

GOBARSKO DRUŠTVO LISIČKA MARIBOR
Preradovičeva 1, 2000 Maribor, Slovenija
gsm: +386 40 717 995, e-pošta: gdlmb1@gmail.com, spletna stran: <http://www.gobe.si/>

ZBORNİK GOBARSKEGA DRUŠTVA LISIČKA
ob 50. obletnici delovanja
(1966 – 2016)

z dodatkom:

OPIS GLIV IZ RDEČEGA SEZNAMA GLIV SLOVENIJE

Maribor, 2016

Gobarsko društvo Lisička Maribor

**ZBORNİK GOBARSKEGA DRUŠTVA LISIČKA OB 50. OBLETNICI DELOVANJA Z DODATKOM: OPIS GLIV
IZ RDEČEGA SEZNAMA GLIV SLOVENIJE**

Uredniški odbor:

Slavko Šerod - predsednik Gobarskega društva Lisička Maribor

Anton Poler

Milka Bukovec

Jože Murko

Mag. Miroslav Šerod

Predgovor:

Amadeo Dolenc - predsednik Mikološke zveze Slovenije

Predgovor:

Slavko Šerod - predsednik gobarskega društva Lisička Maribor

Lektoriranje:

Mag. Manica Sancin

Oblikovanje:

Mag. Miroslav Šerod, mag. Manica Sancin

Sofinanciranje iz javnih sredstev:

Mestna občina Maribor, Medobčinski urad za varstvo okolja in ohranjanja narave

Izdalo in založilo: Gobarsko društvo Lisička Maribor

Odgovorna oseba izdajatelja: Slavko Šerod

Natisnila:

Naklada: 200 izvodov

Maribor, 2016

1. izdaja

Založnik ne prevzema nobene odgovornosti za morebitne zastrupitve z gobami!
Prosto rastoče vrste gob uživa vsak nabiralec na lastno odgovornost!

Zahvala

Kot aktualni predsednik gobarskega društva Lisička se iskreno zahvaljujem vsem, ki ste kakorkoli in kadarkoli pomagali naše društvo narediti prepoznavno doma in v tujini. Z vsakim, še tako velikim ali majhnim ali na videz malenkostnim dejanjem in prispevkom ste omogočili obstoj in rast društva. Malenkosti so v resnici bistveni del življenja, osnovno vezivo vsake trdne zgradbe in brez njih tako uspešnega društva nikoli ne bi bilo.

Iz srca vsem iskrena hvala za vaš doprinos, dragi predani gobarji!

Zahvala tudi vsem tistim, ki ste omogočili nastanek tega zbornika in nam tako pomagali počastiti visok jubilej društva. Omenimo: avtorje, lektorico, tiskarno Grafiti studio, predsednika Mikološke zveze Slovenije, župana Mestne občine Maribor, časopisno hišo VEČER, IZUM.

Upam, da bo v zborniku vsak našel kakšno koristno informacijo, morda navdih za bodoče aktivnosti ali kritično misel. Morda bo prav ta zbornik navdih ob kakem naslednjem jubileju za še bolj izčrpen in informativno bogatejši izdelek. Želimo, da nas ljudje bolje spoznajo in se nam pridružijo ter pomagajo ohranjati glive, ki so življenjskega pomena za obstoj življenja na našem bogatem, raznolikem planetu. Narava sama bo ljubiteljem gob vedno čudovito okolje, ki jih združuje in utrjuje v prizadevanjih, da se ohranja "gobarski elan". Ta življenjska sila, osnovni gradnik vsega, kar je povezano z gobarstvom, je pomagala ustanoviti številna gobarska društva po državi. Le-ta pa prispevamo k temeljitemu spoznavanju gliv, ki bogatijo naše gozdove in rodovitne površine. Bogato znanje o vsem tem lahko s ponosom predamo zanamcem in vsem, ki imajo spoštljiv odnos ne le do gliv, temveč tudi do vseh naravnih bogastev nasploh.

Slavko Šerod

Predgovor predsednika Mikološke zveze Slovenije

Podatki o užitnih gobah, ki rastejo na ozemlju, kjer danes prebivajo Slovenci, segajo v zgodnjo drugo polovico prejšnjega tisočletja. Slovenska imena gliv sta zapisala v svojih delih botanik Carolus Clusius v 16. stoletju in zdravnik - botanik Giovanni Antonio Scopoli v 18. stoletju.

Gobarska misel je dobila organizacijsko obliko v začetku šestdesetih let prejšnjega stoletja. Vsako organizacijo sestavljajo ljudje, ki si zastavljajo določen skupni cilj. V našem primeru so to ljubitelji narave, posebej gobjega sveta, mikoflore. Želja, da bi vedeli več o koristih in nevarnostih gob, združuje sorodno misleče okrog ljubiteljskega gobarstva oziroma amaterske mikologije. V začetni fazi delovanja je bila organizacija naravnana bolj v uporabniško in prosvetiteljsko smer, kasneje pa se je preusmerila v preventivo.

Eno je pisati zgolj o jubileju, le o seštevku let, drugo pa je pisati o bogatem, s strokovnostjo prepletenim obdobjem, ki traja že kar pol stoletja. Gobarsko društvo Lisička je bilo na pobudo ene prvih gobarskih pionirk na našem prostoru, Mare Bertosi, ustanovljeno, kot sem povedal, pred pol stoletja. Ker sodelujem med gobam privrženim ljudem na širšem slovenskem prostoru, sem imel priliko predvsem spoznati in poznati večino mariborskih predsednikov in determinatorjev skozi vsa ta dolga leta. Vsi dosedanji predsedniki so za sabo pustili bogato delo, posebej pa se spominjam Milke Bukovec in Jožeta Murka, ki je tvorno deloval vrsto let v Zvezi gobarskih društev Slovenije.

V današnjem času pa že kar nekaj časa društvo vodi Slavko Šerod, ki je strokovno delo postavil na zavidljivo raven. V tej zvezi bi omenil, da deluje še kot predsednik Mikološke komisije, ki je sodelovala pri izdelavi Operativnega seznama gliv Slovenije, kar nekaj novih gliv pa so uvrstili tudi v Seznam gliv Slovenije. Gobarsko društvo Lisička je s sodelovanjem več gobarskih/mikoloških društev izvedlo tudi mednarodni projekt vlažnic in v okviru projekta izdalo brošuro o vlažnicah. Spominjam se tudi Zdenka Stareta, priznanega determinatorja preteklih let, ki je danes determinator senior in je še zmeraj aktiven.

Seveda pa je celotno petdesetletno obdobje obogatil determinator mentor in, lahko rečem, kar narodni predavatelj Anton Poler, ki je širom Slovenije gobarsko izobrazil pravo množico ljubiteljev narave. Večina sedanjih strokovnjakov je prve učne korake napravila prav pri njem. O številu predavanj in o številu postavljenih razstav na slovenskem prostoru bi v tem besedilu zmanjkalo prostora. Mikološka zveza Slovenije je Antonu Polerju za vse postorjeno podelila častno članstvo, kar je zelo majhna zahvala za njegovo delo doslej. Srečen in posebno vesel ter zadovoljen sem, da je ta polstoletna pot bila tudi naša skupna pot in želim si, da nas popelje še naprej.

Vsem članom gobarskega društva Lisička se za vse delo še enkrat resnično iz srca zahvaljujem in jim čestitam ob visokem jubileju ter želim še nadaljnega bogatega dela.

Amadeo Dolenc
Predsednik MZS

Predgovor predsednika Gobarskega društva Lisička Maribor

Z gozdovi zelo bogata Slovenija je gobarska dežela, ki ima na svojem vzhodnem koncu veliko gobarskih navdušencev. Gobje bogastvo Štajerske, predvsem okolica Maribora s Pohorjem in Slovenskimi goricami, je del obsežnega ekosistema, ki je poln naravnih lepot. To območje je hkrati tudi dom gobarjev, ki smo povezani v Gobarskem društvu Lisička.

Pol stoletja mineva od dne, ko so se gobarski entuziasti odločili v našem mestu Mariboru ustanoviti predhodnico Gobarskega društva Lisička. S tem so postavili temelje za razvoj gobarske kulture na vzhodu Slovenije. Danes se lahko po njihovi zaslugi pohvalimo, da smo ohranili in ustvarili močno društvo, ki si še naprej prizadeva biti aktivno. Je v službi javnosti in hkrati aktivno povezano s številnimi gobarskimi društvi po Sloveniji, s katerimi si izmenjujemo izkušnje. Hkrati smo člani krovne organizacije - Mikološke zveze Slovenije, s katero tesno sodelujemo preko številnih programov. Naše osnovno poslanstvo je izobraževanje ljudi o gobah in o njihovem pomenu v naravi. Javnost nas je spoznala kot poznavalce gob na številnih razstavah, na predavanjih o gobah, širše pa nas poznajo tudi preko spletnih strani (www.gobe.si) in spletnega foruma ter preko medijev. Številni posamezniki, tako osebno v društvu, kot na spletnem forumu, iščejo nasvete v zvezi z gobami. Ljudi zanimajo podrobnosti o gobah in v svojih vrstah imamo kar nekaj priznanih določevalcev gob oz. determinatorjev, ki so odlični strokovno podkovani poznavalci gob in vsem zainteresiranim z veseljem svetujejo. Zaradi našega poslanstva, predvsem pa zaradi splošnih družbenih potreb po bogatih centrih informacij o gobah v gobarskih društvih, se trudimo društvo ohranjati še naprej. Vzgajamo nove strokovnjake in predajamo izkušnje mladim. Močno upamo, da bodo prav tako vneto, kot smo to počeli vsi doslej, nadaljevali naše delo tudi v prihodnje.

Gobarjenje je kot vrsta rekreacije prijetna, koristna in zdrava oblika preživljanja prostega časa v naravi. Zahteva tudi skrb za okolje, saj želimo prihodnjim generacijam zapustiti čim manj okrnjeno naravo in bogate gozdove. Kot društvo v javnem interesu na področju varovanja okolja si prizadevamo za varovanje narave in vseh naravnih znamenitosti. S tem namenom smo na Pohorju odprli dve učni poti, Uršank in Bolfenk, ki služita poučevanju gob ter utrjevanju ekološke zavesti o pomenu ohranjanja narave. Učni poti, ki smo ju urejali skupaj z Zavodom za gozdove Slovenije, sta oblika praktičnega učenja v naravi in sta zastavljeni dolgoročno. Z njima zagovarjamo pomembno načelo, da naj bo gobarjenje vedno naravi prijazno.

Kot predsednik gobarskega društva lahko po več kot 20 letih članstva v društvu sklenem, da je polstoletni trud srčno vdanih gobarskih navdušencev obrodil sadove. Uresničen je bil glavni cilj: približati bogat in prelep gobarski svet prav vsem ljubiteljem gob. Tako mladim kot starejšim smo si prizadevali zanetiti zanimanje za spoznavanje gob, hkrati pa utrditi tudi ekološko zavest po ohranjanju narave, ki nam tako radodarno daje številne dobrrote. Za vsemi uspehi društva stojijo številne članice in člani društva, ki v naši regiji že vrsto let nesebično uresničujejo poslanstvo društva kot varuha gliv in naravnega okolja. Člani našega društva so s svojo dejavnostjo postali prepoznavni tako v slovenskem prostoru kot tudi širše. Nov rod determinatorjev iz naših vrst, ki bodo nadaljevali naše osnovno poslanstvo, je samo potrditev, da so gobarska društva nujno potrebna za normalno delovanje zdrave družbe. V svoje vrste še naprej odprto sprejemamo vsakega ljubitelja gob, ki spoštuje osnovna pravila druženja in kulturo spoštljivega obnašanja do vseh članov društva, kakor tudi do narave in gob.

Naloga gobarskega društva ne sme biti le spoznavanje gob, temveč tudi vzgajanje določene gobarske kulture in zdravega ter spoštljivega odnosa do narave, še posebej do mikoflore.

Slavko Šerod
Predsednik društva

Zborniku na pot

Zbornik ob **50. obletnici** obstoja **Gobarskega društva Lisička** iz **Maribora** predstavlja zanimivo in zelo bogato obdobje organiziranega društvenega življenja ljubiteljev gob, ki so s svojimi dejavnostmi dali neizbrisni pečat na zemljevidu številnih gobarskih društev po Sloveniji in s tem zelo pomemben prispevek družbi. Ko so se **leta 1966** nekateri poznavalci gob odločili za ustanovitev društva, ki bi združevalo čim več ljubiteljev gob, se verjetno niso zavedali, da se bo društvo po številu članov razmahnilo in se ohranjalo kot aktivna skupnost, kar je danes vidno predvsem v informiranju javnosti o gobah preko spletne strani in foruma, v informiranju o gobah na številnih razstavah gob, preko določevanj oz. determinacij v javnosti in v društvu, v izobraževanju o mikologiji – znanosti o gobah, z javnimi predavanji o zanimivostih iz življenja gob ter njihovi koristnosti za prehrano in zdravje, z izleti in gobarskimi ekskurzijami po Sloveniji in tudi v sosednjih državah, v druženju z drugimi gobarskimi društvi po državi, v širjenju ekološke zavesti o naravnih okoljih, v katerih rastejo gobe in nenazadnje v živahnem družabnem življenju članov v samem društvu, ki se znajo povесeliti in pripraviti tudi odlične gobje jedi. Vse te dejavnosti spremlja pravi "gobarski elan" in je tipična značilnost vseh gobarjev, ki jim je gobarjenje način življenja. Saj kdor pozna gobarske skrivnosti, se jim nikoli več ne odpove in jih redno ohranja ter vzdržuje kot enega virov svoje življenjske energije. Gobarska zvedavost in vnema sta res brezmejni in to lahko potrdijo vsi člani društva!

Če si sposodim nekaj mikološke terminologije, da bi simbolično opisal energijo, ki jo izsevajo najbolj prizadevni gobarji v društvu, potem bi zapisal, da kakor iz številnih trosov nastajajo gobe in s tem nadaljujejo življenje nešteti generacij, tako iz prispevkov posameznikov, ki si prizadevajo za obstoj in ohranjanje gobarskega društva, vzniknejo vidne oblike njihovih dejavnosti, ki so pomembne tako za mikološko stroko kot za javnost in za našo skupno prihodnost. Razen številnih predsednikov, ki so doslej zelo uspešno in zagnano vodili društvo, bi na tem mestu posebej izpostavil zelo zaslužno osebo, ki ima največ zaslug za obstoj društva do današnjih dni, to je naš častni član **Anton Poler**, ki predstavlja starosto in temeljni steber našega gobarskega društva, saj je izjemno podkovan v poznavanju gob. Svojo ljubezen in navdušenje do gob je prenesel na vse nas in člani društva mu s ponosom sledimo. Je naš učitelj, zvesti prijatelj in navdihujoči zgled iskrenega ljubitelja gob in narave! V veliko čast nam je imeti v naši družini tako razgledanega in spoštovanega človeka, ki je bogat duhovni zaklad in že vse svoje življenje skrbi za naravovarstveno naravnano gobarsko kulturo ter se nesebično razdaja s svojim izjemnim znanjem o glivah, ki nam ga je ohranil tudi v svojih številnih knjigah! Zato, naš dragi Tone, naj ti zdravje in iskreno veselje do gobarstva služita še na mnoga leta!

Posebno poglavje zbornika je opis **111 gob** iz tako imenovanega **rdečega seznama gob**, med katerimi je trenutno tudi vseh **41 zaščitenih gob** v Sloveniji. Poglavje je s številnimi odličnimi fotografijami gob, ki smo jih v večini izdelali sami, dodano v zaključnem delu zbornika. Glive so razvrščene po abecednem seznamu latinskih imen za glive!

Če na kratko povzamem, zbornik skuša čim bolj celovito predstaviti **gobarsko življenje**, kot ga živimo številni gobarji v našem Gobarskem društvu Lisička Maribor. Veliko zanimivega se je zgodilo doslej in prav gotovo se bo še v bližnji prihodnosti, toda s ponosom lahko ob našem Abrahamu zapišemo, da se je vsa vložena energija vseh gobarjev v našem društvu zelo obrestovala, saj nam je uspelo ustvariti celovito in zrelo skupnost, ki se zaveda svojega poslanstva in zvesto služi okolju oziroma javnosti!

Povzetek

Zbornik predstavlja gobarsko življenje in dejavnosti vseh ljubiteljev gob v našem Gobarskem društvu Lisička. Nosilci dejavnosti v društvu so in so vedno bili ljudje, ki z vsem srcem sodelujejo pri številnih aktivnostih, potrebnih za normalno delovanje društva. Brez njih seveda društva ne bi bilo. Nekaterih ustanoviteljev našega društva ni več med nami, ostalo pa je spoštovanje in hvaležnost za njihovo delo. Tisti, ki pridejo za nami, naj po tem, sorazmerno skromnem zborniku, vsaj približno spoznajo njihov prispevek. Ti so kot člani ali tudi kot nečlani društva kakorkoli pomagali ustanoviti, voditi in ohranjati ter vzdrževati naše društvo. Za to je bilo potrebnih nešteto prostovoljnih ur, energije in srčne vneme, ki jo je navdihovala ljubezen do gobarstva nasploh.

Človek je danes vse bolj izgubljen in ujet v civiliziranem in tehniziranem okolju, zato išče stik s prvobitno naravo. Nekateri si v tem smislu izberejo gobarjenje, ki jim pomeni sprostitev in beg v naravo, pa tudi obliko rekreativne dejavnosti. Človek, ki spoštuje naravo in s tem tudi gozdove, ima ustrezen odnos do vsega, kar uspeva v njih. Problem so ljudje, ki takega odnosa nimajo. Prav zato si gobarska društva po Sloveniji med drugimi dejavnostmi prizadevamo spremeniti tudi tak odnos. Trudimo se ljudi ozaveščati o pomenu, ki ga ima narava za obstoj človeštva in torej tudi njih samih. V šolah bi bilo potrebno učence že zelo zgodaj navajati na pravilen odnos do narave, pri tem pa smo gobarska društva zmeraj na razpolago.

Ključne besede: gobe, ljudje, sonaravno življenje

Summary

Primary goal of this Booklet is to increase the knowledge of people about fungi and description of activities in our association "Gobarsko društvo Lisička Maribor" whose 50th anniversary we celebrate this year. Members are very active in learning, teaching about fungi and sustainable coexistence with nature. This Booklet also tells about history, development and actual activities in our association.

Key words: fungi, people, sustainable coexistence

KAZALO VSEBINE

1. UVOD	3
1.1 <i>Opredelitev področja</i>	3
1.2 <i>Opis tematike</i>	3
1.3 <i>Namen dela</i>	3
1.4 <i>Cilji publikacije</i>	3
1.5 <i>Omejitve</i>	3
1.6 <i>Metode</i>	3
2. OD ZGODOVINE DO DANES	4
2.1 <i>Zgodovina gobarstva v Sloveniji</i>	4
2.2 <i>Ustanavljanje gobarskih društev</i>	5
2.3 <i>Od Zveze gobarskih društev Slovenije do Mikološke zveze Slovenije</i>	6
3. ZGODOVINA GOBARSKEGA DRUŠTVA LISIČKA MARIBOR – NAŠIH 50 LET	7
3.1 <i>Začetki – kratki pregled</i>	7
3.2 <i>Zgodovina Gobarskega društva Lisička Maribor - podrobneje</i>	11
3.2.1 <i>Pravila, žigi, sedeži društva</i>	133
3.2.2 <i>Predstavitev dogodkov v društvu v vseh dosedanjih letih delovanja</i>	15
3.2.3 <i>Ključni člani društva – ustanovni člani in predsedniki društva</i>	342
4. DRUŠTVO V DANAŠNJEM ČASU	40
4.1 <i>Koncept delovanja</i>	40
4.2 <i>Organi društva danes</i>	46
4.3 <i>Glavne dejavnosti društva</i>	507
4.3.1 <i>Redna srečanja članov – gobarski (determinacijski) večeri</i>	507
4.3.2 <i>Razstave gob</i>	507
4.3.3 <i>Skupinsko nabiranje gob, izleti in ekskurzije</i>	50
4.3.4 <i>Raziskave in determinacije gob</i>	50

4.3.5	<i>Izobraževanje v gobarskem društvu</i>	51
4.3.6	<i>Sodelovanje z gobarskimi društvi po Sloveniji in z MZS</i>	51
4.3.7	<i>Priprava letnih planov aktivnosti</i>	5552
4.3.8	<i>Družabne dejavnosti</i>	54
4.3.9	<i>Financiranje društvenih dejavnosti</i>	54
4.4	<i>Izvajanje projektov</i>	54
4.4.1	<i>Urejanje spletnih strani o gobah in uporaba foruma</i>	54
4.4.2	<i>Sodelovanje pri projektih s strani Evropske Unije (Natura 2000)</i>	585
4.4.3	<i>Obveščanje članov društva in javnosti in stiki z drugimi društvi</i>	585
4.5	<i>Izvedeni projekti društva</i>	596
4.5.1	<i>Učna pot Uršank :</i>	596
4.5.2	<i>Rozkina gozdna učna pot Bolfenk - Razglednik</i>	629
4.5.3	<i>Spletne strani GD Lisička</i>	60
4.5.4	<i>Uporaba podatkovne baze Boletus informaticus (BI)</i>	62
4.5.5	<i>Glive travniških površin kot bioindikator za ohranjanje biodiverzitete</i>	63
5.	PRILOGE	696
5.1	<i>Priloga 1: Osnovna pravila gobarjenja</i>	696
5.2	<i>Priloga 2: O gobah</i>	739
5.3	<i>Priloga 3: Kodeks Mikološke zveze Slovenije</i>	93
5.4	<i>Priloga 4: Seznam Zaščitениh vrst gliv in Rdeči seznam gliv Slovenije</i>	94
5.4.1	<i>Zaščitene vrste gliv po Uredbi o zavarovanih prosto živečih vrstah gliv</i>	94
5.4.2	<i>Rdeči seznam gliv Slovenije</i>	95
5.5	<i>Priloga 5: Seznam zakonov v povezavi z glivami</i>	1049
6.	LITERATURA IN VIRI INFORMACIJ	100
7.	DODATEK – OPIS GLIV IZ RDEČEGA SEZNAMA GLIV SLOVENIJE	102

1. UVOD

1.1 Opredelitev področja

Od nekdanj so ljudje nabirali gobe. Ko so začutili, da tako spontano vedenje ni dovolj, so se začeli organizirati v društva, kjer so izmenjevali izkušnje in znanja. Ves trud v tej publikaciji je bil vložen v predstavitev Gobarskega društva Lisička Maribor ob 50. obletnici delovanja in v opis Rdečega seznama gliv Slovenije.

1.2 Opis tematike

Glavna tema je opis delovanja društva od začetkov do današnjih dni. Poudarek je na pomenu izobraževanja o gobah, na poznavanju gob, na navduševanju ljudi za varovanje narave in nenazadnje tudi na druženju. Nezanemarljive so tudi priloge, ki obsegajo gobarska pravila, osnove o gobah, kodeks, zaščitene vrste gob, na koncu pa Rdeči seznam gliv Slovenije in opisi teh gob.

1.3 Namen dela

Namen zbornika je seznaniti in navdušiti širši krog ljudi, kako v stiku z naravo, prijetno in koristno preživljati prosti čas. Istočasno pa počastiti spomin na vse bivše in sedanje prizadevne člane društva, ki so svoj prosti čas investirali v nastanek, obstoj in razvoj društva.

1.4 Cilji publikacije

Cilji so, kako doseči:

- večjo izobraženost in vedenje ljudi o tako koristnih organizmih kot so gobe,
- povečano sodelovanje z zunanjimi organizacijami,
- večjo prepoznavnost društva preko projektov, razstav, izobraževanja, spleta in spletnega foruma,
- večjo seznanjenost z zakonodajo in predpisi.

1.5 Omejitve

Vsi podatki, omenjeni v publikaciji, so izključno iz arhiva Gobarskega društva Lisička Maribor (GDLM).

1.6 Metode

Za doseg ciljev publikacije so bile uporabljene naslednje metode dela:

- pregled strokovne literature (gobarskih priročnikov in knjig o gobah) in člankov,
- pregled spletnih podatkov,
- uporaba podatkov iz arhiva GDLM,
- za dokončanje publikacije smo uporabili računalniške programe Microsoft Word in Excel.

2. OD ZGODOVINE DO DANES

Kratkemu pregledu o zgodovini gobarstva oziroma mikologije na Slovenskem sledi opis nastajanja gobarskih društev in ustanovitev Zveze gobarskih društev Slovenije, ki je bila predhodnica današnje Mikološke zveze Slovenije.

2.1 Zgodovina gobarstva v Sloveniji

Ozemlje Slovenije je nekoč pripadalo različnim ljudstvom in državam. Zaradi prehodne lege med Alpami, Jadranskim morjem in Panonsko nižino je narava tod zelo raznolika in prav zato je tako pester tudi svet gliv. Ljudstva so v davni nabirala gobe podobno kot druge gozdne sadeže, vendar z drugačnim namenom kot danes, saj so jim gobe bile del hrane, ki jo je nudila narava, in so bile dostopne vsem. Sčasoma so z izkušnjami, ki so jih nekateri nabiralci drago plačevali z zastrupitvami ali tudi z življenjem, postopoma ločevali uporabne od neužitnih vrst gob. Podatki govore, da so že v 14. stoletju, ko so v naših krajih pustošili Turki, ljudje poznali več vrst gob. Razvilo se je tudi trgovanje z gobami. Ko pa se je začelo razvijati naravoslovje, je bil tudi naš prostor vedno sestavni del evropske znanosti in zato prostor za raziskovanje. Raziskovalci gob so kmalu postali priznani in so gobam namenili velik del svojega življenja in raziskovalnega dela, drugi pa so gobe nabirali in svoja opazovanja beležili ter shranjevali ob občasnem terenskem delu.

Prvi, ki se je na Slovenskem ukvarjal z raziskavo gob, je bil **Petrus Andreas Matthiollus** (1501–1577), znameniti herbalist in zdravnik, ki je v zapiskih zapustil številne opise gliv iz okolice Gorice, kjer je služboval.

Sledil mu je botanik **Carolus Clusius** (1526–1609), ki je leta 1601 v svoji znameniti knjigi *Fungorum in Pannoniis observatorum brevis historia et Codex Clusii* opisal panonske glive na 34 straneh in jih tudi upodobil na barvnih slikah, uporabil pa že tudi prva slovenska imena gliv.

Nekaj imen gob se je ohranilo tudi v delih **Janeza Vajkarda Valvasorja** (1641-1693), predvsem v *Slavi vojvodine Kranjske*, ki velja za temeljno delo slovenske zgodovine. Valvasor je znan po tem, da je opisoval pokrajine, ki so pripadale tedanji Kranjski, običaje tam živečih ljudi, naravo, rastlinski in živalski svet in tudi na gobe ni pozabil.

Najslavnejši mikolog je bil **Joannes Antonius Scopoli** (1723–1788), sicer zdravnik v rudniku živega srebra v Idriji, ki nam je v svoji knjigi *Flora Carniolica* (1772) zapustil podobe kranjskih gob in lišajev (lišaj je organizem iz glive in alge), pri čemer je po 15 letih intenzivnega raziskovanja gliv opisal kar 187 vrst gliv in jih, glede na zunanje značilnosti, razporedil v 11 rodov. Pri tem je uporabil **Linnejevo binarno poimenovanje** in seveda tudi slovenska imena gliv. Njegov opis gliv obsega specifične in tipične značilnosti in Scopoli je še danes priznan kot avtor opisov številnih vrst gliv, njegova dela pa spadajo v sam evropski znanstveni vrh. Med drugim opisuje tudi glive, ki jih je našel na lesu v rudniku.

Naravoslovec, ki je svoje delo posvetil predvsem glivam, je bil **Wilhelm Voss** (1849–1895). V svoji publikaciji *Mycologia Carniolica* (1889–1892) navaja in delno komentira 1694 vrst gliv, pri čemer je opisal nekaj novih vrst gliv in nov rod gliv (*Neovossia*).

V Sloveniji smo razmeroma pozno dobili prvo objavljeno slovensko knjižico o gobah in sicer šele leta 1923, čeprav je bila napisana že med vojno 1917-1918 in to je bilo delo učitelja **Anteja Bega**: *Naše gobe*, ki je v predgovoru pomenljivo zapisal: "Poznavanje gob menda ni nikjer drugod tako plitvo, kakor med Slovenci. Pri nas poznajo največ kakih 10 vrst gob, dasi jih je najmanj 100. Marsikje poznajo le navadnega gobana (globanja, jurček), drugod niti tega ne, temveč dajejo prednost lisičkam ali medvedjim tačkam. Vse druge smatrajo za strupene. Temu je krivo, ker nismo imeli do sedaj še nobene knjige o gobah, dočim jih imajo Čehi že 8, a Nemci

celo literaturo“. V knjižici je opisanih 81 vrst gob s 75 lepimi barvnimi risbami, ki jih je narisal **Dragotin Humek**, dodana pa so tudi navodila za sušenje in vlaganje gob in recepti za gobje jedi, končno pa še imenik slovenskih, srbo-hrvaških, latinskih in nemških imen opisanih gob. Leta 1934 je Beg izdal še manjšo brošuro *Gobe za trgovino in domačo uporabo*, 1952 leta pa je izšel ponatis knjige *Naše gobe* v priredbi **Janeza Kromarja** in s prilogo *Gobe v gospodinjstvu*.

Pozneje so bili za razvoj znanja o glivah pri nas pomembni raziskovalci, ki so se službeno ukvarjali z aplikativno mikologijo, to so: **M. Perušek** (v letu 1927), **F. Janežič** (v obdobju 1953–1970), **J. Maček** (od 1961 naprej) in **S. Hočevar** (v obdobju 1950–1995), ki so svoja dela objavljali kot prispevke o glivah. Danes je mogoče na slovenskem tržišču dobiti številne knjige o gobah, predvsem priročnike z nekaj osnovami mikologije in veliko jih je napisal tudi determinator **Anton Poler** iz našega gobarskega društva.

2.2 Ustanavljanje gobarskih društev

Od izdaje prve knjige na Slovenskem se je marsikaj spremenilo, še posebej po nastanku prvega **gobarskega društva** v **Ljubljani leta 1961**. Slovenci smo sicer zamujali za drugimi državami in narodi v Evropi. Med prvimi so svoje društvo ustanovili gobarji v **Franciji** že leta **1884**, sledili so jim **Angleži** leta 1896, nato **Čehi** leta 1921, naslednje leto **Švicarji** in **Nemci** in za njimi ostali. Sčasoma so pri nas nastala številna **društva**, ki so do danes pomagala raziskati skoraj celotno slovensko mikofloro in odkriti preko 3000 različnih vrst gob. Za vse gobe je bilo potrebno poimenovanje in to delo so opravili mikologi in ljubitelji gob širom Slovenije, ko še ni bilo društev.

Prva organizirana združba gobarjev oziroma **gobarska sekcija** je bila ustanovljena **27. marca 1961** v Ljubljani in sicer **Mikološka sekcija** pri **Prirodoslovnem društvu Slovenije**. Nastala je po zaslugi prof. **Viktorja Petkovška** in se je leta 1969 osamosvojila kot **Mikološko društvo Slovenije**. Sledila je sekcija v **Celju** leta **1963** in leta **1966** sekcija v **Mariboru**, ki bo predstavljena v novem poglavju.

Za večino odkritih vrst gob imamo, razen latinskih imen, tudi slovenska imena, kar je zelo pomembno. Začetke poimenovanja slovenskih imen za glive je opravil pionir **Davorin Sinkovič**, za njim **Ante Beg** in **Fran Bračun**, v novejšem času pa **Viktor Petkovšek** in **Ivan Stanič**. Slednja sta leta 1965 izdala zajetno knjigo: **Gobe**. Sleherni med navedenimi je prispeval v gobarsko zakladnico dobršen del danes poznanih slovenskih imen za glive, ki so zanimive za ljubitelje in praktične gobarje.

Stanič je vodil tudi priprave za prvi **Seznam slovenskih imen za gobe** (1972), ki je predhodnik sedanje nove publikacije **Operativni seznam gliv Slovenije za razstave gobarskih društev** (2013). Začetni **Seznam slovenskih imen za gobe** je obsegal 756 slovenskih imen, sledil mu je **Seznam gliv Slovenije** (1982), ki je zajemal 1936 taksonov in nato **Seznam gliv Slovenije – 2. dopolnjena in posodobljena izdaja** (1998), ki je kot najobsežnejši seznam vseboval, skupaj z **Dodatkom k Seznamu gliv Slovenije**, že **2883** taksonov. Sedanja publikacija je izbor **1533** taksonov, izbranih na podlagi minimalnega kriterija, to je vsaj trikratnega pojavljanja določene vrste glive na razstavah v preteklosti.

Zelo pomemben dogodek iz gobarske zgodovine pa predstavlja projekt **Seznam vrst in razširjenost makromicet v Sloveniji** (2002–2004). V sklopu le-te se je zgradila v elektronski oz. digitalni obliki shranjena podatkovna baza gliv **Boletus informaticus (BI)**. V njej so shranjeni vsi zapisi gliv, najdenih na področju naše države, in je plod več kot 50 letnega dela gobarskih navdušencev iz vseh delov Slovenije. V podatkovni bazi so, razen številnih virov o glivah, tudi podatki iz razstav gliv, ki se redno dopolnjujejo.

2.3 Od Zveze gobarskih društev Slovenije do Mikološke zveze Slovenije

Februarja **1976** je bila na podlagi dogovora med tedanjimi 14-imi gobarskimi društvi širom Slovenije v Ljubljani ustanovljena **Zveza gobarskih društev Slovenije** (ZGDS). Njeno poslanstvo je bil skupen oz. enoten nastop v organizacijskem, naravovarstvenem in v izobraževalnem smislu, zanjo pa ima največ zaslug vodja, **dr. Dušan Vrščaj**. V okviru zveze je delovalo več **komisij** in sicer sprva: *komisija za izobraževanje* (ki se je ukvarjala z izobraževanjem gobarskih strokovnjakov – določevalcev), *komisija za varstvo mikoflore*, *komisija za družbeno samozaščito* in *komisija za terminologijo in določevanje* (determinacijo), kasneje pa so se vse te komisije preimenovala.

Zveza se je po osamosvojitvi, leta 2004, preimenovala v **Mikološko zvezo Slovenije** (MZS) in deluje še danes, predstavlja pa nov korak v smeri razvoja slovenske amaterske mikologije. Priljubljenost gobarstva se je začela večati v sedemdesetih letih 20. stoletja, žal pa se je razmahnilo tudi pretirano in nekritično nabiralništvo, kar je privedlo do pogostejših in tudi tragičnih zastrupitev. Zdravniško krilo pod vodstvom dr. Vrščaja je zato skušalo z ustanavljanjem gobarskih družin po Sloveniji omiliti takšna dogajanja in slovenski prostor pokriti s prosvetno dejavnostjo. Začele so nastajati odmevne **razstave svežih gob**, ki so vedno bolj privlačile obiskovalce in končno postale tradicionalne. Na njih so se gobarji lahko bolje spoznali z nevarnimi strupenimi in smrtno strupenimi gobami, kakor tudi s pogojno užitnimi gobami. Nekateri gobarji v gobarskih družinah pa so se tedaj začeli podrobneje seznanjati z neznanimi vrstami gliv in iz njihovih vrst so izšli kasnejši zelo priznani **determinatorji gliv**.

Odprla se je publicistična dejavnost in izdani so bili številni prispevki v revijah in časopisih, sledile so izdaje domačih ali prevedenih tujih gobarskih priročnikov, končno pa sta se vključila še dva pomembna medija - radio in televizija, kar vse je seveda preventivno poseglo v zavest javnosti in predvsem v preprečevanje večjih zastrupitev z gobami. Vse gobarske organizacije oz. društva, ki so nastajala spontano in iz potrebe skupine gobarjev po sestajanju ter izmenjavi izkušenj za izpopolnjevanje znanj o gobah, so končno izpolnile usmeritev, ki poudarja množičnost članstva na podlagi amaterizma, hkrati pa so postale pravne osebe.

Mikološka zveza Slovenije v letu 2016 praznuje jubilejno 40. obletnico obstoja.

3. ZGODOVINA GOBARSKEGA DRUŠTVA LISIČKA MARIBOR – NAŠIH 50 LET

3.1 Začetki – kratek pregled

Uvodoma na kratko predstavljamo Gobarsko društvo Lisička Maribor (GDLM), ki je bilo ustanovljeno leta **1966** kot **gobarska sekcija Prirodoslovnega društva Slovenije**. Prvo leto je z desetimi ustanovitelji štelo 30 članov, nato pa je vsako leto pridobilo nekaj novih članov. Prvi predsednik je bil **prof. Leon ROSENSTEIN**, prvo gobarsko abecedo pa je člane sekcije učila **Mara BERTOSI**, po poklicu učiteljica.

Na ustanovnem občnem zboru, dne **2. februarja 1976**, se je gobarska sekcija prvič uradno preimenovala v samostojno družbo z imenom **Gobarska družina Maribor** in sprejela prva pravila. Prvi predsednik družine je bil **Boris Waland**, ki so mu v določenih letih ali obdobjih sledili nadaljnji predsedniki, nekateri tudi po dvakrat, kot sledi:

- **Boris WALAND** 1976-1978
- **Jože MESAREC** 1979
- **Anton POLER** 1980-1983
- **Olga DIVJAK** 1984-1985
- **Boris WALAND** 1986-1987
- **Olga DIVJAK** 1988-1989
- **Anton POLER** 1990-1993
- **Jože MURKO** 1994-2003
- **Milka BUKOVEC** 2004-2011
- **Slavko ŠEROD** 2012-

Od leta 1976 dalje se je včlanilo v družino v povprečju 20 članov letno. Seveda je družina vsako leto beležila tudi osip, ker se je marsikateri gobar zadovoljil s spoznavanjem samo nekaj vrst gob in, ko je to znanje dosegel, je prenehal prihajati v družino. V povprečju traja članstvo v gobarski družini manj kot 5 let.

Povzemimo nekaj **glavnih mejnikov** v razvoju GDLM:

- ob svoji **deseti obletnici** je **gobarska družina** podelila prvo priznanje svojemu prvemu častnemu članu, **prof. Stanku SILI**, soustanovitelju in prvemu tajniku gobarske sekcije. GD je izdala tudi jubilejno značko.
- Leta **1986** je družina ob svoji 20. obletnici podelila priznanje 17 članom, ki so se včlanili v letih 1966 do 1970, in so torej bili člani družine od 15 do 20 let.
- Od ustanovitve družine do leta **1984** je družina prirejala, vzporedno z **razstavami svežih gob**, tudi številna **tekmovanja v poznavanju gob za šolsko mladino**, kar je imelo pri mladih zelo dober odziv. Žal se je organiziranje tekmovanj zaradi neustreznih razstavnih prostorov prekinilo. Zato so se **determinatorji** iz družine odzvali slehernemu povabilu šol za predavanja in sodelovanje pri izletih v naravo ter organizacijo manjših gobarskih razstav v šolah.
- Kot pripomoček za individualne obiskovalce gobarskih razstav je družina leta **1985** izdala **"Vodič – Razstava svežih gob"**. V njem so bile po vrstnem redu, s kratkim opisom, predstavljene številne vrste gob za lažjo razpoznavo. Naslovnica vodiča oz. brošure je na sliki 1.
- Vrsto let je družina sodelovala tudi z **Mariborsko tržnico**, za katero je redno zagotavljala **preglednika gob**.
- Družina je sodelovala tudi z drugimi **gobarskimi društvi v Sloveniji**, najtesneje s celjsko in laško.
- Marca **1994** se je družina, da bi bila bolj razpoznavna, preimenovala v **Gobarsko društvo Lisička Maribor** in je imela **lisičko** kot zaščitni znak tudi na značkah, majicah in kapah.

Slika 1: Brošura: Vodič - Razstava svežih gob (izdala Gobarska družina Maribor, leta 1985)

- Društvo se lahko pohvali z odličnim determinatorjem **Antonom Polerjem**, piscem več **gobarskih knjig**, ki je dejansko nosilni steber našega društva. V letu **1995** je društvo pričelo pod strokovnim vodstvom Antona Polerja in predsednikom **Jožetom Murkom** z organizacijo 10-urnih teoretičnih **tečajev za determinatorje**, ki se ga je sprva udeležilo 20 tečajnikov. Pisni preizkus znanja je bil opravljen neposredno po zaključku tečaja in ga je zadovoljivo opravilo 14 tečajnikov.
- Ustni preizkus znanja prve skupine tečajnikov je bil izveden konec leta **1995**. Kandidati so za pridobitev naziva "**determinator**" morali dokazati poznavanje najmanj 200 vrst gob.
- V **1995** letu se je društvo preselilo v **nove prostore**, ki so last Društva upokoencev Tabor v Mariboru. Prostori že od samega začetka niso bili najprimernejši, ker so bili namenjeni za gostinsko dejavnost.
- Med leti **1995** in **2000** je društvo izvajalo **tečaje** v drugih društvih in skrbelo za **preizkuse znanja** pred ustrezno strokovno komisijo, sestavljeno iz izkušenih slovenskih determinatorjev (dr. Vrščaj, dr. Boh, Poler).
- V **1998** letu je Zveza gobarskih društev Slovenije izdala "**Seznam gliv Slovenije**". Pri delu terminološke komisije ZGDS in računalniški obdelavi gradiva je sodeloval Anton Poler.
- Leta **2000** se je društvo ponovno selilo, tokrat v **prostore Mestne četrti Magdalena, Maribor**, ki so primernejši za delovanje društva. Fotografiji 2 in 3 v nadaljevanju prikazujeta sedež GD Lisička Maribor v stavbi mestne četrti MČ Magdalena v Preradovičevi ulici 1, kjer je v enem od več prostorov **pisarna gobarskega društva**, v kateri so nameščeni osebni računalnik in dva mikroskopa za raziskave gliv ter knjižnica z literaturo o gobah, kakor tudi ves potrebni pribor, mikoteka z osuški (eksikati), omara z arhivsko dokumentacijo in skratka vse, kar potrebuje društvo za svoje delovanje.

Slika 2: Sedež društva v stavbi Mestne četrti Magdalena v Preradovičevi ul.1 v Mariboru

Slika 3: Pisarna Gobarskega društva Lisička Maribor

- Leta **2001** je društvo dobilo, glede na sprejeto odločitev o pričetku aktivnosti za izdelavo **domače spletne strani**, ustrezen **elektronski naslov** za boljše komuniciranje s člani društva in interesenti, ki jih zanima gobarstvo; dostop je bil tedaj na spletnem naslovu, ki pa seveda že dalj časa ni več v redni uporabi: <http://web.archive.org/web/20010416235708/www.myfreehost.com/gd-lisicka-maribor/>).
- Leta **2005** je dobilo društvo na spletu novo domačo stran **www.gobe.si**, ki je prikazana v nadaljevanju. V tem letu je potekal tudi **začetni tečaj izobraževanja za determinatorje** po programu Mikološke zveze Slovenija. Slika 4 prikazuje naslovnico spletne strani GD Lisička Maribor (www.gobe.si).

Slika 4: Naslovnica spletne strani GD Lisička Maribor (www.gobe.si)

- Leta **2006** je društvo praznovalo **40. obletnico** delovanja. Priznanje "častni član društva" je tedaj prejela edina članica, ki je bila v društvu že dolgih 40 let, **Zofija Pečovnik**. Društvo je prejelo priznanje od MZS. Pričel se je **nadaljevalni tečaj spoznavanja gliv** - izobraževanje po programu MZS.
- Leta **2007** je društvo gostilo **31. redno letno skupščino Mikološke zveze Slovenije**. Nadaljevalo se je izobraževanje po programu MZS. Društvo je nabavilo nov binokularni **mikroskop**, ki omogoča 1000 kratne povečave in ima mikroskopsko merilo, umerjeno na 1 mikrometer (μm). To je že tretji društveni mikroskop doslej, zraven enega binokularnega in enega monokularnega, ki imata tudi mikroskopsko merilo. Hkrati z nabavo mikroskopa se je pričela delavnica uporabe mikroskopov za preučevanje gliv, in sicer od junija do oktobra. Društvo je pridobilo status društva, ki deluje v javnem interesu na področju varovanja narave.
- Leta **2008** je društvo zelo uspešno izvedlo več projektov "**Glive vlažnice (Hygrocybe spp.) kot odzivni bioindikator za ohranjanje biotske raznovrstnosti**", ki ga je razpisal Urad Vlade RS za komuniciranje, "**Zdravilne glive**" in "**Dopolnitev učne poti Uršank z informacijami o glivah**", ki ju je razpisala Mestna

občina Maribor. Za projekt učne poti je društvo vzpostavilo sodelovanje z Zavodom za gozdove RS, Območno enoto Maribor.

- Leta **2010** je društvo uspešno izvedlo mednarodni projekt "**Glive travniških površin kot bioindikator za ohranjanje biodiverzitete**", ki ga je razpisal EGP in Norveški finančni mehanizem ter Služba vlade RS za razvoj in Evropske zadeve. Projekt se je nadaljeval z Univerzo Maribor oz. s Fakulteto za matematiko in naravoslovje. Društvo je pričelo intenzivneje sodelovati z društvi v sosednjih državah, med drugim z gobarskim društvom Smrčak iz Čakovca. V znak dobrega sodelovanja je naše društvo gobarskemu društvu Smrčak podarilo binokularni mikroskop.
- Leta **2012** je društvo nabavilo nov **binokularni mikroskop z mikroskopskim merilom in z digitalno kamero**, nameščeno na mikroskopu, za fotografiranje mikroskopskih struktur, kot tudi programsko opremo za merjenje mikroskopskih struktur. Društvo že nekaj let sodeluje tudi z **Zvezo Slovencev na Madžarskem v Monoštru** in z društvom **Člen 7 v Avstriji, v Potrni / Laafeld**.
- Leta **2013** je društvo plodno sodelovalo pri nastanku **Operativnega seznama gliv Slovenije (OSGS)**, ki je dosegljiv na spletni strani društva na naslovu: http://www.gobe.si/dokumenti/OSGS_20130907.pdf. V mikološki komisiji Mikološke zveze Slovenije, ki je OSGS pripravila in natisnila, so trije člani GD Lisička (od sedmih), od teh tudi predsednik mikološke komisije MZS. Začeli smo izvajati 5-letni projekt: **Monitoring gliv na Mariborskem otoku** (projekt bo zaključen do leta 2017), v okviru katerega smo do konca aprila 2016 odkrili že 144 različnih vrst gliv! Projekt bo objavljen v posebni brošuri. Vsi projekti so pregledno predstavljeni na spletni strani društva.
- Leta **2016** smo se v društvu pripravljali na praznovanje **50. obletnice** GD Lisička Maribor in ob tem izdali **Zbornik gobarskega društva Lisička ob 50. obletnici delovanja (1966-2016)**.

V vsem dolgoletnem delovanju društva je bilo pglavitno poslanstvo širjenje znanja, bodisi znotraj društva, med šolarji ali pa med prebivalstvom. Za interno izobraževanje ima društvo na razpolago mikroskope, nekaj 1000 barvnih posnetkov gob v digitalni in analogni obliki, različne skripte, strokovno literaturo in prosojnice za izobraževanje, mikoteko z več kot 1000 vrstami osuškov (eksikatov) ter druge rekvizite in lastno knjižnico, kjer je trenutno čez 100 vrst knjig. Širšo javnost pa društvo izobražuje z občasnimi strokovnimi članki v časopisju, z nastopi na radiu in televiziji, preko spleta, z organiziranimi tečajji, projekti, predvsem pa z vsakoletnimi eno- do večdnevnimi razstavami svežih gob na številnih razstavnih prostorih v Sloveniji.

3.2 Zgodovina Gobarskega društva Lisička Maribor - podrobneje

Gobarsko društvo Lisička Maribor je začelo svojo pot, kakor že omenjeno, z ustanovitvijo leta **1966** in sicer pod imenom **gobarska sekcija Prirodoslovnega društva Slovenije**. Prvi predsednik je bil prof. **Leon Rosenstein**, vendar le nekaj mesecev, nato pa je krmilo sekcije prevzel **Boris Waland**. Prvo gobarsko abecedo je člane sekcije učila **Mara Bertosi** iz GD Celje. Sekcija je konec prvega leta, vključno z 10 ustanovitelji, štela 93 članov in nato vsako naslednje leto pridobila nekaj novih članov, ob zaključku leta 1975 pa je bilo vanjo vpisanih že 226 članov, kar je dokaz velikega zanimanja ljudi za gobarstvo.

