drenažo,

• nizko višino trave,

• revno prst, ki se ne "bogati" z anorganskimi ali organskimi mineralnimi gnojili,

• v travi je prisoten mah,

• travniška površina ni nujno bogata s cvetočimi rastlinami.

Za ohranitev travniški površin, bogatih z glivami, lastnikom želimo posredovati naslednja
priporočila:

• Za ohranitev travniških površin je pomembna redna košnja ali paša. Višina trave naj bo čim
nižja (10 cm ali manj). Le v jesenskem času, ko je rast gliv optimalna, naj se košnja in paša
nekoliko reducirata, da se lahko opazuje travniške glive.

• Izogibajte se kmetijskim praksam, ki uničujejo podzemno omrežje micelijev travniških gliv
(oranje, mulčanje, sejanje novih vrst trave…).

• Kjer je primerno, naj se ohranijo obstoječi drenažni sistemi.

• Anorganska mineralna gnojila so uničujoča za travniške glive. Pretirana uporaba takih gnojil
je tako uničujoča, da travniško površino praktično ni več možno spraviti v prvotno stanje.

• Izogibati se je treba tudi fungicidom, saj tudi ti uničujejo travniške glive.

• Odsvetujemo uporabo herbicidov, denimo sredstev za uničevanje mahu, saj so nekatere
travniške glive z njimi povezane, nekatere pa so lahko celo odvisne od njih.

• Izogibati se je treba posipavanju travniških površin z apnom, ker tudi to uničuje travniške
glive.

 14

 Snežna tratnica (Cuphophyllus niveus)

 SLOVENIJA IN BIODIVERZITETA

Pojem biodiverziteta (biotska raznovrstnost) označuje raznolikost vseh življenjskih oblik v biosferi,
to je v našem najširšem življenjskem okolju. Vključuje vse oblike življenja, od najmanjših mikrobov
do največjih rastlin in živali, življenjske prostore in ekosisteme od gozdov, puščav, močvirij do
kmetijskih površin in mestnih parkov, pa tudi medsebojne vplive med različnimi živimi bitji ter
njihove povezave z okoljem. Biodiverziteta se je z evolucijo oblikovala skozi milijone let in je ena
največjih naravnih bogastev ter eden od pogojev za ravnovesje v naravi.

Biodiverziteta ima mnogo pomenov. Življenjski procesi, ki so vezani na številne organizme
omogočajo globalni energijski pretok in kroženje snovi. Organizmi so tudi vir hrane in
najrazličnejših materialov. Zaradi biotske raznovrstnosti se lahko oskrbujemo z različnimi
dobrinami in uživamo koristi, ki jih zagotavlja ravnovesje naravnih procesov. Poleg tega je
raznolikost v naravi preprosto lepa in dragocena že sama po sebi.

Sloveniji pripada manj kot 0,004 % celotne površine Zemlje, a vendar gostimo več kot 1 % vseh
znanih vrst živih bitij in več kot 2 % celinskih vrst. Sobivanje več kot 22.000 vrst živih bitij na tako
majhnem prostoru našo deželo uvršča med naravno najbogatejše v Evropi (Mršić, 1997).

Slovenija je že doslej z ohranjanjem narave in trajnostno rabo naravnih virov ohranjala visoko
biotsko raznovrstnost, kar se kaže med drugim tudi v dejstvu, da je dobrih 35% ozemlja države
izpolnjevalo kriterije za evropsko omrežje Natura 2000.

 15

Rumena vlažnica (Hygrocybe euroflavescens)

SLOVENIJA IN BIODIVERZITETA 2

Zaradi naravnih značilnosti in omejenega vpliva ekonomskih dejavnikov v preteklosti, je
biodiverziteta razmeroma dobro ohranjena, vendar pa v zadnjih desetletjih nekateri podatki kažejo,
da se raznolikost življenja zmanjšuje (Agencija Republike Slovenije za okolje (2001). Pregled stanja
biotske raznovrstnosti in krajinske pestrosti v Sloveniji, I. in II. del).