Zanimivo je, da je povod za združitev gobarjev bil članek **novinarjev** mariborskega časopisa **Večer**, ki je vabil ljubitelje gob na **Večerovo gobarsko tekmovanje** pod **Pohorje** v nedeljo, dne **22. avgusta 1966**. Iz tistega časa se je ohranila zanimiva fotografija Danila Škofiča, ki je bila ponovno objavljena v **Sobotni prilogi Večera** v letu 2014 in je na sliki 5. Na posnetku sedijo predstavniki ocenjevalne komisije – Stanko Sila na levi ter Franc Venturini in Milan Filipčič na desni.

Izdana so bila pisna navodila, nabrane gobe pa so tekmovalci morali predati v last organizatorju, ki je istega dne zvečer priredil za vse tekmovalce v restavraciji Ljudski vrt gobjo pojedino. Na tekmovanju so se navdušeni gobarji pomerili v treh "disciplinah": kdo bo našel najtežjega jurčka, ki bo še zdrav in uporaben, kdo bo v

določenem času nabral največ jurčkov in kdo bo v določenem času zbral največ različnih gobjih vrst, ki jih bo znal tudi poimenovati. Gobarji so bili prizadevni, pohorski gozdovi bogati in nagrade vabljuje. Toda za najlepšo takrat še niso vedeli, ker ni bila razpisana. Nekaj udeležencev tega tekmovanja je namreč bilo imenovanih v iniciativni odbor za ustanovitev društva oz. **Mikološke sekcije Prirodoslovnega društva Slovenije**.

Slika 5: Srečanje ljubiteljev gob na Pohorju 21. avgusta 1966 (posnetek Danila Škofiča za časnik VEČER)

Gospod **Anton Poler** je za mesečnik *Moj mali svet* (št. 9, letnik 14. september 1982) kot predsednik Gobarske družine Maribor povedal, da je zmagovalka takrat nabrala 31 različnih vrst gob in jih s pomočjo priročnika tudi določila, največji jurček je tehtal 310 g, vsebina košare gobarja, ki je nabral največ jurčkov, pa 800 g. Tekmovanja se je udeležila tudi **Mara Bertosi**, ki je takrat že sodelovala z Mikološko sekcijo v Celju. Padla je odlična ideja o potrebi organiziranja gobarske razstave v Mariboru s pomočjo gospe Bertosi, ki je že takrat poznala 204 vrst gob. Tako je bila jeseni organizirana **prva gobarska razstava**, na kateri se je več gobarskih navdušencev odločilo za redno shajanje. Do konca leta 1966 je bilo navdušencev že 93. Na samem tekmovanju torej ni bila pomembna samo gobja bera, temveč družabnost in izmenjava znanja. Skupna želja po še boljšem poznavanju gobjih vrst je končno pripomogla k nastanku **Gobarske družine Maribor**, ki se danes imenuje **Gobarsko društvo Lisička**. Prvi predsednik Mikološke sekcije Maribor je bil prof. **Leon Rosenstein**, vsi člani pa so bili že od samega začetka zelo marljivi, kar so dokazali na prvi jesenski gobarski razstavi. Razen predsednika so med njimi bili še: **dr. Janez Nemec** (podpredsednik), prof. **Stanko Sila** (tajnik), **Franjo Rožman** (blagajnik), prof. **France Venturini** (predsednik nadzornega odbora) in člani: prof. **Branimir Bračko**, **Ivan Frank**, dipl.inž.agr., **Franc Pirš**, **Majda Frank**, **Slavko Godunc** in drugi. Sčasoma je gobarska družina razvila številne dejavnosti, med katerimi najbolj izstopajo: izobraževanje na determinacijskih večerih, predavanja o gobah, razstave svežih gob, ekskurzije, šole v naravi, tekmovanja v poznavanju gob in pomoč šolam.

Na ustanovnem občnem zboru, **2. februarja 1976**, se je gobarska sekcija preoblikovala v samostojno društvo z imenom **Gobarska družina Maribor** in sprejela pravila ter izvolila upravni in nadzorni odbor. Prvi predsednik družine je bil **Boris Waland**, ki jo je vodil od leta 1976 do 1978. Od leta 1976 dalje se je včlanilo v družino v povprečju 20 novih članov letno in pred letom 2000 je bilo v društvo včlanjenih skupno že čez 600 članov. Seveda je gobarska družina vsako leto beležila tudi osip, saj se je namreč marsikateri gobar zadovoljil le s poznavanjem samo nekaj vrst gob in ko je to znanje dosegel, je prenehal prihajati v družino. V manjšini so bili

tisti, ki jim gobe pomenijo več kot samo obrok hrane in iz njihovih vrst so izšli številni determinatorji. V povprečju traja članstvo v družini manj kot 5 let, precej pa je članov, ki so pri nas več desetletij.

3.2.1 Pravila, žigi, sedeži društva

Gobarska družina Maribor je ob ustanovitvi sprejela **Pravila GD Maribor**, postala s tem **pravna oseba** in dobila svojo **štampljko**, ki je vsebovala ime, sedež družine in kot simbol **dva stilizirana gobana** (podobno kot štampljka zveze ZGDS), ki sta na spodnji sliki. Dne **9. septembra 1976** je *Skupščina občine Maribor – Oddelek za notranje zadeve* izdala **odločbo**, po kateri je v **register društev** pod zaporedno številko 231 vpisana: **Gobarska družina Maribor** s sedežem v **Gregorčičevi 7, Maribor**. Prvotni sedež gobarske družine je bil od leta 1974 na naslovu: **Slomškov trg 5, Maribor**, pozneje pa je društvo imelo druge sedeže, ki so predstavljeni v nadaljevanju. Na prostorsko majhnem sedežu so potekali redni sestanki in številna predavanja, **razstave gob** pa so bile vrsto let organizirane v **Klubu mladih** v Orožnovi ul. 2. V nadaljevanju sta na slikah 6 in 7 predstavljeni prvi štampljki društva, pri čemer je prva štampljka predhodnica druge štampljke s podobo dveh gobanov.

Slika 6: Prva uradna štampljka predhodnice GD Lisička Maribor, to je: Prirodoslovnega društva Slovenije, Mikološke sekcije Maribor

Slika 7: Prva uradna štampljka Gobarske družine Maribor s podobo dveh gobanov

Gobarska družina Maribor se je zaradi boljše prepoznavnosti leta **1996** uradno preimenovala v **Gobarsko družino Lisička Maribor** in ima stilizirano gobo **lisičko** kot zaščitni znak, ki je hkrati znak tudi na vseh značkah, majicah in kapah, v brošurah in skriptah. Družina se je kasneje leta **1998** preimenovala v društvo in odtlej se ime in logotip **Gobarsko društvo Lisička Maribor** pojavlja ne le na dokumentih društva, ampak tudi na spletni strani in na forumu. Na spodnjih slikah 8 in 9 so predstavljene uradna štampljka Gobarske družine Lisička Maribor in nova oz. sedanja štampljka ter logotip Gobarskega društva Lisička Maribor.

Slika 8: Uradna štampljka Gobarske družine Lisička Maribor s podobo lisičk

Slika 9: Sedanja, uradna stampiljka in logotip Gobarskega društva Lisička Maribor

V našem **arhivu** imamo precej dokumentacije, ki je urejeno zbrana v **rednikih** po letnicah. V njih je zapisana konkretna **zgodovina društva**, ki se je odvijala preko številnih sestankov, zapisov o izletih, priprav na gobarske razstave, razprav o zakonih, zbiranja podatkov o nabranih gobah, zbiranja fotografij ipd. Pri bolj natančnem pregledu korespondence se kmalu pokažejo koraki, ki so omogočili razvoj društva do današnjih razsežnosti in torej vodili društvo v pravo smer, seveda tudi preko različnih ovir, kakršne se pojavljajo na vsaki poti v življenju, pa naj to velja za posameznika ali za društvo kot živ organizem. Pogumno so in smo jih številni člani društva ob dobrih voditeljih oz. predsednikih društva prehodili in prav njim gre zahvala, da aktivno delujemo še danes.

Člani društva so se vsa ta leta zbirali na različnih **lokacijah** v Mariboru, samo **društvo** pa je v javnosti nastopalo pod **različnimi imeni**. V nadaljevanju so navedeni dosednji **sedeži društva** po vrstnem redu glede na obdobje, ki ga podaja letnica začetka in zaključka nastanitve na lokaciji, hkrati pa je podano še tedanje **ime društva**:

- **1966-1974 - Gobarska sekcija Prirodoslovnega društva Slovenije – Mikološka sekcija Maribor** je imela sedež v prostorih **Prirodoslovnega društva Slovenije** v Ljubljani;
- **1974-1976 - Gobarska družina Maribor, Društvo upokoencev Maribor - Center, Slomškov trg 5**, pri tem je GD bila podnajemnik Društva upokoencev, razstave pa so do leta 1985 potekale v kletnih prostorih tega objekta, včasih pa tudi v *Klubu mladih* na *Orožnovi 2*,
- **1976-1984 - Gobarska družina Maribor, Gregorčičeva 7**, kar je bilo na domačem naslovu članice GD in tajnice GD **Erike Karel**, določeno pa na ustanovitvi društva 2.2.1976,
- **1984-1985** - pošto za GD je na podlagi potrjenega *Kartona deponiranih podpisov* prejela tajnica **Dušica Nemec** na naslov: *Cankarjeva 29*,
- **1985-1986 - Gobarska družina Maribor, Krajevna skupnost Rotovž, Slomškov trg 5**, vse seje občnega zbora so odtlej pretežno potekale v dvorani poslovne stavbe Elektro gospodarstva (EGS) v *Vetrinjski ul. 2*,
- **1986-1991** - pošto za GD je prejela tajnica **Marjetka Trstenjak** na naslov: *Slovenska ul. 33*,
- **1991-1996 - Gobarska družina Maribor, Krajevna skupnost Rotovž, Slomškov trg 5**,
- **1996-1998 - Gobarska družina Lisička, Društvo upokoencev Maribor - Tabor, Gorkega ul. 48** (dostopen je bil restavracijski prostor), uradno je bil sedež potrjen dne 26.2.1996,
- **1998-2000 - Gobarsko društvo Lisička Maribor, Gorkega ul. 48**,
- **2000-2016 - Gobarsko društvo Lisička Maribor, MČ Magdalena, Preradovičeva ul. 1**, kjer je še danes sedež društva.

Razvoj društva so omogočili številni pomembni dogodki. Popisani so v obsežnih **arhivskih zapisih** od leta 1976 naprej in so zbrani v številnih rednikih na sedežu društva ter vsebujejo predvsem naslednje:

- zapisnike sej občnih zborov, upravnih odborov (UO), nadzornih odborov (NO), izvršnih odborov (IO) v društvu,
- vabila delegatom GD na seje in skupščine ZGDS (do leta 2004) in MZS (po letu 2004),
- zapisnike sej in skupščine ZGDS in MZS, na katerih so sodelovali člani GD Lisička,
- osnutke pravilnikov, Pravidnike GD in druge uradne dokumente,
- dopise krovni zvezi, raznim ministrstvom in inštitutom,
- obvestila v Uradnih listih RS,
- razne dopise, obvestila, vabila drugim GD in vprašalnike,
- odgovore na dopise in vabila številnih GD iz Slovenije,

- prigrasitve razstav gob in popise gliv,
- generalna dovoljenja za nabiranje gliv,
- preglednice dela na razstavah gob,
- razna poročila, kot npr. poročila o raziskavah, blagajniška poročila ipd.,
- številne članke iz časnikov in revij,
- dobljena priznanja od raznih društev, oblikovanja priznanj za člane društev,
- sezname literatur, ki se skoraj vsako leto dopolnjujejo z novimi knjigami,
- poročila o projektnih skupinah in drugo.

3.2.2 Predstavitev dogodkov v društvu v vseh dosedanjih letih delovanja

V nadaljevanju bodo predstavljeni **glavni dogodki** iz polstoletne zgodovine društva, ki so bili pisno povzeti v številnih poročilih na rednih letnih **občnih zborih** pod vodstvom tedanjih **predsednikov**. Na tej dolgi življenjski poti gobarskega društva se je dogajalo veliko zanimivega, skoraj vsako leto kaj novega:

- **Leto 1966 in obdobje do leta 1976:** prvi gobarski navdušenci so se po ustanovitvi mestne **Mikološke sekcije Prirodoslovnega društva Slovenije** po vsej verjetnosti zbirali v privatnih prostorih nekaterih članov in pred uradno ustanovitvijo društva leta 1976 opravili veliko gobarskega dela (nabiranje gob za razstave gob, kot tudi seznanjanje z določenimi vrstami), o čemer se žal niso ohranili nobeni zapisi. Srečanja oz. sestanki in druženja do leta 1976 niso bila redno vsak teden ali vsak mesec, temveč so bila organizirana po potrebi, predvsem v jesenskem času rasti gob in so bila povezana z različnimi temami, ki so bile takrat aktualne za potrebe gobarskega društva (priprave razstav gob, določevanje gob, seznanitev z zakoni in spremembami predpisov ipd.). Skoraj desetletje so se zbirali in ohranjali gobarski elan, s tem pa postavljali nosilne stebre prihodnjega gobarskega društva. Ključna oseba tega obdobja je bil prof. **Leon Rosenstein**.
- **Leto 1976: prvi uradni zapisi bodočega društva**, ki so dobro ohranjeni v arhivu, so nastali šele 2. februarja 1976 z uradno ustanovitvijo društva, ki ga je na ustanovnem sestanku vodil inž. **Boris Waland**, društvo pa je kot **Gobarska družina Maribor** imelo svoj prostor v Gregorčičevi 7, kjer je stanovala tajnica društva **Erika Karel**. Občni zbor je potekal v prostorih Šolskega centra za blagovni promet v Mladinski ul. 14 z začetkom ob 18. uri, na njem pa je sodelovalo 55 udeležencev. Spomnili so se na **10. obletnico obstoja gobarske družine**, ko je nekaj prav zagrizenih gobarjev na pobudo lokalnega časnika **VEČER** pripravilo prvo gobarsko razstavo v Mariboru in s tem položilo prvi temeljni kamen naši gobarski družini. Obletnice sicer niso praznovali tako, kot so si sprva načrtali, predvsem zaradi vremenskih pogojev, kot so tedaj zapisali. Vendar so z ostalimi izpolnitvami, med katerimi so ob razstavi gob organizirali tudi 3 predavanja o gobah, ki so bila zelo dobro obiskana, bili kar zadovoljni. Posebej so pohvalili, da so predavanja za mladino bila v nabito polni dvorani, razstave pa so občani z veseljem sprejeli, saj so jih gobarji pripravili z veliko ljubezni. Jeseni leta 1975 so organizirali ekskurzijo na Goričko in v gozdu nabrali kar precej gob. Organizirali so tudi tekmovanje v poznavanju gob. Leta 1976 so na 4-dnevni **razstavi gob** (od 2. do 5. oktobra) v Klubu mladih na Orožnovi 2 predstavili 232 različnih vrst gob in 62 neidentificiranih gob. V okviru 10. obletnice so izdali jubilejne **značke**, ki so šle zelo dobro v prodajo. Tajnik gobarske družine, prof. Stanko Sila, je poročal, da potekajo razgovori na občini glede osnovanja samostojne gobarske družine, ki je tedaj štela **139 članov**. Med osnovnimi sredstvi gobarske družine so tedaj imeli: diaprojektor, platno, diapozitive o gobah, pokrove za razstave gob, 625 etuijev in napisov imen gob in 38 knjig. Zapisali so tudi, da so v minulih 10 letih organizirali 4 gobarska tekmovanja, 9 razstav, 10 občnih zborov, 6 ekskurzij (eno v Ljubljano), 8 predavanj in tiskovno konferenco pri časopisnem podjetju **VEČER**, kjer so razpravljali o pomenu gob v prehrani, še posebej v vojnem času. Gobarska družina je delovala z lastnimi sredstvi brez dotacij in razpolagala s članarinami ter denarjem od razstav. Sklenili so potek delovnega programa za leto 1976, ki je vključeval nadaljevanje ponedeljkovih sestankov kot dotlej, upravni odbor je določal urnik mentorjev, ki so se obvezno udeleževali sestankov, vodenje zapisnikov, organizacije skupnih pohodov na gobe, redno jesensko razstavo gob, predavanja o določenih vrstah gob, seje upravnega in nadzornega odbora vsak tretji mesec v letu in končno predlagali

angažiranje gospe **Mare Bertosi**, da bi ob ponedeljkovih sestankih vsakega 1. v mesecu predavala o določeni vrsti gob. Gospod Waland je informiral člane, da je gobarska družina že 10 let član družine Mikološkega društva Slovenije v Ljubljani in predlagal, da naj to ostane še naprej. Družina je tudi edina v državi, ki ima naslov Mikološko društvo. Soglasno so sprejeli predlog za preimenovanje družine v društvo, za **predsednika** izvolili **Borisa Walanda**, za člane upravnega odbora pa so bili izvoljeni: Majda Frank (podpredsednik), Erika Karel (tajnik), Stanko Sila (knjižničar), Jože Šen (blagajnik), Štefan Waland st. (gospodar), Majda Dornik (član), Marija Koren (član) in Ivan Meznarič (član), v nadzorni odbor pa: inž. Stojan Frank (predsednik), dr. Rado Sfiligoj (član) in France Venturini (član). Za častnega člana je bil imenovan prof. Stanko Sila. Sprejeta so bila tudi **pravila gobarske družine**. Nekaj dni kasneje (9. februarja 1976) pa so se v prostorih Društva upokojencev na Slomškovem trgu 5 v Mariboru na 1. seji zbrali člani upravnega in nadzornega odbora GD in si dokončno razdelili ter potrdili vse častne funkcije (predsednik, podpredsednik, tajnik, blagajnik, gospodar, knjižničar in člani).

Iz zapisnika občnega zbora **Mikološkega društva Slovenije**, dne 28.2.1976 v Kranju, je razvidno, da so našo **Gobarsko družino Maribor** zastopali trije člani in sicer: Štefan Waland, Majda Frank in Jože Šen; na občnem zboru so bile zastopane vse dotedanje Gobarske družine Slovenije (Ljubljana, Maribor, Celje, Kranj, Murska Sobota, Koper, Nova Gorica, Škofja Loka, Jesenice, Sežana in Ribnica). Hkrati je tega dne potekal ustanovni občni zbor **Zveze gobarskih družin Slovenije**, kjer je bil za novega predsednika izvoljen dr. **Dušan Vrščaj**. Gospa **Mara Bertosi** je tedaj bila članica GD Celje in je bila izvoljena v verifikacijsko komisijo.

Na svečani seji upravnega in tudi nadzornega odbora Gobarske družine Maribor, dne 29. junija 1976, v gostišču Kobler v Mariboru, je predsednik Boris Waland med drugim **dopolnil pravila gobarske družine**, častnemu članu **Stanku Sili** izročil spominsko darilo za njegov dolgoletni trud in delo v GD in določil štiri člane družine, ki so se kasneje 24. in 25. septembra udeležili srečanja gobarjev Slovenije v Ljubljani.

- **Leto 1977:** dne 7. februarja 1977 je v prostorih Šolskega centra za blagovni promet v Mladinski ul. 14 v Mariboru potekal redni občni zbor GD Maribor, na katerem je predsednik Waland povedal, da je bilo leto 1976 v gobarskem pogledu manj rožnato, čeprav je na začetku leta dobro kazalo, saj so že januarja gobarji našli prve **marčnice**. Jesenska razstava gob od 2. do 5. oktobra 1976 je bila nekoliko okrnjena, v večjem številu so rasle le **štorovke**, vseh razstavljenih gob pa je bilo 176 vrst. Kot zaključek leta je bilo organizirano že tradicionalno srečanje gobarjev na Goričkem. Gobarska družina je že štela 259 članov, sestanki so bili skozi vse leto v spomladanskem času vsak 1. ponedeljek v mesecu, v sezoni vsak ponedeljek in v jesenskem času spet vsak prvi ponedeljek v mesecu v prostorih Društva upokojencev na Slomškovem trgu 5, vseh sestankov pa se je udeležilo povprečno po 20 članov, le ob predavanjih Mare Bertosi je število naraslo. Pokojno članico **Majdo Dornik** je nadomestil **Martin Oto**.

Prvi občni zbor Zveze gobarskih družin Slovenije (ZGDS) v Mariboru je potekal 2. aprila 1977 in sicer v Veliki kavarni na Glavnem trgu 1. Zbor je odprl dr. **Vrščaj**, v delovno predsedstvo pa je bil izvoljen **Boris Waland** iz GD Maribora, ki je predstavil 291 članov društva, od katerih jih je 116 plačalo članarino, društvo je bilo čez leto aktivno in je priredilo 35 determinacijskih sestankov ter 8 predavanj v zimskem času, razstava gob v Mariboru pa je bila prav dobro obiskana. Razpravljali so o različnih temah, npr. o plenjenju gob na mejnih območjih z Italijo, o predpisih, ki bi urejali te zadeve, kakor tudi prekomerno porabo glivam nevarnih kemičnih snovi (fungicidov, pesticidov in herbicidov), o tržnem redu, ki bi določal, katere gobe so za prodajo na trgih ipd. Delegat Martin Oto iz GD Maribor je opozoril na načrtno vzgajanje strokovnih kadrov oz. determinatorjev in tudi o potrebi po poenotenju izrazoslovja ter o enotnih imenih gob na razstavah, končno pa še o pospeševanju umetnega gojenja gob, s čimer bi zmanjšali pritisk na gobe v gozdovih. Sprejet je bil sklep o imenovanju **komisije za varstvo mikoflore**, katere član iz Maribora je postal Martin Oto. Končno so se dogovorili tudi o organizaciji Razstave gob Slovenije v Ljubljani, kjer bodo sodelovale vse gobarske družine in pri tem niso pozabili določiti tudi cene predavanj in determinacij oz. višine honorarjev za predavatelje in determinatorje.

Prva največja Razstava gob Slovenije dotlej je bila organizirana v času od 15. do 19. septembra 1977 na Gospodarskem razstavišču v **Ljubljani** in na njej je intenzivno sodelovala tudi **GD Maribor**. Na razstavi je bil dosežen najštevilnejši dotedanji obisk v državi, saj si jo je ogledalo preko 50.000 obiskovalcev. 138 gobarjev je na 69 nabiralnih mestih, ki so teritorialno zajemala vso Slovenijo, nabralo 556 različnih vrst gob (od tega 68 redkih vrst), od katerih je bilo determiniranih 517 vrst, ostale gobe pa so bile nedoločene. Mariborski gobarji so na predelih severovzhodne Slovenije (subpanonsko območje) pokrivali 9 različnih mest (in sicer na Pohorju, v Slovenskih goricah in na Dravskem polju ali natančneje na: Arehu na Pohorju, Šumniku – Smolniku, Kozjaku – Rošpohu, Slovenj Gradcu pod Kremžarico, Lenartu in Benediktu v Sl. Goricah, v okolici Kidričevega, Šentilju – Pesnici in v okolici Ormoža) in 18 nabiralcev je nabralo 175 različnih vrst, kar je bilo, glede na tedanje slabe vremenske razmere, prav zadovoljivo. Vse gobe so bile razstavljene po teritorialnem principu na mizah, pogrnjenih s plastično folijo in na pladnjih, napolnjenimi z mahom. Glavni determinator je bil dr. Dušan Vrščaj. V gobji restavraciji, ki je poslovala v okviru razstave, pa so na jedilnem listu ponujali 25 vrst gobjih jedi in servirali preko 3600 obrokov, za katere je bilo porabljenih okoli 450 kg gob. Razstava je vsekakor uspela, četudi je bilo ugotovljeno, da so zaradi slabše ventilacije zraka posamezne vrste gob propadale, med njimi pa so bile najbolj pokvarljive mušnice in golobice.

- **Leto 1978:** na rednem občnem zboru, dne 13. februarja 1978, v prostorih Šolskega centra za blagovni promet, je predsednik potrdil, da je bilo leto 1977 za gobarje precej bogato leto in to se je poznalo tudi na razstavi gob (30.9.-4.10.). Sodelovali smo tudi na razstavi "*Gobe v Sloveniji*" v Ljubljani na Gospodarskem razstavišču, kjer je bilo razstavljenih 716 primerkov gobjih vrst, od tega kar 40 vrst gobanov! Mariborčani smo na razstavi takrat predstavili 200 vrst gob. GD Maribor je bila **organizator letne skupščine oz. občnega zbora ZGDS**, na kateri so se srečali kandidati iz 12 gobarskih družin Slovenije. Prvič je bila organizirana tudi **gobja pokušina** (10. novembra 1977) v **Veliki kavarni**, za trening namenjena predvsem članom naših družin, njihovim družinskim članom in povabljenim. Na tradicionalni gobarski ekskurziji na Goričkem pa nas je vodil predsednik GD Murska Sobota. Naši člani determinatorji so se izkazali na področju spoznavanja in **kartiranja gob** na **Štajerskem**, s čimer smo se tudi pri znanstvenem delu premaknili iz mrtve točke. Uradni zaključek gobarske sezone je bila degustacija gobjih pripravkov v prostorih Velike kavarne, kar pomeni tudi začetek kulinarčne dejavnosti naše družine. Determinator **Martin Oto** je predlagal, da bi gojili več vrst gob (*zimsko panjevko, ostrigarje, zraščenko, shitake gobo, borov glivec* idr.). Prof. **Branimir Bračko** je imel 3. aprila 1978 v predavalnici na Visoki tehniški šoli predavanje na temo: *Svet gob in drugih necvetnic*, predavanje pa je bilo, poleg ljubiteljem gob, namenjeno tudi pedagoškemu kadru, zdravstvenim delavcem, študentom in dijakom.
- **Leto 1979:** tudi leto 1978 je bilo z gobami radodarno, še posebej so se skoraj invazivno razrasli **kukmaki** (*šampinjoni*), so potrdili na delovni konferenci GD Maribor, dne 19. februarja 1979, v dvorani Kluba mladih na Orožnovi 2 v Mariboru. Predsednik Waland je povedal tudi, da so bili zelo prizadevni determinatorji na razstavi gob: prof. **Branimir Bračko**, **Mara Bertosi** in **Martin Oto**. Razstavljenih je bilo 200 vrst gob. Prof. Bračko je prvič uporabil barvne diapozitive in njegovih 5 predavanj je bilo tudi zato še bolj poučnih in zanimivih. Enako je veljalo tudi za 6 predavanj Mare Bertosi. V omari pa se je število knjig o gobah povečalo na 41. Dnevnik **VEČER** je objavil 5 različnih **člankov** o gobah in zelo zanimiv je bil članek prof. Bračka: *Gobji strupi in prva pomoč*. Tednik **7 dni** pa je objavil še več zanimivih člankov: *Zakaj ni gob?*, sedem nadaljevanj *Gobarske abecede* in *Kako spoznavamo gobe*. V času gobarske razstave pa je bil opravljen en **intervju** za **Radio Maribor** in en za **Radio Ljubljana**. Za nedoločen čas je uspelo GD dobiti manjše **izložbeno okno** v Slovenski ulici v Mariboru in tam je društvo odtlej objavljalo obvestila o ekskurzijah, novitetah in podobno. Prof. Bračko je objavljajl članke tudi v revijah **Proteus** in **Moj mali svet - MMS**. Društvo žal še vedno ni imelo svojih lastnih prostorov. Novi **predsednik** je postal **Jože Mesarec**, **podpredsednik** pa **Anton Poler**. Martin Oto je poročal o fitogeografiji, ki je nujna dejavnost za **kartiranje** rasti različnih vrst gob v Sloveniji in nato podal zanimivi izračunani podatek, da če bi vsak gobar v društvu šel v enem letu le 10 krat v gozd (to nekateri posamezniki storijo v 1 tednu) in bi vsakič našel vsaj 10 vrst gob, bi končno tako letno ovrednotili vsaj 2600 primerkov in to bi bil pomemben prispevek k ugotavljanju rastišč vseh gob pri nas.

Dne 17. aprila 1979 je v prostorih Avtokampa Ježica v Ljubljani potekala **redna seja izvršnega odbora ZGDS**, na kateri so med drugim predlagali v zvezi z obiskom strokovne mikološke skupine pod vodstvom prof.dr. **Meinharda Michaela Moserja**, mikologa iz univerze v Innsbrucku, sodelovanje 2 udeležencev iz GD Maribor – Ota in prof. Bračka. Strokovna mikološka ekskurzija iz Innsbrucka je v sodelovanju z ZGDS bila hkrati za več udeležencev vključena v izobraževalni program ZGDS. Vsi sodelujoči so bili vodiči na terenu.

Anton Poler je član GD Maribor od leta 1977, dne 29. avgusta 1979, pa je kot predstavnik GD Maribor prvič uradno sodeloval na razširjeni seji izvršnega odbora **ZGDS** v Avtokampu Ježica v Ljubljani, kjer so razpravljali tudi o obisku **ameriške gobarske skupin**: okrog 70 članov skupine *NAMA – North American Mycological Association* bi jeseni 1980 leta v okviru gobarske ekskurzije potovalo po Jugoslaviji, od Ljubljane preko Zagreba do Beograda z avtobusom in bi v njej bilo nekaj profesionalnih mikologov. Obenem so razpravljali še o obisku priznanega nemškega mikologa dr. **Hansa Haasa** v oktobru 1979.

- **Leto 1980**: na rednem občnem zboru GD Maribor, dne 28. januarja 1980, v klubskih prostorih Kluba mladih, ki ga je vodil predsednik **Jože Mesarec**, je tajnica **Erika Karel** v poročilu spomnila na dogajanja v zelo plodnem letu 1979, ko je eno predavanje o gobah imel dr. **Vrščaj**, sedem predavanj prof. **Bračko** in tri **Mara Bertosi**. Z mikroskopiranjem so tedaj udeleženci opazovali trose določenih vrst gob, saj sta bila nabavljena dva nova terenska mikroskopa. Na jesenski razstavi svežih gob je bilo razstavljenih 300 različnih vrst. Organizirano je bilo tudi tekmovanje učencev raznih osnovnih šol v spoznavanju gob in pri tem so učenci pokazali solidno znanje, tekmovalcem in zmagovalni ekipi pa so bile podeljene nagrade. Materialna sredstva (knjige, osnovna sredstva, inventar) so še vedno bila v hrambi pri posameznih članih GD, kar je seveda razumljivo, saj GD še vedno ni imela lastnih prostorov, poskrbeti pa je bilo potrebno za reverze (potrdila) za vso materialno lastnino GD, pri čemer je moral biti vsak reverz v 4 izvodih, ki so jih hranili: blagajnik, gospodar, tajnik in čuvar - član, ki je imel v hrambi določeno materialno sredstvo. **Anton Poler** je postal **predsednik upravnega odbora**, dipl.inž. **Ivan Frank** **predsednik nadzornega odbora**, **Jože Mesarec** pa je postal **gospodar GD**. Dober vir financiranja so bile **vstopnice na razstavah gob** in tudi prodaja **gobarskih značk** GD Maribor, kakor že nekaj let doslej. Na spodnji fotografiji so gobarji iz našega društva na enem od gobarjenj v letu 1980 in opazna je množična udeležba ljubiteljev gob.

Slika 10: Gobarji tedanje Gobarske družine Maribor med gobarjenjem (foto: Anton Poler)

- **Leto 1981**: predsednik **Anton Poler** je na delovni konferenci, dne 2. februarja 1981, v društvenih prostorih Društva upokojencev na Slomškovem trgu 5 v Mariboru, poudaril, kaj je smisel in namen društva, namreč

druženje članov gobarske družine kot velikih ljubiteljev narave, ki v divjem tempu sodobnega časa najdejo v naravi sprostitev in moč, pri tem pa se po ekološko zavedajo, da mora biti prva skrb in dolžnost pravega gobarja: ohraniti naravo za naše potomce. Upravni odbor je sklenil, da se za potrebe seznanjanja članstva z gobami, ki rastejo na našem področju, GD oskrbi z lastnim **slikovnim materialom** in leta 1980 je bilo že **posnetih 230 vrst gob** neposredno na rastišču samem. Slikovni material je bil odtlej redno prikazovan v obliki diapozitivov na vseh predavanjih o gobah. V letu 1980 je imel v našem GD predavanje **Andrej Piltaver** in sicer na temo: *Vse o golobicah*. Vseh debatnih večerov je bilo leta 1980 kar 21, obenem pa tudi 6 sej UO in še 3 predavanja prof. Bračka. Ena ekskurzija je, razen na Goričkem, potekala tudi na Dravskem polju. Predsednik je predlagal, da bi v prihodnje bilo potrebno pritegniti več strokovnih sodelavcev, profesorjev, biologov in botanikov, ki bi vodili šolo v naravi. Na razstavi gob je bilo determiniranih več kot 350 vrst gob, 5 pa jih je ostalo nedoločenih, predvsem zaradi pomanjkanja časa. Ponovno se je pokazala potreba po vztrajnem prinašanju svežih gob, da bi z njimi zamenjali že razstavljene uvele gobe. Tudi družabno življenje bi bilo potrebno poživiti npr. z gobarskimi pikniki in obiski gobarskih družin med seboj. ZGDS je leta 1980 organizirala dvodnevni sprejem organizacije iz ZDA, drugih dejavnosti pa žal ne, če seveda pomislimo, da je v Sloveniji že delovalo 12 gobarskih družin in ena v Italiji, pa se med seboj še niso poznali ali pa so se poznalo zelo slabo. Prav tako še ni bilo rešeno vprašanje determinatorjev, saj jih vse družine niso imele. Naša GD pa je morala nadaljevati z natančnim vodenjem rastišč posameznih vrst gob že zaradi lastne evidence.

- **Leto 1982:** predsednik **Anton Poler** je na volilni konferenci, dne 22. februarja 1982, v prostorih Kluba mladih, podal poročilo o preteklem letu 1981 in omenil, da je bilo na **jesenski razstavi gob 420** različnih vrst gob, med njimi tudi nekatere, prvič najdene gobe, GD pa je sodelovalo tudi na manjših razstavah na šolah v Mariboru, Slovenski Bistrici, Rušah in Framu. Društvo še vedno ni imelo svojih prostorov, **kletni prostor na Cankarjevi ulici** pa je postal neuporaben, saj je bila klet brez zračenja, vlaga pa je pripomogla, da so vsi predmeti iz lesa in papirja postali neuporabni oz. uničeni. Tudi **prostor na Slomškovem trgu** je postal ob večji udeležbi na naših predavanjih premajhen in zato je bilo potrebno poiskati novo rešitev. Ocenil je, da zanimanje za gobe v naši regiji raste, zato je bilo potrebno popularizirati dejavnost GD, v društvo pa povabiti znance, prijatelje in še več ljubiteljev narave. Za **delegata** pri **ZGDS** v Ljubljani je bil soglasno izvoljen predsednik GD, Anton Poler. Ohranila se je spodnja fotografija razstave gob v letu 1982.

Slika 11: Člani tedanje Gobarske družine med razstavo gob (foto: Anton Poler)

- **Leto 1983:** na delovni konferenci, dne 21. februarja 1983, v prostorih Kluba mladih, je predsednik **Anton Poler** prebral poročilo za leto 1982 in spet ponovil o problemu glede prostora, ki ga GD še vedno ni imel.

Rast gob je bila nadpovprečna, predvsem zaradi zelo ugodnih klimatskih razmer, žal pa je bilo nadpovprečno tudi uničevanje gob v gozdovih okoli Maribora (mnoge gobe so bile pobrcane in med njimi žal tudi nekatere redke), zaradi česar je bilo potrebno vztrajati na zakonski zasnovi za varstvo gliv. Zmanjkovalo je deviznih sredstev za nabavo knjig o gobah in kemikalij za determinacijo. V reviji **Moj mali svet** je v septembrski številki bila predstavljena **Gobarska družina Maribor** in tudi članek o koprenkah, v **Večeru** pa bil objavljen članek o gobarjenju in varstvu narave. Na jesenski gobarski **razstavi** je bilo predstavljenih **433 vrst**. Razstavo je obiskalo kar **2362 šolarjev** in bilo jih je veliko več kot odraslih. Uspešno je bilo izvedeno tudi tekmovanje v spoznavanju svežih gob, zmagovalci pa so prejeli nagrade in nastopili na **Radiu Maribor**. **Ekpa TV** je posnela oddajo o strupenih gobah. Na **tržnici** je članica našega društva kot **preglednik gob** redno pregledovala vse prinesene gobe, da bi tako zaščitili kupce in pri tem so bile odkrite zmote. Delo je bilo honorirano, zaposlitev pa sezonskega značaja. Determinacijo gob je društvo izvedlo tudi v Gradišču v okviru občinskega praznika, v šoli v Račah pa so uvedli **gobarski krožek**, kar se je na šolah nasploh pogrešalo. Uspel je tudi tradicionalni izlet v Prekmurje. Predsednik je poudaril, da se morajo člani GD še naprej truditi, da GD ne postane le zaključena skupina ljudi zaprtih sami vase in zato se je potrebno odpirati navzven ter se veseliti vsakega novega člana. Razpravljali so tudi o ureditvi statusa determinatorja v okviru zveze in prav tako poudarjali, da mora biti determinator dober poznavalec gob in moralno kvalitetna osebnost.

- **Leto 1984: Anton Poler** je bil na redni seji Izvršnega odbora **ZGDS**, dne 14. januarja 1984, v Ljubljani (Veselova 13), skupaj z dr. Dušanom Vrščajem, predlagan za prevzem prirejanja **Seznama gliv Slovenije** v obrnjen slovensko-latinski seznam gob z izpustitvijo avtorjev latinskih imen. Nekaterim članom društev je povzročalo zmedo privajanje na dvotirna imena gob predvsem tam, kjer so bili navajeni na enotirna imena. Pozneje je obrnjen seznam omogočil tudi natis etiket (lističev) za razstave za vsako vrsto gob in z najbolj osnovnimi informacijami (slovensko ime, latinsko ime glede na rod in vrsto in uporabnost gobe: užitnost ali neúžitnost).

Na volilni konferenci, dne 27. februarja 1984, v prostorih Kluba mladih, je predsednik **Anton Poler** v poročilu za leto 1983 spet predstavil uspehe in neuspehe gobarske družine in poudaril, da je suša v času poletja povzročila zelo slabo gobbo bero, nekoliko bolje pa je bilo jeseni, ko je za **razstavo gob** v začetku oktobra bilo najdenih solidnih **389 vrst** gob. Med gobami je bilo manj *kolobarnic* in niti enega primerka *navadne štorovke* ali *mraznice*. Izlet v **Prekmurje** s 70 gobarji je sicer uspel, čeprav še nikoli ni bilo nabranih kaj prida gob in bi bilo dobro razmisliti, da bi izleti bili organizirani v času rasti jurčkov, saj je znano, kako bogati so gozdovi na Goričkem, veliko tega bogastva pa roma čez mejo v nepravne roke.

V **sredstvih javnega obveščanja** se je naša GD velikokrat oglašala in opozarjali smo predvsem o zastrupitvah, pisali o sistematiki gob in o varstvu okolja. **Pomagali** smo s svojimi izkušnjami tudi drugim društvom, ki nimajo svojih determinatorjev in predavateljev (GD Celje in GD Murska Sobota), kakor tudi na **šolah**. Na sliki 12 so člani dveh gobarskih družin in sicer iz GD Celje in GD Maribor med gobarjenjem.

Na željo **Mariborske tržnice** so bila izvedena tri **predavanja** o razpoznavanju gob za **tržne inšpektorje**, tako da je odtlej tržnica sama skrbela za prodajo primernih in užitnih gob. Problemi so bili z nabavo tuje literature, ki jo je bilo mogoče nabaviti le z devizami, katerih GD ni imelo in predsednik se je čudil, da naša družba nima razumevanja za znanje, ki se tako pridobiva in to povzroča zaostanek v poznavanju najnovejših mikoloških dognanj. Na 1. seji UO GD Maribor, dne 5. marca 1984, je bilo potrjeno, da novi **predsednik** GD Maribor postane **Olga Divjak**, **podpredsednik** pa je postal **Anton Poler**. Pošto, ki je bila naslovljena na GD Maribor, je po novem prejemale **tajnica** društva **Dušica Nemec** na naslov: Cankarjeva 29, Maribor. Od leta 1984 so se redno vodili tudi zapisniki vseh sej upravnega odbora, ki jih je bilo 10.

Determinatorji iz Slovenije in tudi iz **GD Maribor** so sodelovali na mednarodnem **Mikološkem srečanju v Trebnjem** v dneh od 5. do 7. oktobra 1984, ki se ga je udeležilo kar 34 inozemskih, jugoslovanskih in slovenskih mikologov in determinatorjev (iz tujine so prišli strokovnjaki iz več držav: Poljske, Čehoslovaške, Italije, Nemčije in Švice), na katerem so izmenjali precej izkušenj in informacij. Vsakdo je pri tem izmeril

svoje znanje, ga razširil in pridobil nove izkušnje. Najboljša je bila seveda šola v naravi ob svežih gobah in pod mentorstvom domačih in tujih udeležencev.

Slika 12: Člani GD Maribor in GD Celje med gobarjenjem (slika iz arhiva A. Polerja)

- **Leto 1985:** dne 4. marca 1985 je potekal redni občni zbor GD Maribor (pozneje pa še 13. seja IO GD) v sejni dvorani poslovne stavbe Elektrogospodarstva (EGS) v Vetrinjski ul. 2, na katerem je predsednica **Olga Divjak** v poročilu o delu GD za leto 1984 med drugim povedala, da je **Anton Poler** sodeloval v več radijskih oddajah o gobah pri številnih razgovorih in pri okrogli mizi, organizirani po žal **usodni zastrupitvi v Mariboru**. Izlet na **Goričko** konec oktobra je kljub sprva zelo slabemu vremenu na koncu vendarle uspel. Vseh **članov** je bilo **185**, od tega jih je članarino plačalo 145. Uveljavila se je nova oblika plačevanja članarine: položnica. Novi viri financiranja so bili pridobljeni iz naslova **reklamnih oglasov za gobarske razstave** (kar je seveda terjalo določen napor, saj je bilo potrebno pri večini naslovnikov za en oglas posredovati kar nekajkrat) in tudi iz **dotacij**, predvsem po zaslugi predsednice in tajnice. Reklamni oglasi so bili ponujeni številnim organizacijam združenega dela in obrtnikom. Reklamni oglasi so bili objavljeni v Kino podjetju Maribor, Radiu Maribor in v časopisni hiši Večer. V istem letu so na eni od sej IO GD sklenili izdati **Vodič za razstavo svežih gob**, ki bi obiskovalcem v zelo kratki obliki predstavil rodove gob po vrstnem redu, kot so vedno razstavljene na razstavnem prostoru, s tem pa ponudil strokovno vodstvo; na koncu vodiča so bili reklamni oglasi več podjetij. Razpravljali so o izdaji **priročnika o gobah** v obliki spetih kartic oz. palet, pri čemer bi naj sodeloval **Anton Poler**. Na eni od sej UO GD je **Jože Murko** postal na podlagi izvolitve predsednik verifikacijske komisije. Tega dne so bila sprejeta tudi dopolnjena **Pravila GD Maribor**, v katerih je kot **sedež** naveden **novi naslov**: Gobarska družina Maribor, *Krajevna skupnost Rotovž, Slomškov trg 5*. Znak družine sta na štampiljki še naprej ostala stilizirana gobana. Uspela je tudi jesenska razstava gob, na kateri je bilo vrstno določenih 446 gob in nobena nedoločena vrsta. **Anton Poler** je skupaj z **dr. Vrščajem** in **Jožetom Arkom** bil predlagan za sodelovanje z Inštitutom za gozdno gospodarstvo in z mikologom **Josephom Krieglsteinerjem** v mikološko-ekološki akciji, na redni seji IO ZGDS, dne 20. aprila 1985 v Ljubljani.
- **Leto 1986:** na rednem letnem občnem zboru GD Maribor, dne 17. marca 1986, v sejni dvorani poslovne stavbe EGS, je predsednica **Olga Divjak** v poročilu za leto 1985 omenila, da je **Anton Poler** izdal prvo knjigo: **Varujte se strupenih gob** (izšla je pri Založba Obzorja). Na predlog kandidacijske komisije sta za vodilni funkciji v GD bila izvoljena: **Boris Waland** kot novi **predsednik** in **Anton Poler** kot **podpredsednik**. Divjakova je gobarsko leto opisala kot izjemno sušno, kljub temu pa je bilo najdenih dovolj gob za jesensko razstavo, ki je bila izvedena kot večino let doslej v prostorih Kluba mladih na Orožnovi 2, a je bila bolj slabo obiskana. Razstavljenih je bilo 420 vrstno določenih gob in 18 vrstno nedoločenih gob. Odpadel je tudi izlet na snežke

v Goričkem, ker ni bilo gob. Naš determinator je pomagal **GD Celje** na njihovi razstavi svežih gob na Golovcu v času Obrtniškega sejma, eno od predavanj pa je bilo **posneto** tudi na **videokaseto**. Predlagano je bilo, da bi se **razstave** gob organizirale v sklopu **mariborske prireditve Vesele jeseni**, pozanimati pa bi se morali še za sodelovanje na **Kmetijsko-živilskem sejmu** v **Gornji Radgoni**. Razstavni prostor v Klubu mladih je za razstave gob namreč premajhen, na njem predstavljeni eksponati pa tudi hitro propadajo. V letu **1986** je GD Maribor praznovalo **20. obletnico obstoja**, pri čemer je bilo društvu od ustanoviteljev v 1966 letu še vedno zvestih 8 članov, katerim so bila podeljena priznanja.

- **Leto 1987:** dne 16. marca 1987 je v dvorani Elektrogospodarstva Slovenije potekal redni letni občni zbor GD, na katerem je predsednik **Boris Waland** v poročilu za leto 1986 prebral, da je **razstava gob**, ki je tokrat prvič potekala na **Mariborskem sejmišču** v okviru **Vesele jeseni** (od 10. do 21. septembra 1986), finančno sicer zelo uspela, a je bila preslabo locirana, terjala pa je ogromno napora posameznih članov, zaradi česar je bilo potrebno za naslednjo razstavo vključiti več članov. Letina gob je bila zelo dobra in že spomladi je v okolici Dupleka zraslo veliko *marčnic*, okusnih znanilk gobarske sezone. Žal je temu sledila "mrzla ploha" za vse gobarje, ko se je 26. aprila 1986 zgodila tragična jedrska katastrofa v **Černobilu** (v tedanji ZSSR, v Ukrajini), saj je za dalj časa pokvarila stike z naravo oz. z gobami. Kljub temu je bila poletna ekskurzija v organizaciji gobarjev iz sekcije v **Laškem** odlična, saj so bili naši člani lepo sprejeti, zelo uspešen pa je bil tudi jesenski **gobarski piknik** na **Šmohorju** (zbirališče je bilo pri Zdravilišču Laško). Tudi zaključni izlet na **Goričko** je uspel. Jesenska bera gob je bila bogata in to se je poznalo tudi na razstavi gob na *Veseli jeseni*, saj je determinator Anton Poler določil kar 452 vrst gob! Število **knjig** o gobah v knjižnici društva je naraslo že na 59. Spremenil se je tudi naslov sedeža GD Maribor in pošta je bila dostavljena tajnici **Marjetki Trstenjak**, Slovenska ul. 33, Maribor. Na redni skupščini ZGDS v **Mežici**, dne 23. maja 1987, je med drugim bil sprejet sklep, da v okviru vabila dr. **Hansa Haasa**, ki je vabil 5 determinatorjev iz Slovenije na večdnevni tečaj v Nemčijo, tja odide tudi **Anton Poler**.
- **Leto 1988:** na rednem letnem občnem zboru GD Maribor, dne 14. marca 1988, ki je potekal v sejni dvorani EGS, je predsednik **Boris Waland** v poročilu za leto 1987 navedel, da je bila gobja bera obilna zaradi mile zime. Žal razstave gob na Mariborskem sejmišču na prireditvi *Vesela jesen* leta 1987 ni bilo, saj je zmanjkalo primerne prostora, na prireditvi *Cvetje-vino-sadje* v Mariboru pa ga tudi ni bilo in je bila razstava gob bolj skromna. To se je seveda takoj poznalo na prihodku, ki je leto prej bil največji, odkar obstaja GD, to leto pa precej manjši. Izlet na Goričko je tudi uspel, še posebej v smislu družabnosti, saj so člani celo prepevali. Srečanje z gobarji iz sekcije v Laškem pa je postalo že tradicionalno, kakor tudi jesenski gobarski piknik na Šmohorju. Nova **predsednica** GD je postala **Olga Divjak**, **podpredsednik** pa **Anton Poler**. V zvezi z **novimi pravili zveze ZGDS** je GD Maribor predlagala nekaj sprememb in dopolnitev pravil, ker niso bila dovolj jasna in občni zbor zato ni sprejel predloga sprememb pravil GD Maribor, temveč je obdržal obstoječe stanje. Potekala je redna **skupščina ZGDS** v **Mariboru**, dne 28. maja 1988, v prostorih **restavracije Mariborski dvor** na Ljubljanski ul. 4 (nasproti vhoda v mariborsko bolnišnico) in na njej so med drugim razpravljali o odprtih vprašanjih v zvezi z novimi pravili zveze. Sprejet je bil nov organ ZGDS: **predsedstvo**, izvoljena pa **dva podpredsednika** in tako je postal predsednik dr. Dušan Vrščaj, podpredsednika pa Amadeo Dolenc in Jože Arko. Zveza je dobila tudi novo **štampljko** s stiliziranimi **trema smrčki**. Kot novost pa je bil na občnem zboru GD Maribor podan predlog za organizacijo **začetniških pohodov na omejeno vrsto gob** (na primer za gobe golobice), kar bi bilo glede časa in kraja objavljeno v lokalnem časniku Večer (v *6. stolpcu*) in s tem bi se skušalo povečati število članov v GD. Tudi gobarskih piknikov bi naj bilo več, najeli pa bi prostore v kakšni lovski koči. **Anton Poler** se je v letu 1987 udeležil 7-dnevnega **tečaja za determinatorje** v Nemčiji na povabilo našega prvega mentorja dr. **Hansa Habeja**, z njim pa so bili še: dr. Dušan Vrščaj, inž. Andrej Piltaver, inž. Gabrijel Seljak in kandidat iz Zagreba, mag. Josip Kalmar. Velika zanimivost na tečaju je bila demonstracija računalniške datoteke za gobe za celotno Nemčijo (tedaj še kot ZRN). Tečaj je potekal v Igelsbergu v Schwarzwald, ki slovi po bogatih gozdovih. **Anton Poler** se je udeležil seminarja o kopenkah pri Slovenski gobarski družini Trst na Opčinah, z njim pa sta bila še dr. Dušan Vrščaj in dr. Alojz Boh. Na pobudo **ZGDS** in **Inštituta Jožef Štefan** iz Ljubljane je začela potekati **akcija** nabiranja določenih vrst gob s ciljem pregleda stopnje **radioaktivne onesnaženosti gob** po najsodobnejši metodi. Odsek za jedrsko kemijo

pod vodstvom dr. **Petra Stegnarja** je od vseh sodelujočih GD Slovenije zbiral posušene vzorce gob, ki so jih determinirali determinatorji in jih na popisnih listah poslali v raziskavo. Zbirale so se gobe iz vseh predelov Slovenije, seznam gob pa je vseboval 104 izbrane vrste gob.

- **Leto 1989:** na redni letni občni zbor GD Maribor, dne 12. aprila 1989, v prostorih Društva upokojencev, je predsednica **Olga Divjak** povabila podpredsednika ZGDS **Amadea Dolenca**, ki je med sejo člane GD povabil na ekskurzije GD Celje. Septembra 1988 leta je potekala 4-dnevna **razstava gob v Domu ustvarjalnosti mladih** na Razlagovi 16 in je bila po številu gob zelo bogata. Dogovori z organizatorji *Vesele jeseni* namreč niso bili uspešni. Na seji IO oktobra 1989 je bilo predlagano, da bi se za srečanja gobarjev uporabljali novi prostori na **Krajevni skupnosti Rotovž** (Jurčičeva 4), če pa tam nikakor ne bi bilo uspeha, bi se obrnili na predstavnike Doma ustvarjalnosti mladih. Predstavniki iz **Doma starejših varovancev "Danica Vogrinec"** pa so GD prosili, da bi v domu priredili gobarsko razstavo. Spet je bilo potrebno poskrbeti za **denarna sredstva** in v ta namen je bila več **podjetjem** poslana prošnja, da bi za gobarsko razstavo ob hkratni reklami podjetja dali **prispevek**, obenem pa tudi prošnja, da bi za tekmovanja šolskih otrok v poznavanju gob poslali nekaj svojih **izdelkov**, ki bi bili namenjeni kot **nagrada**. Nekatera podjetja so se temu odzvala, kakor npr. TAM Maribor-Avtoobnova, Elektra, Tima-Agroservis, Zavarovalna skupnost Triglav, TAM–Karoserist, Mariborska mlekarina, Zveza sindikatov Slovenije – Občinski svet Maribor Rotovž idr., kar je bilo pohvalno.
- **Leto 1990:** dne 5. marca 1990 je v prostorih EGS potekal občni zbor GD Maribor, na katerem je dotedanja predsednica **Olga Divjak** skupaj s člani izvolila za **novega predsednika Antona Polerja**, novi **podpredsednik** pa je postal **Zdenko Stare**. Divjakova je v poročilu za leto 1989 povedala, da se je Anton Poler povezal preko ameriškega Slovenca gospoda **Ristića** z znanim ameriškim mikologom **Davidom Aroro** iz Santa Cruzu v Kaliforniji, ki velja za najboljšega pisca gobarskih priročnikov, z njim pa je bil še en mikolog. Poler je skupino ameriških mikologov spremljal na potovanju po Madžarski, dokler se niso razšli še po drugih evropskih državah. Kar se ekskurzij v naravo tiče, je ekskurzija v Duplek odpadla zaradi premočnega dežja, ekskurzija na Janžev vrh je uspela zaradi lepega vremena, ekskurzija v Prekmurje pa je odpadla zaradi suše. Zaradi spreminjanja političnih razmer v letu 1990 v Jugoslaviji in predvsem v Sloveniji so se člani GD na seji IO maja 1990 leta odločili, da ostane GD nadstrankarska organizacija, ki bo sodelovala z vsemi inštitucijami za zaščito in varstvo okolja. Član družine **Jože Murko** pa je poskušal navezati stike s tedanjima strankama zelenih in pridobiti njihov program. Sponzor jesenske 3-dnevne razstave gob v prostorih Doma ustvarjalnosti mladih v Razlagovi 16 je bila Jeklotehna Maribor.
- **Leto 1991:** na občnem zboru GD Maribor, dne 14. februarja 1991, v prostorih Društva upokojencev Maribor Center, je predsednik **Anton Poler** v poročilu za leto 1990 povedal, da bi bilo potrebno več delati z mladimi, saj so le-ti najbolj dojemljivi za raznovrstna znanja. Na jesenski razstavi gob, ki je bila, glede na politično dogajanje v državi, po **10-dnevni vojni** uspešna (determiniranih je bilo 280 vrst gob), so z obiski sodelovale tudi šole in vse 3 dni je od jutra do večera vsak razred vodil vodnik – predavatelj iz naše družine, kar je bil za vse člane velik napor in četudi je finančni izid razstave bil bolj skromen, je bila zato zelo velik moralni uspeh, saj so člani delali za vse tiste, ki so našega znanja o gobah najbolj potrebni. Determinatorji so še naprej pomagali šolam na internih gobarskih razstavah in sicer v Slovenski Bistrici, Zrečah in v Dupleku, pa tudi v Domu upokojencev na Pobrežju, seveda pa še na razstavah gob v Celju, Laškem in na gobarskih ekskurzijah. Izlet na Goričko je kljub dežju prav tako uspel. Kljub grožnji vojne je GD delovalo naprej in imelo 6. maja 1991 sejo IO, naslednjo sejo pa 16. septembra 1991, po kateri je bila določena nova lokacija za jesensko **razstavo gob** (7.9.1991 - 9.9.1991) v **kletni dvorani Slomškovega doma** (prostori Karitasa). Zahvala je šla gospodu **Mirku Krašovcu** iz Škofijskega urada, ki je društvu brezplačno dal na razpolago omenjeni prostor, pomagala pa je tudi KS Rotovž. Poletne ekskurzije v **Zimico** se je udeležil tudi znani kalifornijski gobar **William Rubel**, stalni spremljevalec **Davida Arore**, ki nas je obiskal lani. Williamu je uspelo, da je v zimiških gozdovih našel edinega jurčka in nabral tudi največ gob. Poudariti je potrebno, da se naši ameriški prijatelji niso navduševali le nad slovenskim gobarstvom, temveč so nam stali ob strani ves čas našega **osamosvajanja**.

- **Leto 1992:** v poročilu za leto 1991 je predsednik **Anton Poler**, dne 30. januarja 1992, v prostorih Društva upokojencev, opisal dejavnosti v letu, ko se je **Slovenija osamosvajala** in so opisane v prejšnjem odstavku. Žal poletje ni bilo preveč bogato z gobami. Gob za jesensko razstavo pa je kljub temu bilo determiniranih preko 300 vrst. Na razstavi je bilo tudi veliko šolarjev in pri tem je bil s predavanjem voden vsak razred. Predsednik spet ni pozabil pohvaliti posameznih članov, ki so na razstavo pridno prenašali sveže gobe in potrdil, da iz te ekipe ne smemo izgubiti niti enega člana, kvečjemu še koga pridobiti in bodo tako razstave še večje in lepše. Privabiti pa bi bilo dobro tudi navdušence onstran meje. Tradicionalni izlet v Prekmurje je ob lepem vremenu zelo uspel, četudi še ni bila sezona zimskih kolobarnic. V GD pa se je vključila tudi nova članica, **Metka Slekovec**, ki je pridno zbirala vzorce gob za lastne znanstvene raziskave. Kar pa se tiče dela ZGDS v Ljubljani, je bilo delo zaradi vojne nekoliko zavrto in občnega zbora sploh ni bilo, bo pa pripravljen v letu 1992. Napredka v slovenskem gobarstvu si brez tega združenja ni mogoče predstavljati, predvsem zaradi novih spoznanj o gobah in drugih potrebnih informacijah. Žal je zaradi vojne odpadla tudi načrtovana prireditve v Ribnici, na katero so povabili tuje mikologe, ki so se obisku odpovedali. Na koncu je poudaril, da ne smemo lahkomišelnosti zavreči nivoja znanja, ki ga je naša GD v več letih obstoja dosegla, saj je znanje potrebno neprestano obnavljati, sicer lahko potone v pozabo. Štirje člani, ki so že od samega začetka leta 1966 v našem društvu: **Boris Waland**, **Štefan Waland**, **Majda Frank** in **Zofija Pečovnik**, pa so prejeli priznanja GD Maribor, kakor tudi nekateri drugi **dolgoletni člani**.

Na redni letni skupščini **ZGDS**, dne 11. aprila 1992, v prostorih Kmečkega glasa na Celovski c. 43 v **Ljubljani**, je **GD Maribor** prejela ob **30. obletnici delovanja ZGDS plakete** in **priznanja ZGDS** in sicer je plaketo prejel **Anton Poler**, priznanja pa: **Olga Divjak**, **Marjetka Trstenjak**, **Ljubica Štelcer** in **Karla Oblak**.

- **Leto 1993:** v poročilu za leto 1992 je predsednik **Anton Poler**, dne 18. februarja 1993, na sedežu v Društvu upokojencev, razen vseh pomembnih aktivnosti v GD, spomnil tudi na hudo sušo, ki je trajala čez poletje in daleč v jesen ter povzročila, da so odpadle številne razstave gob po Sloveniji, saj ni bilo gob. Na poletnem izletu na Kozjak smo determinirali le 6 vrst užitnih gob, izlet na Pohorje pa je odpadel. Gobe so se pojavile šele pozno jeseni in na tradicionalnem letnem izletu v Prekmurje so gobarji nabrali precej različnih vrst, oktobrskemu izletu pa je sledil še novembrski v iste kraje. Gobarska sezona se je zavlekla kar pozno v zimski čas, dokler ni presenetil nenaden visok sneg. Načrt ustanovitve **GD Ptuj** ni uspel kljub številnim navdušenim gobarjem, potreben bi bil le odločen organizacijski pristop. Žal je bil ukraden mikroskop in potreben je bil odpis IO GD, prošnji za odpis pa je bil priložen dokument Uprave za notranje zadeve Maribor (28.1.1992).
- **Leto 1994:** dne 28. februarja 1994 je potekal redni letni občni zbor GD v restavracijskem prostoru Društva upokojencev Tabor - DUT (pri športni Dvorani Tabor) na Gorkega ul. 48, na katerem je predsednik **Anton Poler** predstavil gospo **Slekovec**, ki je v svoji doktorski disertaciji predstavila raziskavo gob. V poročilu za leto 1993 je predsednik zapisal, da je bilo poletje zelo sušno, vendar je bila gobja bera spomladi in jeseni dobra (po deževnem obdobju je bila neverjetno dobra rast gobanov, žal pa osupljivo slaba rast lisičk) in na oktobrski 3-dnevni razstavi gob v dvorani Slomškovega doma je bilo razstavljenih 330 vrst gob. Za **novoga predsednika** GD je bil izvoljen **Jože Murko**, za **podpredsednika** pa **Stane Vizovišek**.
- **Leto 1995:** predsednik **Jože Murko** je na občnem zboru preimenovanega društva: **Gobarske družine Lisička**, kar pa uradno še ni bilo potrjeno, dne 20. februarja 1995, v Društvu upokojencev Tabor, v poročilu za leto 1994, navedel, da so bila zakonsko uzakonjena **pravila nabiranja gob** in **prepovedan izvoz gob**, hkrati pa je bilo **prepovedano** na celotnem območju Republike Slovenije **nabirati 70 vrst gob**. Nastalo je vprašanje, kdo bo nadziral nabiranje gob, kdo je za to sploh usposobljen, kaj storiti, če je nabiralec zaloten, da je nabral več kot **2 kg gob** (ali ga kaznovati ali mu tudi odvzeti gobe?). Na splošno se je ugotavljalo, da je predpis potreben, vendar neživljenjski. Predvsem je bil potreben zato, da se zajezi tihotapljenje gob v inozemstvo. V poročilu je opozoril tudi na problem, kaj se lahko zgodi, če zbolijo za dalj časa glavni determinator društva, kot se je to zgodilo **Antonu Polerju**, ko je zbolel marca 1994: GD je bila brez pravega strokovnega vodstva! V sili so iskali nadomestilo in v pomoč sta se odzvala naša člana **Zdenko Stare** in **Olga Divjak**. Pokazala se je nujna potreba po pridobitvi usposobljenih **determinatorjev gob** in tako se je rodila odlična zamisel, da bi

organizirali tečaj za **determinatorje**. Anton Poler je v ta namen izdal odličen učni pripomoček – **4 skripte za determinatorje**, v katerih so osnovna znanja o glivah in s tem postavil temelje za vzgojo novih rodov determinatorjev! Slika spodaj prikazuje naslovnice vseh omenjenih skript.

Slika 13: Skripte za determinatorje, odlično strokovno delo avtorja Antona Polerja

V društvo se je leta 1995 med drugimi **novimi člani** vpisal tudi **Slavko Šerod** (registriran je pod zaporedno člansko številko 609). Leta 1995 je bil sprejet novi **Zakon o društvih** (Ur.l. RS, št. 60/95), ki je nalagal GD Maribor, da se povsem uskladi z njim, sprejem sprememb pa je bil določen za sejo občnega zbora v naslednjem letu.

- **Leto 1996:** ob **30. obletnici Gobarske družine Lisička**, dne 26. februarja 1996, je bil jubilejni in redni občni zbor GD Lisička v prostorih DU Tabor, na katerem je predsednik **Jože Murko** posebej pozdravil povabljenе goste: predsednika GD Bisernica iz Celja **Amadea Dolenca**, predstavnico ZGDS **Ano Ivanovič**, predsednika GD Kostanjevka iz Zreč **Jožeta Kovšeta** in **Branko Merčnik**. Sprejet je bil sklep, da se Gobarska družina Maribor zaradi boljše prepoznavnosti preimenuje v **Gobarsko družino Lisička Maribor** in sprejme stilizirano gobo **lisičko** kot zaščitni znak, ki je hkrati znak tudi na značkah, majicah in kapah, brošurah in skriptih. Lisička je namreč pogosta goba v naših gozdovih, hkrati pa je označevanje podobno kot za mednarodno smučarsko tekmovanje v Mariboru za *Zlato lisico*. Na jesenski gobarski razstavi so že bile na voljo tudi lične značke GD z vtisnjeno gobo lisičko, prav take so bile tudi majice, pokrivala pa so bila še v izdelavi. Novi sedež GD Lisička je bil na naslovu: **Gorkega ul. 48, Maribor**. Štampiljka družine je odslej bila okrogle oblike, z besedilom *Gobarska družina Lisička Maribor* in znakom družine na sredini, ki predstavlja **tri lisičke, spojene v betu**. **Jože Murko** je postal predsednik in hkrati zastopnik družine. **Anton Poler** pa je postal **častni član GD Lisička Maribor**. V **Zborniku**, ki je bil izdan leta 1996 ob **35. obletnici ZGDS** je bil naveden tudi sestavek *“Nastanek in 30 let delovanja GD Lisička Maribor”*. Predsednik je v poročilu za leto 1995 navedel, da je bilo uspešno, saj je bil organiziran tečaj za determinatorje, na katerem se je prijavilo 20 kandidatov oz. slušateljev, preizkus pa jih je opravilo 14, naša GD pa je bila tedaj edina gobarska družina v Sloveniji, ki se je načrtno in sistematično lotila usposabljanja determinatorjev. Uspela je tudi razstava gob, ki je prvič potekala na novi lokaciji – v prostorih DU Tabor (Gorkega 48) in sicer v času oktobrske sejemske prireditve **GOSTUR** v bližnji Dvorani Tabor. Leta 1995 je dobro uspelo tudi srečanje s člani GD Ribnica na Dolenjskem, ki so organizirali gobarjenje, ogled sejma suhe robe, ogled Rašice s Trubarjevo domačijo in drugih krajevnih zanimivosti. Pokazala se je potreba po fotografiranju srečanj gobarjev, **fotografije** pa so se odtlej zbirale v arhivi kot **fotokronika** GD Lisička. Končno je predsednik omenil še **uredbo o zaščiti samoniklih gliv** (sprejeto leta 1994 in dopolnjeno leta 1995), ki zaradi nedorečenosti ni prav zaživela, izvozno usmerjenemu gobarskemu lobiju, ki vidi samo svoje koristi in povzroča uničujoča nabiranja gob v gozdovih, pa sploh ni škodila ali njegovo brezvestno dejavnost vsaj opazno omejila. Dne 25. marca 1996 je z **odločbo Upravne enote RS - Maribor** bil potrjen vpis **GD Lisička Maribor** v **nov register društev** pod zaporedno številko 32. V izvršni odbor GD Lisička je bil med številnimi **člani** izvoljen tudi **Slavko Šerod**.
- **Leto 1997:** na rednem letnem občnem zboru GD Lisička, 3. marca 1997, v prostorih DU Tabor, je predsednik **Jože Murko** v poročilu za leto 1996 opisal zelo intenzivno dejavnost društva in sicer tako na področju izobraževanja vsega članstva in determinatorjev, kot na področju organiziranja izletov – ekskurzij v bližnjo in daljno okolico Maribora (odkrita je bila tudi nova lokacija - Hum nad Metavo). Izvedena so bila srečanja s tremi GD (Sežana, Novo mesto, Muta), organizirana je bila tudi uspešna razstava gob v DU Tabor (v času prireditve Gostur) v velikem šotoru na vrtu pred restavracijo in na njej je bilo razstavljenih 402 gob, v skladu z novim zakonom o društvih pa so bile urejene formalno pravne zadeve registracije novih pravil GD Lisička idr. Predsednik je ponovno opozoril na nevarne klope in na možnost cepljenja proti klopnemu meningitisu. Naša GD je 27.9.1997 organizirala na **Pohorju pri Treh kraljih** v Turistično rekreacijskem centru **srečanje z GD Sežane**, naslednji dan, 28.9.1997, pa **srečanje determinatorjev** iz gobarskih društev. V program srečanja z gobarji iz Sežane je bil vključen tudi krajši kulturni program s petjem starih pohorskih pesmi s spremljavo. Septembra 1997 je GD Lisička z **Mestno občino Maribor** pod vodstvom župana dr. **Alojza Križmana** (Mestna uprava – Oddelek za gospodarske dejavnosti) podpisala **Pogodbo o subvencioniranju strokovne dejavnosti gobarske družine Lisička**, po kateri je prejela potrebna denarna sredstva za pokritje razstave svežih gob.
- **Leto 1998:** dne 22. januarja 1998 je Gobarsko društvo (in ne več družina!) Lisička Maribor po uvedbi novih predpisov o društvih in po prošnji o novi identifikaciji društva dobilo s strani Statističnega urada Republike Slovenije potrjen novi naslov sedeža: **Gobarsko društvo Lisička Maribor, Gorkega ul. 48, Maribor**. Dne 2.

marca 1998 je predsednik **Jože Murko** na rednem občnem zboru na sedežu v Gorkega 48 v poročilu za leto 1997 navedel, da so člani društva obiskali GD Škofja Loka in ne GD Kranj, kot je bilo najprej planirano (srečanje je odpadlo, ker je GD Kranj navajalo vrsto zadržkov za organizacijo srečanja) ter obiskali grad v mestu in kraj Crni grob, kjer je cerkev. Gob je bilo spomladi na Urbanu zaradi suše zelo malo, je pa lepo vreme poskrbelo za prijetno druženje v kmečkem turizmu. V Loki in v gozdovih okoli Vurberka je bilo gob več. Člani GD Lisička so bili tudi gostje GD Most na Soči in čeprav se je zgodil neprijeten dogodek zaradi okvare avtobusa in kasnejšega dolgega čakanja na nadomestni avtobus, so se člani vozili z barko po prelepi Soči, obiskali Gregorčičevo rojstno hišo v Vrsnem, se sprehodili do Tolminskih korit, končno pa obiskali še visokogorsko vas Drežnico (ogled vasi, muzeja vojaškega orožja iz 1. svetovne vojne in cerkve). Obiskali smo Rogatec in si ogledali etnografski muzej na prostem, v okolici kmečkega turizma v Žetalah pa nabrali precej raznovrstnih gob. Sledilo je gobarjenje na Humu – na dokaj visokem hribu nas Metavo in spet je bilo najdenih več vrst gob, le jurčkov ni bilo. S člani GD Ježek iz Mute smo bili na gobarskem pikniku na Jerneju na Kozjaku in tudi tedaj nabrali precej vrst gob. Povabili smo člane GD Sežana na Pohorje in si skupaj ogledali muzej na Osankarici ter bili pri Treh žeblih. Konec leta smo člani, namesto izleta na Goričko, imeli srečanje z GD Novo mesto, kjer se je na kmečkem turizmu v kraju Levič pri Slovenski Bistrici srečalo več članov iz različnih GD, namreč iz Celja, Zreč, Mute in tudi GD Jurček iz Maribora. Vsa omenjena srečanja so seveda prispevala k spoznavanju drugih krajev in običajev, k navezovanju osebnih znanstev in prijateljstev, predvsem pa k novi kvaliteti življenja, ki je postala cilj bodočih programov dela GD. Srečanja GD namreč ljudi zblizujejo, ne oziraje se na razdalje med posameznimi kraji. Gobarsko izletniško delovanje je bilo torej intenzivno in uspešno. Jesenska razstava gob je potekala pred začetkom sejma Gostur in morda zato ni bila tako uspešna, kot smo pričakovali, saj je bilo obiskovalcev bolj malo. Temu je bila najbrž kriva premalo učinkovita propaganda, saj so ustrezni plakati šli na oglasna mesta prepozno, pa tudi plakatov je bilo premalo. Kljub vsemu je 3-dnevna razstava gob bila uspešna, saj je bilo na njej razstavljenih 444 vrst gob, v šoli v Slovenski Bistrici jih je bilo razstavljenih 210 in v šoli v Lenartu 120 vrst.

- **Leto 1999:** na rednem letnem občnem zboru, dne 26. februarja 1999, na sedežu GD Lisička na Gorkega 48, je predsednik **Jože Murko** v poročilu za leto 1998 navedel, da je bila gobja bera bogata, kar se je pokazalo še posebej jeseni, ko so za razstavo gob pridni gobarji iz GD nabrali kar 474 vrst gob. Na spomladanskem gobarjenju na Urbanu je bilo najdenih dovolj gob za ta čas, predvsem marčnic in prvič jih je na kmetiji Hladetovih determiniral **Slavko Šerod**. Na Vurberku je bilo najdenih kar lepo število gob, le mavrahov je bilo za vzorec, sledilo pa je tudi prijetno druženje na gradu. Junija 1998 je naša GD gostila člane GD Škofja Loka, ki smo jih pričakali v čajnici Pri babici v Slovenski Bistrici, sledil je ogled Maribora in zatem gobarjenje na Humu, ki ga obilni dež ni povsem preprečil, tako da je bilo možno determinirati precej gob, končno pa je sledil veseli družabni del. Sami pa smo bili gostje GD Samorastniki iz Raven na Koroškem, s katerimi smo si ogledali Šentanel, v strmih gozdovih pa gobarili in našli kar nekaj gob, zatem pa je sledila zakuska z gobjim golažem, ki ga je osebno pripravil predsednik **Rajko Stropnik**. Ogledali smo si še vas Kotlje in rojstno hišo Prežihovega Voranca, zdravilišče Rimski vrelec in Ivarčko jezero. Gobarili smo tudi pod Svetim Duhom na Ostrem vrhu in na Kopicu med Svečino in Zgornjo Kungoto. S poznanimi determinatorji iz Slovenije smo kljub dežju gobarili na Pohorju pri Treh kraljih. Jeseni smo obiskali Notranjsko in si ogledali tudi Cerkniško jezero, Rakov Škocjan, čarovniško Slivnico, Bloke in grad Snežnik in opazovali tudi lovce na polhe. Sezono gobarjenja pa smo spet zaključili s tradicionalnim izletom na Goričko, kjer smo nabrali tudi snežke, družabno srečanje pa imeli v gostišču Pindža, kjer so nam zapeli porabski Slovenci, ki jih je vodil predsednik Zveze porabskih Slovencev **Jožef Hörnek**. Spoznavali smo torej nova okolja za nabiranje gob in za družabna srečanja z gobarji. Tečaj za determinatorje je potekal pod vodstvom **Antona Polerja** na Srednji zdravstveni šoli Juga Polaka v Mariboru. Občnega zboru pa so se kot gostje udeležili tudi predstavniki gobarskih društev iz Čakovca in iz Mute in sicer **Aleksander Jurkijević** – predsednik GD Smrčak iz Čakovca in **Albin Kovač** – predsednik GD Ježek iz Mute. **Slavko Šerod** je bil izvoljen za predsednika verifikacijske komisije, obenem pa tudi za delegata za skupščino ZGDS. Fotokroniko je prevzela in zelo uspešno vodila **podpredsednica** društva **Milka Bukovec**. Dne 19. aprila 1999 je Upravna enota Maribor – Oddelek za upravne notranje zadeve izdala **odločbo**, po kateri je v register društev po novem zakonu o društvih in dopolnitvi pravil društva bilo vpisano tudi

preimenovano novo ime društva: **Gobarsko društvo Lisička Maribor**, s sedežem v Gorkega ul. 48, Maribor. Spremenila oz. dopolnila se je tudi podoba štampiljke.

- **Leto 2000:** dne 13. marca 2000 je predsednik **Jože Murko** na občnem zboru na sedežu GD na Gorkega 48 poročal o selitvi **sedeža društva GD Lisička na novo lokacijo:** v prostore **Mestne četrti Magdalena v Preradovičevi ul. 1** v Mariboru. Jeseni 1999 je bilo na 3-dnevni razstavi gob razstavljenih 409 vrst gob. Sicer pa se v tem letu uspešno potekale vse običajne aktivnosti društva, kakor vsako leto in je to bilo navedeno v poročilu za leto 2000, predstavljenem na občnem zboru leta 2001.
- **Leto 2001:** na rednem letnem občnem zboru GD Lisička, dne 2. marca 2001, v gostinskem prostoru **gostišča Arizona v Zg. Radvanju** (v Rožnodolski ul. 40) je predsednik **Jože Murko** v poročilu za leto 2000 člane seznanil o delovanju društva, ki se je preselilo iz prostorov DUM – Tabor v prostore Mestne četrti Magdalena v Preradovičevi 1, kar je pogojevalo nadaljnje nemoteno in dobro društveno delo. Dolgotrajna suša od maja do sredine septembra je skoraj onemogočila jesensko razstavo gob in močno vplivala na delovanje društva, zatem pa je izdatno deževje omogočilo intenzivno rast gob, kar je trajalo do sredine novembra in v tem času se je odvila vsa društvena dejavnost. Jesenska razstava gob (od 3.10.2000 do 6.10.2000) je prvič potekala v dvorani **KUD Angel Besednjak Maribor** v Ul. heroja Zidanška 13/I (vhod iz Preradovičeve ul. 1, zraven MČ Magdalena) in na njej je bilo razstavljenih kar 519 vrst gob, od tega 6 novih vrst, ki še niso v Seznamu gliv Slovenije. Med članstvom je bila izvedena **anonimna anketa** z namenom, da se izve, kako bi izboljšali društveno delovanje in dobljene so bile zanimive ideje, ki se jih je kasneje upoštevalo, npr. o novih lokacijah nabiranja gob, o priložnostih za gobarjenje in drugo. Gostili smo člane GD Koper in z njimi gobarili v gozdovih Spodnje Počehove, družabni del pa je potekal pri lastniku gostišča Viliju Krsniku, ki je bil tudi naš dober determinator. Gobe pa smo nabirali na Urbanu, v Loki pri Staršah, v okolici Grajenščice pri Ptuju, v Poličkem vrhu pri Šentilju, v okolici Tinja na Pohorju (s člani novega gobarskega društva GD Tinje) in v okolici Zgornjih Petrovc na Goričkem. Leta 2001 se je GD Lisička **prvič** pojavila na **spletni strani**, na naslovu <http://www.myfreehost.com/gd-lisicka-maribor/>, in začelo se je novo poglavje njenega obstoja. Odprta je bila tudi elektronska pošta (na tedanjem naslovu: gd_lisicka_maribor@email.si), ki je tako omogočila pisno povezavo oz. komunikacijo z interesenti. Preko strežnika *Myfreehost* smo tako postali vidni v svetu, preko strežnika *email.si* pa smo se lahko še bolje sporazumevali. Na jesenski razstavi v letu 2001 je bilo razstavljenih 481 vrst gob, kar je vsekakor dobra bera.
- **Leto 2002:** dne 22. marca 2002 je v prostorih **Bistroja Lokomotiva** v Gorkega 29 potekal redni občni zbor GD Lisička, ki ga je vodil predsednik **Jože Murko**. Na jesenski razstavi v letu 2002 je bilo razstavljenih 513 vrst gob. Dne 14. septembra 2002 je GD Lisička v okviru več prireditev *Center naravne in kulturne dediščine "Bolfenk na Pohorju"* s strani Zavoda za turizem Maribor sodelovalo v programu: **Dan gob in gobarjev Pohorja** in priredilo javno nabiranje gob, razstavo gob, predavanje in kuhanje gobjih jedi. Leta 2002 je bila posneta **dokumentarna oddaja** na TV Slovenija z naslovom: **Gobe na Slovenskem**, kjer je vlogo glavnega determinatorja odigral **Anton Poler**. Oddaja je postala ena od oblik izobraževanja o gobah. Od leta 2002 je GD Lisička sodelovala pri državnem projektu: **Seznam vrst in razširjenost makromicet v Sloveniji z analizo stopnje ogroženosti**, ki je omogočil kartiranje vseh najdenih in determiniranih gob, popisanih s strani več registriranih determinatorjev. Osnova za vnos in obdelavo podatkov je bil program **Boletus informaticus**. Več 100.000 zapisov je omogočilo vpogled v vrstno sestavo in razširjenost gliv v vsej državi, nomenklatura zabeleženih gliv pa je bila usklajena z najnovejšimi taksonomskimi dognanji. Izvajalci pa projekta so bili: *Gozdarski inštitut Slovenije* (pod vodstvom prof.dr. Nika Torellija), *Inštitut za sistematiko gliv* (pod vodstvom Andreja Piltaverja) in *MZS* pod vodstvom Amadea Dolenca ter seveda zbrani zapisi o najdenih gobah s strani vseh *gobarskih društev* v Sloveniji. Vsi so skrbno in pridno zbirali podatke po vsakem gobarjenju ali z razstav gob in tako prispevali k množici koristnih podatkov.
- **Leto 2003:** dne 20. januarja 2003 je bila v prostorih MČ Magdalena seja Izvršnega odbora IO GD Lisička, ki jo je vodil predsednik **Jože Murko** in na kateri so sprejeli program dela v letu 2003. Aprila leta **2003** je v starosti 99 let umrl **Hans Haas**, ki je bil odličen poznavalec gob in mikolog, znan tudi po tem, da je rad prihajal na

razna mikološka srečanja v Sloveniji in obiskoval številna GD pri nas. Redne aktivnosti društva so potekale, kakor vsako leto doslej, povsem tekoče (razstave gob, predavanja, izleti idr.).

- **Leto 2004:** na občnem zboru, dne 12.marca 2004, je v prostorih MČ Magdalena bila izvoljena **nova predsednica** GD Lisička, **Milka Bukovec**. V poročilu za leto 2003 je bivši predsednik, Jože Murko, napisal, da je bilo leto delovno uspešno, saj so poleg ustaljenih lokacij nabiranja gob (Urban, Loka ob Dravi, Grajenščak, Polički les) bile uvedene nove (Fuks graba na Korovi gori, Gerlinci), temu pa so sledili zaključki na kmečkih turizmih in spet je bilo izpolnjeno vodilo društva: združiti prijetno s koristnim. Dne 6. septembra 2003 je GD Lisička v organizaciji Zavoda za turizem Maribor sodelovalo na **srečanju gobarjev – Dan gobarjev na Pohorju pri Bolfenku**, kjer je priredilo nabiranje gob in tudi razstavo gob ob Bolfenški cerkvi ter predavanje. Na jesenski razstavi gob je bilo determiniranih 538 različnih vrst gob. Člani GD Ajdovec iz Gornjega grada pa so nas povabili na gobarjenje v svojih krajih, ki je skupaj z gostoljubno družabnostjo povsem uspelo. V **Žamencih** smo prvo nedeljo v avgustu sodelovali na tradicionalnem *Gobarsko – gasilskem prazniku*, ki se je že močno uveljavil v Sloveniji in se ga udeležujejo številna GD od blizu in daleč. Sezono gobarjenja smo spet sklenili na Goričkem, kjer smo se po gobarjenju zbrali na kmečkem turizmu Pod Figo blizu kraja **Grad**, kjer je potekala prireditev *Noč čarovnic*. Maja 2004 se je **ZGDS** uradno preimenovala v **Mikološko zvezo Slovenije (MZS)** in s tem v zvezi so potekale seje in sestanki predsedstva, na katerih so sodelovali tudi delegati iz našega društva, npr. tudi pri dopolnjevanju Pravil Mikološke zveze Slovenije. Na jesenski 3-dnevni razstavi gob je bilo razstavljenih kar **632** vrst gob, kar velja za rekord, med njimi pa jih 6 še ni bilo v tedanjem Seznamu gliv Slovenije! Žalostna novica leta je bila smrt **Mare Bertosi** v januarja, ki je bila dobra poznavalka gob in učiteljica, ustanoviteljica GD Celje in GD Maribor ter članica ZGDS in MZS že od šestdesetih let naprej.
- **Leto 2005:** na občnem zboru GD, dne 4. marca 2005, v prostorih MČ Magdalena, pod vodstvom predsednice **Milke Bukovec**, je bilo v poročilu za leto 2004 navedeno, da so pridni člani za jesensko razstavo gob našli največ gob doslej in sicer: **632!** Tudi na seji predsedstva MZS v Celju, dne 19. novembra 2005, ki jo je vodil predsednik **Amadeo Dolenc**, je bilo v zapisniku med drugim poudarjeno, da so se na razstavi gob najbolj potrudili v GD Lisička Maribor, saj so zbrali doslej največ primerkov razstavljenih gob in predlagano še, da bi jih bilo potrebno vprašati, kakšno strategijo so uporabili, da so naredili tako dober popis, ki mora v bodoče zajemati tudi kraje najdb. Tudi sicer člani GD Lisička najdejo zelo veliko število različnih vrst gob za jesenske razstave gob, še posebej ob dobrih gobarskih letinah. V letu 2005 so gobarji spet gobarili na več različnih lokacijah, spodnja fotografija pa prikazuje številne gobarje med gobarjenjem v okolici Rogatca.

Slika 13: Gobarji GD Lisička na gobarjenju v okolici Rogatca junija 2005 (foto: Slavko Šerod)

Soglasno je bilo sklenjeno, da bosta za potrebe MZS kartiranje gliv v programu *Boletus informaticus* izvajala **Anton Poler** in **Slavko Šerod**. Hkrati se je Slavko Šerod v okviru izobraževalnih srečanj za determinatorje in poznavalce gliv s strani MZS in v okviru mikoloških srečanj s strani *Inštituta za sistematiko višjih gliv*, udeležil tridnevnega srečanja **Mikološki dnevi MZS 2005** v Belih vodah (od 23. do 25. septembra 2005). V lepem gorskem okolju planinskega doma Andrejev dom na Slemenu (med Uršljo goro in Smrekovcem) je bilo organizirano bivanje udeležencev in pripravljen delovni prostor za določanje gliv in za predavanja, ki sta jih vodila Anton Poler in Andrej Piltaver. Namen srečanja seveda ni bilo nabiranje užitnih gob, ampak izobraževanje determinatorjev in hkrati promocija slovenske amaterske mikologije. Srečanje je obsegalo 3 poldnevne ekskurzije na izbrane terene, določanje nabranega materiala in postavitve priročne razstave. Teoretični del je obsegal dve temi in sicer: uvod v praktično mikološko delo z naslovom *Od gobarja do amaterskega mikologa* in uvod k poznavanju rodu *koprenk (Cortinarius)*. **Slavko Šerod** je začel po svoji zamisli oblikovati in urejati **spletno stran društva GD Lisička**, pri čemer mu je programsko ogrodje oblikoval izkušeni programer in član društva **Gregor Klarič**, nekaj drugih članov društva pa je aktivno pomagalo zbirati informacije in fotografije o gobah. Sčasoma je nastala zajetna baza s trenutno skoraj 1500 opisi gob, zbirko strokovnih člankov, z osnovami mikologije in s podatki o strupih v gobah, objavljen je bil program društva in sprotno obveščanje o glavnih dogodkih v društvu, o organizaciji izletov in ekskurzij, dodane pa tudi strani s številnimi recepti in drugo. Začel je nastajati tudi **forum**, ki je sčasoma postal zelo številčno obiskana stran. Podatki na spletu so redno ažurirani in danes se lahko pohvalimo z najbolj obiskano spletno stranjo o gobah v Sloveniji, saj trenutno dosegamo blizu 2 milijona ogledov naših spletnih strani letno. **Anton Poler** in **Slavko Šerod** sta bila izbrana za člana društva, ki sta za **MZS** redno vnašala podatke z razstav gliv in ekskurzij, kot tudi kartiranih gliv v program *Boletus informaticus* in s tem v zvezi je bilo potrebno podpisati avtorsko pogodbo z MZS, na podlagi katere je bilo možno prejeti program BI.

- **Leto 2006:** dne 11. marca 2006 je potekal občni zbor v **Dvorani pri Jožefovi cerkvi na Studencih** v Obrežni ul. 1 in na njem je predsednica **Milka Bukovec** člane spomnila, da bo leto 2006 **jubilejno**, saj **GD Lisička** praznuje **40. obletnico** obstoja. **Slavko Šerod** je, kot avtor s prikazom na platnu, predstavil **spletno stran društva (www.gobe.si)**, na kateri so do tedaj tedensko beležili že približno 400 obiskovalcev. Stran je tedaj obsegala 180 Mb podatkov, 450 fotografij gob in 155 izčrpnih opisov gob. Meniji ob straneh strani pa so omogočili, razen informacij o gobah, tudi dostop do novic za člane društva, pri tem pa *oglasna deska* ni ostala statična, temveč se je nenehno spreminjala. Omenil je **Gregorja Klariča**, ki je tudi gojitelj gob in lahko pomaga z informacijami o tej obliki dejavnosti. Stran ima tudi statistično poročilo. Povedal je še, da so našo stran opazili tudi **novinarji Večera** in nas pohvalili v dnevniku, dne 5. januarja 2006. Avtor je bil na občnem zboru še posebej pohvaljen za opravljeno delo. Danes je spletna stran s približno **1500 opisi vrst gob**, ki so opremljeni s fotografijami, večinoma v lastni režiji in s številnimi koristnimi informacijami, naše društvo vpisala med tiste, ki so precej prispevali k izobraževanju širšega prebivalstva, imajo pa še vedno možnost direktnega sodelovanja z našimi determinatorji preko foruma. **40. obletnico društva** smo člani praznovali 3. junija 2006, skupaj s povabljenici, tako iz gobarskih društev iz cele Slovenije, kot tudi od drugod, pri čemer se nas je zbralo vsega 77 oseb, kraj srečanja pa je bil ob Mestnem parku v **Študentski restavraciji**, Ob parku 5. Praznovanje je uspelo, dobili smo veliko daril in pohval in še bolj utrdili naša znanstva in prijateljstva, visoki gost pa je bil predsednik MZS **Amadeo Dolenc**. Prisotni so bili skoraj vsi prejšnji predsedniki društva, razen Leona Rosensteina in Borisa Walanda. Povabilu se je odzval tudi mestni župan Boris Sovič. Ob dobri volji in prijetni glasbi se je praznovanje zaključilo pozno v noč. **Anton Poler** je društvo obvestil, da se že nekaj časa ukvarja z zeliščnimi rastlinami in je postal tudi predsednik Društva zeliščarjev. Ugotovil je, kako zelo je zeliščarstvo povezano z gobami in pozval člane, da, če koga zanimajo rože in zelišča, ga lahko o tem vedno povpraša. Na seji predsedstva MZS, dne 22.4.2006, v Celju, je predsednik MZS, **Amadeo Dolenc**, predstavil predlog **Kodeksa nabiralcev in preučevalcev gliv MZS**, člani predsedstva pa so ga sprejeli in ga poslali vsem društvom v državi kot predlog za izdelavo lastnih kodeksov, na podlagi tega pa je naše društvo oblikovalo in temu prilagodilo tudi svoj **kodeks**. Slednji bi lahko bil še bolj natančno definiran, ne pa tudi v nasprotju z zakonom ali uredbami. Na isti seji je bilo potrjeno, da se **Olgi Divjak** iz GD Lisička podeli naziv **determinator senior** in **Slavku Šerodu** naziv **determinator svetovalec**. V letu 2005 je na jesenski razstavi gob bil postavljen

nov rekord, saj je bilo razstavljenih kar **653** različnih **vrst gob!** Gobarski izleti v letu 2005 so bili v Rogatcu, kjer smo si ogledali Grad Strmol in gobarili v bližini. S člani GD Celje pa smo se srečali v Vrholah pri Iršiču, kjer je bilo srečanje veselo in gobarsko plodno. Gobarili smo na Pohorju v bližini Ruške koče in našli precej gob. Tudi izlet na Goričko je povsem uspel. V septembru sta se determinatorja – Anton Poler in Slavko Šerod udeležila tridnevnega **Mikološkega srečanja v Kozjem**.

- **Leto 2007:** dne 10. februarja 2007 je potekal v **Domu Danice Vogrinc** na **Pobrežju** (Čufarjeva cesta 9) občni zbor pod vodstvom predsednice **Milke Bukovec**, ki je predstavila program dela oz. aktivnosti društva, med katerimi so bila vključena in v tekočem letu uresničena naslednja: nabiranje marčnic na Urbanu, nabiranje mavrahov v Loki ob Dravi, nabiranje zgodnjepoletnih gob v okolici Grajenščaka, srečanje z Gobarskim društvom iz Celja in nabiranje gob v okolici Sestrž, nabiranje poletnih gob v okolici Tinja, nabiranje gob v okviru Dneva odprtih vrat v okolici Ruške koče na Pohorju in nabiranje jesenskih gob pri Belem križu. Društvo je 10. marca 2007 gostilo **31. redno letno skupščino Mikološke zveze Slovenije**, na kateri je bil med drugim sprejet **Gobarski kodeks**, ki je objavljen na spletni strani. Organizirana so bila številna predavanja npr. o zdravilnih gobah, o gojenju gob in drugo. Dne 20. septembra 2007 je **Ministrstvo za okolje in prostor RS** izdalo **odločbo**, po kateri se **GD Lisička Maribor** podeli **status društva, ki deluje v javnem interesu na področju ohranjanja narave za nedoločen čas**. Za izdajo te odločbe gre zahvala članu upravnega odbora in prejšnjemu predsedniku društva, **Jožetu Murku**.
- **Leto 2008:** občni zbor je potekal dne 16. februarja 2008 v Domu Danice Vogrinc – Pobrežje, in razen rednih aktivnosti (nabiranja gob po krajih vzhodne Slovenije, razstave gob, predavanja ipd.) je društvo sodelovalo pri treh glavnih **projekti**h z naslednjimi temami: **Glive vlažnice (*Hygrocybe spp.*) kot odzivni bioindikator za ohranjanje biotske raznovrstnosti**, na Pohorju smo sodelovali pri izpeljavi projekta **Dopolnitev učne poti Uršank z informacijami o glivah** in končno izdali še brošuro za projekt: **Zdravilne glive**. Vsi projekti so na kratko predstavljeni na naši spletni strani. Predsednica **Milka Bukovec** je v poročilu o letu 2008 vse projekte predstavila in jih uresničila s številnimi člani društva.
- **Leto 2009:** dne 21. februarja 2009 je bil občni zbor v Domu Danice Vogrinc – Pobrežje. Društvo je izpeljalo naslednje **4 projekte**: **Glive travniških površin kot bioindikator za ohranjanje biodiverzitete**, o čemer je bila izdana zajetna brošura, sodelovali smo v Mestnem parku v okviru **FESTIVALA LENT - Park doživetij** in pripravili razstavo gob na travniku pod drevesi, izvedli smo projekt **Krepitev zdravja prebivalcev na območju mestne občine Maribor** in zbrali informacije za projekt **Varstvo okolja in ohranjanje narave v mestni občini Maribor - 2009**, katerega namen je prispevati predvsem k večji okoljski ozaveščenosti javnosti, aktivno vključevanje v procese varovanja okolja in ohranjanja narave, kot tudi trajnostnega razvoja, informiranja, komuniciranja in spodbujanja javnosti s poudarkom osveščanja mladih. Vsi omenjeni projekti so na kratko predstavljeni na naši spletni strani. Uspešno izpeljan evropski projekt o glivah travniških površin velja za zelo velik uspeh našega društva! Projekte je s številnimi člani društva vodila predsednica **Milka Bukovec**. Prvič je potekala tudi **razstava pomladnih gob** v trgovskih centrih Mercator in Planet Tuš v Mariboru in sicer ob koncu aprila. Sodelovali smo tudi pri nabiranju smrkčkov na **Hrvaškem**, v okviru **Smrkčijade** (Međunarodna Međimurska gljivarijada) v Čakovcu.
- **Leto 2010:** dne 20. februarja 2010 je potekal občni zbor v Domu Danice Vogrinc – Pobrežje pod vodstvom predsednice, **Milke Bukovec**. Društvo je ponovno sodelovalo na projektih: **FESTIVAL LENT, Park doživetij**, nadaljevali smo projekta **Krepitev zdravja prebivalcev na območju mestne občine Maribor** in **Varstvo okolja in ohranjanje narave v mestni občini Maribor - 2010**, dva nova projekta pa sta se nanašala na: **Teden vseživljenjskega učenja**, v okviru katerega smo predstavili delavnico **Mikroskopiranje gliv**, kjer je bilo možno spoznati vse informacije o mikroskopiranju in si tudi praktično ogledati mikroskopiranje ter projekt **VELIKI NEMARNI ŠKORNJI**, v sodelovanju z **Zavodom Vista** in z otroki, ki so se tako na zanimiv način seznanili z gobami in sodelovali na delavnicah risanja gob ali izdelovanja mask s podobami gob. Kot vsako leto so tudi v tem letu potekale redne aktivnosti društva (nabiranja gob, razstave, predavanja o gobah, srečanja, izleti oz. ekskurzije in drugo).