Področje biodiverzitete je v Sloveniji zadovoljivo urejeno na ravni zakonskih aktov, obravnavajo pa
ga predvsem Zakon o ohranjanju narave, Zakon o varstvu okolja in Zakon o zaščiti živali. Na ravni
podzakonskih aktov velja za ohranjanje biotske raznovrstnosti nekaj ključnih uredb in odlokov
(npr. Uredba o zavarovanju ogroženih živalskih vrst, Odlok o zavarovanju redkih ali ogroženih
rastlinskih vrst, Uredba o varstvu samoniklih gliv), na podlagi že sprejetih zakonov pa bodo sprejeti
še nekateri podzakonski akti.

Trajnejše zmanjšanje negativnih vplivov na biotsko raznovrstnost in naravo oziroma okolje v širšem
pomenu pa lahko prinese le pripravljenost vseh segmentov družbe, da spremenijo sedanji sistem
vrednot in svoj življenjski slog. To je možno doseči le z dajanjem jasnih sporočil, zlasti
organiziranih skupin; tudi takih, ki delujejo v neprofitnem sektorju. Ozaveščanje in dojemljivost
ljudi za spreminjanje družbenih navad pa sta ključ do uspeha.

 16

 Majčkena vlažnica (Hygrocybe parvula)

 NAMEN RAZISKAVE

Namen raziskave je bil zbiranje podatkov z vrsto atributov, na osnovi katerih se lahko razvije
zanesljiva metoda opazovanja gliv travniških površin, posebej vlažnic.

Raziskava je bila zasnovana tako, da se pridobljeni podatki uporabijo za oceno stanja in razvoja
ciljev ohranjanja travniških površin v obliki niza ukrepov, s katerimi se lahko nadzorujejo travniške
površine in glive v tem okolju. Metode, ki so uporabljene, so dovolj zanesljive, da se lahko
uporabljajo na področju celotne Slovenije in so ponovljive.

Z raziskovalnimi metodami, uporabljenimi p ri projektu, smo v stanju določiti ali so doseženi želeni
pogoji raziskovane travniške površine. Izziv projekta pa je bil najti dovolj zanesljivo metodo za
spremljanje gliv travniških površin. Pri raziskovalnem projektu smo se zato ukvarjali predvsem z
zbiranjem podatkov o vrsti vnaprej določenih atributov. Ocena stanja pa se je določila šele na
osnovi analize, sinteze in primerjave dobrih praks iz tujine.

Namen raziskave je bil tudi v tem, da se dvigne ozaveščenost ciljnih skupin o pomenu gliv kot
bioindikatorjev na področju ohranjanja biotske raznovrstnosti.

 17

 Koničasta vlažnica (Hygrocybe conica)

OPIS OBMOČIJ RAZISKAVE TRAVNIŠKIH POVRŠIN IN REZULTATI

Bioindikacijski potencial gliv za ocenitev stanja travniških površin smo ugotavljali na področjih
širom Slovenije. Lokacije smo izbirali na osnovi obstoječih najdb vlažnic in drugih vrst iz preteklih
razstav višjih gliv, http://www.gobe.si/Razstave/Razstave in po priporočilu strokovnega partnerja
projekta, Mikološke zveze Slovenije. Habitatni tipi travnikov so predvsem srednjeevropski gorski
gojeni travniki. Raziskana so bila naslednja območja:

• Urban pri Mariboru, Tezenska dobrava, Limbuš, Pečke, Dobrna, Zreče, Lovrenc na Pohorju,
Boreča na Goričkem. Od omenjenih rastišč so bila zabeležena tri z ohranitveno vrednostjo
regionalnega pomena (Urban, Zreče, Boreča), dve z ohranitveno vrednostjo lokalnega pomena
(Tezenska dobrava, Pečke), ohranitvena vrednost ostalih pa je bila brez pomena. Ta del raziskav
je prispevalo GD Lisička Maribor.