- **Leto 2011:** občni zbor je potekal dne 12. marca 2011 v Domu Danice Vogrinc – Pobrežje s predsednico **Milko Bukovec**. Društvo je spet nadaljevalo projekte: *Teden vseživljenjskega učenja in Varstvo okolja in ohranjanje narave v mestni občini Maribor - 2011* ter *VELIKI NEMARNI ŠKORNJI*, sodelovalo pa tudi pri obširnem novem projektu **Proučevanje gliv vlažnic kot odzivnega bioindikatorja za ohranjanje biotske raznovrstnosti**, kjer je bil poudarjen pomen gliv vlažnic, ki rastejo le v čistem in kemično neokrnjenem okolju. Vsi projekti so pregledno predstavljeni na naši spletni strani.
- **Leto 2012:** dne 10. marca 2012 je predsednica **Milka Bukovec** na občnem zboru v Domu Danice Vogrinc – Pobrežje za predsedovanje GD Lisička predlagala **novoga predsednika, Slavka Šeroda**, ki je bil dotedanj podpredsednik. Društvo je nadaljevalo z 2 projektoma: *Teden vseživljenjskega učenja in Varstvo okolja in ohranjanje narave v mestni občini Maribor - 2012*. Veliko aktivnosti je bilo povezanih s predavanji o gobah, s pripravami razstav, z organizacijo izletov in skratka z vsemi nalogami, ki jih mora opravljati gobarsko društvo za potrebe javnosti. Projekti so predstavljeni na naši spletni strani, seveda pa tudi seznam najdenih gob za razstave gob, ki so se odvijale v tem letu. Obiskali smo **GD Štorovke v Hočevju**, ki je poskrbelo za nepozaben in lep sprejem ter program srečanja, sodelovali smo spet na hrvaški Smrčkijadi v **Čakovcu**. Sodelovali smo na razstavi gob v Pavlovi hiši v Potrni v **Avstriji** in v Monoštru na **Madžarskem**, za kar imata velike zasluge predsednica **Milka Bukovec** in prejšnji predsednik **Jože Murko**. Organizirali smo še razstave spomladanskih in jesenskih gob in leto je bilo delovno precej aktivno. Prvič smo razstavo gob organizirali tudi v **Restavraciji Marche v Tepanjah** (ob avtocesti v smeri Ljubljane) v dnevih od 22. do 23. septembra 2012.
- **Leto 2013:** predsednik **Slavko Šerod** je sodeloval pri več projektih: *Varstvo okolja in ohranjanje narave v mestni občini Maribor – 2013*, *Krepitev zdravja prebivalcev na območju mestne občine Maribor*, *Poletni tabor* in *VELIKI NEMARNI ŠKORNJI*, vodil pa tudi 2 nova projekta: **Monitoring gliv na Mariborskem otoku** (projekt bo zaključen do konca leta 2017) in **Možnosti in omejitve pri nabiranju gob v gozdovih in razvoj gomoljkarstva v Sloveniji**. Vsi omenjeni projekti so predstavljeni na spletni strani našega društva, kakor tudi sezname razstavljenih gob. Program v letu je bil v celoti realiziran, veliko aktivnosti pa je bilo tudi izven programa. Društvo je prejelo donacijo osebnega računalnika oz. PC z operacijskim sistemom Windows, LCD monitorjem in projektorjem za projiciranje iz PC.

Leto 2014: na občnem zboru, dne 8. marca 2014, v dvorani Doma Danice Vogrinc – Pobrežje, je predsednik **Slavko Šerod** potrdil uspešen program dela minulega leta. Organiziral in vodil je s pomočjo prizadevnih članov društva naslednje projekte: *Varstvo okolja in ohranjanje narave v mestni občini Maribor - 2014*, *Krepitev zdravja prebivalcev na območju mestne občine Maribor* in *VELIKI NEMARNI ŠKORNJI*, številne razstave, predavanja in izlete. **Anton Poler** je za tečaj za determinatorje pripravil novo skripto: **Spoznavanje obveznih 240 vrst gliv v Zvezi mikoloških društev Slovenije**, katere naslovnica je na sliki 15. Avgusta (19.8.) je naše društvo zapustila ena naših najbolj prizadevnih gobark in odlična kuharica **Erika Mušič** (rojena 12.10.1941). V društvu smo v okviru javnih del zaposlili **prvo delovno osebo**, ki je pomagala pri številnih delovnih nalogah: pri izdelavi **Zbornika društva ob 50. obletnici društva**, ki bo izdan v letu 2016, pri urejanju opisov novih vrst gliv na spletni strani društva (*gobe.si*), pri vnašanju popravkov na spletni strani po strokovni recenziji Antona Polerja, pri pripravi nemške verzije *Operativnega seznama gliv Slovenije* in pripadajočih lističev za razstave gob, pri pisanju seznama eksikatov oz. osuškov gob (okrog 1000 jih imamo trenutno v zbirki), sodelovala je na razstavah gob društva in pri pripravi celovitih poročil o razstavah gob, sodelovala je tudi pri pisanju poročila društva za Mestno občino Maribor glede projektov: *Vloga gliv pri ohranjanju narave* in *Monitoring gliv Mariborskega otoka*, sodelovala je pri pisanju poročila društva za Mestno občino Maribor v okviru projekta *Krepitev zdravja prebivalcev na območju mestne občine Maribor*, sodelovala pri pisanju poročila društva za Ministrstvo za okolje in prostor, ki ga mora društvo izdelati vsako leto za ohranitev statusa društva v javnem interesu in končno sodelovala tudi pri pisanju osnutka začetnega tečaja za izobraževanje determinatorjev pripravnikov. Prvič smo sodelovali na razstavi gob v **Avstriji v Lipnici** na t.i. *Pilz-festivalu* dne 7. Septembra, ki je bila zelo uspešna. Razstavo spomladanskih gob smo prvič izvedli

tudi v **Poljčanah** v *Razvojnem centru narave*, za kar imata zasluge naša prizadevna člana – **Nada** in **Darko Hajnšek**, ki je tudi odličen determinator.

Slika 15: Naslovnica skripte Antona Polerja za izobraževanje determinatorjev

- **Leto 2015:** v tem letu je predsednik **Slavko Šerod** vodil projekt: *Monitoring gliv na Mariborskem otoku*, ki smo ga javno predstavljali na *Dnevu Zemlje*, dne 22. aprila 2015, na **Trgu Leona Štuklja** v **Mariboru**, in smo doslej zbrali podatke o 111 različnih vrstah gob, najdenih samo na tem otoku! Na *Razstavi spomladanskih gob* v mariborskem Mercator – centru smo predstavili 101 različnih vrst gob. Prvič smo gobe razstavljali v **Lenartu** in sicer v Mercator – centru od 30. aprila do 2. maja 2015 ter predstavili 125 različnih vrst gob. Velik projekt je bila *Razstava spomladanskih gob* v **Postojni** od 15. do 17. maja 2015, kjer smo predstavili precej vrst gob v sodelovanju z ljubitelji gobarstva iz tamkajšnjih krajev. Največ gob pa smo razstavljali v trgovskem centru Qlandia in sicer 505 vrst! Razstavljali smo tudi v **Poljčanah** v Razvojnem centru narave in sicer v mesecu oktobru, konec meseca pa smo prvič razstavljali tudi na **Madžarskem** v **Gornjem Seniku** v **Slovenski vzorčni kmetiji**. Izlet v neznano je tokrat potekal v Savcih, na Polenšaku pa smo v turistični kmetiji po gobarjenju poskrbeli še za prijetno druženje in zabavo. **Slavko Šerod** je ob **10. obletnici** na predavanju z naslovom: *Pregled spletnih strani društva* omenil, da je imela naša spletna stran doslej okoli 15 milijonov ogledov, kar je vsekakor pohvalno in spodbudno za nadaljnje aktivnosti društva na spletu.
- **Leto 2016:** dne 12. marca 2016 je predsednik **Slavko Šerod** na jubilejnem 50. občnem zboru v Domu Danice Vogrinec na Pobrežju povedal, da je bilo minulo leto gobarsko zelo uspešno in se zahvalil vsem članom, ki so prispevali k dobro obiskanim razstavam gob in prepoznavnosti našega društva. V programu dela v letu 2016 je med aktivnostmi omenil tudi organizacijo *praznovanja 50. obletnice GD Lisička*, ki bo vzporedno s **40. obletnico delovanja Mikološke zveze Slovenije** potekala v gostišču *Gurmanski hram* v Mariboru, dne 28. maja. Dotlej bo natisnjen tudi *Zbornik GD Lisička ob 50. obletnici delovanja z dodatkom: Opis gliv iz rdečega seznama gliv Slovenije*. Omenil je tudi, da je bilo društvo s približno **1500 opisi vrst gob** na **spletnih straneh društva**, kjer so fotografije gob narejene večinoma v lastni režiji, kot tudi s številnimi drugimi pomembnimi

informacijami o gobah in mikologiji nasploh, predvsem pa z **mikoteko** s približno **1000 eksikati** oz. osuški, še bolj trdno vsidrano med tistimi organizacijami, ki so precej prispevale k izobraževanju širšega prebivalstva, imajo pa obiskovalci spleta še naprej možnost direktnega sodelovanja z našimi determinatorji preko **forum**a. Naše spletne strani imajo okoli **15 milijonov ogledov** v minulih 10 letih. Slavko Šerod je izdal prenovljeno skripto za determinatorje: ***Spoznavanje obveznih 80 vrst gliv za naziv determinator pripravnik v Mikološki zvezi Slovenije***, katere naslovnica na sliki 16.

Slika 16: Naslovnica skripte Slavka Šeroda za izobraževanje determinatorjev pripravnikov

V letošnjem letu bomo spet izvedli več razstav gob, tako spomladi kot jeseni, pripravili več predavanj, odšli na izlete po domovini in v tujini in redno skrbeli za spletno stran. Svoje gobarsko poslanstvo bomo člani društva še naprej ohranjali in udeleževali ter ga nesebično predajali gobarskim ljubiteljem in navdušencem v prihodnosti! Društvo se namreč mora ohranjati in živeti naprej.

3.2.3 Ključni člani društva – ustanovni člani in predsedniki društva

Posebno mesto pripada ustanovnim članom društva, predsednikom društva in častnim članom, kakor tudi vsem determinatorjem društva, ki so predstavljeni v nadaljevanju. O nekaterih se žal niso ohranili vsi podatki, zato so v opisih navedeni le podatki, ki so bili dostopni preko arhiva, preko spominov starejših članov društva, nekateri pa tudi preko spletnih strani.

Leon Rosenstein

Rojen je bil leta 1913 v Št. Juriju ob Taboru. Končal je pravno fakulteto, pa mu ta poklic ni bil pisan na kožo, saj je bil izredno nadarjen za jezikoslovje. Bil je poliglot in govoril več svetovnih jezikov. Kot prevajalec je prevedel več tujih knjig v slovenščino. Leta 1966 je bil prvi predsednik združenja gobarskih ljubiteljev v Mikološki sekciji Maribor, predhodnici bodočega Gobarskega društva Lisička. Bil je pobudnik prvih razstav gob na vsakoletnih septembrskih prireditvah "Vesele jeseni" na Lentu ob Dravi. Marljivo je vodil razstave gob, na katerih je gobe tudi določal in skrbel, da so gobarski navdušenci hodili na srečanja z njim. Po 2. svetovni vojni je nekaj časa živel

Slika 17: Leon Rosenstein

v Ljubljani, pozneje pa do svoje smrti v Mariboru, kjer je kot profesor poučeval v šoli. Gospod Leon Rosenstein je eden od ustanovnih in nosilnih stebrov našega gobarskega društva, za kar smo mu gobarji neizmerno hvaležni! Umrl je leta 2003 in je pokopan v Ljubljani.

Mara Bertosi

Slika 18: Mara Bertosi

Čprav gospa ni bila predsednica gobarskega društva v Maribora, jo tu omenjamo zaradi njenih velikih zaslug za nastanek bodočega GD Lisička. Rojena leta 1919 v Hotinji vasi pri Mariboru, je bila ustanovna članica GD Celje in kasneje tudi GD Lisička Maribor. Po poklicu učiteljica je bila determinatorica in ena redkih, ki je po nastanku

mariborskega društva učila gobarsko abecedo in je s tem postavila zelo trdne temelje, na katerih društvo stoji še danes. Bila je aktivna izvajalka izobraževalnega programa za šolsko mladino osnovne, srednje in višje stopnje na področju Maribora, Celja, Murske Sobote, Poljčan in Velenja ter mentorica številnim učiteljem na osnovnih šolah za naravoslovne dneve. Dne 21.8.1966 je sodelovala na *Večerovem gobarskem tekmovanju* na Pohorju, kjer je bila zmagovalka skupine gobarjev, določene za iskanje več vrst gob. Prav to tekmovanje je predstavljalo prvi zametek nastajanja bodočega gobarskega društva v Mariboru. Od leta 1976 je gospa Bertosi v gobarskem društvu ob ponedeljkovih sestankih vsakega 1. v mesecu predavala o določeni vrsti gob. S svojo daljnovidnostjo je izoblikovala tudi vizijo GD Lisička, ki je aktualna še dandanes. Kot odlična poznavalka gob je bila znana po tem, da je po šolah predstavljala od 50 do 100 različnih vrst gob in so jo vselej navdušeno sprejeli z odprtimi srci. Bila je tudi članica ZGDS oz. kasneje MZS. Še posebej pa je bila velika ljubiteljica narave in gobe je ljubkovalno imenovala *gozdni škratki z eno samo nogo*. Umrila je januarja, leta 2004.

Ivan Frank

Po izobrazbi je bil dipl. inž. agronomije in obenem eden od ustanoviteljev gobarske družine. Vrsto let je opravljal funkcijo predsednika odbora društvenega nadzora in bil tudi vsakoletni predsednik tekmovalne komisije v času razstav gob. S filigransko natančnostjo je bdel nad rezultati znanja o gobah posameznih tekmovalcev, obenem pa skrbel tudi, da se blagajna GD ni prehitro praznila oz. da je bilo v njej vedno dovolj rezerve. Bil je zelo spoštovan poznavalec gob in pomemben član društva. Umril je leta 1985.

Boris Waland

Slika 19: Boris Waland, predsednik GD Lisička v dveh časovnih obdobjih društva

Bil je prvi predsednik gobarske družine in jo je uspešno vodil v letih 1976 do 1979 in kasneje še v letih 1986 do 1988. Po izobrazbi je bil diplomirani inženir arhitekture. Postavil je prve uradne temelje bodočega Gobarskega društva Lisička in ima še posebej velike zasluge, da se je društvo ohranilo do današnjih dni. Bil je zelo aktiven pri postavljanju manjših dislociranih gobarskih razstav. Eno od takšnih razstav je postavljala tudi z eno od bodočih predsednic gobarske družine, z gospo Olgo Divjak in sicer v tovarni Paloma v Sladkem vrhu.

Jože Mesarec

Slika 20: Jože Mesarec, predsednik GD Lisička v obdobju 1979 - 1980

Nekaj mesecev je kot predsednik uspešno vodil Gobarsko družino Maribor in sicer v letu 1979, nekaj let zatem pa je bil gospodar družine. Bdel je nad njenim inventarjem in njega hrambo na različnih lokacijah pri članih družine. Kot gospodar je aktivno sodeloval pri prirejanju vsakoletne gobarske razstave (dostava inventarja, potrebnega za razstave, kot so npr. mize in pladnji za gobe) in sodeloval pri postavljanju reklamnih tabel po Mariboru in okolici, ki so vabile na razstavo. Bil je aktiven pri organizaciji nabiranja mahu in gob za potrebe razstav, vodil je skupine na razstavah in drugo. Udeleževal se je srečanj z drugimi determinatorji in enkrat je bil tudi v Nemčiji z znanim dr. Haasom. Še danes rad pomaga gobarjem s svojim bogatim znanjem v izogib eventualnim zastrupitvam. Vrsto let se udeležuje kot determinator tudi srečanj gobarjev iz Gornje Radgone in pregleduje gobe, namenjene gobarskim piknikom. Rojen je bil 29. januarja 1944 v Mariboru. Po poklicu je vodovodni in toplovodni inštalater in je v Mariboru do upokojitve deloval kot samostojni podjetnik. Danes živi v Mariboru.

Anton Poler

Slika 21: Anton Poler, večkratni predsednik društva in častni član GD Lisička Maribor

Član GD Lisička v Mariboru je od leta 1977. Rojen je bil 12. marca 1941 v Jarenini pri Mariboru in se izobrazil za oblikovalca tekstilne grafike ter bil zaposlen v MTT v Melju kot vodja vzorčne risalnice. Večkrat je bil predsednik

GD Lisička in postal je ne le častni član našega društva, temveč tudi številnih drugih gobarskih društev, je tudi predavatelj, determinator, avtor številnih knjig in člankov o gobah ter organizator tečajev za izobraževanje determinatorjev. Bil je redni član terminološko–determinacijske komisije že v Zvezi gobarskih društev Slovenije (ZGDS), ki se je kasneje preimenovala v Mikološko zvezo Slovenije (MZS). Je mentor pri raziskovalnih nalogah in gobarskem izobraževanju. V prvih letih članstva v Gobarski družini Maribor se je sistematično lotil spoznavanja gob po barvah trosnega prahu in tako spoznal osnovne rodove gob. Leta 1980 je že v zimskem času pričel s fotografiranjem najdenih vrst gob na številnih rastiščih, s kartografiranjem in z mikroskopiranjem. Pridobljeno znanje in številne fotografije je s pridom uporabil za izobraževanje članov gobarskih družin, ves čas pa sodeloval v upravnem odboru GD, kot predsednik ali kot podpredsednik. Znanje o gobah je še dopolnjeval na raznih mednarodnih srečanjih in v stikih s svetovno priznanimi mikologi. Svojo prvo knjigo **Obvarujmo se strupenih gob** je napisal leta 1985 in jo naslednje leto izdal pri založbi Obzorja iz Maribora. Leta 1986 je izšla v Ljubljani in v Zagrebu knjižica v obliki pahljače **Nabirajmo užitne gobe**, ob njej pa tudi plakat in otroška igra s kartami, na katerih so upodobljene užitne gobe. Leta 1990 je sledil vzgojno učni pripomoček **Gremo po gobe!**, ki je bil izdan pri založbi Obzorja, zanjo pa se je navdušila tudi sarajevska založba Svjetlost in izdala priročnik **Sakupljajmo jestive gljive**. Leta 2002 je v Celovcu v Mohorjevi družbi objavil knjigo **Veselo po gobe**. Veliko je predaval tako v Mariboru kot tudi drugod po Sloveniji, v Zagrebu in na Koroškem, kjer je z ekipo ORF posnel tudi kratek film o nabiranju gob. Veliko let že tesno sodeluje s številnimi gobarskimi društvi Slovenije, na gobarskih ekscurzijah in na razstavah svežih gob. Je tudi organizator tečajev za determiniranje, ne le v Mariboru, temveč tudi drugod in je leta 1995 pripravil skripta **Sistemska razvrstitev gliv** s številnimi lastnoročno narisanimi skicami. Za revijo Naš dom (Večer) je leta 2013 izdal knjigo: **Gobe za začetnike in prave gobarje**. Je tudi zelo aktivni član *Društva zeliščarjev Maribor*. Piše članke za časopise in revije in je vsestransko aktiven. Živi v Mariboru.

Olga Divjak

Slika 22: Olga Divjak

Bila je dvakrat predsednica GD Maribor. Rojena je bila 28. julija 1931, dosegla izobrazbo diplomirane pravnice in bila zaposlena pri EGS Maribor kot pravni referent. Članica društva je od leta 1980 in je danes med častnimi člani. Kot predsednica je uspešno vodila društvo in sicer v dveh časovnih obdobjih (1984-1986 in 1988-1990). Velik problem so bili društveni prostori, a društvu je po njeni zaslugi uspelo najti nekaj prostorov, ki so služili kar nekaj let. Redno je skrbela za organizacijo razstav gob v jesenskem času in za številne obveznosti, ki jih mora opravljati društvo za svoj obstoj. Danes živi v Bresternici.

Martin Oto

Rodil se je leta 1914 na Prevaljah. Po izobrazbi je bil elektrotehnik in je bil zaposlen kot učitelj in profesor na Elektrotehnični šoli v Mariboru. Bil je odličen determinator v gobarskem društvu in pogosto v stikih s starosto

slovenskih gobarjev, dr. Dušanom Vrščajem. Plodno je sodeloval pri organizacijah številnih razstav gob. Imel je bogato knjižnico s knjigami o gobah. Prizadeval si je za načrtno vzgajanje strokovnih kadrov oz. determinatorjev in zagovarjal potrebo po poenotenju izrazoslovja oziroma enotnih imen gob na razstavah. Ukvarjal se je s pospeševanjem umetnega gojenja gob. Bil je član Komisije za varstvo mikoflore v zvezi ZGDS. Ukvarjal se je s fitogeografijo, ki je povezana s kartiranjem rasti različnih vrst gob v Sloveniji. Bil je zelo ustvarjalen strokovnjak in je sodeloval z mikologom in prof. dr. Moserjem iz Univerze v Innsbrucku, običajno skupaj z determinatorjem prof. Branimirjem Bračkom, še enim spoštovanim strokovnjakom iz našega gobarskega društva. Kot upokojenec se je ukvarjal tudi z jezikom esperantom in je sam vodil tečaje esperanta na Elektrotehnični šoli in na osnovnih šolah, pripravljal pa tudi poročila za esperantsko oddajo na Radiu Mariboru in bil napovedovalec. Umrl je leta 2003 v Mariboru.

Branimir Bračko

Bil je med ustanovitelji gobarskega društva, skupaj s prof. Martinom Otom. Kot spoštovani in zelo prizadevni determinator je sodeloval na številnih razstavah gob, ki jih je organiziralo naše gobarsko društvo. Po izobrazbi je bil botanik, a se je ukvarjal tudi z mikologijo. Članke o gobah je objavljajl v strokovni reviji *Proteus*, v mesečniku *Moj mali svet*, v dnevniku *Večer* in tedniku *7D*. Predaval je o gobah na fakultetah, predavanja pa so bila razen ljubiteljem gob, namenjena tudi pedagoškemu kadru, zdravstvenim delavcem, študentom in dijakom. Prvi je uporabil barvne diapozitive o gobah in predavanja v društvu so bila zato še bolj poučna in zanimiva.

Jože Murko

Slika 23: Jože Murko

Član društva je od leta 1984 in je danes med častnimi člani. Rojen je bil 3. decembra 1933 v Podplatu, občina Rogaška Slatina. Po poklicu je diplomirani pravnik. Dolga leta (1994 – 2004) je uspešno vodil društvo in skrbel tudi za redne izlete na gobarjenja na Štajerskem in v Prekmurju. Prav tako so ostali v lepem spominu izleti in gostovanja pri vseh gobarskih društvih po Sloveniji, kjer so člani spoznavali raznolikost Slovenije, predvsem kraškega sveta, kjer rastejo mnoge drugačne vrste gob, ki jih v štajerskih gozdovih ni. Namen srečanj je bilo tudi medsebojno spoznavanje članov društev, izmenjava znanja in izkušenj ter prijateljstva. Člani društva so se na iniciativo predsednika odpeljali tudi v tujino: v Čakovec na Hrvaškem (na t.i. Smrčkijado oz. nabiranje smrčkov ali mavrahov v gozdu ob reki Dravi), v Monošter na Madžarskem (kjer je bila na sedežu manjšine porabskih Slovencev v Hotelu Lipa po nabiranju gob postavljena tudi razstava svežih gob) in v Potrni (Laafeldu) v Avstriji (kjer je bila na sedežu štajerskih Slovencev v Pavlovi hiši prav tako postavljena razstava gob). V času mandata predsednika Jožeta Murka je bila izvedena pridobitev društvenih prostorov, ki so bili dolgoletni problem, in

sicer v prostorih MČ Magdalena na Preradovičevi 1 v Mariboru. Ob nastopu funkcije, spomladi 1994 leta, ko je zbolel strokovni vodja in mentor Anton Poler, so nastale velike težave z determiniranjem gob in pojavila se je potreba po pridobivanju novih determinatorjev, kar je bilo izvedeno z razpisom v dnevniku Večer. Odziv je bil zelo zadovoljiv. Tečajji so bili začetni in nadaljevalni in so trajali nekaj tednov. Teoretični del tečajev je potekal v predavalnici, praktični pa na gobarjenju in determinacijah. Uporabljala se je ustrezna strokovna literatura, ki jo je financiralo društvo. Omenimo še, da je društvu uspelo na Ministrstvu za okolje in prostor pridobiti status društva, ki deluje v javnem interesu in s tem pridobiti tudi določene bonitete pri pridobivanju projektov. Jože Murko je bil tudi predsednik Komisije za varstvo mikoflore pri ZGDS. V tistem času je bila ena od javnih polemik, ali povečano nabiranje gob škoduje rasti gob oz. ali zmanjšanje in celo prepoved nabiranja posameznih vrst gob koristi njihovi rasti. Dilema je bila končno razrešena v korist nabiranja v skladu z rastjo, upoštevajoč vsa pravila gobarjenja. Predsedniška funkcija Jožeta Murka se je končala 12. marca 2004, ko je bila na občnem zboru GD izvoljena nova predsednica Milka Bukovec, ki je nadaljevala njegovo delo, oba predsednika pa imata precej zaslug za razcvet društva in za njegovo odprtost do vseh drugih društev po državi, saj sta stkala obširno mrežo povezav z njimi. Istega leta se je končalo klasično obdobje GD Lisičke, 1. maja 2004 pa je Slovenija vstopila v Evropsko unijo (EU). Začela se je intenzivna uporaba novodobnih orodij: računalnikov, spleta, dela na mednarodnih in domačih projektih, razstave svežih gob v mnogih trgovskih centrih itd.

Milka Bukovec

Slika 24: Milka Bukovec

Članica GD Lisička je od leta 1996. Rojena je bila 2. septembra 1939, po izobrazbi pa je ekonomsko komercialna tehničarka. Več let je zavzeta, domiselna in odgovorno ter zelo uspešno, vodila društvo in nadaljevala poslanstvo svojega predhodnika, Jožeta Murka. Uvedla je prve razstave gob v večjih trgovskih marketih in domovih za upokojeince. Z Jožetom Murkom imata glavne zasluge za redna letna srečanja s predstavniki Slovencev v Avstriji (Potrna) in na Madžarskem (Monošter). Zelo zgljedno je poskrbela za zbiranje fotografij z raznih srečanj z gobarskimi društvi po Sloveniji, z izletov, srečanj na sestankih in prireditvah ipd., fotografije pa je pregledno zbrala v albumu fotografij, ki prikazujejo neko obdobje v delovanju društva. Veliko energije je vložila v razne projekte v društvu, najbolj uspešen pa je bil evropski projekt raziskovanja vlažnic, o katerem je bila izdana posebna brošura. Precej zaslug ima pri izvedbi dveh učnih poti – Uršank in Bolfenk na Pohorju. Milka Bukovec je 8 let (2004 - 2011) kot predsednica zelo uspešno vodila društvo, pred tem pa je bila prav tako uspešno 8 let namestnica prejšnjega predsednika Jožeta Murka.

Slavko Šerod

Član GD Lisička v Mariboru je od leta 1995. Rojen je bil 19. junija 1961 v Mariboru in je po izobrazbi diplomirani inženir elektrotehnike ter zaposlen v IZUM-u. Od leta 2012 je predsednik GD Lisička. Je avtor številnih skript,

Slika 25: Slavko Šerod

namenjenih za izobraževanje o gobah, vodi tečaje za determinatorje, organizira številna predavanja o gobah, vodi gobarske ekskurzije po Sloveniji in v tujino, organizira razstave svežih gob po trgovskih centrih, šolah, domovih upokojencev in tudi v tujini (Pavlova hiša v Avstriji, Hotel Lipa v Monoštru na Madžarskem, Slovenska vzorčna kmetija v Gornjem Seniku, Čakovec). Aktivno in tesno sodeluje s številnimi gobarskimi društvi po državi in vodi projekte s strani Evropske unije (EU). Je predsednik Mikološke komisije na Mikološki zvezi Slovenije in skratka vsestransko aktiven član. Redno se že nekaj let aktivno udeležuje na Mikoloških srečanjih v Kozjem. Ima največje zasluge za nastanek spletne strani GD Lisička, ki je že 10 let zelo obiskana stran, redno pa aktivno odgovarja na številna vprašanja ljubiteljev gob na straneh foruma. Po mnenju predhodnih predsednikov sedanji predsednik nadgrajuje in zelo uspešno vodi ter usmerja društvo, ki je eno najuspešnejših društev v Sloveniji, po mnogih kazalcih pa tudi najuspešnejše.

Gobarska društva so strokovno močnejša, če imajo več dobrih poznavalcev gob - **determinatorjev**. Gobarsko društvo Lisička se sicer lahko pohvali s številnimi ljubiteljskimi poznavalci gob, trenutno pa je v društvu **13 aktivnih determinatorjev** (stanje v letu 2015):

1. **Anton Poler**, determinator mentor,
2. **Slavko Šerod**, determinator mentor,
3. **Darko Hajnšek**, determinator svetovalec,
4. **Luka Šparl**, determinator samostojni svetovalec,
5. **Jernej Javornik**, determinator svetovalec,
6. **Aleksander Gailhofer**, determinator svetovalec,
7. **Peter Karner**, determinator svetovalec,
8. **Ivan Ferčič**, determinator svetovalec,
9. **Bojan Gergič**, determinator svetovalec,
10. **Jožef Podboj**, determinator svetovalec,
11. **Milanka Gutman**, determinator svetovalec,
12. **Olga Divjak**, determinator senior,
13. **Zdenko Stare**, determinator senior.

Determinatorji na neaktivni listi:

1. **Marta Mavrič**, determinator svetovalec,
2. **Franč Varga**, determinator svetovalec,
3. **Ignac Čirič**, determinator svetovalec.

Posebno mesto pripada častnim članom društva, ki so:

1. **Milka Bukovec,**
2. **Olga Divjak,**
3. **Silva Klep,**
4. **Jože Murko,**
5. **Diana Oblak,**
6. **Zofija Pečovnik,**
7. **Martin Petelinšek,**
8. **Anton Poler,**
9. **Gizela Poredoš.**

Za zaključek poglavja dodajmo še zanimive izpovedi dveh determinatorjev iz našega društva:

Anton Poler je novinarju *Večera*, Vladu Paveu, na obisku gobarjev iz društva v madžarskem Monoštru, oktobra leta 2013, med drugim pripovedoval, kako se je že kot otrok zanimal za gobe. Gobariti je začel pred 60-imi leti v domači Jarenini, ko so bile gobe na krožniku zelo pomembne. Povedal je naslednje: "Ko sem imel šele tri leta, sem pobegnil v gozd. Iskali so me. Ko sem se vrnil z jurčkom v eni in z gobanom v drugi roki, jih nisem nič slišal. Vzljubil sem gozd. Že oče, bil je Poljak, je poznal 30 vrst, bal pa se je bisernice in macesnove lupljivke, saj ju ni dobro poznal." Novinarki mesečnika *Moj mali svet*, Marjani Hoenigsfeld, pa je leta 1982, v obširnem intervjuju povedal, da se spominja, kako so po vojni v okolici domače Jarenine nabirali več vrst gob, kot sedaj in so poznali vse užitne vrste golobic, gobane, turke, lisičke, mlečnice in še marsikatero druge. Gobarskim začetnikom svetuje, da si naj izberejo določen rod gob, ga sistematično spoznavajo in preučujejo in pri tem jim lahko pomagajo izkušeni gobarji iz našega društva. Doma in ne v gozdu (!) naj vzamejo v roke dobro knjigo o gobah, iz katere si pridobijo nekaj teoretičnih osnov in iz sistema gob izberejo najpogostejše osnovne vrste, ki rastejo pri nas. Znanje naj utrdijo, da bodo zanesljivo poznali znake, ki družijo in razlikujejo vrste. Z gobami pa je nasploh najbolje začeti počasi, saj je nemogoče naenkrat spoznati več sto gob, ki so na primer vedno prikazane na gobarskih razstavah.

V knjigi *Obvarujmo se strupenih gob* je avtor Anton Poler zapisal naslednjo pronicljivo misel o gobarjenju: "Kaj in koliko bomo odnesli iz gozda, in kakšen bo ostal gozd za nami, je stvar našega razuma. Če je človek krona stvarstva, mora znati vladati, če pa je le črv, ki nenasitno grize lubje svojega drevesa, bo z njegovim koncem pokončan." Ekološka zavest mora biti osnova pravičnega odnosa vsakega gobarja do narave. Avtor Poler iz lastne izkušnje ve, da nabrane gobe, ki jih moramo nositi v pleteni košari, še med nošnjo trosijo: pred več leti je nabiral zimske kolobarnice in pozneje pogledal še po borovem gozdičku za drugimi gobami in pri tem večkrat odložil košaro na tla, ko pa je naslednje leto hodil po istem gozdu, je na mestih, kjer je odložil košaro, našel zimske kolobarnice. Omenil je starega gobarja, ki vsakega "dozorelega" jurčka dvigne na visoko vejo tako, da je podgobje obrnjeno navzdol in vsako leto nabere več gob na mestih, kjer do tedaj še niso rasle.

Slavko Šerod pa je istemu novinarju tedaj o zgodovini GD Lisička povedal: "Morda ne veste, da imamo korenine v Prirodoslovnem društvu Slovenije, Mikološki sekciji v Mariboru, ki so jo ustanovili novinarji Večera. Ta sekcija je kasneje prerasla v sedanje gobarsko društvo, ki šteje približno sto članov. Čeprav je naše osnovno poslanstvo izobraževanje ljudi o gobah in sploh o njihovem pomenu v naravi, na nas vse bolj pritiska zakonodaja, gobarje pa podijo tudi lastniki gozdov. Pri nas se premalo zavedamo pomena gob. Gobe so naravni odstrupljevalci – prepričan sem, da bi lahko z njimi očistili gudron v okolici Maribora. Gobe se uporabljajo tudi v zdravilne namene, kar so Kitajci dognali že pred več kot 5000 leti."

4. DRUŠTVO V DANAŠNJEM ČASU

Danes je Gobarsko društvo Lisička **neprofitno društvo v javnem interesu**, ki od ustanovitve, leta 1966, temelji na **delu prostovoljcev**. V društvu namenjamo še posebej veliko pozornosti strokovnemu delu, to je **gobarski abecedi**, ki jo učimo v društvu, pri tem pa uporabljamo lastni koncept delovanja.

4.1 Koncept delovanja

Je naslednji:

- večkrat letno imamo strokovna predavanja in začnemo z zgodnjepomladanskimi gobami, kjer slikovito prikažemo gobe, ki rastejo med marcem in majem, pozneje predstavimo poletne in jesenske gobe, ki rastejo med junijem in novembrom, končno pa v zimskem času naberejo še zimske gobe in jih prav tako determiniramo ter arhiviramo; vsemu temu sledijo številne razstave gob (okoli 10 na leto), na katerih opravljamo strokovna vodenja,
- slušatelje seznanimo z mikroskopiranjem gob, to so predavanja z delavnico, kjer spoznavajo delo na mikroskopih in opazujejo mikroskopske strukture pri gobah,
- slušatelje seznanimo z gojenjem gob, kjer opišemo osnovne postopke in pravila za gojenje gob (lahko tudi na domu),
- enkrat letno predstavimo zdravilne gobe in se dotaknemo predvsem tistih, ki jih vse bolj uporabljajo v zdravstvu ter opišemo zdravilne učinkovine in koristi v medicini,
- večkrat letno (praviloma najmanj 9-krat) organiziramo srečanja na gobarskih ekskurzijah, ki so izleti v gozdove (začnemo jih pomladi, končamo pa pozimi), na katerih se člani, kakor tudi nečlani, v živo seznanjajo z vsemi lastnostmi gob in tako povezujemo teorijo s prakso; v okviru ekskurzije se na kraju dogodka pripravi razstava, kjer gobe opišemo s slovenskimi imeni in užitnostjo ter končno izvedemo predavanje o najdenih gobah,
- vodimo ogled raziskovalnih ploščadi, pri čemer dogodka izvajamo za omejene skupine strokovnjakov in/ali dijakov/študentov, ki sodelujejo pri gobarskih projektih,
- v času optimalne rasti gob (predvsem v času od septembra do oktobra) se člani pogosteje srečujemo in determiniramo vse nabrane gobe,
- izobražujemo izvedence za samonikle gobe oz. določevalce gob ali determinatorje in sicer slušatelji najprej na *Začetnem tečaju o gobah* spoznajo 80 vrst gob po izbiri Mikološke zveze Slovenije (MZS) in se potegujejo za naziv "determinator pripravnik", na *Nadaljevalnem tečaju o gobah* pa lahko spoznajo 240 vrst gob po izbiri MZS in se potegujejo za naziv "determinator svetovalec",
- spoznavanje gliv je predavanje, ki je prirejeno za potrebe šol in učenci na njem spoznavajo različne aspekte o gobah,
- vodimo ogled učnih poti Uršank in Bolfenk, kot tudi ogled na Mariborskem otoku, ki so primerni za naravoslovne dneve na šolah in pri tem učencem v gozdnem okolju tudi preko informacijskih tabel posredujemo podatke o gobah ter podelimo zloženke učnih poti,
- na šolah in domovih ostarelih ter tudi drugod izvajamo razstave svežih gob s strokovnim vodenjem,
- strokovno izobražujemo članstvo iz matičnega in drugih gobarskih društev, še posebej na primer o mikroskopiranju,
- izvajamo strokovne projekte, lokalne, nacionalne in tudi mednarodne, saj se je z vključitvijo Slovenije v Evropsko unijo področje delovanja razširilo, kar seveda skušamo v društvu čim bolj izkoristiti in v ta namen posvečamo še posebno skrb izobraževanju strokovnjakov za določevanje gob.

Tesno sodelujemo z **Mikološko zvezo Slovenije**, ki ima izdelan **program dela** za vsako leto, naše društvo pa sodeluje oz. je sodelovalo pri naslednjih aktivnostih programa:

1. nadaljevanje projekta Seznam vrst in razširjenost makromicet v Sloveniji z analizo stopnje ogroženosti, v okviru katerega kot uporabniki oz. vnašalci baze *Boletus Informaticus* (BI) zbiramo podatke o glivah (čim natančneje določamo kraje in habitate posameznih gliv), izvajamo zatem čim natančnejšo determinacijo posameznih vrst gliv, zapisujemo podatke o najdenih glivah (kartiranje), izdelujemo eksikate (osuške gob) za zbirko mikoteke na *Gozdarskem inštitutu Slovenije* (GIS), vnašamo podatke kartiranih gliv v program BI in pomagamo pri letni izdelavi analiz rasti gliv, vse omenjeno pa je del stalne aktivnosti društva,
2. zaščita travniških površin, raziskanih v projektu Glive travniških površin kot bio indikator ohranjanja bio diverzitete, o čemer je bila izdana posebna brošura,
3. izdelava Seznama gliv Slovenije (SGS), v okviru katerega sodelujemo pri strokovni pripravi materiala v MZS (seznam vsebuje vse vrste doslej najdenih in determiniranih gliv v Sloveniji), pri čemer se posebej angažira predsednik Mikološke komisije Slavko Šerod,
4. zbiranje krajevnihi imen za glive, v okviru katerega na svojem področju zbiramo vsa krajevna oz. domača imena za glive, le-ta pa se bodo, zbrana na MZS, vnesla v program BI in bodo izdana v pisni obliki (sam projekt, v katerem sodelujejo vsa gobarska društva v Sloveniji, se bo izvajal nekaj let),
5. izobraževanje članstva, pri čemer se po posameznih gobarskih društvih vzpodbuja organizacijo tečajev, predavanj, ekskurzij in seminarjev na teme: določanje vrst gliv, spoznavanje novih vrst s poudarkom na zavarovanih glivah, najpogostejše zamenjave užitnih s strupenimi glivami in seznanjanje z nevarnostmi v gozdu, končno pa seznanjanje s kodeksom obnašanja nabiralcev in proučevalcev gliv ter z zakonskimi predpisi s področja zaščite mikoflore,
6. razpis izpitov za strokovne nazive MZS, kar poteka kot organiziranje in izvedba izpitov za dva naziva: determinator svetovalec in determinator samostojni svetovalec s teoretičnim in praktičnim delom,
7. sodelovanje pri rednem vsakoletnem Mikološkem srečanju Kozje, ki poteka v jesenskem času in vključuje raziskavo mikoflore v Krajinskem parku Kozjanski park ter mikroskopsko določitev nabranih vrst gliv,
8. organizacija gobarskih razstav po posameznih društvih, s poudarkom na zaščiti in varovanju zavarovanih gliv, ki vključuje gobarske razstave v organizaciji posameznih GD, prigrasitev razstav na Agencijo za okolje in prostor ter izdelavo popisov z razstav po navodilih mikološke komisije ter dostava popisov MZS,
9. izdelava popisov vseh razstavljenih vrst gliv z vseh izobraževalnih akcij društev in vnos podatkov v program BI ter analiza rasti gliv v RS, kar zajema izdelavo popisov gliv z vseh akcij gobarskih društev, natančna določitev krajev in habitatov posameznih gliv, vnos podatkov v BI in izdelava analize rasti gliv v RS,
10. izdelava popisov razstavljenih zavarovanih vrst gliv in posredovanje Agenciji za okolje in prostor,
11. vzpodbujanje in zagotavljanje strokovnega izobraževanja za vodenje naravoslovnih dni in krožkov v osnovnih šolah, ki vključuje pogovore z učenci o glivah, varstvu in zaščiti mikoflore ter naravnega okolja nasploh, poudarek na zaščiti zavarovanih vrst gliv in zakonskih predpisih, vodenje krožkov o osnovah gobarstva, spoznavanju vrst gliv s poudarkom na zamenjavi užitnih s strupenimi vrstami in seznanjanje z zakonskimi predpisi s področja varstva okolja, predvsem mikoflore in zavarovanih vrst gliv,
12. strokovno sodelovanje z Gozdarskim inštitutom Slovenije,
13. strokovno sodelovanje z Zavodom za gozdove Slovenije,
14. strokovno sodelovanje z Inštitutom za sistematiko višjih gliv,
15. sodelovanje z ustreznimi inštitucijami pri izdelavi predloga sprememb zakonskih predpisov s področja mikoflore in naravnega okolja,
16. vzpodbujanje društev za izdelavo gobarskih učnih poti na področjih delovanja društva,
17. posvet predsednikov društev s predstvom MZS,
18. prijava na javne razpise, ki vključuje pripravo razpisne dokumentacije in vseh zahtevanih prilog,
19. izdelava delnih poročil in končnega poročila za javni razpis, ki vključuje pripravo delnih poročil in končno poročilo za Ministrstvo za okolje in prostor ter pridobitev vseh zahtevanih prilog.

Prav tako se družimo z drugimi društvi iz Slovenije in v tujini, saj smo aktivni tudi na področju rekreativnega in kulturnega udejstvovanja svojega članstva na izletih in drugih gobarskih srečanjih. Tako že več let zapored redno obiskujemo Slovensko Porabje na **Madžarskem**, kjer v *Slovenskem kulturnem in informacijskem centru v Monoštru* (Szent-Gothard) in po novem v **Gornjem Seniku** (Slovenski vzorčni kmetiji) pripravljamo razstavo

gob s predavanjem o gobah, enako kot v **Avstriji** v Pavlovi hiši v **Potrni** (Laafeld) in na trgu v **Lipnici** (Leibnitz) ter na **Hrvaškem** v gobarskem društvu v **Čakovcu**.

Glavna dejavnost gobarske družine je bila in bo **širjenje znanja o gobah** med prebivalstvom, kar ji najbolje uspeva z izobraževanjem svojega članstva z rednimi predavanji, ki so še pred več leti bila popestrjena z barvnimi diapozitivi, danes pa namesto tega uporabljamo računalnik in projektor, nadalje širimo znanje tudi z izposajo strokovne literature in z občasnimi strokovnimi članki v sredstvih javnega obveščanja oz. medijih (tisk, radio, televizija, splet), predvsem pa tudi z do 3 dni trajajočimi gobarskimi razstavami večkrat na leto in z ekskurzijami v naravo, ki so organizirane večkrat letno in so, razen strokovnega dela, tudi priložnost za družabna srečanja članov. Člani družine so vedno nudili strokovno vodstvo vsem, ki so se zanimali za gobe in jih opozarjali na razlike in podobnosti med posameznimi vrstami gob, zlasti pa na najbolj strupene gobe in na različno delovanje strupov. V času obilne rasti gob in z začetkom gobarskih sezon se sestajajo člani redno vsak ponedeljek na tako imenovanih gobjih oz. determinacijskih večerih, kar ostaja tradicija še danes. Vse omenjene nekdanje aktivnosti družine se torej nadaljujejo še naprej, le da na leto gobarsko društvo priredi več razstav, tako spomladanskih kot jesenskih, za raziskave pa uporabljamo sodobnejšo računalniško opremo in dva mikroskopa, hkrati pa se javnosti redno predstavljamo predvsem preko **spletnih strani** in **foruma** (www.gobe.si).

Naslovna stran **foruma** na spletni strani društva, ki je zelo obiskana (doslej smo imeli že več milijonov ogledov, na kar smo seveda zelo ponosni) in redno vzdrževana, izgleda tako:

Slika 26: Naslovna stran foruma na spletni strani GD Lisička – gobe.si

Od ustanovitve gobarske družine naprej in do leta 1984 je družina prirejala vzporedno z razstavami svežih gob **tekmovanja v poznavanju gob** za šolsko mladino, kar je imelo pri mladih velik odziv, a žal kasneje tekmovanj ni bilo mogoče organizirati zaradi neustreznih najetih razstavnih prostorov. So se pa determinantji družin odzvali

slehernemu povabilu šol za predavanja in sodelovanja pri izletih v naravo ter za organizacijo manjših gobarskih razstav na šolah.

Ob prirejanju številnih **razstav gob**, ki so najprej nekaj let bile predvsem jesenske, se je pokazalo, da bi bilo zelo primerno izdati **brošuro**, kjer bi bile zbrane osnovne informacije o razstavljenih gobah in tako je kot pripomoček za individualne obiskovalce gobarskih razstav gobarska družina že leta 1985 izdala **Vodič**, v katerem so po vrstnem redu, kot so bile razstavljene, bile predstavljene gobe s kratkim opisom za razpoznavo, v glavnem pa so vedno bile razstavljene gobe, ki rastejo predvsem v našem domačem okolju, torej na Pohorju, Kozjaku, Dravski dolini, Slovenskih goricah, Halozah in v Prekmurju.

Dolga leta je gobarska družina sodelovala z **Mariborsko tržnico**, za katero je redno zagotavljala **preglednika gob**, torej izkušenega determinatorja. Gobarska družina je sodelovala tudi z drugimi **gobarskimi družinami** v Sloveniji, najbolj intenzivno s celjsko in laško, predvsem pri izmenjavi izkušenj in družabnih srečanjih.

Gobarska družina Lisička se še danes lahko pohvali z odličnim determinatorjem v svojih vrstah, **Antonom Polerjem**, ki je njen nosilni steber. Avtor številnih knjig in mednarodno priznan strokovnjak je osebno vzgojil veliko determinatorjev. Spomladi 1995 leta je gobarska družina organizirala in uspešno izvedla 10-urni teoretični tečaj za determinatorje, ki se ga je na začetku udeležilo 20 tečajnikov. Pogoji za pridobitev naziva determinator je bilo odlično poznavanje najmanj 200 vrst gob. Odtlej je bilo organiziranih že več tečajev za determinatorje, ki jih danes vodi tudi determinator mentor **Slavko Šerod**.

Velik problem je v začetku obstoja za gobarsko družino predstavljal **stalni prostor delovanja** in šele leta 1996 je večji, a začasni sedež dobila v poslovnem prostoru **Društva Upokojencev Maribor – Tabor** na **Gorkega 48**. Novi in sedanji sedež pa je gobarsko društvo pridobilo v **Mestni četrti Magdalena** na **Preradovičevi 1** v **Mariboru** šele leta 2000. Tedaj je društvo za natančna preučevanja in raziskave gob nabavilo dva **mikroskopa** in druge rekvizite, potrebne predvsem za raziskave gobjih trosov. Društvo ima tudi lastno **knjižnico** z več kot 60 knjigami, svoj **osebni računalnik** in z njim dostop do **spletnih strani**.

Starejši občani se verjetno še spominjajo prve gobarske razstave. Mize so bile okrašene z mahom, v njem pa položene številne gobe, pred katerimi je na listkih pisalo njihovo ime in uporabnost glede užitnosti in poleg splošno poznanih gob (jurčki, lisičke, turki, zelene golobice, dežniki, mušnice, štorovke idr.), so bile predstavljene še številne druge gobe, ki jih javnost ni poznala, a so izzvale veliko zanimanje. Po zapisih v **Knjigi vtisov**, ki smo jo namenili za obiskovalce, smo zaključili, da je razstava gob v celoti uspela in to nas je spodbudilo, da smo organizirali še več in več razstav. Na razstavah smo razstavljali tudi čez 600 različnih vrst gob, naš rekord je 663 gob v letu 2005! V povprečju je na spomladanskih razstavah od 100 do 160 različnih vrst gob, na jesenskih pa od 350 do 500 gob ali tudi več, celo čez 600, odvisno od letine. Brez neizmerne truda naših članov seveda ne bi dosegali takšnih uspehov na razstavah.

Društvo organizira strokovne **ekskurzije**, ki so združene z izleti, spoznavanjem narave, ljudi in krajev, s pikniki in z zabavami, na katerih tudi zapojemo ali zplešemo, saj smo gobarji vendar veseli ljudje. In znamo si pripraviti tudi odlične **gobje jedi**, s katerimi je še posebej slovela naša predana gobarka **Erika Mušič**, recepti po njenih izkušnjah pa so vsem interesentom dostopni tudi na naši spletni strani.

Gobarsko društvo je **nestransko organizacija** in tudi del **civilne družbe**, ki ima številne **redne in vsakoletne aktivnosti**, med katere spadajo:

- organiziranje spomladanskih in jesenskih razstav v trgovskih centrih, šolah, domovih starejših občanov, na ekskurzijah v izbranih gostiščih in drugod, pri čemer razstave trajajo od 1 do 3 dni,
- organiziranje strokovnih ekskurzij po Sloveniji in v tujini (Avstrija, Madžarska, Hrvaška),
- ozaveščanje otrok, mladine in javnosti o ekoloških vidikih zaščite mikoflore,
- organiziranje tečajev za kandidate determinatorje gliv in izvedba izpitov,
- izobraževanje determinatorjev gliv,
- urejanje spletne strani, objava podatkov o gobah (besedilo o značilnostih, fotografije),

- strokovne razlage o gobah in odgovarjanje na vprašanja na zelo obiskanem spletnem forumu,
- prirejanje predavanj o gobah in njihovih zanimivostih in prirejanje izobraževanj po šolah, krajevnih skupnostih in na sedežu društva,
- redno determiniranje gob v času gobarskih sezon na sedežu društva,
- mikroskopiranje s tremi mikroskopi in zbiranje podatkov analiz,
- zbiranje osuškov oz. eksikatov za mikotečno zbirko (mikoteka, fungarij),
- priprava stojnic ali razstavišč za razstave na mestnem trgu ali v krajevni skupnosti,
- vodenje na dveh učnih poteh na Pohorju, tako za šolarje kot dijake ali naročnike,
- udeležba na akcijah "Očistimo naše okolje", npr. na Mariborskem otoku,
- izdaja brošur, zloženk, plakatov, majic z emblemom društva, značk idr.,
- organiziranje vabljenih srečanj z izbranim društvom, kjer kot gostitelj poskrbimo za izmenjavo strokovnih izkušenj, navezavo stikov, spoznavanje lepote naše okolice in za družabno druženje z zabavo, kjer ne manjka velika mera duhovitosti,
- raziskovanje in proučevanje mikoloških značilnosti območij vzhodne Slovenije (Kozjansko),
- kartografiranje z zbiranjem podatkov o najdenih gobah,
- zbiranje informacij o najdenih novih gobah, fotografiranje, objava na spletni strani z opisi in tudi s fotografijami gob,
- skrb za knjižnico o gobah na sedežu društva, nabavljanje ustrezne literature o gobah,
- urejanje *slovarja mikoloških izrazov* (slovarja tujk) s terminološkimi izrazi na spletni strani, objava receptov o gobjih jedeh, objava zanimivih člankov iz revij, diplomskih nalog na temo mikologije in spletnih povezav na druge zanimive strani o gobah (tako v Sloveniji kot v tujini),
- skrb za tehnično opremo (osebni računalnik, mikroskop, projektor, fotoaparati in drugo),
- sodelovanje pri projektih, financiranih s strani Evropske unije, izvajanje projektov,
- sodelovanje z gobarskimi društvi doma in v tujini (Avstrija, Hrvaška),
- vodenje rednih sestankov in sej ter urejanje korespondence na sedežu društva,
- zagotavljanje prostorskih, tehničnih in finančnih pogojev za delovanje društva, iskanje sponzorjev in sodelovanje z mestno občino,
- obveščanje javnosti preko spletne strani društva in preko medijev,
- organiziranje rednih družabnih srečanj članov ob zaključku leta.

Seveda društvo za svoje delovanje opravlja še številne druge naloge, za širok spekter delovanja pa skrbijo s **finančnimi viri** uradne institucije, kot sta **Mestna občina Maribor** in **Ministrstvo za okolje in prostor** (pri obeh na podlagi prijav na razpise pridobivamo namenska sredstva za posamezne projekte in programe), **sponsorji** in **donatorji**, **vodstva trgovskih centrov**, v katerih organiziramo razstave in številni **ljubitelji**, ki nam nesebično pomagajo s storitvenimi ali materialnimi prispevki. Predvsem slednji žrtvujejo ogromno svojega prostega časa in nam zagotovijo gobe za razstavo, pomagajo pri postavitvi stojnic in pri številnih drugih neizogibnih opravkih, zaradi katerih se razstave sploh lahko uspešno izvedejo.

V našem društvu potekajo tudi **izobraževanja članov**, ki jih izvajajo determinatorji in izkušeni gobarji. Glavni cilji izobraževanja so predvsem:

- poučevanje članic in članov društva,
- pridobivanje novih mladih poznavalcev samoniklih gliv,
- prenašanje svojega znanja na druge člane društva, učence osnovnih šol, dijake srednjih šol, mladino in druge občane,
- pravilno nabiranje gob,
- spoštovanje predpisov (*Zakon o ohranjanju narave, Uredba o varstvu samoniklih gliv, Kodeks o ravnanju in obnašanju članic in članov društva, Pravila društva* ipd.),
- varovanje in ohranjanje narave, naravnih znamenitosti, mikroflore in biotske raznovrstnosti kot naravnega ravnovesja.

Danes je v Sloveniji že **27 gobarskih društev** z osnovnim ciljem: raziskovanjem in izobraževanjem na področju mikoflore. Krovna organizacija **Mikološka zveza Slovenije** združuje vsa gobarska društva in je kot **ZGDS** imela do leta 2004 razen **predsedstva** več sektorjev: **Terminološko komisijo, Determinacijsko komisijo, Komisijo za zaščito in varstvo mikoflore, Komisijo za tisk, propagando in članstvo, Nadzorni odbor** in **Častno razsodišče**, vse pa sta kadrovsko in finančno koordinirali **tajnica** in **blagajničarka**, po letu 2004, ko se je ZGDS preimenovala v MZS, pa ima le še 2 komisiji: **Mikološko komisijo** in **Komisijo za izobraževanje in organizacijo**.

Pravni akti društva navajajo, kje in kdaj je bila družina ali društvo vpisano v register društev občine Maribor, kje in kdaj je društvo sprejelo odločbo o vpisu v register, kdaj so bila na občnem zboru sprejeta Pravila GD Lisička, kdo so bili prvi organi društva (upravni odbor in nadzorni odbor ter imenovane komisije), kdo so trenutni člani obeh odborov, kdo predsedniki ipd. Društvo je prejelo kar nekaj podeljenih priznanj, med njimi tudi:

- priznanje Zveze gobarskih društev Slovenije ob 40. obletnici delovanja (leta 2005),
- priznanje Mestne občine Maribor za večletno delovanje,
- malo zlato plaketo s skulpturo Mikološke zveze Slovenije za aktivno večletno delovanje na področju varstva in preučevanja mikoflore idr.

Prejeli smo tudi zahvale za uspešno sodelovanje z drugimi društvi, naši determinatorji pa so prejeli še številna druga priznanja različnih društev po državi.

Ob zaključku bi lahko na kratko skozi odgovore na vprašanja opisali sedanje **stanje društva po 50-ih letih obstoja**:

- kdaj je bilo ustanovljeno društvo: gobarsko društvo je bilo ustanovljeno leta 1966, glavni povod pa je bilo gobarsko tekmovanje na Pohorju, na katerem so se navdušenci odločili za redna sestajanja v Mikološki sekciji Maribor, prva uradna ustanovitev društva pa je bila leta 1976,
- kje društvo organizira sestanke, predavanja in razstave: trenutni sedež društva je v Mariboru na Preradovičevi 1, kjer organiziramo sestanke, predavanja in izjemoma manjše razstave, večje razstave pa organiziramo v velikih trgovskih centrih v mestu in okolici,
- koliko članov društvo šteje sedaj: okrog 100,
- koliko znaša letna članarina: trenutno znaša 12 €,
- ali je društvu uspelo pridobiti dovolj aktivnih članov med odraslimi in med mladino: društva ima večinoma starejše člane, pa tudi med mladimi jih imamo nekaj prizadevnih,
- katere dejavnosti so najbolj razvite v društvu: to so predavanja o gobah, razstave gob, strokovne ekskurzije, izobraževanja, prizadevanja za zaščito mikoflore, zbiranje strokovne literature, ureditev knjižnice, družabne prireditve, skrb za opremo (mikroskopi, projektor, računalnik, kemikalije idr.),
- katera dejavnost je najbolj zanimiva za naše člane: gobarjenje in zbiranje gob za razstave, seznanjanje z novimi vrstami gob,
- kakšen je odziv na predavanja, na razstave, tekmovanja ipd.: odziv je soliden,
- kakšne so objektivne težave pri organizaciji gobarstva na našem področju (na Štajerskem): trenutno jih ni, saj imamo svojo pisarno in prostor za predavanja,
- kakšne so možnosti izobraževanja odraslih in mladine: so odlične, saj imamo vse pogoje: kompleksna izobraževanja in veliko bazo podatkov na spletu,
- kakšno je sodelovanje z drugimi GD v državi: solidno in utečeno,
- kakšne pomoči je društvo deležno doslej in sedaj: prejemamo donacije, imamo sponzorja, a si želimo še več finančne pomoči,
- kakšna priznanja so dobili številni prizadevni člani društva: dobili so številna priznanja, tako za častno članstvo, za izobraževanje, za dolgoletno sodelovanje v društvu,
- kaj v društvu najbolj pogrešamo: redna finančna sredstva in še nekaj opreme za raziskovanje.

Društvo se bo v prihodnosti vsekakor trudilo še bolj vključevati v življenje družbe, katere del smo vsi, ki jo ohranjamo in živimo, še posebej pa bo gojilo ekološko zavest v odnosu do narave in gobarsko kulturo.

4.2 Organi društva danes

Na prvem srečanju gobarjev gobarske sekcije, leta 1966, so za predsednika izbrali prof. **Leona Rosensteina**. Na ustanovnem občnem zboru, **2. februarja 1976**, sta bila izvoljena **upravni** in **nadzorni odbor**, kakor tudi komisije. Upravni odbor vodi delo društva, nadzorni odbor pa nadzira njegovo delo.

Dosedanji predsedniki *Gobarskega društva Lisička* so bili, kot smo že navedli: **Boris Waland, Jože Mesarec, Anton Poler, Olga Divjak, Jože Murko, Milka Bukovec** in sedaj **Slavko Šerod**. Nekateri so društvo večkrat vodili v različnih obdobjih.

Sedanje organe društva sestavlja:

- 8-članski **upravni odbor** v sestavi:
Slavko Šerod – predsednik
Anton Poler – podpredsednik
Mateja Gumilar – tajnica
Bojan Gergič – blagajnik
Darko Hajnšek – član
Ivan Ferčič – član
Luka Šparl – član
Aleksander Gailhofer – član
- 3-članski **nadzorni odbor** v sestavi:
Ana Širec – predsednica
Irena Vide – članica
Milka Bukovec – članica
- 3-člansko **disciplinsko razsodišče** v sestavi:
Aleksander Gailhofer – predsednik
Jožefa Ferčič – članica
Irena Hojnik – članica

Fotografija v nadaljevanju prikazuje nekatere člane GD Lisička Maribor, narejena pa je bila v Monoštru oktobra 2013 ter objavljena v časniku VEČER:

Slika 27: Fotografija nekaterih članov GD Lisička Maribor, oktobra 2013 (foto: Vlado Paveo, Večer)

4.3 Glavne dejavnosti društva

Med **glavne dejavnosti** GD Lisička, razen številnih drugih dejavnosti, spadajo predvsem naslednje:

- redna srečanja članov – gobarski (determinacijski) večeri,
- razstave gob,
- skupinsko nabiranje gob in ekskurzije,
- raziskave in determinacije gob,
- izobraževanje v gobarskem društvu,
- sodelovanje z gobarskimi društvi po Sloveniji in z MZS,
- priprava letnega plana aktivnosti,
- družabne dejavnosti,
- financiranje društvene dejavnosti,
- Izvajanje projektov,
- urejanje spletnih strani o gobah in uporaba foruma,
- sodelovanje pri projektih s strani Evropske Unije (Natura 2000).

V nadaljevanju podrobneje predstavljamo naštetje dejavnosti.

4.3.1 Redna srečanja članov – gobarski (determinacijski) večeri

Gobarji se med sezonami rasti gob redno srečujemo vsak **ponedeljek** okrog 18. ure na **gobarskih večerih** oz. na **mikroskopiranjih**. Tam se seznanjamo z gobami, ki smo jih nabrali in prinesli v društvo, pomagamo pa si tudi s fotografijami gob, saj gobe ne ostanejo dlje časa sveže. Pogosto nas obiščejo ljudje, ki sicer niso člani društva in nas prosijo za določitev oz. determinacijo gob in vsem redno ustrezemo, za kar se nam vedno zahvalijo, včasih pa nekaj gob celo pustijo pri nas. Na srečanjih se redno dogovarjamo o izletih in skupinskih akcijah, obujamo spomine na nekdanja gobarjenja ali srečanja, se pogovarjamo razen o gobah še o tem in onem in skratka zelo živahno komuniciramo, pri tem pa nam nikoli ne zmanjka smeha. Saj vemo: **smeh je pol zdravja!** Pogosto srečanje nekateri člani zaključimo še v bližnjem barčku balinarjev in se nato poslovimo. Na leto imamo od 20 do 30 tovrstnih srečanj, povprečna udeležba članov pa je med 15 do 25 ali tudi več. Ko pa odhajamo na izlete in ekskurzije ali pa sodelujemo na zanimivih predavanjih, se nas zbere precej več.

4.3.2 Razstave gob

Vsako leto organiziramo razstave gob, katerih namen je, da bi se čim več ljudi seznanilo z različnimi vrstami gob, še posebej strupenimi, da bi spoznali značilnosti in posebnosti gob, njihovo naravno okolje in pomen za okolje, njihovo zgradbo in trose, vlogo v prehrani, znake zastrupitve in zakonske omejitve glede njihovega nabiranja ter številne druge koristne informacije ali napotke. Na razstavah vsakomur odgovorimo na vprašanja in na splošno ugotavljamo, da se ljudje še posebej zanimajo za *gobane, mušnice, dežnike, golobice, lisičke, turke* in *dede*, predvsem pa za njihove možne zamenjave s strupenimi gobami, kakor tudi za kuharske recepte gobjih jedi. Nekateri nam prinesejo primerke gob in jih določimo ter jih opozorimo na glavne značilnosti, pogosto pa jih zanima, kako natančno določiš *snežko* oz. *zimsko kolobarnico*. So tudi posamezniki, ki se zanimajo za povsem določene gobe, še posebej za zdravilne gobe, ki so uporabne v medicini. Drugi se čudijo, da je gobe mogoče nabirati vsak mesec v letu, tudi pozimi, npr. *zimske panjevke*. Nekateri zanimajo primerjave med podobnimi gobami, najpogosteje v zvezi z užitnimi *gobani* in *žametastimi gobani*. Zelo radovedni so glede pomena izraza *pogojna užitnost* ali o razlikah med strupenimi in smrtno strupenimi gobami. Razložimo jim tudi kaj so zaščitene gobe in zakaj. Izvedemo tudi strokovna vodenja po razstavi. Ko naši determinatorji razlagajo zanimivosti o gobah, se okoli njih pogosto strnejo večje skupine obiskovalcev razstav. Ker so razstave priložnost promocije društva, obiskovalce povabimo tudi k članstvu v našem društvu in jim preko panojev predstavimo društvo, ki ima zelo obsežno spletno stran. Tisti pa, ki se nam zahvalijo za informacije in nas pohvalijo, so nam spodbuda za nadaljnje organiziranje razstav in prav trudimo se, da bi sproti podirali rekorde v številu najdenih nabranih gob na vseh dosedanjih razstavah, kar je seveda odvisno od letine in vremenskih razmer, a doslej smo tudi v najbolj

sušnih letih našli čez 300 vrst jesenskih gob, kar je seveda zasluga naših pridnih članov nabiralcev, ki vedno sproti prinašajo sveže gobe. Na splošno imamo vtis, da so ljudje zadovoljni z našimi razstavami, še posebej z jesenskimi, ko je gob največ. Tudi novinarji lokalnih časnikov (*Večer, Ptujski tednik, 7D* idr.) in televiziji s *TV-Slovenija* se nas spomnijo in objavljajo po medijih novice o nas ali pa se pozanimajo za določene informacije o gobah, na katere jim determinatorji iz našega društva strokovno odgovorijo.

Vsako leto med dvema glavnima gobarskima sezonama organiziramo **spomladanske in jesenske razstave gob**. Vrsto let smo razstave organizirali v dvorani KUD "Angel Besednjak", Preradovičeva 1, Maribor, od leta 2007 pa jih organiziramo v večjih marketih in v domovih upokojujencev. Navadno je spomladanska razstava samo enkrat v letu - v mesecu aprilu in traja 2 do 3 dni, organiziramo pa jo v velikih trgovskih centrih v Mariboru (Mercator ali Qlandia in drugje). Po dogovoru organiziramo tudi 1-dnevno lokalno razstavo, npr. v Miklavžu pri Mariboru. Skoraj redno pa spomladi organiziramo tudi razstavo gob v šolah, saj so šolarji z učitelji vred naši zelo zvesti poslušalci in občudovalci. Na spomladanskih razstavah navadno predstavimo od 100 do 160 vrst gob, seveda odvisno od letine. Gobe pa nabiramo na Pohorju, na Dravskem polju in v okolici Poljčan, na Urbanu, kjer skoraj vedno rastejo najbolj iskani *spomladanski smrčki* in *hrčki* ter *marčevke*. Obiskovalce sproti seznanjamo tudi s propagandnim gradivom. Spodnji fotografiji sta iz dveh naših razstav gob v raznih supermarketih:

Sliki 28 in 29: Fotografiji z razstave gob v trgovskih centrih Qlandia (Maribor) in Maximus (Murska Sobota), kjer je bilo organizirano tudi predavanje o gobah (foto: Miroslav Šerod)

Krajše razstave redno organiziramo tudi na **izletih**, kjer vse nabrane gobe postavimo na mizo in tam jih naši determinatorji določijo, zatem pa sledi kratko izobraževanje o najdenih gobah. Nedavno smo tako nabirali gobe v Savcih pri Ptujju, druženje pa zaključili v turistični kmetiji na Polenškaku.

V času **jesenske sezone rasti gob** organiziramo največ razstav, tudi po dve do tri 2-dnevne ali 3-dnevne razstave v trgovskih centrih (Europark, Qlandia, Mercator) v Mariboru, ki jim sledijo 1-dnevne razstave v več domovih upokoencev, za katere so nam ostareli občani zelo hvaležni in si vedno z zanimanjem ogledujejo številne gobe. Izvedemo tudi razstave po šolah, v mestnem parku ali na Trgu Leona Štuklja in po dogovoru v okolici Maribora (Miklavž, Skoke, Ptuj idr.). Podatke o nabranih in determiniranih gobah redno zbiramo in jih objavimo na naši spletni strani, poskrbimo pa tudi za posušene gobe oz. **osuške (eksikate)**, ki jih nekateri gobarji že dolgo zbirajo in jih je v naši mikoteki okrog 1000. Vse razstave so redno pripravljene in vodene pod strokovnim vodstvom determinatorjev. Na jesenskih razstavah predstavimo tudi čez 600 vrst gob, odvisno pač od gobje letine. Gobe za razstavo nabiramo v gozdovih Pohorja, na Dravskem polju in v Slovenskih goricah, seveda tudi na okoliških hribih in nižinah, na Boču in Donački gori ali v okolici Poljčan in drugod. Najdemo jih celo v mestnih parkih in ob železniški progi, nekateri naši člani pa so pri tem pravi detektivi in nas vedno znova presenetijo z gobami iz samo njim znanih natančnih lokacij. Vse gobe na razstavah popišemo in navedemo njihova imena, užitnost ali strupenost, nahajališče in čas najdbe, ime najditelja, ki jih je našel in ime določevalca. Podatki služijo za projekt **Seznam vrst in razširjenost gob v Sloveniji**. Podatki o vsakoletnih razstavah in seznamih vseh najdenih gob so objavljeni na naši spletni strani. Naslednja tabela prikazuje nekaj dosedanjih razstav gob z največjim številom najdenih gob v zadnjih 15 letih, kraj in čas ter število najdenih vrst:

Leto	Datum	Kraj razstave gob (najboljši rezultat)	Število vrst gob
2015	2. – 4. oktober	Qlandia Maribor	505
2014	3. – 5. oktober	Qlandia Maribor	487
2013	18. - 20. oktober	Qlandia Maribor	412
2012	5. – 7. oktober	Qlandia Maribor	592
2011	14. – 16. oktober	Qlandia Maribor	341
2010	1. – 3. oktober	Planet TUŠ Maribor	474
2009	5. – 7. oktober	Celea Park Celje	419
2008	22. – 23. september	Planet TUŠ Maribor	417
2007	24. – 25. september	Planet TUŠ Maribor	528
2006	2. – 4. oktober	KUD "Angel Besednjak", Maribor	532
2005	3. – 5. oktober	KUD "Angel Besednjak", Maribor	663
2004	4. – 6. oktober	KUD "Angel Besednjak", Maribor	632
2003	30.9. – 1. oktober	KUD "Angel Besednjak", Maribor	538
2002	30.9. – 2. oktober	KUD "Angel Besednjak", Maribor	510
2001	1. – 4. oktober	KUD "Angel Besednjak", Maribor	481
2000	3. – 7. oktober	KUD "Angel Besednjak", Maribor	517

Tabela 1: Prikaz največjega števila razstavljenih gob na razstavah v letih 2000 - 2015

Razstave gob, navedene v tabeli, so potekale v jesenskem času, od leta 2009 pa redno potekajo pomladi in jeseni. V tabeli so podani leto, datum, kraj in število najdenih vrst gob. Dosedanji **rekord** po številu najdenih gob je iz leta 2005, ko smo našli 663 jesenskih vrst gob in april 2014, ko smo našli največ spomladanskih vrst gob, kar 160. Decembra 2014 pa smo med zimskim gobarjenjem v bližini Starš našli kar 77 različnih vrst gob, največ seveda zimskih panjev in ostrigarjev.

Redno pomagamo pri razstavah gob tudi sosednjim društvom, npr. **GD Ptuj** ali pa na razstavah v razstavnih prostorih v **Poljčanah, Skokah, Miklavžu** in drugod.

4.3.3 Skupinsko nabiranje gob, izleti in ekskurzije

Večkrat letno, ponavadi ob **sobotah**, organiziramo skupinska nabiranja gob, torej **izlete**, pri čemer se z osebnimi avtomobili odpeljemo na izbrane lokacije v gozdovih in tam gobarimo. Po približno treh urah se nato zberemo npr. v kakšni koči (kot je Zarja na Pohorju) ali turistični kmetiji (v Žerovincih pri Lenartu) in tam gobe determiniramo, sledi pa tudi kratko predavanje o najdenih gobah. Končno si opomoremo ob okusnem kosilu in po krajšem druženju se pozno popoldan vrnemo domov. Večino izletov opravimo na različnih lokacijah Pohorja, Prlekije, Prekmurja in drugod. Redno vsako leto organiziramo tudi **izlet v neznano**, pri katerem se z avtobusom odpeljemo na izbrano lokacijo in nedavno smo si tako ogledali zelo zanimivi *Muzej gobarstva* v Avstriji v kraju Treffen blizu Beljaka. Na tovrstnih izletih gob ne determiniramo, razen tistih nekaj, ki jih slučajno najdemo ob poti. Se pa redno pogovarjamo o gobah in se radi s fotografijami nekaterih najdenih gob, ki jih ima večina naloženih na mobilnih telefonih ali na tabličnih računalnikih, pohvalimo drug drugemu.

Redno že nekaj let obiskujemo slovenske gobarje v **Avstriji** (Pavlova hiša) in porabske Slovence na **Madžarskem** (Monošter, Gornji Senik). Tja se navadno odpeljemo z avtomobili ali tudi z avtobusom. **Ekskurzije** potekajo brez determinacij gob večinoma po Sloveniji ali tudi v tujini. Nanje se odpravimo z avtobusom, pri manjši udeležbi pa tudi s kombijem ali z avtomobili. Udeležimo se tudi mednarodnih srečanj gobarjev npr. na **Hrvaškem** na *Smrčkijadah* v Čakovcu ali v Umagu, kjer potekajo tekmovanja med nabiralci gob.

4.3.4 Raziskave in determinacije gob

Raziskave trosov izvajamo preko treh **mikroskopov**, ki jih imamo v društvu z vso opremo vred, determinacije pa opravljajo naši determinatorji. Binokularni mikroskop ima možnost 1000 kratne povečave in ima mikroskopsko merilo, umerjeno na 1 mikrometer (μm). To je že tretji društven mikroskop doslej, zraven enega binokularnega in enega monokularnega, ki imata tudi mikroskopsko merilo. Spodnja slika prikazuje binokularni mikroskop znamke Olympus:

Slika 30: Binokularni mikroskop Olympus CH-2

Determinatorji se redno udeležujejo **raziskav gob** na terenu, npr. mikoloških dni dr. Dušana Vrščaja v organizaciji Mikološke zveze Slovenije, kjer temeljito preučujejo mikofloro. Izsledke raziskav zbirajo in jih kasneje objavijo v strokovni publikaciji. Vse informacije so končno namenjene raznim projektom, kot je npr.

skrb za prihodnji posodobljen *Seznam gliv Slovenije* ali pa se podatki zbirajo za podatkovno bazo gliv *Boletus informaticus*.

4.3.5 Izobraževanje v gobarskem društvu

Samoizobraževanje je glavna značilnost vseh članov našega društva in spodbujamo ga s številnimi predavanji, organiziranimi večkrat letno, tako za člane društva kakor tudi za javnost. Posebno pozornost pa namenjamo strokovnemu izobraževanju, za katerega se odloča čedalje več gobarjev, ne le članov društva, temveč tudi gobarjev izven društva. Tovrstno izobraževanje je namenjeno **determinatorjem** oz. določevalcem gliv, za katere organiziramo seminarje oz. tečaje na sedežu MZS, pa tudi že v domačem društvu. Naši priznani determinatorji so si dotlej obširna znanja pridobivali doma in v tujini na mednarodnih mikoloških srečanjih, kjer so prišli v stik s svetovno priznanimi strokovnjaki. Precej jim je pri tem pomagal velik izbor tuje in domače literature in to je odločilno spodbudilo intenzivno samoizobraževanje. Kmalu se je pokazala nujna potreba po pravni ureditvi tega področja in leta **2001** so na **Zvezi gobarskih društev Slovenije** (ZGDS) izvedli registracijo kandidatov za naziv **determinator**. Sledila je sistematizacija na podlagi **Pravilnika o nazivih in pridobivanju naziva determinator**, ki se je več let dograjeval in spreminjal. Trenutni pravilnik za naziv determinatorja določa dva načina pridobivanja naziva in sicer podelitev in izpit, pri čemer je za podelitev pristojna MZS, izpit pa se pridobi na podlagi vsakoletnega razpisa. Trenutno so veljavne naslednje stopnje nazivov po pravilniku:

- **determinator mentor** - je najvišji naziv in ga kandidat pridobi le na podlagi določenega člana pravilnika. Naziv je časten in ga kandidat obdrži tudi po prenehanju aktivnega dela, po izstopu iz MZS ali društva;
- **determinator samostojni svetovalec** - naziv lahko kandidat pridobi z opravljanjem izpita in ga obdrži tudi po prenehanju aktivnega dela, po izstopu iz MZS ali društva, vendar ga MZS lahko uvrsti na listo neaktivnih determinatorjev. Aktivnost si ponovno pridobi na osnovi določenega člana pravilnika;
- **determinator svetovalec** - naziv lahko kandidat pridobi z izpitom. Kandidat mora poznati **240 vrst gliv** in naziv lahko obdrži tudi po prenehanju aktivnega dela, po izstopu iz MZS ali društva, vendar ga MZS lahko uvrsti na listo neaktivnih determinatorjev. Aktivnost si ponovno pridobi na osnovi določenega člana pravilnika;
- **determinator senior** - naziv lahko kandidat pridobi na podlagi določenega člana pravilnika. Naziv je časten in ga kandidat obdrži tudi po prenehanju aktivnega dela, po izstopu iz MZS ali društva;
- **determinator pripravnik** - determinator pripravnik je naziv društvene narave in ga lahko kandidat pridobi z izpitom ali po drugih določilih v matičnem društvu. Kandidat mora poznati vsaj **80 vrst gliv**, kriterije za pridobitev tega naziva določa vsako društvo posebej, pogoji pa so navedeni v določenem členu pravilnika.

Stopnji determinator mentor in determinator senior se pridobita s podelitvijo, ostale stopnje pa z izpiti. Prvi izpiti so bili realizirani v letu 2006 in odtlej potekajo redno vsako leto.

Za red skrbi, glede na sprejeta pravila, **determinacijska komisija**, ki jo v našem društvu vodita Anton Poler in Slavko Šerod. Hkrati vodita tudi tečaje in sicer *začetni tečaj spoznavanja gliv za determinatorje pripravnike* (traja 3 dni) in *nadaljevalni tečaj spoznavanja gliv za determinatorje svetovalce* (traja 4 dni). Do konca leta 2015 smo imeli v društvu več aktivnih determinatorjev (13) in le nekaj neaktivnih (4).

4.3.6 Sodelovanje z gobarskimi društvi po Sloveniji in z MZS

Vsako leto organiziramo vsaj eno srečanje z izbranim gobarskim društvom v Sloveniji, ki nas povabi v goste ali pa mi gostimo njih. Ruška koča na Arehu je ena od več destinacij, ki jo določimo sami, saj so pohorski gozdovi v okolici prava vaba za gobarje od drugod. Zberemo se po uvodnem srečanju pred sedežem društva, kjer goste pogostimo, kasneje pa se odpeljemo do gozdov in z njimi gobarimo. Temu sledi obvezna determinacija gob in pri tem si determinatorji izmenjujejo izkušnje. Člani pa se družimo in zabavamo in hkrati še bolje spoznavamo. V zadnjih letih so naše društvo obiskali številni člani gobarskih društev, nekateri tudi po večkrat in sicer člani: GD Bisernica iz Celja, GD Ribnica, GD Sežana, GD Ježek Muta, GD Zreče, GD Škofja Loka, GD Most na Soči, GD Koper, GD Novo mesto idr.

Sami smo bili v gosteh v: GD Sinji goban Laško, GD Škofja Loka, GD Ježek Muta, GD Bisernica Celje, GD Koper, GD Samorastniki iz Raven na Koroškem, GD Cerknica, GD Zreče, GD Tinje, GD Novo mesto, GD Ljubljana, GD Ilirska Bistrica, GD Ajdovec iz Gornjega grada, "Štorovke" Šentrumar – Hočevje in pri predstavnikih porabskih Slovencev v Monoštru. Tudi na skupinskih srečanjih z več gobarskimi društvi smo se še sestajali in sicer: v Rogatcu, v Laškem, v Ljubljani in drugod.

Sodelujemo tudi z gobarskimi društvi v **tujini**, npr. na **Hrvaškem** z *Gljivarsko udrugo Smrčak* iz Čakovca in z *Društvo gljivara Bujštine Boletus* iz Umaga, na **Madžarskem** z gobarji v Monoštru in Gornjem Seniku (Slovenska vzorčna kmetija) ter v **Avstriji**, kjer sicer ni gobarskih društev, se pa tam zbirajo številni ljubitelji gob, s katerimi smo v začetku septembra leta 2014 v **Lipnici** tudi prvič sodelovali na razstavi gob (*Schwammerltage*, Leibnitz).

Naši determinatorji tesno sodelujejo s člani Mikološke zveze Slovenije v Ljubljani, kjer se udeležujejo sestankov in sej upravnih in nadzornih odborov. Skupaj sodelujejo pri raznih predlogih, dajejo svoja mnenja in posredujejo svoje izkušnje povsod tam, kjer je to nujno potrebno. Nekateri člani sodelujejo v posameznih organih zveze (npr. Slavko Šerod je trenutno predsednik Mikološke komisije).

4.3.7 Priprava letnih planov aktivnosti

Za vsako leto že pred začetkom leta pripravimo t.i. **Plan aktivnosti GD Lisička Maribor v letu**, ki ga prejmejo vsi člani društva in je vedno dostopen na naši spletni strani ali pa ga v obliki zloženek ponujamo obiskovalcem naših gobarskih razstav. V nadaljevanju je tabelarično prikazan primer plana za leto 2015:

Št.	Datum	Namen in kraj	Vodje
1.	Marec, 14.03.2015, sobota	Občni zbor GD Lisička v domu Danice Vogrinc, Čufarjeva 9, od 14.00 do 17.00 ure. Sprejem novih članov. Plačilo članarine v višini 12,00 EUR (+ 2,00 EUR nova izkaznica).	
2.	Marec, 28.03.2015, sobota	Nabiranje zgodnjepomladanskih vrst gob na lokaciji po izboru članov. Predlagani lokaciji: 1. Goričko, Neradnovci (kmečki turizem Falaut), 2. Urban (kmečki turizem Krampl). Lastni prevoz.	Ivan Ferčič
3.	April, 18.04.2015, sobota	Nabiranje pomladanskih vrst gob po izboru članov. Predlagani lokaciji: 1. Smrčkijada v HRVAŠKI. <u>Kotizacija za Smrčkijado je 7,00 EUR</u> , 2. Spodnji Duplek (kmečki turizem Vurberg). Lastni prevoz.	Aleksander Gailhofer
4.	April, Maj	Okrvini termini za razstave pomladnih vrst gob: - razstava gob v Mercator centru Tabor, Maribor, 24. – 26.04.2015 - razstava gob v Mercator centru Lenart, 30.4. – 02.05.2015 - razstava gob v Mercator centru Postojna, 15.05. – 17.05.2015	Angažiranje članov društva
5.	Maj, 23.05.2015	Nabiranje poznopomladnih vrst gob na lokaciji po izboru članov. Predlagani lokaciji: 1. Polički les (kmečki turizem Gaube), 2. Žikarce (kmečki turizem Slanič). Lastni prevoz.	Anton Poler
6.	Junij, 20.06.2015	Nabiranje poletnih gob v AVSTRIJI, determinacija in druženje v Pavlovi hiši. Lastni prevoz.	Darko Hajnšek
7.	Julij, 04.07.2015	Nabiranje zgodnje poletnih vrst gob na lokaciji po izboru članov. Predlagani lokaciji: 1. Lovrenc na Pohorju (gostilna Kores), 2. Duh na Ostrem vrhu (gostilna Heric). Lastni prevoz.	Jernej Javornik
8.	Avgust, 22.08.2014	Nabiranje poletnih vrst gob na lokaciji po izboru članov. Predlagani lokaciji: 1. Trnovec-Mostečno-Sestrže (gostilna Kureš), 2. Strojna ali Košenjak (Koroška). Lastni prevoz.	Luka Šparl
9.	September, 05.09.2015	Nabiranje poznopoletnih vrst gob na lokaciji po izboru članov. Predlagani lokaciji: 1. Pohorje (hotel Zarja), 2. Žabljek pri Laporju (gostilna Iršič). Lastni prevoz.	Slavko Šerod
10.	September, oktober	Okrvini termini za razstave jesenskih vrst gob: - razstava gob v okviru prireditve "Pilzfestival" v Lipnici, Avstrija (04. – 06.09.2015) - razstava gob v trgovskem centru Maximus, Murska Sobota (11., 12.09.2015) - razstavi gob v domovih ostarelih Danice Vugrinc Pobrežje (23.09.2015) in Tabor (24.09.2015) - razstava gob v Mercator centru Tabor, Maribor (25. – 27.09.2015) - razstava gob v Qlandiji, Maribor (02. – 04.10.2015) - razstava gob v okviru Festivala stare trte (08.10.2015) - razstava gob v domu ostarelih Tezno (09.10.2015)	Angažiranje članov društva
11.	Oktober, 24.10.2015, sobota	Nabiranje jesenskih vrst gob na lokaciji po izboru članov. Monošter, MADŽARSKA. Determinacija v hotelu Lipa, v Monoštru, druženje pa: 1. v čardi (Rönök), 2. v hotelu Lipa. Lastni prevoz.	Anton Poler
12.	November, 07.11.2015	<u>Izlet v neznanu.</u> Organiziran prevoz in prehrana le v primeru zadostnega števila udeležencev (25 – 30). <u>Udeležbo je treba potrditi najkasneje do 30.09.2015.</u> V nasprotnem primeru dogovor s prijavljenimi.	Jože Murko
13.	December, 12.12.2015, sobota	<u>Zaključek leta.</u> Organiziran prevoz in prehrana le v primeru zadostnega števila udeležencev (25 – 30). <u>Udeležbo je treba potrditi najkasneje do 30.09.2015.</u> V nasprotnem primeru dogovor s prijavljenimi.	Slavko Šerod
14.	December, 19.12.2015, sobota	Nabiranje zimskih gob na lokaciji po izboru članov. Predlagani lokaciji: 1. Spodnji Duplek (gostilna Johana), 2. Krajinski park Šturmovci (druženje v gostilni Palaska - Nova vas pri Markovcih). Lastni prevoz.	Bojan Gergič

Tabela 2: Plan aktivnosti GD Lisička Maribor za leto 2015

Iz plana je razvidno, da se naša srečanja v letu začnejo v mesecu **marcu** in sicer s **prvim srečanjem na občnem zboru**, navadno v Domu Danice Vogrinc v Mariboru. Redno se že vrsto let tedaj srečamo člani gobarskega društva v največjem številu, se seznanimo z dejavnostmi prejšnjega leta in z načrti v novem letu, potrdimo člane upravnega in nadzornega odbora in sprejmemo tudi nove člane, ki to postanejo s plačilom **članarine**

(trenutno znaša 12 € na leto). Srečanja trajajo približno 3 ure in se zaključijo s kosilom. Istega meseca sledi redno *nabiranje marčnic in drugih zgodnjepomladanskih vrst gob*, izlete pa vodijo izbrani determinatorji in sicer najpogosteje obiščemo gozdove v Goričkem, Slovenskih goricah, na Urbanu, Vurberku, na Dravskem polju in drugod. Meseca **aprila** sledi *nabiranje mavrahov in drugih pomladanskih vrst gob*, redno pa temu nato sledi *razstava pomladnih vrst gob*, ki traja 3 dni in poteka v izbranem trgovskem centru. Spisek najdenih gob in fotografije z razstave objavimo na naši spletni strani. V mesecu **maju** navadno poteka *ekskurzija* na izbrano lokacijo, npr. nabiranje tartufov v Istri (Kubed, Buzet), ki je organizirana s prevozom, malico in možnostjo degustacije. **Junija** ali v začetku **julija** že nekaj let tradicionalno poteka *nabiranje zgodnjepoletnih gob za determinacijo in druženjev* Pavlovi hiši v Avstriji, kamor se navadno odpeljemo z avtomobili. Meseca **avgusta** sledi *nabiranje poletnih vrst gob* na predlagani lokaciji npr. v Destrniku – Jiršovci ali drugod. Temu sledi mesec **september**, ki je za gobarje najbolj aktiven čas, saj tedaj redno organiziramo *nabiranje jesenskih vrst gob*, številne večdnevne razstave gob doma (v trgovskih centrih, domovih ostarelih, po šolah) in tudi v tujini (npr. v Lipnici v Avstriji v okviru prireditve "Pilzfestival"). Časi razstav se pogosto zavlečejo tudi v naslednji mesec. Upoštevati moramo tudi, da je potrebno že dan pred razstavami in med njimi nabrati sveže gobe in tako smo gobarji zasedeni skoraj večino dni v tem mesecu. Konec **oktobra** sledi redno *nabiranje snežk in drugih jesenskih gob*, kar navadno poteka na Madžarskem v Monoštru, kjer se že vrsto let srečujemo s porabskimi Slovenci v hotelu Lipa ali pa v Gornjem Seniku na Slovenski vzorčni kmetiji. V **novembru** vedno planiramo *izlet v neznano*, ki vključuje, odvisno od števila prijavljenih, organiziran prevoz z avtobusom in kosilo v gostišču. **Decembra** pa sledi *nabiranje zimskih gob* na lokaciji po izboru članov, npr. v Hajdošah, Staršah ali drugod, kjer rastejo *zimске panjevke* in druge gobe. Leto tradicionalno zaključimo z **zaključnim družabnim srečanjem** v izbranem gostišču po izboru članov in organiziramo avtobusni prevoz ter večerjo. Vsako leto redno organiziramo tudi **predavanja o gobah** in sicer od marca do decembra **vsak mesec eno predavanje**, teme predavanj pa so različne, kot so na primer prikazane v spodnji tabeli:

23.03.2015	Pregled zgodnjepomladanskih vrst gob (Aleksander Gailhofer)
13.04.2015	Pregled zdravih vrst gob (Janez Gorenšek)
04.05.2015	Kako gojiti gobe (Gregor Klarič)
01.06.2015	Gobe in kulinarika (Slavko Šerod)
06.07.2015	Pregled pomembnejših drevesnih in grmovnih vrst na Slovenskem (Jernej Javornik)
24.08.2015	Pregled poletnih in jesenskih vrst gob (Anton Poler)
21.09.2015	Pregled spletnih strani društva – naših 10 let (Slavko Šerod)
02.11.2015	Zastrupitve z gobami (Luka Šparl)
14.12.2015	Pregled zimskih vrst gob (Ivan Ferčič)

Tabela 3: Plan predavanj za leto 2015

Na predavanjih sodelujejo vabljeni predavatelji iz Slovenije ali tujine in nekateri naši determinatorji ter so obiskana v velikem številu. Predavanja potekajo v predavalnici na sedežu društva, koristimo pa projektor, povezan preko računalnika in platno.

V planu aktivnosti je razvidno tudi, da vsako leto organiziramo še **dva tečaja spoznavanja gliv**:

- **začetni tečaj spoznavanja gliv** (traja 3 dni v mesecu marcu, kandidati spoznajo 80 vrst gob in se končno na izpitu potegujejo za naziv: *determinator pripravnik*) in
- **nadaljevalni tečaj spoznavanja gob** (traja 4 dni v mesecu maju, kandidati pa spoznavajo 240 vrst gob in po uspešno opravljenem izpitu pridobijo naziv: *determinator svetovalec*).

V času od druge polovice avgusta in do konca novembra pa redno vsak ponedeljek v tednu ob 18. uri poteka **mikroskopiranje**, na katerem člani raziskujejo trose in prepoznavne strukture v izbranih najdenih svežih ali posušenih gobah. Tedaj opravimo tudi determiniranja prinesenih gob.

4.3.8 Družabne dejavnosti

Člani se v velikem številu udeležujemo družabnih srečanj, na katerih se poveselimo in zabavamo, čeprav to počnemo sicer tudi na vseh gobarskih večerih. Gobarji smo pač veseljaki in znamo tudi zapeti in plesati, pa tudi kakšno smešno reči, da se le čim bolj zabavamo in nasmejimo! Družijo nas dobra volja, gurmanski užitki in čudovita narava z gobami. Družabna srečanja v največjem številu prisotnih redno organiziramo pred koncem leta ali po zaključku uspešne sezone. Dogovorimo se za izbrano destinacijo za druženje, kot je nazadnje npr. bilo gostišče Pomaranča v Ptujju in se tam zabavamo ob okusni večerji s čim več gobjimi jedmi. Takšna srečanja so nepozabna in pogosto jih kasneje obujemo v spominih.

4.3.9 Financiranje društvenih dejavnosti

Glavni vir sredstev za kritje vseh stroškov, ki jih ima društvo, predstavljajo, razen članarin, sredstva iz projektov, bodisi lokalnih, predvsem iz Mestne občine Maribor, nacionalnih, denimo iz Ministrstva za okolje in prostor, kot tudi mednarodnih, denimo Norveški sklad. Dodaten vir sredstev društva predstavljajo razstave gob, ki jih izvajamo v trgovskih centrih (Qlandia, Mercator), končno pa nam finančno pomagajo tudi nekateri ljubitelji gob, sponzorji in donatorji. Naši sponzor je že vrsto let računovodski servis Kuli d.o.o., donator pa je bilo nekaj časa podjetje Gasilec d.o.o. Vsem resnično hvala za prispevke in spodbudo za naše nadaljnje delovanje.

4.4 Izvajanje projektov

4.4.1 Urejanje spletnih strani o gobah in uporaba foruma

Začetki spletne predstavitve društva segajo v leto **2005** in odtlej redno nadgrajujemo spletno stran z vedno svežimi novicami in informacijami, kar je še posebej opazno na spletnem forumu, kjer naši determinatorji skoraj vsak dan odgovarjajo na vprašanja številnih obiskovalcev naše spletne strani. Doslej smo že na **spletni strani GD Lisička: www.gobe.si** opisali približno **1500 gob**, kar je trenutno **najobsežnejši gobarski priročnik** pri nas in mnogih opisov trenutno ne vsebuje noben od drugih gobarskih priročnikov, ki so doslej izšli v Sloveniji. Za osnovo smo uporabili opise gob v skoraj vseh dosedanjih gobarskih priročnikih pri nas, večinoma iz vseh knjig Antona Polerja, kakor tudi iz tujih priročnikov, predvsem nemških, angleških, italijanskih, čeških, švicarskih in francoskih priročnikov, in če to ni bilo dovolj, smo podatke poiskali še na tujih spletnih straneh, seveda v zanesljivih nacionalnih bazah podatkov o glivah. Razen splošnih opisov o gobah (rod, značilnost, klobuk, trosovnica, bet, meso, trosi, rastišče, čas rasti, uporabnost in primerjave s podobnimi gobami), smo na kratko opisali tudi zdravilnost gob za določene bolezni, seveda le pri zdravilnih gobah, kakor tudi psihične učinke nekaterih psilocibilnih gob. Pri nekaterih opisih gob smo zbrali tudi po več preglednih **fotografij gob**, ki so skoraj v celoti delo naših pridnih članov. Latinska imena gob smo iskali na spletni strani: ***index fungorum*** ali ***species fungorum***, ki veljata za mednarodni standard pri določevanju imen gob. Opise gob redno opravljamo še naprej in jih sproti dopolnjujemo ter se držimo načela, da bi sami fotografirali in tudi determinirali čim več gob, najdenih pri nas v Sloveniji.

Zbrali smo številne zanimive strokovne **članke o gobah**, kot tudi **diplomske naloge** nekaterih naših mladih gobarjev o mikoloških temah. Predstavljene so **osnove mikologije** in preko dveh risb slikovit prikaz dveh glavnih skupin gliv: **prostotrošnic** in **zaprtotrošnic**. Uredili smo **slovar mikoloških izrazov** za boljše razumevanje opisov gliv. Opisali smo tudi nekaj **drevesnih in rastlinskih vrst**, s katerimi mikorizne gobe živijo v sožitju oz. simbiozi. Prav tako so opisani nasveti za **gojenje** določenih vrst **gob**.