• Na območju Rupe–Lanšperk v okolici Celja sta bili najdeni dve rastišči z ohranitveno vrednostjo
regionalnega pomena. Na lokaciji Pepelno pa dve rastišči z ohranitveno vrednostjo lokalnega
pomena. Ta del raziskav je bil izveden v okviru Gobarskega društva Celje.

• Na Križni gori v okolici Škofje Loke je bila zabeležena travniška površina z ohranitveno
vrednostjo lokalnega pomena. Raziskavo je izvedo Gobarsko Društvo Škofja Loka.

• Na Štefanji gori v okolici Kranja sta bili najdeni dve rastišči z ohranitveno vrednostjo
regionalnega pomena in več rastišč z ohranitveno vrednostjo lokalnega pomena. Raziskavo je
izvedlo Gobarsko društvo Kranj.

• V okolici Idrije je bilo zabeleženo eno rastišče z ohranitveno vrednostjo nacionalnega pomena.
Raziskavo je prispeval Andrej Piltaver.

Rezultati projekta so presegli pričakovanja, saj smo predvidevali, da bomo našli 5 rastišč z
ohranitveno vrednostjo regionalnega pomena. Dejansko pa smo našli 7 rastišč z ohranitveno
vrednostjo regionalnega pomena in 1 rastišče z ohranitveno vrednostjo nacionalnega pomena.

 18

Obledela vlažnica (Hygrocybe clorophana)

 POPISI VIŠJIH GLIV

Z inventarizacijo višjih gliv smo pričeli pomladi 2009, zaključili pa pozno jeseni 2009. Trosnjake
smo popisovali s pomočjo programa Boletus Informaticus, katerega lastnik je Gozdarski Inštitut
Slovenije. Pri projektu ima več strokovnjakov za določevanje gliv pogodbo z Gozdarskim inštitutom
Slovenije za uporabo programske opreme Boletus Informaticus. Tako so vsi sodelujoči pri projektu
uporabljali enako programsko opremo.

Manjši delež gliv smo določili že na terenu, večino vrst pa naknadno. Glive smo determinirali
kabinetno, in sicer z uporabo literature in ključev za določitev gliv (MOSER 1978, PHILLIPS 1981,
BREITENBACH / KRAENZLIN 1984, 1986, 1991, 1995, 2000, 2005, COURTECUISSE 1999, GERHARDT
2001, BOERTMANN 1996) ter z mikroskopskim opazovanjem spor in barvanjem glivnih tkiv.

Sezname višjih gliv smo primerjali s slovensko zakonodajo (Uredba o varovanju samoniklih gliv;
Ur.l. RS št. 38/94, 44/95 in 57/98) in evropskimi predlogi za zakonsko zaščito vrst (Bernska
konvencija, LARSSON 2002 in Začasni Rdeči seznam ogroženih gliv Evrope, ING 1993). S primerjavo
smo želeli odkriti potencialno redke vrste in hkrati ugotoviti, do katere mere lahko stanje v Evropi
prenesemo v slovenski prostor in ali je neposredna primerjava sploh možna.

V Začasnem Rdečem seznamu ogroženih gliv Evrope (ING 1993) so glive združene glede na stopnjo
ogroženosti v štiri skupine. Ker smo seznam makromicet primerjali tudi z omenjenimi skupinami,
jih navajamo: (1) skupina A - vrste gliv, katerih populacije se hitro zmanjšujejo na celotnem
ozemlju Evrope; v mnogih državah so glive skupine A že izumrle, zato je tem glivam treba posvetiti
posebno pozornost; (2) skupina B - postopno zmanjševanje populacij v celotni Evropi; ponekod jim
grozi izumrtje, zato jim je nujno posvetiti zmerno pozornost; (3) skupina C – splošno zmanjševanje
številčnosti, razdrobljene populacije; skrb za njihovo varovanje je v primerjavi s prvima dvema
skupinama gliv manjše; (4) skupina D – zmanjševanje populacij v nekaterih območjih; možna so
lokalna izumrtja nekaterih vrst iz te skupine, vendar predvsem na robu razširjenosti posameznih
vrst.