V spletno predstavitev smo vključili tudi nekaj zanimivih **videoposnetkov**, ki prikazujejo časovno rast izbranih vrst gob. Zbrali smo tudi veliko **kuharskih receptov** o gobjih jedeh. Navedene so tudi **spletne povezave** na številne druge spletne strani o glivah. Spletna stran je urejena tudi tako, da omogoča redno **obveščanje** članov ali javnosti o razstavah, prireditvah, ekskurzijah ipd. Razen tega smo objavili še številne druge informacije, ki so pomembne za gobarsko društvo in javno obveščanje.

Največ obiskov med že več milijoni obiskov naše spletne strani je na strani **forum**, kjer nas številni ljubitelji gob prosijo za opise ali določitve najdenih gob oz. za determinacije, za razne nasvete ipd. Navadno nam pošiljajo vprašanja o gobah, ki jih predstavijo na fotografijah in sprašujejo o njihovi užitenosti. Večinoma jim odgovarja determinator Slavko Šerod.

Res se lahko pohvalimo s trenutno največjo poljudno **bazo podatkov opisanih gliv v Sloveniji**, ki jo nenehno nadgrajujemo z novimi in svežimi podatki. Zahvaliti pa se moramo vsem, ki nam s svojimi ogledi naše strani in z željami po dodatnih informacijah dajete spodbudo za nadaljnje ohranjanje spletne strani.

4.4.2 Sodelovanje pri projektih s strani Evropske Unije (Natura 2000)

Natura 2000 je ime evropskega omrežja varovanih območij in danes eno najmočnejših naravovarstvenih orodij, ki vključuje tudi glive kot svojstveno kraljestvo živih bitij. S tem bi bile uvrščene tudi v evropske konvencije. Program Natura 2000 pokriva velik del območja Slovenije, mikologi pa se trudijo s svojimi spoznanji prikazati, kaj je potrebno storiti, da nekatere redke glive ne bodo izginile s slovenskega ozemlja. Za kartiranje habitatov oz. kartiranje rastlinskih in živalskih vrst bi bilo potrebno veliko kadra in MZS je pri tem pripravljena sodelovati in pomagati. Natura 2000 se uvršča v program MZS (o tem so razpravljali na sestanku predsedstva leta 2006 v Ljubljani). Naše društvo se je prijavilo na razpise projektov s strani EU. Opis sodelovanja z Norveško v povezavi z vlažnicami je v nadaljevanju predstavljen v projektu: **Glive travniških površin kot bioindikator za ohranjanje biodiverzitete**. Principi, v povezavi s projektom *Natura 2000*, so zajeti tudi v *Pripravi letnega plana aktivnosti*.

Omenili bi še **Bernsko konvencijo** o glivah, ki upošteva, da v *Naturi 2000* ni gliv in sicer zato, ker so obravnavane kot rastline in jih prav zato posebej ni najti. Švedska je predlagala, da se naj 88 zaščitene vrste uvrsti v *bernsko konvencijo* in Slovenija je predlog podprla. Glive tudi po *Zakonu o ohranjanju narave* niso posebej obravnavane, ampak so uvrščene med rastline.

4.4.3 Obveščanje članov društva in javnosti in stiki z drugimi društvi

Člane društva obveščamo o rednih aktivnostih društva preko elektronskih medijev (elektronska pošta in spletna stran) ali tudi pisno po pošti, javnost pa glede datumov razstav preko časopisov in reklamnih oglasov trgovskih centrov. Prav tako se obveščamo tudi s člani drugih gobarskih društev po državi. Na televiziji novinarji raznih državnih TV-postaj pogosto opravijo krajše intervjuje z našimi determinatorji in jih objavijo večinoma med vsakodnevnimi poročili. Posnetki teh intervjujev so dostopni tudi preko spletnih strani (na spletnem naslovu multimedijskega centra - MMC).

V Sloveniji trenutno deluje **27 gobarskih društev**, med katerimi je tudi naše društvo. Vsa društva so članice Mikološke zveze Slovenije. Z nekaterimi društvi vsakoletno redno sodelujemo. Gobarska društva v Sloveniji so prikazana v spodnjem tabelaričnem seznamu in so razvrščena po letu ustanovitve, pri tem pa kratica GD označuje Gobarsko društvo, kratica MD Mikološko društvo in kratica GMD Gobarsko mikološko društvo:

Gobarsko (mikološko) društvo:	leto ustanovitve:
1. GMD Ljubljana	1961
2. GD "Bisernica" Celje	1964
3. GD "Lisička" Maribor	1966
4. GD Kranj	1970
5. GD Sežana	1974
6. GD Škofja Loka	1974
7. GD Ribnica	1975
8. GD Novo mesto	1978
9. MD Notranjske Cerknica	1983
10. GD Most na Soči	1983

11. GD "Sinji goban" Laško	1986
12. GMD Slovenske Istre Koper	1988
13. MD "Kostanjevka" Zreče	1992
14. GD "Ježek" Muta	1995
15. GD "Ajdovec" Gornji grad	1996
16. GD Šmartno pri Slovenj Gradcu	2005
17. GD Kozjansko Kozje	2006
18. GD Nova Gorica	2006 (1973)
19. GMD Polzela	2006
20. GD "Štorovke" Šentrumar – Hočevje	2006
21. GD "Marauh" Velenje	2007 (1966)
22. GMD "Jurček" Bled	2008
23. GD Ptuj	2010
24. Belokranjsko gobarsko društvo Semič	2011
25. GD "Snežka" Dobrovce	2012
26. GD Gorje	2012
27. GMD Ig	2014

Tabela 4: Seznam gobarskih društev v Sloveniji

Kot je razvidno iz seznama, imajo nekatera gobarska društva v državi imena po gobah. Letnice v oklepajih pa so letnice prve ustanovitve dveh društev, ki sta kasneje bili nekaj let neaktivni, trenutno pa sta spet aktivni.

V našem arhivu fotografij imamo veliko fotografij s srečanj z različnimi društvi po Sloveniji in praviloma se vsako leto neposredno srečamo z vsaj dvema ali tremi društvi in sicer kot gostje, ko nas povabijo k sebi gostitelji drugih društev, ali kot gostitelji z gosti, ki jih sami povabimo v naše društvo. Srečujemo se tudi na sestankih in predavanjih ter preko Mikološke zveze Slovenije. Srečanja popestrimo ne le s skupnim gobarjenjem in razstavo najdenih gob ter njihovo predstavitvijo in izmenjavo izkušenj, temveč tudi z zabavo in druženjem, tako da se čimbolj sprostimo in prav gotovo ohranimo veliko lepih spominov. Narava sama je za ljubitelje gob čudovito okolje, ki nas združuje in utrjuje v naših prizadevanjih, da ohranjamo "gobarski elan", ki je osnovni gradnik vsega, kar je povezano z gobarstvom. Prav ta elan je pomagal ustvariti številna gobarska društva po državi in temeljito spoznavati glive, ki bogatijo naše gozdove, znanje o tem pa lahko s ponosom predamo zanamcem in vsem, ki imajo spoštljiv odnos ne le do gliv, temveč tudi do vseh naravnih bogastev.

4.5 Izvedeni projekti društva

Naše društvo sodeluje pri številnih projektih. Nekateri so že izvedeni in najpomembnejša sta izvedbi dveh učnih poti na Pohorju, skupaj z Zavodom za gozdove Slovenije, in sicer sta to:

- **učna pot Uršank** in
- **učna pot Bolfenk**.

V nadaljevanju sta obe učni poti, na katerih smo hoteli še posebej predstaviti gobe, na kratko opisani.

4.5.1 Učna pot Uršank :

Namen gozdne **učne poti Uršank** je predstavitev sredogorskega gozda in nekaj zgodovine tega območja. Na poti se srečamo s pohorskim potokom Lobnico, ki je imel v preteklosti velik pomen za razvoj gospodarske dejavnosti tega kraja. Ob potoku je bilo 23 mlinov in žag. Razvito je bilo kovaštvo in steklarstvo. Ob potoku je bila speljana vodna drča za spravilo lesa v dolino, ki so jo pričeli graditi leta 1837 na pobudo steklarja Benedikta Vivata. Dolžina drče je bila 15,7 km z višinsko razliko 747 m. Obratovala je do leta 1958, ko jo je nadomestila cesta. Na koncu ob drči je bila steklarna - glažuta, ki je zaposlovala do 200 ljudi. Za obratovanje Vivatove

steklarne je bilo potrebnih letno preko 4500 m³ drv. V 18. in 19. stoletju je na Pohorju obratovalo 18 steklarn - glažut, o katerih pričajo ohranjena imena.

V okviru projekta smo k obstoječemu opisu dreves na učni poti dodali še **opise gliv**. Obiskovalci se zato lahko na učni poti dodatno informirajo o glivah, bodisi takih, ki rastejo v sožitju z drevesi, drevesa zajedajo ali pa pogosteje rastejo ob določenih vrstah dreves. Na učni poti so opisane tudi glive, ki so v Sloveniji zaščitene z Uredbo o varstvu samoniklih gliv. Ogled učnih poti je zanimiv za naravoslovne dneve na šolah, ki organizirajo prevoz do učnih poti. Tam učencem v gozdnem okolju preko informacijskih tabel posredujemo podatke o gobah, učenci pa prejmejo tudi zloženske učnih poti. Na tablah ob **učni poti Uršank** je predstavljenih nekaj naslednjih informacij, kar prikazujeta sliki 31 in 32:

Slika 31: Učna pot Uršank in njene postaje

SPOZNAJMO GLIVE OB POTI

Kraljestvo gliv je očem skrito. Del, ki je viden, je le "sadež" organizma. Telo predstavlja podgobje (micelij), ki je sestavljeno iz prepleta drobnih nitk (hife). Gliva je torej celoten organizem, ki ga sestavlja goba ("sadež") in podgobje (micelij).

Obiskovalci boste na učni poti pri opisih dreves zasledili tudi opise gliv. Te rastejo bodisi v sožitju (simbiozi) z drevesi (mikorizne glive), lahko drevo zajedajo (paraziti), ali pa jih pogosteje najdemo na tleh ob določenih vrstah dreves (saprofiti).

Glede razmnoževanja glive delimo na prostotrosnice in zaprtotrosnice. Na učni poti najdemo oboje.

Zanimiv je način prehranjevanja gliv. Prebavni encimi iz celic podgobja se zlijejo v okolje, ki ga gliva zarašča, kjer se prehranske molekule poenostavijo. Prebavne snovi iz okolja se nato vsrkajo skozi celične stene nazaj v podgobje, kot vodna raztopina.

Vloga gliv v ekosistemu je zelo pomembna, saj predstavljajo naravne mehanizme za recikliranje. To vlogo izvajajo tako, da se prehranjujejo z odmrliimi organizmi in razgrajujejo organske snovi. Kot razgrajevalci organske snovi predstavljajo bistveni dejavnik kroženja hranilnih snovi v ekosistemu.

Projekt "Dopolnitev učne poti Uršank z informacijami o glivah" je izvedlo Gobarsko društvo Lisička Maribor, ki je neprofitno društvo, ustanovljeno leta 1966 kot sekcija Prirodoslovnega društva Slovenije. Projekt je zaključen novembra 2008, v sodelovanju z Zavodom za gozdove republike Slovenije, OE Maribor in Mestno občino Maribor, Uradom za komunalo, promet, okolje in prostor, Sektorjem za varstvo okolja in ohranjanje narave.

GOBARSKO DRUŠTVO LISIČKA, MARIBOR

ZGS OE MARIBOR

OBČINA MARIBOR

Slika 32: Kratke informacije o glivah na prvi tabeli učne poti Uršank

Izdali smo tudi zloženko o projektu, ki je povezan z učno potjo Uršank in je podrobneje predstavljen na naši spletni strani, obe strani pa prikazujeta sliki 33 in 34:

PROJEKT: DOPOLNITEV UČNE POTI URŠANK Z INFORMACIJAMI O GLIVAH

Gobje bogastvo (mikoflora) predstavlja bogat in raznolik del naše naravne dediščine. Precej gobjih vrst je redkih ali ogroženih in potrebujejo zaščitne ukrepe za njihovo preživetje. Zato je nujno informiranje javnosti o pomenu gliv v ekosistemu.

GOZDNA UČNA POT URŠANK

Namen gozdne učne poti URŠANK je predstavitev sredogorskega gozda in nekaj zgodovine tega območja. Na poti se srečamo s pohorskim potokom Lohncica, ki je imel v preteklosti velik pomen za razvoj gospodarske dejavnosti tega kraja. Ob potoku je bilo 23 mlinov in žag. Razvito je bilo kovaštvo in steklarstvo. Ob potoku je bila spejana vodna drča za spravo lesa v dolino, ki so jo pričeli graditi leta 1837 na pobudo steklarja Benedikta Vivata. Dolžina drče je bila 15,7 km z višinsko razliko 747 m. Obratovanje je do leta 1958, ko jo je nadomestila cesta. Na koncu ob drči je bila steklarna-glažuta, ki je zaposlovala do 200 ljudi. Za obratovanje Vivatove steklarne je bilo potrebnih letno preko 4500 m³ drvi. V 18. in 19. stoletju je na Pohorju obratovalo 18 steklarn-glažut, o katerih pričajo ohranjena imena.

V okviru projekta smo k opisu dreves na učni poti dodali še opise gob, ki najpogosteje rastejo v sožitju z navedenimi drevesi.

KRATEK OPIS POTI

Začetek gozdne učne poti je pri gostilni "Muc" ob pohorskem potoku Lohncica na 300 m nadmorske višine in obseže najvišjo točko 480 m nadmorske višine. Pot je krožna in ima dve varianti, ki sta označeni na zemljevidu. Daljša varianta je dolga 3,0 km, krajša pa 1,3 km. Pot je označena z znakom breslovega lista in je primerna tudi za sprehode. Enajst stojišč je opremljenih s tablama. Na stojiščih spoznavamo gozd in njegove sestavne dele: drevesne vrste - drevesa, podrast, zdravilne rastline, vodni režim, gozdna tla, povezanost gozda in živalskega sveta ter geološko podlago.

Izdelki projekta so med drugim objavljeni tudi na spletni strani
<http://www.gobe.si/mikologija/Projekt2008>

OSNOVNI PODATKI GD LISIČKA

Ime: Gobarsko društvo "Lisička", Preradovičeva 1, Maribor
Leto ustanovitve: Gobarsko društvo "Lisička" je bilo ustanovljeno leta 1966.
Število članov: 102

KAJ DELAMO V GD LISIČKA

Gobarsko društvo "Lisička", Maribor je neprofitno društvo, ki temelji na delu prostovoljcev.

V našem društvu je velika pozornost namenjena strokovnem delu:

- večkrat letno imamo strokovna predavanja,
- vsak mesec imamo srečanja – izlete v gozdove (začetno pomlad, končamo pa pozno jeseni), kjer se člani v živo seznanjajo z vsemi lastnostmi gob ter tako povezujejo teorijo s prakso,
- v času optimalne rasti gob (september, oktober) se člani sročijo po dogovoru in determinirano prinesejo gobe,
- izobražujemo izvedence za samonikle gobe – determinatorje,
- na šolah, domovih ostarelih itd. izvajamo razstave svežih gob s strokovnim vodenjem.
- Strokovno izobraževanje članstva (mikroskopiranje) iz različnega in drugih gobarskih društev.
- Izvajamo strokovne projekte.

Prednosti organiziranega gobarjenja pod strokovnim vodstvom so očitne, kažejo pa se v tem, da zaradi resnega in temeljnega pristopa ter strokovnosti pri spoznavanju gob med članstvom dosejati ni bilo zastupitev z gobami.

Prav tako se družimo z drugimi gobarskimi društvi v Sloveniji, saj smo aktivni tudi na področju retreativnega in kulturnega udejstvovanja svojega članstva na izletih in drugih gobarskih srečanjih.

KJE NAS NAJDETE

Gobarsko društvo "Lisička", Maribor ima sedež v SEJUNI SOBI MESTNE CETRTE MAGDALENA MARIBOR, Preradovičeva 1, Maribor, kjer se sestajamo vsak prvi ponedeljek v mesecu.

Kontaktirate nas lahko tudi preko elektronske pošte gdm@e-mail.si oz. spletne strani <http://www.gobe.si>.

GOBARSKO DRUŠTVO LISIČKA, MARIBOR

PROJEKT

Dopolnitev učne poti Uršank z informacijami o glivah

GOBARSKO DRUŠTVO LISIČKA, MARIBOR

Slika 33: Naslovnica brošure o projektu, povezanem z učno potjo Uršank – prva stran

61

SPOZNAJMO GLIVE OB POTI

Krajštevje gliv je očem skrivilo. Da, ki je vidno, je le "kaskad" organizmov. Telo predstavlja podgljive (mikociji), ki se razširjajo iz praproti, drevnih lubov, jaskov, gliv in kmetijskih odpadkov, ki ga sestavljajo gobice ("kaskade") in podgljive (mikociji).

Obiskovalci gostine na učni poti pri opisanih drevesih zasledijo tudi opisane glive. Te rastejo bodisi v soščju (obkroženju) z drevesi (obkroženje gliv), lahko drevo zapustijo (gledalci), ali pa jih pogostje najdemo na tleh ob doloceni vrstah dreves (napredki).

Gljive razmnoževajo gljive delnice na praprotnicah in zaprtotrovanca. Na učni poti najdemo oboje.

Zanimivo je način prehranjevanja gliv. Prehranjevanje iz celic, podgljive se sljijo v okoli, ki ga gliva zaradi, nje ne prehranjevanje mobilne gusenčarstva. Prehranjevanje iz celic se nato vrstijo vsozi celicne stene nastajajo, kot vodna raztopina.

Vrsta gliv v ekosistemih je zelo pomembna, saj predstavlja naravne mehanizme za recikliranje. To vrsto krajševje tako, da na praprotnicah z obkroženjem organizmov in zaprtotrovanca organske snovi, kot razgrajevanje organske snovi predstavlja bistveni dejavnik kroženja hranilnih snovi v ekosistemih.

Projekt "Opisane učne poti (učne poti) z informacijami o glivah" je bilo izvedeno v okviru projekta "Opisane učne poti (učne poti) z informacijami o glivah" v okviru projekta "Opisane učne poti (učne poti) z informacijami o glivah" v okviru projekta "Opisane učne poti (učne poti) z informacijami o glivah" v okviru projekta "Opisane učne poti (učne poti) z informacijami o glivah".

GOBARSKO DRUŠTVO LISIČKA, MARIBOR | ZOS DE MARIBOR | OBČINA MARIBOR

Leska (*Corylus avellana*)

Bukev (*Fagus sylvatica*),

Črni oreh (*Juglans nigra*)

Gledičija (*Gleditsia triacanthos*)

Nekaj opisov gliv na učni poti Uršank:

poletni goban (*Boletus aestivalis*)

zelena mušnica (*Amanita phalloides*)

medvedji bratovec (*Hericium ciliatoides*)

sočna mlečnica (*Lactarius volemus*)

RDEČA MUŠNICA (*Amanita muscaria*)

Vse mušnice imajo močno razvito zunanjo ovonjico in zaščiten ali obroček. Rdeča mušnica je v začetku rasti bela hrupava kepa s širokim obročkem, ki se pri nadaljnji rasti nagno in površinsko razpoka v piramidaste krplje, na ročici gladki podlagi, ki pa jih pri vseh različnih vrstah. Razprto gobe so lahko opaziti, na visokem betu imajo kožast obroček. Raste v vseh gozdovih, od polja po do prvega snega. Je strupena s kratkim inkubacijskim časom in povzroča zastupitev živčnega sistema.

GOBARSKO DRUŠTVO LISIČKA, MARIBOR | ZOS DE MARIBOR | OBČINA MARIBOR

POLETNI GOBAN (*Boletus aestivalis*)

Poletni goban je mikotizna vrsta gobe, ki raste v soščju z listnatimi drevesi. Za partnerja si rad izbere lesko (*Corylus avellana*). Od ostalih gobanov z belo trosovnico ga ločimo po suhem, zametastem bliskovju, ki v suši razpoka. Običajno ima dolg bet, z beto ali rjavo mrežico in postane hitro črvin. Raste posamično ali v skupinah, od zgodnjega poletja do pozne jeseni. Trosovnica je pri mladih gobanih bela, zgrajena iz narepčanih cevk, nato postane rumena in na koncu zelena.

GOBARSKO DRUŠTVO LISIČKA, MARIBOR | ZOS DE MARIBOR | OBČINA MARIBOR

ŽITNI SMRČEK (*Morchella esculenta*)

Raste pomlad, podoben pa je sušju, z globokimi vrzami in med seboj povezanimi grebeni, različnih velikosti, obliki in barvi. Žitni smrček je vrsta. Raste na potokih, rekah in v ločih, vlažnih na travnatih področjih, pa tudi v gozdovih ali na vrhovih, vendar izključno pomladi. Za razliko od drugih opisanih gob na učni poti, ki spadajo med praprotnice, žitni smrček spada med zaprtotrovanca.

GOBARSKO DRUŠTVO LISIČKA, MARIBOR | ZOS DE MARIBOR | OBČINA MARIBOR

MESTNA OBČINA MARIBOR
MESTNA UPRAVA
Urad za komunalo, promet, okolje in prostor
Sektor za varstvo okolja in ohranjanje narave

Mestna občina Maribor, Urad za komunalo, promet, okolje in prostor, Sektor za varstvo okolja in ohranjanje narave, Slovenska 40, 2000 Maribor je v okviru SOFINANCIRANJA PROGRAMOV NA PODROČJU VARSTVA OKOLJA IN OHRANJANJA NARAVE 2008 za projekt gobarskega društva Lisička, "Dopolnitev učne poti Uršank z informacijami o glivah" prispevala finančna sredstva.

ZAVOD ZA GOZDOVE SLOVENIJE
Območna enota Maribor

Zavod za gozdove Slovenije, območna enota MARIBOR, ki je upravljalac gozdne učne poti Uršank v Rušah in Gobarško društvo »Lisička«, Maribor, sta sklenila dogovor o sodelovanju na področju izobraževanja javnosti na učni poti.

Slika 34: Brošura o projektu, povezanem z učno potjo Uršank – druga stran

4.5.2 Rozkina gozdna učna pot Bolfenk - Razglednik

Začetek gozdne učne poti, ki je dolga približno 3 km in je krožna, je pri zgornji postaji pohorske vzpenjače. Dostop do tja je možen z avtomobilom ali avtobusom po cesti Hoče-Bellevue ali z vzpenjačo iz Radvanja. Znak poti sta smreka in rumeno modra markacija na belem pravokotniku ali samo rumeno modra markacija. Gozdna učna pot od Bolfenka do Razglednika je bila speljana leta 1981 pod idejnim vodstvom dip.inž. gozdarstva Rozke Debevec-Lesjak, po kateri se tudi imenuje. Je bila prva gozdna učna pot na mariborskem gozdnogospodarskem območju. Pot vodi po stezi ali gozdni poti od zgornje postaje žičnice proti cerkvi sv. Bolfenka, nato po severnem pobočju do razglednega stolpa, od koder se spusti na južno stran proti Aparthotelu Pohorje, in po poti nazaj do Bolfenka. S potjo želimo obiskovalcem približati bogastvo pohorskega gozda, rastlinski in živalski svet, **glive**, ki rastejo v gozdu, rast gozda, razvoj in pomen, hkrati pa tudi seznaniti z delom gozdarjev. Pohorje je eno najbolj naravnih območij Slovenije in tudi Srednje Evrope. Kot edino silikatno gorovje v Sloveniji je pomembno v geomorfološkem, hidrološkem, biološkem ter kulturno krajinskem pogledu. Upravljalca poti je Zavod za gozdove Slovenije, OE Maribor. Slika 35 v nadaljevanju prikazuje učno pot Bolfenk:

Slika 35: Rozkina učna pot Bolfenk-Razglednik – naslovna stran prospekta

4.5.3 Spletne strani GD Lisička

Naslednji najpomembnejši projekt, ki je redno osveževan z novimi informacijami, je izdelava spletne strani društva. Spletna stran www.gobe.si je nastala leta 2005. **Avtor programa** je, po konceptu predsednika društva **Slavka Šeroda**, član društva **Gregor Klarič**, strani pa pomagajo dopolnjevati in osveževati z novitetami različni **soavtorji** iz društva in sicer s svojimi fotografijami in z opisi gob. Na spletni strani društva je zajeto naslednje:

- uvodna stran z menijem,
- predstavitev društva, članov in zemljevid lokacije sedeža društva,
- redne informacije o dogajanjih v vsakem mesecu (datum izletov, predavanj, srečanj ipd.),
- dostop do foruma,
- opisi približno 1500 gliv oz. gob, skupaj s fotografijami,
- brskalnik za iskanje podatkov o glivah,
- opisi domačih imen za gobe,
- opisi značilnih gob po mesecih v letu,
- opisi užitnih gob s fotografijami,
- opisi strupenih gob s fotografijami,
- mikologija (osnove znanosti o glivah, dve slikoviti risbi gliv prostotrosnic in zaprtotrosnic),
- seznam zaščitenih in zavarovanih gliv,
- rdeči seznam gliv,
- opisi delovanja strupov v strupenih glivah,
- opisi zdravilnih gliv,
- opisi dreves in grmov, s katerimi mikorizne glive uspevajo v sožitju,

- slovar mikoloških izrazov,
- videoposnetki rasti gob,
- članki o gobah (strokovni in časopisni),
- diplomske naloge s področja mikologije,
- opisi razstav gob,
- navodila za gojenje gob,
- seznam literature o gobah,
- kuharski recepti,
- in memoriam (obvestila o spoštovanih pokojnikih),
- pravila gobarjenja in nasveti,
- navodila za mikroskopiranje gliv,
- zakonske uredbe,
- statut društva,
- informacije o prijavi članstva in članarini,
- stiki z drugimi društvi v Sloveniji,
- povezave preko spleta z domačimi in tujimi spletnimi stranmi,
- kodeks društva.

Opis vsake glive zajema naslednje podatke:

- **ime glive v latinščini in slovenščini, domače ime** glive, ime **avtorja z letnico** prve uradne omembe glive in seznam imen ostalih **avtorjev**, povzet po bazi ***Index fungorum*** (oz. tusi *Species fungorum*) s spleta,
- **značilnost** (kratek opis glavnih oz. tipičnih značilnosti glive in pojasnilo izvora imena glive),
- **klobuk** (opis dimenzij klobuka ali trosnjaka, če gliva nima klobuka in opis njegovih značilnosti, kot so npr. oblika klobuka, barva, struktura idr.),
- **trosovnica** (opis trosovnice pod klobukom: je iz lističev, luknjic ali iglic idr.),
- **bet** (opis dimenzij beta in njegovih značilnosti, če seveda ima gliva bet),
- **meso** (opis barve mesa, okusa in vonja ter ostalih značilnosti),
- **trosi** (opis dimenzij trosov v μm (mikrometrih: $1 \mu\text{m} = 1$ tisočinka mm), oblike in barve),
- **rastišče** (opis rastišča gliv in omemba časa rasti v letu),
- **čas rasti** (z rimskimi številkami so označeni meseci v letu, ko goba najbolj pogosto uspeva),
- **uporabnost** (opis užitnosti gobe, pogojne užitnosti ali strupenost gobe, kot tudi neužitnosti ali neznane užitnosti),
- **dodatek** (omemba podobnosti z drugimi glivami, opozorilo o zaščitenosti ipd.),
- **avtor** (ime avtorja, ki je gobo opisal in ime avtorja fotografije),
- **ostali podatki** (omemba letnice in kraja razstave gob, samo v organizaciji GD Lisička!),
- **stran, ki se veže na izbrano stran** (za več podatkov se je možno preko izbrane strani povezati tudi z drugimi stranmi z opisi gob),
- **številka glive v bazi *Species fungorum*** (klik na številko omogoča direktni dostop do spletne strani, kjer so natančni podatki o različnih latinskih imenih izbrane glive),
- **rdeče opozorilo** (podatek o odgovornosti glede navedb podatkov o glivi (ne prevzemamo odgovornosti za napačne določitve gliv, temveč le za tiste, ki jih določi determinator)),
- **datum zadnjega opisa gobe** (na dnu je navedba časa modifikacije oz. datum zadnjega vnosa podatkov o gobi).

Možen je seveda dostop do vseh gob v oštevilčenem seznamu gliv. Sproti pa dopolnjujemo seznam gliv z novimi glivami, ki jih odkrivamo med gobarjenji, namenjenih zbiranju številnih gliv za razstave gob, ki jih vsako leto organiziramo na različnih razstavnih prostorih.

4.5.4 Uporaba podatkovne baze *Boletus informaticus* (BI)

Podatkovna baza gliv *Boletus informaticus* je v osnovi računalniški program za vnos podatkov o glivah v Sloveniji in je namenjen sistematičnemu beleženju vrst gliv, njihove razširjenosti in podatkov o njihovem rastišču. V bazi niso le shranjeni vsi zapisi gliv, najdenih na področju države, temveč program omogoča še različne obdelave gradiva, različne načine izpisa in kartografske predstavitve najdišč v mreži srednje-evropskega kartiranja flore (t.i. SRE koordinatna podatka X in Y) in v mreži UTM (Universal Transverse Mercator). Vsak podatek o vrsti glive in najdišču je avtoriziran in pri opisu razširjenosti je naveden avtor, pri čemer je vsak avtor sam odgovoren za pravilnost podatkov. Vsi podatki so elektronsko arhivirani in urejeni, posodobljeno poimenovani in prikazani na kartah Slovenije. Objavljeni rezultati so zajeti v monografiji *Glive Slovenije – Vrste in razširjenost* (2005).

V rezultatih so navedeni samo tisti podatki, za katere je naveden znan določevalec, čas in kraj nabiranja. Takih navedb je zbranih 114.629. Prikazana je razširjenost 2.452 vrst gliv v mreži srednje-evropskega florističnega kartiranja, naveden je kvadrant najdišča, pa tudi določevalec glive, leto in mesec najdbe ter tip podatka.

Poimenovanje gliv je posodobljeno po mednarodni podatkovni zbirki, imenovani *Index Fungorum*, *CABI Bioscience database*, ki velja za največjo svetovno zbirko imen vseh gliv (Jurc, Piltaver, Ogris, 2005) in jo redno izpopolnjujejo in izboljšujejo, v njej pa je trenutno okrog pol milijona zapisov o imenih gliv. Spletno bazo imen za glive ureja Paul Kirk. Obrazci za vnos zapisa o glivi v podatkovno zbirko BI so dostopni le za evidentirane določevalce gliv na spletni strani.

Člana GD Lisička, **Anton Poler** in **Slavko Šerod**, sta sodelovala pri monografiji *Glive Slovenije* in sta omenjena med **določitelji gliv** pod kraticama: **PAt** in **ŠS**. V *Preglednici 3* (str. 14) je objavljeno **število določenih gliv**: pri Polerju je število določenih gliv **12.184** (za primerjavo: največ jih je dotlej določil dr. **Dušan Vrščaj – 20.632**), pri Šerodu pa **1.555**, kar je bilo stanje do leta 2005. Seveda se ti podatki spreminjajo in do naslednje verjetne objave knjige bosta obe številki prav gotovo še večji in bosta pričali o izredni aktivnosti obeh članov društva in še katerega novega. Oba determinatorja sta omenjena tudi pri poimenovanju gliv s slovenskimi imeni v *Seznamu gliv Slovenije* (1998) in sicer pod številko 16 (Anton Poler) in 14 (Slavko Šerod). Seveda ne smemo pozabiti, da se poimenovanje gliv spreminja z razvojem mikologije in se zato baza podatkov imen gliv nadgrajuje in sprti dopolnjuje.

Projekt BI je izvedel **Gozdarski inštitut Slovenije**, med izvajalci pa so tudi *Inštitut za sistematiko višjih gliv*, *Mikološka zveza Slovenije* in *Zavod za gozdove Slovenije*. Podatki o vrstah gliv so zbrani iz arhiva MZS, osebnih arhivov njenih članov, delno iz obstoječih zbirk in virov iz literature. Projekt sta financirala tedanje *Ministrstvo za okolje, prostor in energijo* in *Ministrstvo za šolstvo, znanost in šport RS*.

Na naslednji sliki 36 je kopija karte razširjenosti za gobo *sivozelena golobica* - *Russula medullata*, povzeta iz baze *Boletus informaticus*, na kateri številne črne točke prikazujejo lokacije najednih gob širom Slovenije, pri tem pa so pod zemljevidom z vnesenimi koordinatami navedeni tudi priimki gobarjev (začetnice njihovih imen in priimki), ki so jih našli.

Karta razširjenosti

***Russula medullata* Romagn. (1997)**

Citiranje: Boh A., Poler A., Piltaver A., Šerod S., Stanič I., Vrščaj D., Krajnc J., Poler, Kavrečič, Ujčič, Jelen Šajn, Šerod, Jesenko -, Rot B., Erjavc Š., Haas H., Ivanovič A., Kovač A., člani GD Maribor -, Dolenc F., Donelli G., Seljak G., Malovrh B., Oblak V., Ana I., Vrhovec B. 2015. Podatkovna zbirka gliv Slovenije *Boletus informaticus.*, Ogris N. (ur.) (04.03.2015)

Opomba

Karta je pripravljena neposredno iz osrednje podatkovne zbirke gliv Slovenije - *Boletus informaticus*. Zato so v karto lahko vključene napake, ker vsi podatki niso recenzirani. Pri uporabi karte moramo citirati vir. Avtorji karte so določitelji (determinatorji) vrste. Zato ima vsaka karta svoje avtorje.

Slika 36: Karta razširjenosti za gobo **sivozelena golobica (*Russula medullata*)** iz baze *Boletus informaticus*

4.5.5 Glive travniških površin kot bioindikator za ohranjanje biodiverzitete

Naše društvo je v letih 2004 do 2009 sodelovalo pri mednarodnem projektu: **Glive travniških površin kot bioindikator za ohranjanje biodiverzitete**, ki je bil izbran na razpisu za sofinanciranje iz naslova *Finančnega mehanizma EGP in Norveškega finančnega mehanizma ter službe vlade RS za razvoj in evropske zadeve*. **GD Lisička** je bilo **nosilec projekta**, **vodja projekta** je bil **Slavko Šerod**, strokovni **sodelavci** pa člani GD Lisička: **Anton Poler, Milka Bukovec, Jože Murko, Jernej Javornik, Erika Mušič, Nada Sukič, Gregor Klarič** in **Jože Kovše** iz GD Kostanjevka Zreče, **soizvajalec projekta** pa je bila **Mikološka zveza Slovenije** z organizacijskim vodjem **Amadeom Dolencem** in strokovnimi **sodelavci** MZS: **Ana Ivanovič, Andrej Piltaver, Bojan Arzenšek, Sergij Stepančič, Andrej Jesenko, Marta Novljan** in **Vili Hajdinjak**. Namen projekta je bil: spoznavanje pestrosti gliv travniških površin, podajanje smernic za trajnostni razvoj, predlagati nova zaščitena območja in nove zaščitene vrste gliv in ozaveščanje ciljnih skupin. Projekt je obširno predstavljen na naši spletni strani.

Na izbranih delih Slovenije so člani društev v okviru izbranega sistema iskali travniške površine in glive v tem okolju, zbrana opažanja in podatke pa zbirali. V svetu je namreč razvitih več različnih **sistemov** za določanje

relativne mikološke vrednosti travniških površin, med najpreprostejšimi pa je **sistem** z ocenjevanjem **števila vrst gliv vlažnic (*Hygrocybe*)**, pri čemer je pomembno:

- število najdenih vrst vlažnic pri enem obisku travniškega ekosistema, torej časovni vidik obiska in
- skupno število najdenih vrst vlažnic na travniški površini.

Na osnovi najdenega števila vlažnic so bila podana naslednja izhodišča, predstavljena v tabeli:

Ohranitvena vrednost:	Skupno število vlažnic:	
nacionalni pomen	17 - 32	(11 - 20 pri enem obisku)
regionalni pomen	9 - 16	(11 - 20 pri enem obisku)
lokalni pomen	4 - 8	(11 - 20 pri enem obisku)
nepomembno	1 - 3	(11 - 20 pri enem obisku)

Tabela 5: Ohranitvena vrednost travnika glede na najdeno število vlažnic

Z inventarizacijo gliv so pričeli pomladi in jo zaključili pozno jeseni leta 2009. Trosnjake so popisovali s pomočjo programske opreme ***Boletus informaticus***, ki je v lasti *Gozdarskega inštituta Slovenije*. Glive so določevali na terenu in kabinetno in sicer z uporabo literature in ključev za določitev gliv ter z mikroskopskim opazovanjem in barvanjem glivnih tkiv. Izsledki projekta so na spletni strani <http://www.gobe.si/Mikologija/Projekti2009> in na <http://www.gobe-zveza.si>.

Izdana je bila tudi barvita **brošura** o projektu, iz katere v nadaljevanju predstavljamo kratke povzetke. Ideja o brošuri se je porodila na sestanku MZS, kjer so udeleženci iz več gobarskih društev iz Slovenije razpravljali o podrobnostih projekta in se dogovorili, da bo vsak skrbel za določitev in evidentiranje gliv, ki so prisotne na njegovem območju ter spodbujal varstvena prizadevanja za ohranjanje gliv v tem okolju. Brošura je nastala na podlagi izmenjave izkušenj in idej, namenjena pa je vsem, ki jih zanima gobji svet. Z njo smo vabili ljubitelje gob, da so nam pomagali odkrivati rastišča vlažnic in bili veseli tudi njihovih fotografij. Naslovnica izgleda tako:

Slika 37: Brošura o projektu Glive travniških površin – naslovna stran

Vlažnice so kot živahno barvite gobe prelepi naravni dragulji in jih imenujejo tudi **orhideje** gobjega sveta. So zelo zanesljivi pokazatelji kvalitete travnikov, saj so tam, kjer rastejo, travniki zagotovo obdelani v sozvočju z naravo. Med pogostejšimi vrstami so:

- **rožnata vlažnica** (*Hygrocybe calyptriformis*), ki ima klobuk lepe rožnate barve in bel bet,
- **škrlatna vlažnica** (*Hygrocybe coccinea*), ki je škrlatno rdeče barve in z rumenim betom,
- **koničasta vlažnica** (*Hygrocybe conica*), ki ima koničast klobuk oranžno rumene barve,
- **velika vlažnica** (*Hygrocybe punicea*), ki je rdečkasta in največja med vsemi vlažnicami,
- **papagajasta vlažnica** (*Hygrocybe psittacina*), ki je večbarvna (zelena, rumena in rjava),
- **obledele vlažnica** (*Hygrocybe chlorophana*), ki je vsa rumene do zlate barve,
- **citronasta vlažnica** (*Hygrocybe citrina*), ki je majhna in rumene barve in
- **deviška tratnica** (*Cuphophyllus virgineus*), ki je vsa bela in podobna gobi lisički.

Obstajajo še številne druge vlažnice, ki so, kakor zgoraj omenjene, opisane tudi na naši spletni strani. Dve lepi predstavljamo na spodnjih fotografijah:

Slika 38: Škrlatna vlažnica (*Hygrocybe coccinea*) (foto: Slavko Šerod)

Slika 39: Voskasta vlažnica (*Hygrocybe ceracea*) (foto: Anton Poler)

5. PRILOGE

5.1 Priloga 1: Osnovna pravila gobarjenja

Za **opremo** pri nabiranju gob veljajo enaka pravila kot za vsak daljši pohod – primerna **obutev** in **zaščita pred dežjem**. Primerno je tudi **pokrivalo**, saj glave ne ščitimo le pred vejami in bodicami, temveč po možnosti tudi pred klopi, ki so v nekaterih gozdovih postali resna nevarnost.

Če želimo nabrane gobe prinesiti domov v dobrem stanju in lepe, si moramo nabaviti čvrsto **pleteno košaro**. Gobe v njej lahko ležijo ena na drugi. Skozi špranje v košari pa se med gobarjenjem lahko sproščajo tudi **trosi** in na ta način omogočimo njihovo širjenje oziroma reprodukcijo. Nikakor ne smemo uporabljati plastične vrečke! Gobe so namreč občutljive in se v plastičnih vrečkah zaradi koncentracije vlage in toplote "potijo", starejše pa se lahko že po nekaj urah pokvarijo. Zraven košare potrebujemo še **nož**, da lahko že na mestu, kjer gobo odtrgamo, vedno odstranimo ostanke prsti, listje, iglice in tudi črvive ali poškodovane dele gobe.

Pri nas v Sloveniji je z **uredbo** iz leta 1994 **prepovedano nabirati 70 zavarovanih oz. zaščitene gob**. Prav tako je **prepovedano** vsakršno **gobarjenje** v osrednjih območjih **narodnih in regijskih parkov** ter v **naravnih gozdnih rezervatih**. Na nezavarovanih območjih lahko posameznik nabere **največ 2 kilograma gob**.

Ob vseh omejitvah pa je najpomembnejše eno: da vedno nedvoumno ugotovimo, ali gre za užitno ali pa za strupeno gobo!

Slika 40: Neizmeren užitek je najti takšnega lepotca! (foto: Glorija Marinovič, Večer, Maribor)

Navajamo **osnovna pravila gobarjenja**:

1. Pravilo

Začetniki naj se na **prvo nabiranje gob** odpravijo le v **spremljanju izkušenih gobarjev**. Če kdo v krogu prijateljev ali znancev ne najde nobenega učitelja, naj se včlani v **gobarsko društvo**. V Sloveniji je trenutno **27 društev** in so enakomerno razporejena po celotnem območju. Zveza gobarskih društev Slovenije šteje skupno več kot 2100 članov. V društvih se organizirajo strokovna predavanja in gobarski izleti, na katerih se začetniki resnično seznanijo z osnovami gobarjenja in prepoznavanja gob.

2. Pravilo

Za **prepoznavanje strupenih in užitnih gob** ni nikakršnega splošnega pravila, razen **natančnega poznavanja njihovih značilnosti in razpoznavnih znamenj**. Barva določene gobe ne pove ničesar o njeni užitnosti ali strupenosti. Prav tako gobe, ki rastejo na štorih, niso vse uporabne, temveč so med njimi nekatere celo smrtno strupene. Obstajajo gobe, ki ob dotiku ali na prerezu **pomodrijo**, vendar spadajo med najboljše uporabne gobe. Po drugi strani pa so lahko gobe, ki pomodrijo, tudi strupene. Tudi barva mesa torej ne pove ničesar o uporabnosti določene gobe. Le s pomočjo vseh razpoznavnih znamenj lahko natančno prepoznamo določeno vrsto gob.

3. Pravilo

Posebno previdni moramo biti pri čisto **mladih gobah**, ki svojih značilnosti še niso povsem razvile. Njihovi klobuki so pogosto še beli, tako da lahko na primer mladega *gobana* z lahkoto zamenjamo z mladim *žolčastim grenivcem*, majhnega *kukmaka* pa z mlado *zeleno mušnico*. Pri zelo mladih gobah lahko le s težavo ugotovimo, ali imajo na spodnjem delu klobuka lističe ali cevke. Tudi morebitne barve na betu ali na spodnji strani klobuka še niso izrazite, pa tudi klobuk in bet še zdaleč nimata oblike, ki je zanj tipična. Značilna znamenja gobe tako lahko ugotovimo le na odraslih primerkih.

4. Pravilo

Ne smemo se zanašati na to, da pripadajo vse **gobe, ki rastejo tesno ena ob drugi**, eni in isti vrsti. Sredi gruče užitnih gob lahko naletimo na posamezne primerke strupenih vrst. To je še posebno nevarno, če pripada strupena vrsta zamenljivemu dvojniku te skupine gob. Zato moramo vsako posamezno gobo vedno posebej natančno določiti.

5. Pravilo

Če so **gobe črvice** ali so jih obžrli **polži**, to še ničesar ne pove o njihovi užitnosti za človeka, saj je že dokazano, da so za polže in **insekte** tudi najbolj strupene gobe neškodljive.

6. Pravilo

Pri **nabiranju** moramo **gobo rahlo prijeti za spodnji del beta** in jo **previdno iztrgati iz tal** in sicer tako, da iz tal izvlečemo vse, kar pripada tej gobi, torej celoten bet in tudi morebitno lupino. Tak način nabiranja je še najbolj neškodljiv za podgobje, ki se nahaja v tleh. To je hkrati eden od pomembnih varovalnih ukrepov pred zastrupitvijo, saj nam namreč značilnosti dnišča in morebitna navzočnost lupine lahko odločujoče pomagata pri določanju oz. prepoznavanju vrste gobe.

7. Pravilo

Nikoli ne nabirajmo prestarih gob! Stara goba nam lahko začne, še preden smo jo prinesli domov, razpadati in učinkuje kot pokvarjeno meso. Možno je, da se pri starih *gobanih* na cevkah pojavi **plesen** in tako se lahko pripeti, da smo domov prinesli sicer užitno gobo, ki pa jo je okužila **strupena plesen**.

8. Pravilo

Ne pozabimo, da v **dežju** mnoge **gobe spremenijo svojo barvo in čvrstost**. Pogosto postanejo temnejše in spolzke, robovi klobuka pa včasih prosojni. Močnejše deževje lahko izpere tudi nekatere od najpomembnejših znakov, kot npr. majhne bele krpice s klobuka *rdeče mušnice* in *pegaste (panterjeve) mušnice*. Prav tako lahko zaradi vremenskih vplivov ali polžev izgineta obroček na betu in lupina v dnišču. Zaradi tega moramo vedno upoštevati tudi druge značilnosti določene vrste gobe.

9. Pravilo

Pri nekaterih gobah je njihov **okus v surovem stanju** pomemben prepoznavni znak. Vendar pa naj začetnik nikoli ne poskuša surove gobe! Nekatere vrste gob so namreč preveč strupene, da bi lahko tvegali poskusiti tudi čisto majhen košček.

10. Pravilo

Pri posamezni vrstah gob lahko **kožico klobuka zlahka odstranimo**, npr. pri *masleni lupljivki (maslenki)* ali *rdečkasti mušnici (bisernici)*. Vendar pa moramo to storiti takoj, ko jo odtrgamo, ker se kožica hitro posuši in je kasneje ne moremo več odstraniti. **Površina klobuka** je pri nekaterih vrstah gob pogosto tudi **lepljiva** in obložena z ostanki iglic in prsti.

11. Pravilo

Gob, ki jih ne poznamo, pa tudi takšnih, ki jih ne prepoznamo kot strupene, **ne smemo nikoli brcati ali jih pohoditi!** Vsaka goba služi za hrano celi vrsti živali. Mnoge gobe, tudi strupene, so zelo pomembne za rast in razvoj rastlin, s katerimi so povezane preko koreninskega sistema. Zato je vsakršno uničevanje gob iz vidika varovanja narave nedopustno. Ne glede na svojo strupenost pa so tudi strupene gobe čudovita bitja in okras gozda, saj nam pogled nanje razveseli oko in srce.

12. Pravilo

Nabirajmo samo takšne **gobe**, ki smo jih **popolnoma zanesljivo prepoznali kot užitne!** Če pa želimo odnesti domov tudi nam nepoznane in zaradi tega morebiti strupene gobe, da bi jih lahko natančneje raziskali, jih moramo položiti v **ločeno posodo**, ne skupaj z užitnimi! Pomotoma lahko namreč pride do usodne zamenjave.

13. Pravilo

Gobe moramo vedno očistiti na mestu, kjer jih odtrgamo. Z dnišča beta ostrgamo delce prsti in odstranimo ostanke listja, iglic in dele, objedene od polžev. Če so gobe **črvive**, moramo tudi črviva mesta takoj izrezati. Prisotnost ličink insektov preverimo tako, da gobo prerežemo po dolžini. Majhne luknjice na prerezani površini so zanesljiv znak, da so v gobi črvi. Mnogih gobarjev to sploh ne moti, ker menijo, da so takšne gobe še vedno primerne za sušenje, kajti ko gobe narežejo na majhne kose, jih črvi zapustijo. To je sicer res, vendar pa ne gredo daleč, ampak se tudi sami posušijo čisto blizu gobjih rezin. Tako jih pogosto pomešajo s posušeni kosi gob, kasneje pa v juhi ali omaki znova pridobijo prvotno velikost.

14. Pravilo

Ko pridemo domov, moramo **gobe takoj vzeti iz košare**. Najbolje je, da jih **pripravimo za jed še isti dan**. Če smo za kaj takšnega že preutrujeni, jih vsaj **razpolovimo** ali pa **razrežimo na četrtine** in v takšnem stanju jih lahko do naslednjega dne brez skrbi shranimo v **hladilniku**. Če pa jih pustimo cele, tvegamo, da bodo črvi nadaljevali "pojedino" celo v hladilniku. Prerezane se namreč v hladilniku hitreje ohladijo in tako zaustavimo nadaljnje črvičenje gobe.

15. Pravilo

Gobe, ki so nekoliko **umazane** in jih z nožem ne moremo očistiti, lahko **na hitro operemo** v topli vodi, vendar jih ne smemo namakati! Gob, ki so namenjene sušenju, pa ne smemo oprati, ker se napijejo vode in kasneje lahko zgnijejo, namesto da bi se posušile.

16. Pravilo

Posamezne vrste gob – to so večinoma **pogojno užitne gobe** - so **surove strupene**, vendar med **prekuhavanjem** (med toplotno oz. termično obdelavo!) oddajo svoj strup v vrelo vodo, ki jo moramo nato odliti. So pa tudi takšne, pri katerih vročina pri kuhanju njihov strup v celoti uniči oz. razgradi. Če vodo odlijemo, lahko prekuhana gobo vsekakor pojemo. Posamezniki so za določene vrste gob **občutljivi** (alergični), čeprav niso strupene in takšni ljudje naj zaradi varnosti vse gobe prekuhajo, vodo pa na koncu pa na koncu odlijejo.

17. Pravilo

Nekaterih vrst gob ne smemo uživati skupaj z alkoholom, sicer lahko pride do hudih zastrupitev.

18. Pravilo

Tako kot jagode, oreščki, jajca ali sir, lahko tudi najboljše užitne gobe pri nekaterih ljudeh povzročijo **alergije** ali pa jih preprosto ne prenašajo dobro. Vendar ne pozabimo na naslednje: če bi se takšni znaki pojavili pri vseh, ki so zaužili gobjo jed, obstaja velika verjetnost, da ne gre za alergijo, temveč za **zastrupitev!** Zato moramo **takoj v bolnišnico** ali k **svojemu zdravniku!** Za **majhne otroke** ali nekatere **starejše ljudi** so že same gobje jedi pretežke. Starejšim ljudem, ki jih imajo vseeno radi, gobe nasekljamo ali zmeljemo, npr. v kuhinjskem mešalniku in tako postanejo lažje prebavljive.

19. Pravilo

Ko smo **gobe skuhali**, jih lahko **v hladilniku shranimo** tako dolgo, kot kuhano meso. Tudi **večkratnega pogrevanja** gobjih jedi **ne priporočamo**, ker je za večino vrst gob lahko škodljivo.

20. Pravilo

Previdnost velja tudi za **globoko zamrznjene gobe** in **gobe**, ki so zaradi zmrzali **pomrznile** že v naravi: **enkratno zamrznjenje je dovoljeno**, odmrznitev in vnovična zamrznitev pa gobe pokvari. V lastnem zamrzovalniku to lahko nadzorujemo, v naravi pa ne, ker ne vemo ali je goba zamrznila prvič in je še užitna, ali pa ima za seboj že drugo ali tretjo zmrzal, zaradi česar je ne bi smeli več zaužiti. So pa tudi gobe, ki jim zmrzal ne škoduje in to so tiste vrste, ki rastejo pozimi, kot npr. *zimski panjevka*.

5.2 Priloga 2: O gobah

Gobe so se, kot vsa živa bitja, razvijale milijone let, da so dosegle današnjo raznovrstnost, zaradi svoje zgradbe pa se jih je le malo ohranilo v obliki fosilnih ostankov in še največ so jih našli iz obdobja *jantarja*, saj najstarejši fosil gobe sega 90 milijonov let v preteklost. Tekom evolucije so se prilagajale novo nastalim življenjskim razmeram in se razvijale v nove vrste, neprilagodljive pa so izumrle. Po obliki so se na splošno malo spreminjale in je torej vpliv evolucije bil bolj majhen. **Vse danes živeče organizme** na našem planetu **Zemlji** lahko delimo na **pet kraljestev** in enemu od njih kot samostojno kraljestvo pripadajo glive, ki so skupno ime za gobe s podgobjem vred, kar je razvidno v nadaljevanju:

1. monere (*Bacteria*),
2. **glive** (*Fungi*),
3. rastline (*Plantae*),
4. praživali (*Protozoa*),
5. živali (*Animalia*).

Prvi zapisi o uživanju gob segajo v dobo faraonov, čeprav so že med opremo ledenodobnega človeka (Ötzija, najdenega leta 1991 v ledeniku med Avstrijo in Italijo), ki je živel pred več kot 5000 leti, našli lesno gobo – *brezovo odpadljivko* (*Piptoporus betulinus*). Iz grško-rimskih časov je znano, da so zelo cenili *knežjo mušnico* (*Amanita caesarea*), grški zdravnik Hipokrat pa je nekatere bolezni zdravil z izvlečki iz gob. Japonci in Kitajci so že pred 2000 leti gojili gobe, ki so mnogim prinesle bogastvo. Azteki pa so gobe uporabljali pri svojih obredih zaradi halucinogenih učinkov. Na območju Evrope, torej tudi v naših krajih, so gobe dolgo veljale za živež siromakov, najokusnejše pa so bile rezervirane za bogataše. Nabiranje gob se je ohranilo do današnjih dni.

V Sloveniji je danes registriranih okoli **3200 gob**, od tega je okrog polovica vsaj **pogojno užitnih**, kar pomeni, da so po toplotni (termični) obdelavi lahko užitne. Okrog **760** je užitnih gob, okrog **180** pogojno užitnih in mladih užitnih, približno **200** je strupenih in točno **30** smrtno strupenih. Natančno **111** jih je na **Rdečem seznamu gob**, med katerimi je precej **zaščitenih vrst (41)** in jih je zato prepovedano nabirati. Okrog **1500 gob** je opisanih na naši **spletni strani** (www.gobe.si). Preko **200** vrst je tudi takšnih, pri katerih užitnost še ni povsem raziskana. Večina nabiralcev pozna le nekaj vrst gob, vrhunski poznavalci pa čez 1000 vrst. Za vse gobe velja, da so naravni čistilci narave, zato jih moramo ohranjati in ne iztrebljati, za prehrano pa uporabljati le užitne vrste.

Organizme v sodobnem času preučujejo biologi in kemiki, glive pa v glavnem **mikologi**. Glive pogosto delimo na **nižje** in **višje glive**, pri čemer med nižje glive spadajo npr. plesni, med višje pa vse tiste, ki tvorijo gobe in jih nabiralci lahko naberejo. Glive med vsemi živečimi organizmi spadajo v **kraljestvo**, le to pa delimo na **podkraljestva**, katerim sledi delitev na **debla** in **poddebla**, ki se nadalje delijo na **razrede** in **podrazrede**, njim sledijo **redi**, le tem **družine**, ki tvorijo **rodove**, njim pa končno pripadajo **vrste**, ki imajo tudi svoje **podvrste**, ki jih lahko opišemo še kot **različek** ali kot **obliko**. Za opise so po mednarodnem dogovoru uporabna **latinska imena** in imajo svetovni pomen, saj nam npr. pri popotovanju po svetu ni potrebno poznati lokalnih imen za gobe, temveč samo znanstvena imena.

Tako bi lahko npr. z latinskimi imeni **rdečo mušnico – ogoljena oblika**, ki je podrobno opisana na naši spletni strani pod imenom: **Amanita muscaria var. aureola**, predstavili tudi z naslednjim opisom:

- kraljestvo: *Fungi*
- podkraljestvo: *Dikarya*
- deblo: *Basidiomycota* (prostotrosnice)
- poddeblo: *Agaricomycotina*
- razred: *Agaricomycetes*
- podrazred: *Agaricomycetidae*
- red: *Agaricales* (listarji)

- družina: *Amanitaceae* (mušničarke)
- rod: *Amanita* (mušnice)
- vrsta: ***Amanita muscaria* (L.) Lam. (1783)** – rdeča mušnica (*)
- podvrsta: /
- različek: /
- oblika: ***Amanita muscaria* var. *aureola* (Kalchbr.) Quel. (1886)** – rdeča mušnica, ogoljena oblika

Pojasnilo: (*) prva beseda (L.) označuje okrajšavo za slovitega avtorja **Carla Linneja** (1707–1778), ki je gobo opisal leta 1753, a jo je uvrstil v rod *Agaricus* (*kukmaki*) in jo **binarno** (dvoimeno) poimenoval kot **rod** in **vrsto** v svoji **nomenklaturi** (poimenovanju), ki je bila sprejeta kot mednarodna norma poimenovanja gliv; druga beseda *Lam.* je okrajšava za zadnjega avtorja, ki je gobo raziskal, torej gre za avtorja **Lamarcka**, ki je gobo leta 1783 pravilno umestil v rod *Amanita* oz. jo strokovno raziskal; beseda (*Kalchbr.*) označuje avtorja **Kalchbrennerja** (1807–1886), ki jo je poimenoval, beseda *Quel.* pa avtorja **Queleta** (1832-1899), ki jo je leta 1886 strokovno raziskal.

Spodnja fotografija prikazuje rdečo mušnico – ogoljeni različek:

Slika 41: Rdeča mušnica - ogoljena oblika (foto: Gregor Klarič)

Latinska imena so nastala na podlagi značilnosti gobe in imajo poleg rodu in vrste navedenega avtorja ter leto, ko je gobo opisal oz. določil kot zadnji med morebitnimi več avtorji.

Poglejmo si drugi zgled zapisa, npr. o gobi **orjaški dežnik**, ki ima veljavno latinsko ime ***Macrolepiota procera* (Scop.) Singer (1948) var. *procera*** in zraven več sinonimov: *Agaricus procerus* Scop. (1772), *Agaricus annulatus* Lightf. (1777), *Agaricus colubrinus* Bull. (1782), *Agaricus antiquatus* Batsch (1783) *Lepiota procera* (Scop.) Gray (1821), *Amanita procera* (Scop.) Fr. (1836), *Mastocephalus procerus* (Scop.) Pat. (1900), *Lepiotophyllum procerum* (Scop.) Locq. (1942). Če pogledamo imena po vrsti, vidimo, da je prvi opisal gobo avtor Scopoli leta 1772 v svoji knjigi *Flora Carniolica* in jo uvrstil med *kukmake*, sledili so mu 3 avtorji: Lightfoot, Bulliard in Batsch, ki Scopolijevega dela niso poznali in so isto gobo poimenovali vsak po svoje. Gray je leta 1821 uvidel, da *orjaški dežnik* ne sodi med *kukmake* in ga je uvrstil v nov rod *dežničkov* (*Lepiota*), leta 1836 pa ga je Fries uvrstil med *mušnice* (*Amanita*). Sledil je mikolog Patouillard, ki je leta 1900 gobo uvrstil v rod *Mastocephalus*, za njim pa je leta 1942 mikolog Locquin gobo uvrstil v rod *Lepiotophyllum*. Dokončno ime je gobi dal Singer leta 1948 in jo uvrstil v rod *Macrolepiota*, kar predstavlja njen "priimek", "ime" *procera* pa ima po Scopoliju. Ko za imenom gobe navedemo avtorje, predvsem zadnjega, povemo tudi, na katero literaturo ali vir se sklicujemo pri določitvi gobe. Ker so nekateri avtorji izdali več knjig, je pomembno navesti tudi leto izdaje in takšni podatki o avtorjih in sinonimih koristijo predvsem raziskovalcem. Nekatere gobe imajo svoje **dvojnike**, ki jih lahko poimenujemo kot samostojne osnovne vrste, različke (*var.*), oblike (*fo.*) ali podvrste (*subsp.*) osnovne vrste. Dodatek *var. procera* pri gornjem zapisu je ponovitev osnovnega imena, kar uporabimo samo tedaj, ko določen različek osnovne

vrste ne raste pri nas v Sloveniji, kakor se je ugotovilo pri omenjeni vrsti, ki je sicer v tujini znana kot različek *var. pseudo-olivascens*.

Vsaj tisoč različnih vrst gob lahko ločimo s prostimi očesi in jih na ta način **določimo**, za ostale gobe pa za natančnejšo določitev potrebujemo **mikroskop** ali **kemikalije**, s katerimi po reakcijah določimo vrsto gobe. Za pravilno določitev posamezne vrste gobe je potrebno vedno natančno pogledati vse sestavne dele gobe (klobuk, bet, trosovnico, dnišče beta, obliko in barvo klobuka in beta, obliko in velikost ter barvo trosov, končno pa je pomemben še vonj, okus in otip).

Gliva je živo bitje, pri katerem je večji del organizma skrit očem, saj je pod površjem tal in se imenuje **podgobje**, vidimo pa le nadzemni del, imenovan plod glive ali **goba**, kakor prikazuje slika 42. **Gliva** je torej organizem, ki je sestavljen iz vegetativnega dela ali **podgobja** (micelija) in iz razmnoževalnega dela oziroma **gobe** (trosnjaka). Podgobje obstaja ves čas in se razrašča v organski podlagi več mesecev, let ali stoletij, za gobarje pa je najbolj pomemben trenutek, ko podgobje začne "cveteti" oz. ko se pojavijo gobe. Največje doslej odkrito podgobje se je razraščalo na površini 150.000 m², njegova starost pa je bila ocenjena na približno 2000 let. Podgobje je z uredbami zaščiteno in ga je prepovedano nabirati in uničevati. Po zgradbi so gobe bliže živalim kot rastlinam, pri tem pa je za živalske organizme značilno, da vdihujejo kisik in izdihujejo ogljikov dioksid in podobno velja za gobe. Celične stene gob arhitekturno spominjajo na celične stene rastlin, vendar so grajene iz **hitina**, kot npr. pri hroščih. Nekatere vrste gob vsebujejo celo protein **kolagen**, ki je v mišicah. Gobe za oddajanje informacij po miceliju uporabljajo enak **nevrottransmitter**, kot ga imajo človeški možgani (*dimetilriptamin*). Z živalskimi organizmi imajo gobe skupno lastnost, da celice v okolico izločajo **hidrolitične encime**, kot je npr. **celulaza**, iz okolice pa absorbirajo razgradne produkte **hidrolize**. Ker gobe odstranjujejo organske odpadke na ta način, da jih **reciklirajo**, so zato ključnega pomena za ekosistem! Z razkrojem organskih snovi pa hkrati prispevajo h kroženju snovi v gozdnem ekosistemu.

Slika 42: Razlika med izrazoma goba (vidni del ali trosnjak) in gliva (goba s podgobjem vred)

Glede **oblike gob** lahko zapišemo, da ima več kot 80 % višjih gliv **značilno zgradbo**, namreč **klobuk** in **bet**. Če si pogledamo podrobnosti pri oblikah gob, opazimo, da so:

- **klobuki**: okrogli, poloblasti, zravnani, udrti, lijakasti, koničasti, jajčasti, valjasti, blazinasti, školjkasti, skledasti, zvonasti, z grbicami, s spodvitim robom; na njih je lahko **kožica**, ki jo je mogoče povsem ali delno

olupiti, lahko je gladka, bleščeča, nagubana, suha, lepljiva, mazava, sluzasta, luskasta, dlakava ali polstena, žametasta, razpokana, poprhnjena (peskasta), igličasta in na robu nažlebkana, lahko tudi mekinasta (ima zelo drobne delčke poroženele povrhnjice); na njih so lahko ostanki **ovojnice** v obliki krpic; z roba klobuka lahko visijo ostanki **ovojnice**, **koprene** ali **zastiralca**, pogosto pa je razcepljen ali spodvihnan in na robu valovit; povezava med klobukom in betom je trdna ali izpuljiva;

- **beti**: se delijo na 2 dela – na zgornji del ali **trup** in na spodnji del ali **dnišče** in so: valjasti, kijasti, čebulasti, gomoljasto odebeljeni, stopničasti, trebuhati, korenasti, vretenasti, koničasti, zakrivljeni ali nepravilno nagubani; ko jih izrujemo, so pri nekaterih drobne viseče koreninice (rizomorfe), ali pa imajo dolgo ravno korenino (kot pri korenju); dnišče je lahko: gladko, bradavičasto, kosmato, lupinasto, koprenasto, obdano z lupinastimi ostanki ovojnice; **notranjost** beta je lahko polna, votla (cevasta, votličasta, prekatata), vatasto napolnjena; **površina** je lahko pokrita z mrežico, drobnimi luskami, jamicami, zrnji, dlačicami, daje vtis žameta ali vlaken, je lahko tudi sluzasta, lepljiva ali suha ali tudi marogasta; ostanki **ovojnice** (zastiralca ali koprene) ustvarijo obročasto puhasto plast ali pajčevinasto plast (pri koprenah), lahko pa nastane **obroček** (*prstan*), ki je lahko mesnat ali pa obrnjen navzgor ali navzdol, če pa obrnjenost ne moremo določiti, je obroček enojni ali dvojni, večina pa je navadno premičnih; bet je na klobuk priraščen sredinsko, izsredno (ekscentrično) ali stransko;
- **trosovnice**: lističaste, luknjičaste, igličaste (bodičaste), letvičaste (npr. pri *lisičkah*); lahko so različno priraščene k betu in pri tem ločimo štiri tipe: proste, izrezane, priraščene k betu ali poraščene po betu; **ostrinke** (prosti robovi) na robu lističev so lahko: gladke, nacefrane ali nazobčane; lističi so lahko dolgi, široki, ozki, kakor tudi redki in gosti, vmesni lističi pa so krajši in nameščeni med daljšimi lističi in navadno usmerjeni od roba klobuka proti osredju; če je trosovnica debela, je klobuk tenkomesnat in nasprotno: če je tanka, je klobuk debelomesnat;
- **trosi**: okrogli, elipsasti, podolgovati, ledvičasto zaviti, okrašeni (ornamentirani), imajo grbico, v notranjosti oljne kapljice, igličasti ali bodičasti, bradavičasti, različno obarvani (barva je velikokrat glavni razpoznavni znak gobe!);
- **meso**: lahko je čvrsto, drobljivo, gobasto, vlaknasto, krhko, sirasto, olesenelo, spreminja barvo na prerezu (črni, modri, zeleni ali rdeči).

Ostalih, približno 20 % gob pa ima drugačne oblike in sicer: kroglaste, krompirjaste oblike, hruškaste, kijaste, gomoljaste, nitkaste, konzolaste ali pahljačaste, kopitaste, podobne bradam, zvezdaste, lovkaste, mrežasto-kroglaste, skledaste, čašaste, podobne uhljem, tankoskorjaste, blazinaste idr.

Goba raste iz semena oziroma **trosa** ali tudi **spore** in je razmnoževalni organ, ki ga gliva razvije za razširjanje trosov v okolico. S trosi se glive razmnožujejo, gobo pa razvijejo le nekatere vrste gliv. Njihova vloga je podobna vlogi cvetov in plodov pri rastlinah. Glavni del glive je nitasto razraščeno podgobje, ki raste v prst, tkivo ali les. Pri nekaterih vrstah se podgobje razteza po površini več 10 kvadratnih metrov, kar omogoča črpanje mineralnih snovi na zelo veliki površini. Nekatere glive so **enocelične**, druge pa **večcelične** in slednjim iz trosov zrastejo **nitke** ali **hife**, preplet hif pa se imenuje **podgobje** ali **micelij**. Trosi nastajajo v trosovniku ali **trošnjaku** glive. Kaleči trosi se razvijejo v enojedrni micelij, ki se zelo hitro razrašča po podlagi, ko pa nastopi določen čas, se združita oba tipa enojedrnega micelija v dvojedrne celice, ki jim poenostavljeno lahko rečemo moška in ženska celica. Nastane skupek vlaken, imenovan hife. Pri združevanju hif se jedri še ne združita, temveč se to zgodi v trošnjaku oz. gobi, na območju trosovnice. Jedri se torej združita in nastane spremenjena dvojedrna celica.

Večino gob, glede na proces nastajanja in razširjanja trosov, razvrščamo v 2 glavni skupini: med **prostotrosonice** (*bazidiomicete*) in **zaprtotrosonice** (*askomicete*). Dvojedrna celica se razvije v **bazidij** pri **prostotrosonicah** (potem ko se micelija združita v zemlji in nastane dvojedrni micelij, se jedro deli dvakrat in nastanejo **4 trosi** v eni sami celici in sicer na "pecljih podstavka" oz. sterigmah bazidija) ali v **ask** pri **zaprtotrosonicah** (potem ko se oba enojedrna micelija združita v trošnjaku, se oblikuje "vrečka", v kateri se jedra delijo štirikrat in nastane **8 trosov**). Izjema pri prostotrosonicah so **trebuharji** (*Lycoperdales*), pri katerih trosi nastajajo pod trdo lupino in ko se ta razpoči, vidimo oblakce trosov, ki jih raznašata veter ali tresljaji. Trosi so povprečno veliki od 1 mikrona (µm) do 20 mikronov, po čemer prepoznamo vrsto glive. Trosi so po posameznih rodovih gliv različnih barv in

oblik (okrogli, elipsasti, ovalni, z grbico, z bradavicami idr.). Obstajajo tudi glive, ki ne tvorijo trosnjakov in se razmnožujejo z brstenjem oz. z delitvijo celice in, ker je nova celica veliko manjša, se lahko loči od osnove in poleti po zraku do ugodne podlage. **Celica** glive je podobna živalski celici in vsebuje: celično **steno** iz **hitina**, **jedro**, celično **mrenico** in **vakuolo**.

Če na kratko ponovimo zgoraj opisani **razvojni krog** gliv, se le-te razmnožujejo spolno in nespolno na različne načine. Če je trosovnica gobe pod klobukom sestavljena iz lističev ali luknjic, potem goba spada med *prostotrosnice*, kjer najdemo veliko užitnih in tudi skoraj vse najbolj nevarne strupene gobe. Med prostotrosnice spadajo: *gobani*, *golobice*, *lisičke*, *mušnice*, *kolobarnice*, *tintnice*, *koprenke* in številne druge gobe. Drugi in še večji razred pa tvorijo *zaprtotrosnice*, med katere spadajo npr. *smrčki*, *hrčki*, *skledice*, *čašice*, *gomoljike* oziroma *tartufi* idr. Pri *prostotrosnicah* nastajajo *trosi* (*bazidiospore*) na površini posebnih kijastih celic (*bazidijev*) in so navadno štiri, pri *zaprtotrosnicah* pa nastanejo *trosi* (*askospore*) v notranjosti trosnih mešičkov (*askusih*) in jih je navadno osem.

Na spletni strani sta pregledno prikazani 2 risbi in sicer za *razvojni krog prostotrosnic*, kar slikovito ponazarja *knežja mušnica* (*Amanita caesarea*) in za *razvojni krog zaprtotrosnic*, ki jih ponazarja *užitni smrček* (*Morchella esculenta*). Risbi na slikah 43 in 44 prikazujeta dva glavna razvojna kroga gliv in sicer sta to *razvojni krog gliv prostotrosnic* in *razvojni krog gliv zaprtotrosnic*.

Slika 43: Razvojni krog gob iz skupine prostotrosnic (vir: www.gobe.si)

Slika 44: Razvojni krog gob iz skupine zaprtotrošnic (vir: www.gobe.si)

Glive, kot gobe s podgobjem vred, torej **niso ne rastline in ne živali**, temveč so samostojno kraljestvo v naravi in tako imenovani **heterotrofni organizmi**, kar pomeni, da se hranijo le z živalsko in rastlinsko hrano in zato jih najdemo povsod tam, kjer se najdejo ostanki organskih snovi. Če pijemo jogurt, kefir, pivo, vino ali katerikoli fermentirani napitek, je končni okus in videz pijače zasluga kopice **mikroorganizmov, bakterij** in **gliv kvasovk**. Tudi hrana, kot npr. kvašeno testo ali kruh, kislo zelje ali repa, vsebuje **gobe**. Določene vrste **plesni** (*žlahtne plesni*) so primerne za uživanje in pogosto so v sirih (*gorgonzola, camembert, roquefort*). Glive so torej precej raznovrstne in razvrstimo jih lahko v: **plesni** (nastajajo npr. na kruhu, starem sadju, na marmeladi idr.), **kvasovke** (povzročajo alkoholno vrenje, vzhajanje testa itd.), **sneti** in **rje** (povzročajo bolezni na kmetijskih površinah z gojenimi kulturami). V glavnem vse vrste gliv glede na **sistem prehranjevanja** razvrstimo v **tri skupine gliv**:

- **zajedavke** ali **paraziti** (napadajo žive organizme, kot je slabotno, staro ali poškodovano drevje, in jih pri tem uničujejo, lotijo pa se tudi živali ali celo samih gliv, tipični predstavnik pa lesne gobe, ki rastejo na drevesih; v nekaj letih drevo popolnoma uničijo in se nato preobrazijo v gniloživke; med zajedavke spadajo tudi glivice na človeku),
- **gniloživke** ali **saprofiti** (hranijo se le na mrtvih organizmih ali njihovih ostankih, kot so mrtva oz. razpadla drevesa, listje, slama ali drugi organski odpadki, njihova glavna naloga pa je, da vsako organsko snov predelajo nazaj v minerale; ločimo 3 skupine gob: v prvi skupini so gobe, ki rastejo na zakopanih ali delno predelanih ostankih organskih snovi, v drugi so gobe, ki rastejo na premičnih ostankih organskih snovi (listje, hrana) in sem spadajo plesnivke, v tretji pa so gobe, ki so lahko tudi zajedavke (npr. lesne gobe)),
- **soživke** oz. **simbionti** ali **mikorizne glive** (živijo vedno v sožitju z zelenimi rastlinami, kot so drevesa, kot tudi trave, pri tem pa se podgobje (micelij) spoji z drobnimi koreninami različnih rastlin, pri čemer gobe

za svoj razvoj dobijo potrebne organske snovi, rastline pa sprejemajo iz podgobja minerale, ki jih potrebujejo za rast; sem spadajo vse gobe, ki živijo v sožitju z drevesi in se navadno vsako leto pojavijo na istem kraju ob približno istem času.

Na kratko lahko zapišemo, da **gniloživke** pospravljajo naravo, **zajedavke** nam naravo uničujejo, **soživke** pa pripomorejo k boljši rasti rastlin. Parazitske glive res prištevamo med škodljivce, vendar je med njimi precej zdravih gob, ostale glive pa so izredno pomembne za ravnovesje in normalno kroženje snovi v naravi, saj le-te organske snovi razkrojijo in jih spremenijo v minerale, kar je hrana za nove rastline in tako se življenjski cikel narave v nedogled nadaljuje. **Gobe** končno služijo za hrano številnim organizmom, živalim in žuželkam, kakor tudi ljudem. Gnuloživke je mogoče gojiti in med njimi so zelo okusne gobe, mikoriznih gob pa žal še ne, saj se je pri mnogih poskusih umetnega gojenja pokazalo, da je njihova rast možna le v povezavi z različnim drevjem, kar je praktično izvedljivo le v naravi in bomo zato najbrž še dolgo nabirali najbolj iskane gobe le v gozdovih.

Obstajajo tudi t.i. **sekundarne glive**, ki napadajo trosnjake drugih gliv in med njimi so npr. znane: zajedavska mrestovka (*Peckiella deformans*), ki vedno raste na sirovkah (*Lactarius*), zelena pajčevinka (*Hypomyces viridis*), ki raste na golobici (*Russula*) in bučikasta predrznica (*Spinellus fusiger*), ki raste na čeladicah (*Mycena*). Vse so dokončne razkrojevalke organskih snovi.

Posebna skupina gliv so **lišaji** (*Lichenes*), ki se spolno razmnožujejo preko *glive*, ki tvori močno simbiozo z *zelenimi algami* in *modrozelenimi cepljivkami*, spadajo pa v posebno skupino, saj je npr. samo v Sloveniji znanih vsaj 860 vrst. Strupenih vrst med njimi ni, so pa znane po zoprno grenkem okusu in jih lahko uporabljamo le za čaje.

Kar se **hitrosti rasti** gob tiče, obstajajo primerki, ki ob najbolj ugodnih pogojih, da podgobje začne tvoriti trosnjake, torej ob potrebnih organskih snoveh, vodi in primerno ogretem rastišču, zrastejo čez noč tudi do velikosti 10 cm in nas s svojo hitro rastjo lahko zelo presenetijo. V stabilnem in ugodnem vremenu lahko zato nabiramo gobe vsak dan na istih rastiščih. Za koliko nekatere vrste gob zrastejo v nekaj dnevih, si lahko pogledamo na naši spletni strani gobe.si pod izbiro: [Videoposnetki rasti gob](#), ki v nekaj sekundah prikažejo pospešeno rast gob.

Gobe so zelo primerne za **prehrano**, saj so aromatična in nizkokalorična hrana. Gobe imajo majhno energijsko vrednost, med 100 in 150 kJ (25 do 40 kalorij) na 100 gramov, saj vsebujejo velike količine vode (tudi do 92 %), malo maščob (do 1 %) in ogljikovih hidratov (do 5 %) in še največ beljakovin (do 7 %) ter tudi druge sestavine (rudninske snovi, vitamine, lignin, ksilitol in eterična olja). Mnogi gobe nabirajo za prehrano, vendar morajo znati gobje jedi tudi ustrezno in pravilno pripraviti. Gobe dandanes ne predstavljajo več vloge osnovnega živila, temveč le delikateso ali začimbo. Ne smemo pozabiti, da goba ni zrezek, temveč le začimba, zaradi katere je gobja jed okusnejša. Hranilna vrednost gob namreč ni večja od mesa, temveč bolj spada med boljše vrste zelenjave. Poleg tega so gobe težko prebavljiva hrana, saj celične stene njihovega tkiva sestavlja *hitin*, ki je za človeški organizem neprebavljiv. Prebavljivost gob lahko precej izboljšamo s kuharskimi postopki. Gobe vsebujejo precej beljakovin, med katerimi so vse esencialne aminokisliline, ki jih človeški organizem podobno kot vitamine nujno potrebuje in jih sam ni sposoben ustvarjati. Vendar pri tem ne smemo pretiravati in gob uživati med vsakim dnevnim obrokom, saj lahko nastanejo tudi resne posledice: gobe naj bodo le priboljšek in prgišče gob na dan popolnoma zadostuje!

Gobe so **užitne**, če nam z vonjem in okusom zbujejo tek, pri tem pa njihova kemična sestava ne vpliva kvarno na naš organizem. Na užitnost vpliva mnogo dejavnikov, oznaka o užitnosti posameznih vrst pa je nastala iz praktičnih izkušenj skozi stoletja. Za pisce gobarskih knjig je najbolj nevhvaležno delo ocena, katere gobe so užitne, neužitne in strupene. **Neužitne gobe** nimajo prehranske vrednosti in zato niso primerne za uživanje, čeprav niso strupene. Precej je v naravi **pogojno užitnih gob**, ki po toplotni obdelavi ob pripravi jedi izgubijo človeškemu organizmu nevarne sestavine (vodotopne ali termično nestabilne strupe) in postanejo užitne. Danes so najbolj raziskane **strupene gobe**, kar je razumljivo, saj so najbolj nevarne za ljudi, še posebej **smrtno strupene gobe**. Mnogi mikologi vedo, da so **vse gobe rahlo strupene**, celo najbolj iskani *jurčki* vsebujejo strupe,

vendar so le-ti prisotni v tako majhnih oz. neznatnih količinah, da niso nevarni za naš organizem. V gobah je namreč neverjetna množica zapletenih kemičnih spojin, ki še niso povsem raziskane, nevarna je le množična prisotnost spojin, ki lahko v zadostni meri neugodno vpliva na telo. Pri užitnih in tudi večini ostalih gob vsi sveži vegetativni deli vsebujejo od 80 do 90 % **vode**, le v trosih je vode do približno 20 %. Razmerje vode in suhih snovi v gobah se od vrste do vrste spreminja, s starostjo pa postajajo gobe vedno bolj napite z vodo. **Suha snov** je v gobah v glavnem sestavljena iz beljakovin, ogljikovih hidratov, maščob, surovih vlaknin, mineralov, rudnin, vitaminov in aromatičnih substanc, pri strupenih gobah pa so prisotni še strupi v obliki kemičnih substanc. Aromatičen okus dajejo gobam razna eterična olja, ki so v majhnih koncentracijah. V mineralni sestavi suhih snovi prednjačita predvsem *kalij* in *fosfor*, med vitamini pa so prisotni: *A, B₁, B₂, B₃, C, D, E, K* in razne *aminokisljine*. Gobe so tudi edini neživalski vir vitamina *D* (vsebujejo vitamin *D₂* ali *ergosterol*). Ogljikove hidrate predstavljata predvsem *glukoza* in *galaktoza*, celične stene oz. suhe vlaknine pa *celuloza* in *hitin*. Surova vlakna so za človeka neprebavljiva, vendar dajejo občutek sitosti in kot balast pospešujejo prebavo. Aromatične snovi so sestavljene iz različnih kemičnih sestavin in so zelo neobstoje ter lahko izginejo že pri samem kuhanju, sušenju ali zmrzovanju. Količine maščob so v njih minimalne, do 1 %, z drugimi minerali pa so sorazmerno bogate in vsebujejo: *Zn, Fe, Cu, S, Mg, Mn* in *Mo*, ki so človeškemu organizmu nujno potrebni za zdravje in dobro počutje. Slaba lastnost gob je, da nase v večji meri vežejo *ione težkih kovin* iz okolja (*Pb, Ni, V, Hg, Cd* idr.) in s tem postanejo zdravju škodljive. Beljakovin vsebujejo sveže gobe od 2-7 %, predvsem v trosovnici in največ jih je v *gobanih, kukmakih* in *prašnicah*, najmanj pa v *lisičkah*. V *posušenih gobah* so količine trdnih snovi do 10 krat večje in tako znašajo količine beljakovin do 20 % in se tako približajo količinam v mesu. Spodnja **tabela 6** kaže nekaj značilnih primerjav sestavin gob za nekatere vrste in za meso:

goba ali živilo	voda %	beljakovine %	maščobe %	ogljikovi hidrati %	rudnine	kcal na 100 gramov
goban (jurček) - sveži	87	5.4	0.4	1.2	1	34
goban (jurček) - suh	12	36	2.7	34.5	6.4	283
lisička (sveža)	91	2.6	0.8	3.5	0.7	23
kukmak (sveži šampinjon)	90	4.8	0.2	3.5	0.8	28
goveje meso (pusto)	72	21	5.5	0.5	1	173
špargelj (zelenjava)	95	2.2	0.1	1.7	0.6	17

Tabela 6: Primerjave sestavin gob

Ne drži, da bi naj bile gobe "meso iz gozdov", saj njihova kalorična vrednost dosega boljšo zelenjavo in ne živalskega mesa, **100 g gob** pa vsebuje približno do **40 kcal**. Vrednost gliv je v njihovem okusu in aromi. Manj znano je, da so gobe najvažnejši vir koristnih *aminokisljin* in prav v tem prednjačijo pred mesom in zelenjavo, same *aminokisljine* (kot so: *lizin, izoleucin, treonin, valin, triptofan, metionin* in *fenilalanin*) pa naš organizem nujno potrebuje, saj jih jetra iz razpoložljivih beljakovin niso sposobna sintetizirati in jih telo za zdravo delovanje mora dobiti od zunaj. Gobe torej moramo uživati, vendar pri tem ne smemo nikoli pretiravati!

Kitajci pa so že pred 7000 leti dognali, da se **glive** uporabljajo tudi v **zdravilne namene**, vsaj 2500 let pa je star prvi kitajski zapis o zdravilnem učinku *svetlikave pološčenke*, ki ji pravijo tudi *goba nesmrtnosti*. Zdravilne gobe lahko s svojimi učinkovinami zavrejo napredovanje določenih vrst raka in drugih bolezni. Tudi starogrški in rimski zdravniki so že poznali in izkoriščali zdravilnost gliv in še posebej cenili *lekarniško macenovko*, medtem ko je evropska ljudska medicina stoletja uporabljala predvsem zdravilne rastline, zdravilne glive pa žal zanemarjala. Japonski zdravniki so oblikovali tako imenovani koncept **adaptogena**, to je sredstvo, ki združuje vsaj tri lastnosti: ni toksično in nima stranskih učinkov, deluje na vse telo in ne le na en organ ali sistem ter deluje tako, da celotno telo normalizira. Namen adaptogena je preventiva in človek naj že danes preventivno ukrepa, da kot stara oseba ne bo dovzetna za bolezni. Preko 200 vrst gob je takšnih, ki jih uvrščajo med **nutricevtike**, to so snovi, ki delujejo kot hrana in zdravilo hkrati. Zanimivo je, da večina zdravilnih gob raste na drevesih in ne le na tleh, med njimi pa je nekaj užitnih in nekaj neužitnih vrst. Iz svežih ali posušenih trosnjakov lahko pripravimo čaj, za katerega pripravo se priporoča 10 do 20 gramov glive na liter, čaj pa se naj pije večkrat na dan. Pitje je še posebej priporočljivo za bolnike z rakavimi boleznimi.

Najbolj znane **zdravilne gobe** (nekatero so predstavljene tudi na naši spletni strani) so :

- **svetlikava pološčenka** (*Ganoderma lucidum*) ali po domače *jetrenka*, po japonsko **reiši** in po kitajsko **ling či**, je naravno zdravilo zoper artritis, sladkorno bolezen, znižuje visoki krvni tlak in holesterol ter sladkor v krvi, zavira raka oz. tumorje, krepi imunsko delovanje, zdravi nespečnost, razbijanje srca, stres in duševno preobremenjenost, prehranjuje kri, koristna je za zdravljenje astme in kronične šibkosti; glavna maščobna kislina v njej je *oleinska kislina*, vsebuje veliko vitaminov in mineralov, njena najbolj aktivna sestavina je *triterpen* ali *ganodermska kislina*, ki zavira zlepljanje trombocitov, učinkuje protivnetno, protibakterijsko in protivirusno, varuje jetra, lajša bolečine, je sredstvo proti kašlju in deluje kot antioksidant; vsebuje tudi snov *lanostan*, ki preprečuje sproščanje *histamina* oz. spojine *alergena*, ki povzroča alergije in zato velja za odlično protialergijsko zdravilo; predelujejo jo v prah, tinkture in v čaj; goba je neužitna in raste na hrastih in bukvah,
- **velika zraščenska** (*Grifola frondosa*) ali po domače *plešoča goba* in *frlinka*, po japonsko **maitake** in po kitajsko **keiša**, je mlada užitna in zdravilna, saj deluje na znižanje povišanega holesterola in krvnega sladkorja pri sladkorni bolezni, na znižanje povišanega tlaka, deluje proti boleznim vranice in želodca, spodbuja imunski sistem, primerna je za živčno in duševno pomirjenje, za zdravljenje hemoroidov in glivičnih okužb, ima tudi protitumorno delovanje; aktivna sestavina so *polisaharidi*; raste na koreninah listavcev,
- **užitni nazobčanec** (*Lentinula edodes*) ali **šitake** je užitna goba in znižuje povišan holesterol in krvni sladkor, je imenitno dietetično zdravilo v presni ali suhi obliki, spodbuja izločanje seča in olajšanje pri razdraženem želodcu, vsebuje veliko encimov in vitaminov, aktivna sestavina pa je kompleksen polisaharid *lentinan*, goba pa raste na drevesih,
- **lekarniška macesnovka** (*Laricifomes officinalis*), predelano uporabljajo za izdelavo zdravilnih grenčic in grenkih likerjev, namenjenih zdravljenju bronhitisa in težav z grlom ter pomirjanju živcev; raste na drevesih macesnov,
- **bukova kresilka** (*Fomes fomentarius*) predelana v prah zdravi imunski sistem, deluje protitumorno in protivnetno, raste pa na podrtih in stoječih bukvah; je neužitna,
- **bukov ostrigar** (*Pleurotus ostreatus*) deluje kot *šitake* in sicer protirevmatično, za krepitev ven in sprostitvev kit; vsebuje veliko aminokislin, razne vitamine, oleinsko maščobno kislino, minerale in vlaknine; ima veliko vsebnost železa in koristi pri nastajanju krvi; je dietetično živilo in raste na stoječih bukvah,
- **bezgova uhljevka** (*Auricularia auricula-judae*) ali **mo-er**, imenovana tudi **yun-er** ali **er-cu**, je ena od zdravih sestavin mnogih kitajskih juh in zelo uporabna proti bolečinam, za ustavitev čezmernih krvavitev in proti strjevanju krvi, za zdravljenje hemoroidov, za znižanje holesterola oz. visokih lipidov, celjenje ran, proti draženju v žrelu itd.; prodajajo jo tudi kot želodčni tonik; previdnost je potrebna pri nosečnicah, ker zmanjšuje plodnost, raste pa na bezgovih drevesih,
- **brezova odpadljivka** (*Piptoporus betulinus*) vsebuje snovi za spodbujanje imunskega sistema in raste na mrtvih deblih brez ter je neužitna,
- **pisana ploskocevka** (*Trametes versicolor*) ima protitumorsko delovanje, odpravlja vlažnost, zdravi pri boleznih pljuč in dihal, pomaga pri prebavi in krepi telo; zelo koristna je tudi pri zdravljenju z obsevanjem, kemoterapijo ali imunoterapijo; raste na štorih in mrtvih listavcih, je neužitna,
- **brezin luknjač** (*Inonotus obliquus*) ali **čaga** varuje celice pred prostimi radikali in pomaga pri njihovem obnavljanju, okrepi imunski sistem, upočasni staranje, vzdržuje optimalno pH vrednost telesa, stabilizira krvni sladkor, deluje protivnetno, bogata je z aminokislinami in s prehranskimi vlakni, vitamini in minerali; velja za najmočnejši antioksidant; aktivna sestavina je *betulinska kislina*, *polisaharidi* idr., raste pa na brezah,
- **smerdljivi mavrahovec** (*Phallus impudicus*) je mlad užiten, zdravilne lastnosti soka ali mazila iz gobe pa uporabljajo pri zdravljenju sladkorne bolezni, določenih vrst raka, proti revmatizmu, za celjenje ran in želodčnih razjed in težav z nogami (preležanine), pri diabetični okvari žil, venski insuficienci (krčnih žilah) in zdravljenju opeklin; je biostimulacijska snov, ki aktivira telesni imunski sistem,
- **porija** (*Poria cocos*) je na Japonskem znana kot **matsuhoda**, rdeča različica pa kot **chifu-ling** in velja za zdravilo, ki znižuje krvni sladkor, deluje ugodno na vranico, na toniziranje želodca, zavira rast sarkomov, ima diuretični in pomirjevalni učinek; vsebuje aktivno snov *poriatin*, ki deluje imuno-stimulacijsko in

protivirusno, vsebuje pa tudi polisaharide, sterole, različne kisline, holin, smolo in minerale; je užitna in ima rahlo sladkoben okus,

- **navadna lisička** (*Cantharellus cibarius*) je odlična užitna goba in deluje protivnetno z obkladki in oblogami,
- **pšenična koprenka** (*Cortinarius caperatus*) ali **ciganček** je okusna goba, s svojimi učinkovinami pa deluje predvsem protivirusno,
- **sivorumena mraznica** (*Armillaria mellea*) ali **prava štorovka** je pogojno užitna goba in deluje protibakterijsko ter krepilno na možgane, saj povečuje pretok krvi skozi njih, raste pa na štorih listavcev,
- **dvotrosni kukmak** (*Agaricus bisporus*) ali po domače **šampinjon** ima kot gojena užitna goba več zdravilnih učinkovin, predvsem vitaminov in mineralov, vendar ga ni priporočljivo uživati v večjih količinah, ker ima v sebi potencialno rakotvorne snovi, npr. *agaritin*, ki v majhnih količinah nima učinka škodljivosti,
- **resasti bradovec** (*Hericium erinaceum*) je znan kot zdravilo za obolele živce in nevrone in zdravi poškodovano živčevje, aktivna snov v njem pa je *erinacin*; raste na drevesih in je podoben viseči bradi,
- **kokonov glavatec** (*Cordyceps militaris*) je namenjen krepitvi imunskega sistema in preprečevanju utrujenosti, aktivna zdravilna snov v njem pa je *kordicepin*; goba je neužitna in raste na odmrlih žuželkah (bubah metuljev) oz. jih zajeda,
- **kombuča** (*Fungus japonicus*) ali **čajna goba**; je zdrizasta simbioza gliv kvasovk in oacetnokislinskih bakterij; znana je kot tradicionalni fermentiran napitek in nastaja kot tanka kožica na površini čaja, ki ji zagotavlja hrano in sladkor za gojenje; zdravilne snovi so očetna kislina, glukuronska in mlečna kislina, vitamini in aminokislina, ki imajo razstrupljevalne učinke in ugodno vplivajo na črevesne bakterije; deluje nekoliko antibiotično, spodbuja presnovo, ima ugoden vpliv na količino holesterola in sečne kisline v krvi,
- in tudi druge: **topolova njivnica** (*Agrocybe cylindracea*), **senožetna plešivka** (*Calvatia utriformis*), **črna trobenta** (*Craterellus cornucopioides*), **hrastova razvejanka** (*Dendropolyporus umbellatus*), **zrnata košutnica** (*Elaphomyces granulatus*), **zimski panjevka** (*Flammulina velutipes*), **smrekova kresilača** (*Fomitopsis pinicola*), **sploščena pološčenka** (*Fomitopsis lipsiense*), **jelov koreničnik** (*Heterobasidion annosum*), **poprasta mlečnica** (*Lactarius piperatus*), **užitna sirovka** (*Lactarius deliciosus*), **prosojna črnivka** (*Psathyrella piluliformis*), **užitni smrček** (*Morchella esculenta*), **žvepleni lepoluknjičar** (*Laetiporus sulphureus*), **drhtavi zgubanec** (*Merulius tremellosus*), **podvihana kolesnica** (*Lepista inversa*), **začimbena sehlica** (*Marasmius scorodoninus*), **sluzasta širokolistka** (*Ousdemansiella mucida*), **vrbov plutač** (*Phellinus iogniarius*), **citronasti ostrigar** (*Pleurotus citrinopileatus*), **poletni ostrigar** (*Pleurotus pulmonarius*), **cinobrasti drobnoluknjičar** (*Pycnoporus cinnabarinus*), **navadna cepilistka** (*Schizophyllum commune*), **borov glivec** (*Sparassis crispa*), **smrekova storževka** (*Strobilurus esculentus*), **vrbova ploskocevka** (*Trametes suaveolens*) itd.

Manjši deleži **zdravilnih snovi** se nahajajo v **vsaki gobi**. V gobah je namreč do 1 odstotek mikroelementov, med katerimi so najpomembnejši: selen, jod, germanij, kalcij, kalij, natrij, železo, krom, fluor, kobalt, baker, mangan, molibden, silicij, cink in fosfor. Za zgled si oglejmo **selen**, ki ga je v **jesenskem gobanu** (*Boletus edulis*) približno 150 mikrogramov v 100 gramih, kar zadošča za dnevno potrebo organizma. Selen učinkovito preprečuje zastrupitve, raka in alergije, uravnava strjevanje krvi in pomaga pri srčnih boleznih, prevelika količina selena pa lahko povzroča izpadanje las in slab zadah. V **lisičkah** (*Cantharellus*) pa je zelo veliko **lignina**, ki je balastna snov in pospešuje prebavo: do 60 gramov ga je v 100 gramih lisičk, zato jih priporočajo pri težavah s prebavo, zaprtostjo in hemoroidih.

Na naši spletni strani je pri opisu vsake zdravilne gobe zapisan podatek o zdravilnosti in kako jih uporabljajo v medicinske namene za zdravljenje različnih bolezni ali težav!