 19

Konradova vlažnica (Hygrocybe konradii)

ANALIZA, SINTEZA, PRIMERJAVA Z DOBRIMI PRAKSAMI IZ

TUJINE

Analiza najdenih makromicet travniških površin in primerjava s slovensko zakonodajo (Uredba o
varovanju samoniklih gliv; Ur.l. RS št. 38/94, 44/95 in 57/98) kaže, da travniških gliv skoraj ni med
zaščitenimi vrstami. Izjema, Amanita caesarea, praviloma raste v gozdovih. Če pa najdene
makromicete primerjamo z Začasnim Rdečim seznamom ogroženih gliv Evrope (ING 1993),
ugotovimo, da jih je kar nekaj:

• iz skupine B – Hygrocybe ovina, Hygrocybe lacmus

• iz skupine C – Gomphidius maculatus, Hygrocybe fornicata, Hygrocybe nitrata, Hygrocybe
punicea, Hygrocybe unguinosa, Hygrocybe quieta, Russula minutula, Entoloma griseocyaneum

• Iz skupine D – Amanita caesarea

Večina evropskih držav ima svoje rdeče liste, kjer so glive razvrščene na podoben način kot na
začasnem rdečem seznamu ogroženih gliv Evrope. Verjamemo, da bo doprinos naše raziskave tudi
v tem, da se bodo na rdeči listi Slovenije znašle travniške glive. V okviru sinteze rezultatov so dani
predlogi za rdečo listo Slovenije. Tudi cilj, ki smo si ga v projektu zastavili smo dosegli oz. presegli.
Našli smo 7 rastišč z ohranitveno vrednostjo regionalne zaščite.

Primerjava z dobrimi praksami iz tujine kaže, da v Sloveniji obstajajo vrhunska rastišča vlažnic. Ta
rastišča bomo predlagali za zaščito. Evidentno pa je, da so odlična rastišča tam, kjer človek ne
posega, bodisi zaradi konfiguracije terena, bodisi zaradi opustitve kmetijsko intenzivnih dejavnosti.
Vse to pa kaže na nizko stopnjo ozaveščenosti. Prav na tem področju bo treba vložiti bistveno več
naporov, zato se bomo v okviru Mikološke zveze Slovenije dogovorili za nadaljevanje projekta.

 20

Voskata vlažnica (Hygrocybe ceracea)

 VIRI
1. AGENCIJA REPUBLIKE SLOVENIJE ZA OKOLJE (2001). Pregled stanja biotske raznovrstnosti in

krajinske pestrosti v Sloveniji, I. in II. del

2. ARNOLDS, E. (1981). Ecology and coenology of macrofungi in grasslands and moist
heathlands in Drenthe, Netherlands Part 1. Introduction and synecology. Vaduz.

3. ARNOLDS, E. (1982). Ecology and coenology of macrofungi in grasslands and moist
heathlands in Drenthe, Netherlands Part 2. Autecology. Part 3. Taxonomy. Vaduz.

4. ARNOLDS, E. (1 989). The influence of increased fertilisation on the macrofungi of a sheep
meadow in Drenthe, the Netherlands. Opera Botanica 100: 7-21.

5. ARNOLDS, E. (1991). Mycologists and nature conservation. In: Hawksworth, D.L. (ed.),
Frontiers in mycology, CAB International, Wallingford, pp. 243-264.

6. ARNOLDS, E. (1992). Macrofungal communities outside forests. In: Winterhoff, W. (ed.),
Fungi in vegetation science. Handbook of vegetation science, 19/1, Kluwer, Dordrecht, pp.
113-149.

7. ARNOLDS, E., & DE VRIES, B. (1993). Conservation of fungi in Europe. In: Pegler, D.N., Boddy,
L., Ing, B., & Kirk, P.M. (eds.) Fungi of Europe: investigation, recording and conservation,
Royal Botanic Gardens, Kew, pp. 211-230.

8. BOERTMANN, D. (1996). The genus Hygrocybe, Fungi of Northern Europe, 1 (2nd printing),
Danish Mycological Society.

9. BREITENBACH, J. / KRAENZLIN, F. (1984). Fungi of Switzerland.- Vol. 1, Ascomycetes. Verlag
Mycologia, Luzern.

10. BREITENBACH, J. / KRAENZLIN, F. (1986). Fungi of Switzerland.- Vol. 2, Non gilled fungi.
Verlag Mycologia, Luzern.

11. BREITENBACH, J. / KRAENZLIN, F. (1991). Fungi of Switzerland.- Vol. 3, Boletes and agarics,
1st part. Verlag Mycologia, Luzern.

 21

Temneča vlažnica (Hygrocybe tristis)

12. BREITENBACH, J. / KRAENZLIN, F. (1995). Fungi of Switzerland.- Vol. 4, Agarics 3rd part.
Verlag Mycologia, Luzern.

13. BREITENBACH, J. / KRAENZLIN, F. (2000). Fungi of Switzerland.- Vol. 5, Agarics 2nd part.
Verlag Mycologia, Luzern.

14. COURTECUISSE, R. (1999). Mushrooms of Britain & Europe. – Harper Collins Publishers,
London.

15. EVANS, D. (1992). A history of nature conservation in Britain. Routledge, London.

16. EVANS, S. (2003). Waxcap-grasslands – an assessment of English sites. English Nature
Research Report 555. English Nature, Peterborough.

17. FEEHAN, J., & McHUGH, R. (1992). The Curragh of Kildare as a Hygrocybe grassland. Irish
Naturalists Journal 24: 13-17.

18. GERHARDT, E. (2001). Der groβe BLV Pilzführer für unterwegs

19. GRIFFITH, G. W., EASTON, G. L., & JONES, A. W. (2002). Ecology and Diversity of Waxcap
(Hygrocybe spp.) Fungi, Bot. J. Scot. 54: 7-22

20. GRIFFITH, G.W., H OLDEN, L., MITCHEL, D., EVANS, D.E., ARON, C., EVANS, S. & GRAHAM, A.
(2006). Mycological survey of selected semi-natural grasslands in Wales. Countryside
Council for Wales Science Report 743.

21. ING, B. (1992). A provisional red data list of British fungi. The Mycologist 6: 124-128.

22. ING, B. (1993). Towards a red list of endangered European macrofungi. In: Pegler, D.N.,
Boddy, L., Ing, B., & Kirk, P.M. (eds.) Fungi of Europe: investigation, recording and
conservation, Royal Botanic Gardens, Kew, pp. 231-237.

23. KEIZER, P.J. (1993) The influence of nature management on the macromycete flora. In Fungi
of Europe: Investigation, Recording and Conservation, D.N. Pegler, L. Boddy, B. Ing, P.M.Kirk
(eds.) pp251-269. Royal Botanic Gardens, Kew.

 22

 Papagajska vlažnica (Hygrocybe psittacina)

24. KRAENZLIN, F. (2005). Fungi of Switzerland.- Vol. 6, Russulaceae. Verlag Mycologia, Luzern.

25. KREISEL, H. (1987). Pilzflora des Deutschen Demokratischen Republik, Basidiomycetes,
Gustav Fischer, Jena, Germany.

26. LANGE, M. (1982). Fleshy fungi of grass fields: Dependence on fertilisation, grass species
and age of field. Nord. J. Bot. 2: 131 – 143.

27. McHUGH, R., MITCHEL, D., WRIGHT, M. & ANDERSON, R. (2001). The fungi of Irish
grasslands and their value for nature conservation. Biology and Environment: Proceedings of
the Royal Irish Academy, Vol. 101B, 3: 225-242.

28. MOSER, M., 1978. Die Rohrlinge und Blatterpilze.- Gustav Fisher Verlag, Stuttgart, 532 p.

29. MRŠIĆ, N., GANTAR, P. (1997). Biotska raznovrstnost v Sloveniji : Slovenija - "vroča točka"
Evrope = Biotic diversity in Slovenia : Slovenia - the "hot spot" of Europe. MOP, Uprava RS
za varstvo narave.

30. NEWTON, A.C., HOLDEN, E., DAVY, L., SILVERSIDE, A., & WAITLING, R. (2000). Survey of
'waxcap' Hygrocybe grasslands and compilation of species dossiers on three grassland
fungi. Report to Scottish Natural Heritage, pp. 36.

31. NEWTON, A.C., DAVY, L.M., HOLDEN, E., SILVERSIDE, A., WAITLING, R., WARD, S.D. (2003).
Status, distribution and definition of mycologically important grasslands in Scotland.
Biological Conservation 111:11-23.

32. NITARE, J. (1988). Jordtonger, en svampgrupp på tillbakagång i naturlige fodermarker.
[Earth-tongues, a declining group of macrofungi in seminatural grasslands.] Svensk Bot.
Tidskr. 82: 341-368.

33. ORTON. P. D. (1986). Fungi of Nothern pine and Boreal woods. Bull. Brit. Mycol. Soc. 20:
130-144.

34. PUGH, G.J.F. (1974) Terrestrial fungi. In Biology of plant litter decomposition vol.2. eds.
Dickinson & Pugh. pp 303-336.

 23

 Sivolistna vlažnica (Hygrocybe cinereifolia)

35. RALD, E. (1985). Vokshatte som indikatorarter for mykologisk værdifulde
overdrevslokaliteter. Svampe 11: 1-9. [With English summary]

36. ROTHEROE, M. (1995). Saving an historic lawn: conservation progress report. The
Mycologist 9: 106-109.

37. ROTHEROE, M., NEWTON, A., EVANS, S., & FEEHAN, J. (1996). Waxcap-grassland survey. The
Mycologist 10: 23-25.

38. ROTHEROE, M. (1997). A mycological study of NVC grassland communities. JNCC contract
report no. F76-01-50. JNCC, Peterborough.

39. SCHWEERS, A. C. S. (1949). Hygrophorusweide, een associatie. Fungus. 19, 17-18.

40. THOMPSON, R. (2000). The Somerset Grassland Fungi Project 1997 – 1999. Somerset
Wildlife Trust.

41. WARCUP, J.H. (1951) The ecology of soil fungi. Transcripts of Brit. Mycol. Soc., 34: 376-399.

42. http://www.gobe.si/

 24

 PRILOGE

Polvoskata vlažnica (Hygrocybe paraceracea) KODEKS NABIRALCEV IN PROUČEVALCEV SAMONIKLIH

GLIV MIKOLOŠKE ZVEZE SLOVENIJE

 SPLOŠNE DOLOČBE
• Nabiraj glive po zakonskih predpisih (drži se predpisov).

• Škoda, ki jo povzročiš na rastlinstvu, podrasti, zemlji in drugih gozdnih oblikah, naj

bo minimalna.

• Izogibaj se premikanju odpadlega lesa v gozdu, razen če je to nujno potrebno za

pravilno določitev glive.

• Poskušaj določiti čim več gliv na licu mesta, da jih ni potrebno odnašati (odtujevati) iz

gozda.

• Stari gozdovi so običajno bogati z raznimi vrstami gliv in morda vsebujejo tudi

kakšne redke primerke. Zato nameni tem predelom posebno pozornost.

• V lastniških gozdovih lastnika gozda obvesti o namenu tvojega obiska.

 NABIRANJE GOB ZA HRANO
• Zavedaj se, da so nekatere gobe zelo strupene, strupene ali neužitne in lahko

povzročijo hude zastrupitve. Zato nabiraj le tiste gobe, ki jih zelo dobro poznaš in jih

lahko uporabiš za hrano.

• Ne nabiraj gob, ki jih ne nameravaš uporabiti za uživanje.

• Spoštuj in varuj ostale vrste gliv, vključno s strupenimi vrstami.

• Ne nabiraj redkih in zavarovanih vrst gliv.

• Nabiraj le najbolj pogoste in množične vrste gob in le tolikšno količino kot jo lahko

porabiš ti sam. Upoštevaj zakonske predpise, ki določajo, da lahko v enem dnevu

nabereš le dva (2) kilograma gob in eno (1) gobo poljubne teže.

 25

• Ne nabiraj premladih primerkov gob (gumbkov – nerazvite trosovnice). Daj gobam

čas, da se razvijejo, dozorijo in otrosijo in dale ti bodo še večje in še več primerkov

za uživanje (hrano).

• Na nekaterih področjih je nabiranje gob za hrano (uživanje) prepovedano. Zato se

vedno vnaprej prepričaj, ali ni področje, kjer boš nabiral, zavarovano.

NABIRANJE GLIV ZA PREUČEVANJE

• Pogosto je potrebno nabiranje gliv v znanstvene namene. Prepoznavanje in

proučevanje je pomembno za naše nadaljnje spoznavanje gliv in za njihovo bodočo

zaščito (zaščito v prihodnosti).

• Nabiraj minimalno količino primerkov gliv za proučevanje, le toliko, kot je potrebno

za popis in zanesljivo določitev (determinacijo).

• Glive so priljubljene in razveseljujejo ljudi s svojo lepoto in zanimivostjo. Vendar, ne

nabirajte primerkov le zaradi njihovega zunanjega izgleda.

• Zabeleži točno lokacijo, naravno okolje (habitat) in datum najdbe redkih in redkejših

vrst gliv.

• Če imaš dovoljenje za znanstveno nabiranje gliv (npr. nabiranje v zaščitenih

območjih), ne izkoriščaj le-tega v osebne ali celo komercialne namene.

• Sodeluj in posreduj podatke v podatkovno bazo MZS, obdrži le en primerek (eksikat)

za svojo mikotečno zbirko (mikoteka, fungarij, herbarij).

 Sajastosiva vlažnica (Hygrocybe unguinosa)

 26

SODELUJOČI PRI PROJEKTU

NOSILEC PROJEKTA

GOBARSKO DRUŠTVO LISIČKA MARIBOR

 Vodja projekta: Slavko Šerod, Gobarsko društvo Lisička Maribor

Strokovni sodelavci Gobarskega društva Lisička Maribor

Anton Poler, Milka Bukovec, Jože Murko, Jernej Javornik, Erika Mušič, Nada Sukič, Gregor

Klarič, Jože Kovše, Mikološko društvo Kostanjevka Zreče.

SOIZVAJALEC PROJEKTA

MIKOLOŠKA ZVEZA SLOVENIJE

Organizacijski vodja pri Mikološki zvezi Slovenije: Amadeo Dolenc

Strokovni sodelavci Mikološke zveze Slovenije

Bojan Arzenšek, Gobarsko društvo Kranj, Ana Ivanovič, Gobarsko društvo Bisernica Celje,

Gobarsko društvo Škofja Loka: Sergij Stepančič, Marta Novljan, Andrej Jesenko, Vili

Hajdinjak.

Avtorji fotografij gob: Anton Poler, Ana Ivanovič, Slavko Šerod, Bojan Arzenšek, Andrej

Jesenko, Nada Sukič, Gregor Klarič, A. Ritter

 Velika vlažnica (Hygrocybe punicea)

 27