Na Kitajskem, Japonskem in v drugih azijskih deželah, so znanstvene institucije temeljito raziskale **tradicionalne zdravilne glive** in potrdile njihovo vrednost, ko so raziskale kemično zgradbo njihovih učinkovin. Razvili so tudi umetno gojenje in iz **ekstraktov** izdelujejo farmacevtske preparate, ki so v splošni uporabi. Danes je znanih okrog 660 vrst gliv izmed 14.000 višjih gliv, ki vsebujejo kakšno od zdravilnih učinkovin, od teh pa je približno 60 vrst, ki premorejo za praktično uporabo in raziskave pomembno koncentracijo zdravilnih učinkovin. Samoniklo rastoče glive ne zadostujejo več za potrebe medicine in vse pomembne vrste že umetno gojijo zaradi njihovih izvlečkov, nekatere tudi v Sloveniji. Zdravilne učinkovine so v trosnjaku in podgobju ter sodijo med veliko-

molekularne polisaharide in polisaharidno beljakovinske komplekse, katerih umetna sinteza je še nemogoča. Zdravilne učinkovine uspešno delujejo na imunski sistem in na presnovo, tako da znižujejo krvni sladkor in uravnavajo nivo holesterola v krvi, druge znižujejo zvišan krvni tlak, uravnavajo pretok krvi skozi organe in s tem izboljšujejo njihovo delovanje, tretje delujejo kot antioksidanti ipd. Največ pozornosti vzbuja odkritje, da večina gliv vpliva na delovanje imunskega sistema, kar je zelo pomembno v boju proti bakterijskim in virusnim infekcijam ter pri preprečevanju metastaziranja malignih tumorjev, ki so tesno povezani z imunskim sistemom. Tudi **penicilin**, ki je vrsta plesni in ga je slučajno odkril Alexander Fleming leta 1928, ko ga je kot antibiotično snov izoliral iz drobne glive *Penicillium chrysogenum*, je pomenil revolucijo v zdravljenju bakterijskih infekcij.

Strupene gobe predstavljajo v primeru neprevidnega zaužitja najbolj resno nevarnost za zdravje človeka. Od skupno skoraj 3000 gob v Sloveniji je 30 smrtno strupenih vrst (*4 mušnice, 6 dežničkov, 5 kučmic, 4 koprenke, 5 livk, 2 razcepljenki, 1 hrček, 1 podvihanka, 1 ščitoglavka in 1 stožka*) in okrog 200 strupenih vrst, več kot 250 pa je takšnih, pri katerih užitenost še ni raziskana, upoštevati pa še moramo pogojno užitne vrste gob, ki so v surovem stanju strupene. V vseh omenjenih gobah delujejo različni **strupi**, ki so v svoji osnovi zapletene kemične spojine s tragičnim delovanjem na organizem. V gobah so doslej odkrili več kot 100 različnih strupov in pogosto v isti gobi najdemo več različnih strupov z različnimi lastnostmi. Ker človek v želodcu in črevesju nima encimov, ki bi razgradili strupe, pridejo le ti v krvni obtok in poškodujejo razne organe. Nekatere rastlinojede živali imajo takšne razgrajevalne encime v želodcu in zato lahko jedo strupene gobe brez nevarnosti. V Sloveniji se zastrupitve z gobami pojavljajo največ med ljudmi, ki sami nabirajo gobe in jih ne poznajo dobro. Do množičnih zastrupitev sicer ne prihaja, ker je prodaja gob na tržišču pod razmeroma dobrim nadzorom. Več zastrupitev je navadno ob dobrih gobjih letinah. Večina **zastrupitev** se sprva kaže kot **slabost**. Kmalu potem, ko smo gobe nabrali, se v njih pričnejo kopičiti razkrojni produkti, ki jih imenujemo **kriptomaini** in če po zaužitju gob nastanejo motnje, le-te še niso nujno posledica zastrupitve; prave zastrupitve se pokažejo s tipičnimi **kliničnimi znamenji** in z **obdobjem inkubacije**. Skupek znamenj, značilnih za zastrupitev z določeno vrsto ali rodovi gob, se imenuje **sindrom**. Poznamo **različne sindrome** in v nadaljevanju so na kratko predstavljeni vsi glavni sindromi:

- **faloidni ali amatoksinški sindrom:** najprej se pojavijo bolečine in krči v trebuhu, slabost z bruhanjem in hude diareje, pridruži se močno znojenje in huda žeja, udi postanejo hladni in v mečih nastanejo krči, znamenjem v prebavilih pa se kmalu pridružijo posledice okvar notranjih organov in sicer najprej zlatenica zaradi okvare jeter in nato znamenja, ki so značilna za prenehanje delovanja ledvic; inkubacijska doba je 6 do 24 ur po zaužitju gob, v primeru nezdravljenja pa sledi po jetrni komi v prvih 5-ih dnevih smrt; sindrom povzročajo zaužitje gob, kot so: *zelena mušnica, koničasta mušnica, pomladanska mušnica, obrobljena kučmica* idr.;
- **muskarinski sindrom:** prvi znaki zastrupitve se pokažejo po 15 ali 45 minutah, navadno takoj po obroku in sicer z bolečinami v trebuhu, z bruhanjem in diarejami, temu sledijo navali vročine z glavobolom, močno solzenje, slinjenje in znojenje, zenice se zožijo, mišice so ohlapne in trzajo, srčni utrip se upočasni, nastanejo motnje dihanja in brez zdravljenja lahko v skrajnem primeru sledi zaradi pljučnega edema smrt v nezavesti; sindrom povzročajo gobe: *rdečkasta razcepljenka, prstenolistna in zašiljena razcepljenka, pobeljena livka, beleževa in kolobarčasta livka*; uspešen protistrup pri zdravljenju tega sindroma je *atropin*;
- **panterinski sindrom:** začetna znamenja se pojavijo po 30 do 60 minutah, zenica se razširi, srčni utrip se pospeši, sledijo različno močne prebavne motnje ali pa jih ni, nato se pojavijo psihične motnje z vidnimi halucinacijami, zmedenostjo in nemirom, ki se menjavajo z zaspanostjo, včasih s krči in nezavestjo, spremlja jih izguba spomina in pacient se po izboljšanju ničesar ne spominja, a po 2 do 10 urah največkrat ti znaki izginejo; sindrom povzročajo gobe: *pegasta (panterjeva) mušnica, rdeča mušnica, rjava mušnica* idr.;
- **ibotensko – psilocibinski sindrom:** povzročajo ga halucinogene gobe, kamor spadajo: *gologlavke (Psilocybe)*, kakor tudi *rdeča mušnica* in *pegasta mušnica*; najpogostejši znaki zastrupitve se kažejo kot psihične motnje, močno pospešen srčni utrip, halucinacije, eforija, zmedenost, prebavne motnje pa so različno močne; vse omenjene gobe vsebujejo še druge strupe, ki ostanejo prikriti, a kljub temu učinkujejo in lahko privedejo do tragičnih posledic;

- **giromitrinski sindrom:** spada med najtežje zastrupitve in se pojavi 5 do 48 ur po jedi, začne se z bruhanjem in bolečinami v trebuhu, diarejo, sledijo zlatenica, krči in motnje zavesti, srčni utrip postane slaboten in nepravilen, zavest je motena in v skrajnih primerih nastopi smrt v komi zaradi okvare jeter in pozneje še ledvic; sindrom najpogosteje povzročata gobi: *pomladanski hrček* in *orjaški hrček*;
- **orelaninski sindrom:** imenovan je po gobi *poljski koprenki (Cortinarius orellanus)*, ki je leta 1952 na Poljskem povzročila množične zastrupitve; inkubacija je zelo dolga, saj traja od 3 do 14 (17) dni, začne pa se z bolečinami v trebuhu, s slabostjo in bruhanjem, značilna je huda žeja, sledijo bolečine v udih, trebuhu in križu, glavobol in mrazenje, odpovedi delovanja ledvic sledi *uremija* (zastrupitev krvi s sečem) in traja več tednov, končno pa lahko nastopi smrt; zdravljenje poteka z *hemodializo* (prečiščevanjem krvi) ali s presaditvijo ledvic; sindrom povzročajo razen *poljske koprenke* še *najlepša koprenka*, *sijajna koprenka* idr.;
- **gastrointestinalni sindrom:** je najbolj pogosta zastrupitev s strupenimi gobami, ki povzročijo samo prebavne motnje, le-te pa so različno močne in so odvisne od količine zaužitih gob in od občutljivosti našega organizma; inkubacijska doba je kratka in traja od pol do 3 ure; težave se začnejo kot diareje, ki trajajo različno dolgo, lahko tudi več dni, z izpraznjenjem pa se strupi sami odstranijo; najpogostejše strupene gobe, ki povzročajo prebavne motnje, so: *vražji goban*, *volčji goban*, *korenčasti kukmak*, *karbolni kukmak*, *lilasta koprenka*, *nizka* in *velika rdečelistka*, *lepa* in *bleda griva*, *redkvičasta medlenka*, *navadna žveplenjača*, *kosmata mlečnica*, *bljuvna golobica*, *oljkov livkar*, *pegasta golobica*, *žveplena kolobarnica* idr.;
- **antabusni sindrom:** zastrupitev nastopi z zaužitjem določenih gob hkrati z alkoholom in se začne kot rdečica obraza in gornjega dela telesa z občutkom vročine in z glavobolom, oči otečejo in pordečijo, prav tako sluznica v žrelu in dihalih, bolnika sili h kašlju, poti se in težko diha, srčni utrip je pospešen, sledijo motnje vida in govora ter omotičnost, v hujših primerih občutek strahu in zmedenost, končno pa znižanje krvnega pritiska s kolapsom, medtem ko prebavnih motenj ni; težave trajajo kratek čas in se ponovijo še v nekaj naslednjih dneh pri vsaki ponovni zaužitvi dovolj velike količine alkohola; gobe, ki povzročajo ta sindrom so prav okusne užitne gobe, le z alkoholom vred razvijejo znamenja zastrupitve in so: *prava tintnica*, *sljudnata tintnica*, *betičasta livka* idr.;
- **paksilusni sindrom:** goba *navadna podvihanka (Paxillus involutus)* je dolgo veljala za užitno in neškodljivo gobo, odkar pa so se po večkratnem uživanju začeli pojavljati smrtni primeri, velja za smrtno strupeno gobo; pri posameznikih se namreč po večkratnem uživanju gobe razvije preobčutljivost za kemično sestavino *difenilciklopepton* ali *involutin*, na katero se telo odzove z izdelovanjem protiteles, *hemolizinov*; prvi obrok teh gob je neškodljiv, pri vsakem nadaljnjem pa se lahko tudi več let po užitju pojavi slabost z bruhanjem, ki se ji pridružijo bolečine v predelu ledvic in seč postane krvav zaradi raztapljanja rdečih krvnih teles, smrt pa nastopi z odpovedjo delovanja ledvic; zdravljenje je uspešno le z *hemodializo* ali s presaditvijo ledvic;
- **sindrom zelenkaste kolobarnice:** najnovejša dognanja so na seznam strupenih gob dodala t.i. "*zelenko*" ali po domače "*vitezovko*" oz. *zelenkasto kolobarnico (Tricholoma equestre)*, ker se po večkratnem uživanju večjih količin te gobe pojavi zastrupitev, ki jo povzroča strup, ki se počasi izloča iz telesa (približno 1 mesec) in se v njem torej kopiči, ko pa doseže zadostno raven, se pojavijo naslednji znaki: otrdele mišice, temen urin, rahla slabost in izdatnejše potenje, pri hujši obliki zastrupitve pa začnejo mišice razpadati in sledi visoka vročina, ki lahko vodi celo v smrt.

Manj znano je, da se lahko **zastrupimo** tudi z **užitnimi gobami**! V prvo skupino uvrščamo gobe, ki so pokvarjene zaradi starosti, kot npr. večkrat pogrete ali postane gobe. Težave nastopijo v nekaj urah in so pogosto blage oblike, lahko pa povzročajo bolečine v trebuhu. V drugi skupini so gobe, ki postanejo neuporabne zaradi črvičkov raznih žuželk, predvsem moljev in mušic; zaradi njih so gobe že na pogled neokusne in jih raje ne nabirajmo. Poznana je tudi bolezen *alveolarna ehinokokoza*, ki jo povzroča lisičja trakulja in jo človek lahko zaužije ob uživanju okuženih surovih gob ali tudi drugih gozdnih sadežev! Trakulja povzroči nastanek počasi rastočega tumorja na jetrih. V četrto skupino spadajo gobe, ki vsebujejo težke kovine (ali celo radioaktivne elemente), ki so posledica močne onesnaženosti narave. T.i. radioaktivne gobe v svojih trosnjakih kopičijo strupene težke kovine, kot posledice kemične in radiološke kontaminacije, zaradi česar so hkrati tudi dobre kazalke onesnaženja tal s temi snovmi. Znana je nesreča v ruski jedrski elektrarni v Černobilu, ki je po ozračju prenesla v številne sosednje države radioaktivne elemente, ki so se kopičili tudi v gobah in zato predstavljali

veliko nevarnost. Kasnejše raziskave so pokazale, da je uporabnost gliv v prehrani zelo odvisna od vsebnosti teh strupenih substanc, saj jo slednje zmanjšujejo. Zato je priporočljivo, da nikoli ne nabiramo gob v bližini smetišč, industrijskih obratov, cest ali na travnikih, ki so škropljeni s pesticidi ter v bližini drugih virov onesnaženja.

Ob zgoraj naštetih dejstvih glede **zastрупitev** posebej poudarjamo: **vsaka zastрупitev z gobami je nujen primer!** Zato še enkrat ponovimo naslednje **nasvete za preprečevanje zastрупitev**:

- **uživajmo samo tiste gobe, ki jih dobro poznamo,**
- **pravil za razlikovanje med užitnimi in strupenimi gobami ni,**
- **ne uživajmo podarjenih gob, če gobarja, ki nam jih podari, ne poznamo dobro,**
- **ne uživajmo gob v prevelikih količinah,**
- **gob naj ne jedo majhni otroci (do starosti 4 let) in starejši ljudje s prebavnimi težavami,**
- **ne uživajmo starih, črvivih, plesnivih in z vodo prepojenih gob,**
- **ne konzervirajmo in ne zmrzujmo gob, če nismo prepričani, ali so užitne!**

Večina ljudi kot najbolj smrtno nevarno gobo pozna **zelena mušnica**, toda največ ljudi je doslej umrlo zaradi gobe **rženi rožiček (*Clavipes purpurea*)**, ki raste na rži, torej na vrsti žitnega klasja, iz katerega pridelujejo rženo moko. Nekoč so ljudje množično umirali zaradi bolezni imenovani **ergotizem**, ki jih povzroča ta gliva in prva znana epidemija se je zgodila v Franciji leta 945, ko je umrlo nekaj deset tisoč ljudi, vzroke pa odkrili šele leta 1676. Bolezen se po užitju gobe začne kot glavobol in omotičnost ter slabost, vpliva na hormone in nevrotansmitterje (*adrenalin*, *noradrenalin*, *serotonin* in *dopamin*), krči ali širi žile in vpliva na krvni tlak, pri ženskah deluje na mišice maternice (povzroči splave) in tudi na centralni živčni sistem, sčasoma pa se razvije v **gangreni ergotizem**, ki povzroči odpadanje organov ali pa se pojavi **konvulzivni ergotizem** z zelo močnimi krči, zaradi katerih bolniki znorijo, znani pa so tudi primeri raznih deformacij na človeškem telesu. Danes ekstrakte te glive uporabljajo le v medicinske namene, saj pospešuje porode in zaustavlja krvavitev iz maternice.

V nadaljevanju je seznam **30**, doslej v Sloveniji najdenih **smrtno strupenih gob**, katerih podrobnejši opis je na spletni strani GD Lisička - **gobe.si**:

1. *Amanita phalloides*, **zelena mušnica**
2. *Amanita phalloides* var. *alba*, **zelena mušnica, beli različek**
3. *Amanita verna*, **pomladanska mušnica**
4. *Amanita virosa*, **koničasta mušnica**
5. *Clitocybe candicans*, **opredena livka**
6. *Clitocybe phyllophila*, **listna livka**
7. *Clitocybe dealbata*, **pobeljena livka**
8. *Clitocybe augeana*, **vrtnarska livka**
9. *Clitocybe rivulosa*, **kolobarčasta livka**
10. *Cortinarius orellanus*, **poljska koprenka**
11. *Cortinarius rubellus*, **najlepša koprenka**
12. *Cortinarius splendens*, **sijajna koprenka**
13. *Cortinarius splendens* var. *meinhárdii*, **sijajna koprenka, smrdeči različek**
14. *Cudonia circinans*, **kolobarna ščitoglavka**
15. *Galerina autumnalis*, **jesenska kučmica**
16. *Galerina marginata*, **obrobljena kučmica**
17. *Galerina sulciceps*, **vrtnarska kučmica**
18. *Galerina styliifera*, **spolzka kučmica**
19. *Galerina unicolor*, **zvonasta kučmica**
20. *Gyromitra esculenta*, **pomladanski hrček**
21. *Inocybe geophylla*, **prstenolistna razcepljenka**
22. *Inocybe geophylla* var. *lilacina*, **prstenolistna razcepljenka, lilasti različek**
23. *Lepiota brunneoincarnata*, **mesnorjavi dežniček**

24. *Lepiota brunneolilacea*, **rjavolilasti dežniček**
25. *Lepiota helveola*, **pogubni dežniček**
26. *Lepiota subincarnata*, **parkovni dežniček**
27. *Lepiota pseudohelveola*, **varljivi dežniček**
28. *Lepiota xanthophylla*, **rumenolistni dežniček**
29. *Paxillus involutus*, **navadna podvihanka**
30. *Conocybe filaris*, **ameriška stožka**

Iz gornjega seznama je razvidno, da je med smrtno strupenimi gobami kar 6 vrst *dežničkov*, 5 vrst *livk*, 5 vrst *kučmic*, 4 vrste *koprenk* in samo 4 vrste *mušnic*!

Razen strupenih gob obstajajo tudi **neužitne gobe**, ki niso strupene, saj ne vsebujejo strupov, vendar pa tudi uporabne niso, ker imajo neprijeten okus, kar pomeni, da so pekoče ali grenke, imajo olesnelo meso ipd. Pogosto tudi nimajo nobene prehrabene vrednosti.

Nevarne so tudi **halucinogene gobe**, katerih strup povzroča halucinacije. Med njih spadajo razne vrste *gologlavk* in *govnarji*.

Gobe, predvsem soživke, so zelo pomembne za rast **dreves** v gozdovih. S podgobjem so gobe povezane s koreninami dreves. Ko goba z micelijem, ki je razpreden v zemlji na vse strani, preraste drevesne korenine, spremeni njihovo rast in korenine tedaj postanejo debelejše, njihova življenjska doba se podaljša, izgubijo tudi koreninske laske in namesto njih nato sprejemajo vodo in minerale gobje hife, ki tako povečajo sprejem mineralov ter zaščitijo korenine pred parazitskimi bakterijami, hkrati izločajo hormone in tako vplivajo na rast dreves. Drevo pa te gobe prehranjuje s sladkorji, ki jih tvori pri fotosintezi in tako torej svetloba posredno vpliva na rast gob. Domneva se, da ob svetlih nočeh, ko **luna** nekako podaljša dan, sledi boljše rast gob v tleh, kar vedo nekateri gobarji, ki po luni uravnavajo svoje gobje pohode v naravo (omenjeno je bilo objavljeno v reviji: *Moj mali svet*, september 1980). Ker ima vsako drevo drugačno sestavo koreninskih izločkov (*eksudatov*), to vpliva na različne vrste gob različno in tako nastanejo značilne povezave med drevesom in gobo, vse pa omogočajo boljšo rast obeh partnerjev in večjo odpornost proti boleznim. V nadaljevanju je opisanih nekaj vrst gob in imena dreves, s katerimi le-te živijo v sožitju:

- **jesenski goban**: jelka, macesen, smreka, bor, breza, gaber, kostanj, leska, bukev, jesen, platana, topol, hrast;
- **navadna lisička**: jelka, smreka, bor, gaber, kostanj, bukev, hrast;
- **rdeča mušnica**: jelka, macesen, smreka, bor, breza, bukev, hrast;
- **zelena mušnica**: smreka, bor, bukev, hrast;
- **užitna sirovka**: jelka, brin, macesen, smreka, bor;
- **pomladanski hrček**: bor, topol;
- **betičasta prašnica**: smreka, bor, hrast itd.

Mikorizne gobe niso sposobne razkrajati celuloze in drugih bolj zapletenih ogljikovih hidratov, zato so odvisne od dreves oz. od topnih sladkorjev, ki jih dobijo od živih dreves. Nekatere vrste gob pa so sposobne razkrajati celulozo, ker vsebujejo encime, s katerimi pretvorijo celulozo v topne ogljikove hidrate in to velja za gniloživke (saprofite). V gozdu je to zelo pomembno, saj se razkrojen odpadli les z drugimi organizmi vključi v kroženje snovi in tako nastaja humus. Zajedavske gobe (paraziti) so kljub vsemu užitni škodljivci, ki napadajo les živečih dreves in vsebujejo poleg encimov za razgradnjo lesa še druge aktivne snovi, s katerimi prodrejo v njih in s tem povzročijo propad drevesa, prav te snovi pa so pomembne za zdravilne namene pri ljudeh, saj so sestavina zdravil za številne bolezni.

V Sloveniji raste po dosedanjih raziskavah **451 rodov** in **2680 vrst gliv** po *Seznamu gliv Slovenije* (1998) oz. **472 rodov** in **2883 vrst gliv** po *Dodatku k Seznamu gliv Slovenije* (2001), izbranih **280 rodov** in **1533 vrst gliv** pa je najpogosteje (več kot trikrat doslej) zastopanih na razstavah gob in so opisani v knjigi *Operativni seznam gliv*

Slovenije. 50 rodov gob je opisanih v **Vodiču na Razstavah svežih gob**, ki smo ga v našem društvu izdali 1985 leta. To seveda ne pomeni končnega števila, saj zmerom znova odkrivajo nove rodove. Med bolj znane rodove, ki rastejo v večini na **vzhodu Slovenije** oz. na **Štajerskem** in v **Prekmurju**, in ki jih najpogosteje razstavljamo na naših razstavah gob, spadajo:

- 1. mušnice in lupinarji** (*Amanita*: vse mušnice imajo pod klobukom lističe, na betu zastiralce ali obroček, le lupinarji nimajo obročka, dnišče beta obdaja prosta bela lupina, trosi so beli; med njimi so tako užitne (npr. *knežja mušnica*, *čokata mušnica*, *velikoluska mušnica*) kot smrtno strupene vrste (npr. *zelena mušnica*, *koničasta mušnica*, *pomladanska mušnica*), kakor tudi pogojno užitne, med katere spadajo vsi lupinarji (npr. *rdečkasta mušnica* ali *bisernica*, *sivi lupinar*, *citronasta mušnica*, *oranžni lupinar*, *rjavi lupinar*, *srebrnkasti lupinar*), ki jih je potrebno le termično obdelati, da postanejo užitni; številne pa so strupene vrste (*pegasta* ali *panterjeva mušnica*, *rdeča mušnica*, *rjava mušnica*, *medlorumena mušnica* idr.)),
- 2. gobani** (*Boletus*: pod klobukom imajo luknjičasto trosovnico, bet je navadno krepak; med njimi so užitni (npr. *črni goban* ali *ajdovček*) in večinoma ne hudo strupeni (*vražji goban*); najbolj iskani so gobani, ki imajo mladi bele luknjice v trosovnici in sem spadajo, razen *črnega*, še *poletni goban* (klobuk ima suh in žametast), *jesenski goban* (klobuk ima lepljiv) in *borov goban* (klobuk ima rdečerjav), *rumeni goban*, *kraljevi goban*, *Fechtnerjev goban*, *dišeči goban* in *brezin goban*; med pogojno užitnimi pa so znani: *žametasti goban*, *žolti goban*, *Dupainov goban*, *Queletov goban*, *svinjski goban* in *rdečerumeni goban*),
- 3. turki** (*Leccinum*: so podobni gobanom in uspevajo pod točno določenimi vrstami dreves, po katerih so poimenovani, vsi pa so užitni, kot npr. *hrastov turek*, *brezov turek* idr.),
- 4. dedi** (*Leccinum*: so v istem rodu s turki in nekateri močno spreminjajo barvo na prerezu, vsi pa so tudi užitni, kot npr. *gabrov ded*, *brezov ded*, *beli ded* idr.),
- 5. polstenci** (*Xerocomellus*: so po obliki podobne gobanom, a imajo tanjši bet; strupenih vrst med njimi ni, med bolj znanimi pa je *rdečebetni polsteneč*),
- 6. lupljivke** (*Suillus*: so podobne polstencem, imajo kožico pod klobukom, ki je lepljiva in med njimi ni strupenih vrst, znane pa so: *maslena lupljivka* ali *maslenka*, *macesnova lupljivka* idr.),
- 7. lisičke** (*Cantharellus*: imajo trosovnico iz letvic in je vseh doslej najdenih 9 vrst užitnih, med njih pa spadajo *navadna lisička*, *žametna lisička*, *luskata lisička*, *črneča lisička* idr.),
- 8. livkarji** (*Omphalotus*: pri nas uspeva *oljkov livkar*, ki je podoben lisički in velja za strupeno gobo; raste ob vznožju drevesa na koreninah),
- 9. trobente** (*Craterellus*: imajo gladko trosovnico in votel bet, ki se proti dnišču oži, najbolj znana pa je užitna *črna trobenta*),
- 10. kukmaki** (*Agaricus*: lističi so pri vseh vrstah sprva beli, z dozorevanjem trosov pa postajajo temnejši, pogosteje rožnati, kasneje temno rjavi; med njimi so tako užitni (*gozdni kukmak*, *čokati kukmak*) kot tudi strupeni predstavniki (*karbolni kukmak*, *bresadolov kukmak* idr.));
- 11. kukmakovci** (*Leucoagaricus*: so podobni kukmakom in dežnikom, a imajo svetlejšo troso in jim lističi zato ne potemni; med njimi ni strupenih vrst, znan pa je *votlobetni kukmakovec*),
- 12. dežniki** (*Macrolepiota*: so visoke gobe s trdnim obročkom na tankem betu, ki je premakljiv in nikoli sam ne odpade, v dnišču pa zadebeljene in nimajo ovojnice ali lupine; užitni so samo klobuki, a surovih ne smemo uživati; pri nas ni hudo strupenih vrst dežnikov, najbolj znani pa so užitni: *orjaški dežnik*, *rdečeči dežnik* (vrtni različek je strupen!), *dekliški dežnik* idr.),
- 13. dežnički** (*Lepiota*: so podobni dežnikom, vendar so veliko manjši in imajo neobstoje obročke ali zastirala; med njimi je precej smrtno strupenih vrst: *pogubni dežniček*, *varljivi dežniček* idr., ostali pa so večinoma neužitni),
- 14. strniščnice** (*Stropharia*: so podobne kukmakom, a dozorele navadno večje od njih; med njimi jih nekaj vrst vsebuje psihoaktivne strupe, nekaj pa je užitnih, kot npr. *kukmakova strniščnica*, *orjaška strniščnica* in *zelenkasta strniščnica*; surovih ne smemo uživati, možno pa jih je gojiti),
- 15. črnivke** (*Psathyrella*: so drobne gobe, ki šopasto uspevajo na trhljem lesu, nekatere vrste se napijejo vode in zato potemni, stari lističi zaradi črnih trosov počrni; niso primerne za uživanje: *prosojna črnivka*, *velika črnivka* in užitna *zbledela črnivka*),

16. **žveplenjače** (*Hypholoma*: uspevajo šopasto na štorih, strupene vrste pa ločimo od užitnih po okusu in barvi; znani sta: užitna *sivolistna žveplenjača* in strupena *navadna žveplenjača*),
17. **tintnice** (*Coprinus*: kot gniloživke imajo v glavnem kratko življenjsko vlogo in se jim lističi s staranjem utekočinijo; *velika tintnica* je mlada užitna, *strupena tintnica* pa strupena),
18. **luskinarji** (*Pholiota*: podobni so mraznicam in rastejo na lesu, zaradi grenkega okusa pa niso užitni; znan je *hrapav luskinar*, ki je edini pogojno užitni),
19. **medlenke** (*Hebeloma*: so bledih barv in imajo lističe ter rjavkaste trose, skoraj vse pa so neužitne ali strupene; med njimi so znane: *zimsko medlenka*, *solzeča medlenka*, *sladkobna medlenka* idr.),
20. **razcepljenke** (*Inocybe*: po velikosti manjše gobe imajo razcepljen rob klobuka, rjavkaste trose in so večinoma strupene gobe, edina užitna pa je *rdečiča razcepljenka*),
21. **koprenke** (*Cortinarius*: pri mladih gobah povezuje klobuk in bet značilna koprena ali tanke nitke, trosi pa so rjave barve; rod obsega preko 500 vrst in med njimi so užitne (vse imajo belo meso in prijetno dišijo, med njimi pa so npr.: *nagubana koprenka*, *sladkobna koprenka*, *sluzava koprenka*), strupene (*cimetasta koprenka*, *citronasta koprenka*, *lilasta koprenka*) in tudi smrtno strupene (*poljska koprenka*), zastropitev pa se lahko pokaže zelo pozno),
22. **poprhnenke** (*Rozites*: imajo poprhnjene površine klobukov in so podobne koprenkam, le da namesto koprene pokriva lističe kožast obroček, pri čemer so lističi redki in pripeti na bet; zelo okusna je užitna *pšenična poprhnenka* ali *ciganček*; goba postane nevarna, če vleče nase radioaktivne elemente, kar se je zgodilo v času jedrske katastrofe v Černobilu in so tedaj ljudem odsvetovali njeno uživanje),
23. **kučnice** (*Galerina*: so razmeroma drobne gobice in rastejo šopasto na starih panjih; večina je neužitnih in smrtno strupenih, kot je: *obrobljena kučnica*, katere strup je podoben strupu v zeleni mušnici),
24. **rdečelistke** (*Entoloma*: najlažje prepoznamo po rožnatih lističih stare gobe, med njimi pa so užitne (*aprilska rdečelistka*) in strupene vrste (*velika* in *nizka rdečelistka*)),
25. **korenovke** (*Collybia*: imajo prožno in žilavo meso ter bele trose, med njimi pa so užitne vrste (*vitka korenovka*) in tudi strupene (*smradna korenovka*, *pekoča korenovka*)),
26. **čeladice** (*Mycena*: so večinoma drobne, krhke in nemesnate gobice, zato niso primerne za nabiranje, med njimi pa je tudi precej strupenih vrst (*redkvičasta čeladica*)),
27. **mraznice** (*Armillaria*: so zajedalke na različnem drevju, kjer rastejo šopasto in so vse pogojno užitne, po toplotni obdelavi pa so uporabni samo klobučki; med njimi so znane: *čebulasta mraznica*, *sivorumena mraznica* in *luskata črnomekinasta mraznica*),
28. **štorovke** (*Kuehneromyces*: so podobne mraznicam, pri nas pa uspevata samo dve užitni vrsti: *mala štorovka* in *pomladanska štorovka*),
29. **panjevke** (*Flammulina*: majhne gobice rastejo gručasto na drevesih predvsem v zimskem času in pri nas so vse vrste užitne, najbolj znana pa je *zimsko panjevka*),
30. **ostrigarji** (*Pleurotus*: rastejo na drevesih in imajo nekoliko žilavo meso, možno jih je gojiti, med njimi pa so mladi vsi užitni, kot npr. *bukov ostrigar*, *hrastov ostrigar*, *vrbov ostrigar* idr.),
31. **nazobčanci** (*Lentinula*: podobni so ostrigarjem in rastejo gručasto na drevesih, pri nas pa je znan *užitni nazobčanec* ali *šitake*, ki ga je mogoče tudi gojiti ali uporabiti za zdravljenje),
32. **livke** (*Clitocybe*: imajo klobuke lijaste oblike in tanke lističe, ki potekajo po betu navzdol, med njimi pa je precej užitnih (*bela livka*, *rjavkasta livka*, *velika livka*, *janeževa livka*, *pozna livka*) in strupenih (*zimsko livka*, *vonjava livka*), pa tudi smrtno strupenih vrst (*beleževa livka* in *pobeljena livka*)),
33. **širokolistke** (*Oudemansiella*: se imenujejo po širokih lističih pod klobukom in med njimi ni hudo strupenih vrst; med užitnimi so znane: *sluzasta širokolistka* in *zavita širokolistka*, vse pa rastejo na in ob deblih ali panjih),
34. **gostolistke** (*Melanoleuca*: imajo pod klobukom zelo goste lističe, bet je bolj tanek in poln, meso pa pogosto mokastega okusa; večinoma so užitne gobe, a ne ustrezajo vsakemu okusu; med njimi so *tenkobetna gostolistka*, *vonjava gostolistka*, *planinska gostolistka* idr.; radi jih zamenjujejo s strupenimi rdečelistkami, zato previdnost ni odveč),
35. **zajčki** (*Lyophyllum*: rastejo šopasto in so zelo okusni, žal pa jih mnogi zamenjajo s strupenimi vrstami rdečelistk; med njimi so užitne vrste (*sivi zajček*, *rjavi zajček*, *trdokožni* in *podvihani zajček*) in neužitne

- (beli zajček, greneči zajček, smrdeči zajček), posamič rastočih zajčkov pa zaradi varnosti ni vredno nabirati),
36. **kolesnice** (*Lepista*: nekatere so podobne koprenkam, vendar nimajo koprene, rastejo v risih ali kolobarjih, med njimi pa je precej užitnih (*poprova kolesnica, bledovijoličasta kolesnica, dišeča kolesnica, šopasta kolesnica*) in pogojno užitnih vrst (*vijoličasta kolesnica*)),
 37. **kolobarnice** (*Tricholoma*: so večinoma jesenske gobe, ki rastejo v večjih skupinah, med njimi pa so užitne vrste (*zimaska kolobarnica* ali *sivka, golobičja kolobarnica, prstena kolobarnica*), pogojno užitne (*milnata kolobarnica, kocasta kolobarnica*) in tudi strupene vrste (*krastačja kolobarnica, pogubna kolobarnica, žveplena kolobarnica, pegasta kolobarnica*); žal so zaradi zmotnih zamenjav zastrupitve z njimi pogoste),
 38. **mlečnice** (*Lactarius*: imenovane so po mlečku, ki se cedi z lističev ali ob prelomu klobuka, so krhke in lomljive, med njimi pa so užitne (*užitna sirovka, navadna sirovka, lososova sirovka, sočna mlečnica, oranžna mlečnica*) in pogojno užitne (*poprova mlečnica, vijoličasta mlečnica*) ter strupene vrste (*kosmata mlečnica*)),
 39. **golobice** (*Russula*: so po zgradbi podobne mlečnicam, vendar iz njih ne izteka mleček, so zelo lomljive; vse pekoče vrste med njimi, ki zapečejo po ugrizu roba klobuka, pa vedno imejmo za strupene; med zelo številnimi vrstami so užitne (*zelena golobica, zelenkasta golobica, sinja golobica, lešnikova golobica, modrikasta golobica*), neužitne (*kokosova golobica, grenkobna golobica*), pogojno užitne (*olivna golobica, malinova golobica*) in strupene (*bljuvna golobica, vijoličasta golobica, krhka golobica, smrdljiva golobica*)),
 40. **tratnice** (*Cuphophyllus*: po obliki so zelo podobne lisičkam, le da uspevajo samo na odprtih travnatih predelih ali tratah; lističi so zelo razmaknjeni in debeli ter žilnato povezani in tečejo po betu navzdol; vse tratnice so užitne, nabiranje belih vrst pa ni priporočljivo zaradi možne zamenjave s strupenimi vrstami gob, predvsem belih livk; med njimi so: *deviška tratnica, rjava tratnica, snežna tratnica, rumenodniščna tratnica, modrikasta tratnica* idr.),
 41. **njivnice** (*Agrocybe*: majhne gobe rastejo skupinsko predvsem na njivah in poljih; med njimi je nekaj užitnih vrst (*topolova njivnica, trda njivnica, rana njivnica, nažlebkana njivnica*) in nekaj neužitnih vrst (*poljska njivnica, močvirska njivnica, pomladna njivnica*); *topolovo njivnico* uporabljajo tudi v medicinske namene za zdravljenje bolezni),
 42. **lepoglavke** (*Calocybe*: so podobne kolobarnicam in imajo pod klobukom goste lističe, vse pa so užitne; med najbolj znanimi je zelo okusna *majniška lepoglavka*),
 43. **gologlavke** (*Psilocybe*: so večinoma majhne gobe, ki rastejo ob odpadlem živalskem gnoju na travnikih v hribih in v majhnih skupinah; vse so strupene, saj povzročajo psihične halucinacije in sčasoma tudi odvisnost; med njimi so: *gnojeva gologlavka, gorska gologlavka, modrobeta gologlavka, smrdljiva gologlavka* idr.),
 44. **govnarji** (*Panaeolus*: so večinoma majhne gobe, ki rastejo na travnikih in na pašnikih na odpadlem živalskem gnoju in so večinoma strupene zaradi psihoaktivnih strupov, ki učinkujejo na živčni sistem kot mamila; med strupenimi so naslednji *govnarji: šiljasti, pisani, opasani, belkasti in črnikasti govnar*),
 45. **vlačnice** (*Hygrocybe*: uspevajo na pašnikih, mahovito travnatih področjih in ob robu gozdov in so izredno lepih barv, med njimi pa so užitne (*velika vlačnica, oranžnordeča vlačnica, rožnata vlačnica, škrlatna vlačnica*), neužitne (*papagajska vlačnica, klorova vlačnica*) in strupene vrste, kamor spadajo vse črneče vrste (*črneča vlačnica, koničasta vlačnica, temneča vlačnica, sivolistna vlačnica*)),
 46. **slinarji** (*Gomphidius*: imajo močno slinav klobuk in razmaknjene debele lističe, prav vsi pa so užitni, kot npr. *veliki slinar, pegasti slinar* in *rožnati slinar*),
 47. **polževke** (*Hygrophorus*: imajo večinoma debele in razmaknjene lističe, ki potekajo nekoliko po betu navzdol, med njimi pa so večinoma vse užitne (*marčna polževka* ali *marčnica, dišeča polževka, pesniška polževka, gozdna polževka, bela polževka, pozna polževka*) in nekatere neužitne (*pordečela polževka*)),
 48. **polžarji** (*Chroogomphus*: po obliki spominjajo na slinarje, imajo ob vlagi slinast klobuk, mladi pa nimajo slinaste zastirala prek lističev in med njimi so vsi užitni: *švicarski polžar, bakreni polžar*),

49. **podvihanke** (*Paxillus*: imajo značilno spodvihan rob klobuka in pod njim lističe; užitna je *jelševa podvihanika*, smrtno strupena pa *navadna podvihanika*, katere strup deluje na daljši rok in smrt lahko nastopi po večkratnem uživanju zaradi prekomernega tvorjenja protiteles v krvi),
50. **bakrenopori** (*Chalciporus*: so po obliki podobni lupljivkam in polstencem, a imajo rdečkasto trosovnico, vse vrste pri nas pa veljajo za neužitne oz. rahlo strupene, kakršen je npr. *pekoči bakrenopor*),
51. **mokarice** (*Clitopilus*: so podobne lisičkam in livkam in imajo vonj ter okus podoben moki; pri nas je znana užitna *navadna mokarica*),
52. **sehlice** (*Marasmius*: so drobne gobice, ki uspevajo v travi in jih žal pogosto zamenjujejo s strupenimi razcepljenkami; večinoma so neužitne, edine užitne pa so *dišeča sehlica*, *lukova sehlica* in *začimbena sehlica*, ki se vse uporabljajo kot dišeče začimbe pri kuhi),
53. **grive** (*Ramaria*: imajo koralasto obliko, večinoma delujejo odvajalno, med njimi pa so užitne vrste (*rumena griva* (ima citronasto rumene veje), *zlata griva* (ima oranžno-rožnate veje in rumene vršičke ter zašiljeno dnišče) in *rdeča griva* (je bledih barv in z rdečkastimi vršički), kot tudi strupene vrste (*bleda griva* (ima belo dnišče in okraste veje z vijoličnimi vršički), *ognjena griva*, *čedna griva* in *lepa griva*), večina pa je neužitnih),
54. **glivci** (*Sparassis*: imajo nakodrano strukturo, po videzu so podobni možganom in so vsi užitni, kot npr. *borov glivec* ali po domače *irs*, *hrastov glivec* in *jelkin glivec*),
55. **kijci** (*Clavariadelphus*: so kijasto pokončni in imajo odsekano ali zaokroženo teme, mladi pa so nekateri užitni, kot npr. *veliki kijec* in *odsekani kijec*),
56. **ježki** (*Hydnum*: imajo pod klobukom igličasto trosovnico in so vsi užitni, četudi rahlo grenijo ter jih uporabljajo bolj kot začimbo oz. kot dodatek jedem, znani pa so: *beli ježek*, *rumeni ježek*, *rdečkasti ježek* in *lijasti ježek*),
57. **mesnatovci** (*Albatrellus*: so podobni ježkom, a nimajo iglic, temveč luknjičasto trosovnico, na vrhu klobuka pa so nekateri hrapavi; vsi znani primerki pri nas so užitni, kot npr. zelo okusni *kozjenogi mesnatovec*, po novem imenovan *kozjenogi ščitar* (*Scutigera pes-caprae*), *ovčji mesnatovec*, *zelenkasti mesnatovec* in *zraščeni mesnatovec* ali *žemljevka*),
58. **smrčki** (*Morchella*: površina klobuka je podobna satovnici oz. satju, bet je votel in krhek, trosi pa nastajajo na zunanji površini; zelo znan je pogojno užitni *užitni smrček* ali *mavrah*, ki po prekuhanju postane zelo okusen),
59. **hrčki** (*Gyromitra*: površina klobuka je podobna možganskim zavojem, bet je naguban in votel, med njih pa spadajo pogojno užitne (*rogljati hrček*) in smrtno strupene vrste (*pomladanski hrček*)),
60. **loputarji** (*Helvella*: podobni so hrčkom in smrčkom, le da imajo klobuke nepravilno sedlastih ali loputastih oblik in žilavo meso; med njimi je precej užitnih vrst (*prožni loputar*, *jesenski loputar* in *jamičasti loputar*) in tudi neužitnih (*črni loputar*, *visoki loputar*)),
61. **mavrahovci** (*Phallus*: zrastejo iz jajčaste osnove, bet je spužvast, dozoreli klobuk pa lepljiv in smrdeč, s čimer privablja žuželke za raznašanje trosov; dokler so mladi in jajčasti, so užitni, znana sta: *smrdljivi mavrahovec* in *hadrijanov mavrahovec*),
62. **zraščenske** (*Grifola*: so sestavljene iz številnih pahljačastih klobučkov, ki so zraščeni v skupno dnišče in lahko postanejo po velikosti orjaške, rastejo pa na drevesu; mlade so užitne, pri nas pa je znana *velika zraščenska* ali *maitake*),
63. **prašnice** (*Lycoperdon*: so trebušaste gobe, ki hranijo trose v notranjosti, obdani z različnimi ovojnici, ki pri zrelih gobah na vrhu počijo, iz odprtine pa se nato prašijo trosi v okolico; ko so mlade, so užitne (*betičasta prašnica*, *ježasta prašnica*) ali neužitne (*hruškasta prašnica*), strupenih vrst pa pri nas ni),
64. **plešivke** (*Calvatia*: okrogle gobe so podobne prašnicam, a so precej večje in dosejajo orjaške velikosti, rastejo pa na travnikih in pašnikih; užitne so mlade gobe, najbolj znana pa je *orjaška plešivka*),
65. **grahovci** (*Pisolithus*: so kroglaste majhne gobice z zanimivo notranjo grahasto strukturo, pri nas pa uspeva pogojno užitni *barvarski grahovec*),
66. **ledenke** (*Pseudohydnum*: so drhtave in želatinaste gobe, podobne ježkom in jih najdemo na trhljem lesu, znana pa je užitna *navadna ledenka*),
67. **drhtaveži** (*Guepina*: so mehke in želatinaste gobe z nakodrano obliko, ki rastejo na lesu, pri nas pa najpogosteje raste užitni *uhati drhtavež*),

68. **bradovci** (*Hericum*: so drevesne gobe in podobne visečim svetlim bradam, mladi so vsi užitni, bolj znan je *rumeneči bradovec*, *jelkov in resasti bradovec* pa sta zaščitena),
69. **skledice** (*Peziza*: imajo skledasto obliko in jih je brez mikroskopa težko razločevati; med njimi so pogojno užitne (*mehurjasta skledica*, *sočna skledica*, *rjava skledica*) in tudi neužitne gobe (*pogoriščna skledica*, *vijoličasta skledica*), pri *črni skledici* pa užitnost ni znana),
70. **čašice** (*Sarcoscypha*: imajo čašasto obliko, so zelo izrazitih barv, pri nas pa je znana pogojno užitna *škrlatna čašica*),
71. **zvezdeži** (*Astraeus*: imajo zvezdasto strukturo zaradi štrlečih krakov, ki se ob lepem vremenu razklenijo, ob slabem pa strnejo skupaj, med pri nas znane pa spada neužitni *vlagomerni zvezdež*),
72. **mrežnice** (*Clathrus*: pri nas kar pogosto rasteta dve vrsti mrežnic in sicer kroglasto mrežasti obliki podobna *navadna mrežnica* in morski zvezdi podobna *lovkasta mrežnica*, obe močno smrdita in sta zato neužitni),
73. **uhljevke** (*Auricularia*: so podobne človeškemu uhlju in rastejo na drevesih, za zelo okusno pa velja *bezgova uhljevka*),
74. **kadilčki** (*Bovista*: so kroglaste gobice in pri nas pogoste, mlade pa vse užitne; znana sta *mali kadilček* in *jajčasti kadilček*),
75. **lepoluknjičarji** (*Laetiporus*: so drevesne gobe, ki se razrastejo pahljačasto v dolžino in spadajo zaradi svoje mesnatosti po toplotni obdelavi med okusne gobe, kakor je npr. pogojno užitni *žvepleni lepoluknjičar*, ki v Ameriki zaradi okusa in videza slovi kot "piščančja goba"),
76. **skutovke** (*Leptoporus*: so belkaste drevesne gobe z mehkim mesom in so neužitne; znana je *mehka skutovka*),
77. **kresilače** (*Fomitopsis*: so trde drevesne gobe in pri nas pogoste ter neužitne, uporabljajo pa jih v medicinske namene; znani sta *smrekova kresilača* in *rožnata kresilača*),
78. **plutači** (*Phellinus*: so drevesne gobe in trde na dotik, so vse neužitne in grenijo, nekatere pa so uporabne za medicinske namene; med njimi so: *vrbov plutač*, *brezin plutač*, *borov plutač*, *sadni plutač*, *hrastov plutač*, *školjkasti plutač* idr.),
79. **pološčenke** (*Ganoderma*: rastejo ob vzočju dreves na koreninah, so precej trde in imajo položeno površino klobuka; uporabne so za medicinske namene in so neužitne, *svetlikava pološčenka* pa je celo zaščitena),
80. **macesnovke** (*Laricifomes*: so trde lesne gobe, ki rastejo na macesnu; vse so neužitne, vendar uporabne v medicinske namene za zdravljenje; znana je *lekarniška macesnovka*),
81. **labirintnice** (*Daedalea*: so lesne gobe pahljačaste oblike, ki imajo labirintasto trosovnico, so neužitne, pri nas pa je pogosta *hrastova labirintnica*),
82. **ploskocevke** (*Trametes*: pahljačaste gobe rastejo strnjeno skupaj na odpadlih delih dreves, so vse neužitne, za medicinske namene pa uporabni *vrbova ploskocevka* in *pisana ploskocevka*),
83. **tramovke** (*Gloeophyllum*: so trde lesne gobe in rastejo na štorih in tramovih; vse so neužitne, znana in najbolj pogosta pa je *dišeča tramovka*, ki lepo diši),
84. **gomoljike** (*Tuber*: uspevajo tudi pri nas in jih je težko najti zaradi rasti pod zemljo, zato se nabirajo s pomočjo dresiranih psov; imajo gomoljasto ali krompirjasto obliko in so večinoma užitne gobe, nekatere tudi zelo cenjene, kot npr. *bela gomoljika* in *poletna gomoljika*).

Seveda na razstavah predstavimo tudi gobe drugih rodov, ki pa so bolj redke, vsako najdeno novo gobo iz drugih rodov, ki še ni v skupnem **Seznamu gliv Slovenije**, pa po posebni proceduri vpišemo v seznam, ki se sprti dopolnjuje na MZS. Raziskovanje gliv vsekakor pomaga človeku ohranjati bistrost, kar je pomembno za možgansko in tudi telesno vitalnost, še posebej med preučevanjem v naravi.

V zvezi z gornjimi opisi gob smo v našem društvu že leta 1985 izdali brošuro **Vodič – Razstava svežih gob**, v kateri so bile na kratko predstavljene najpogostejše gobe, najdene v krajih v bližnji okolici našega društva, torej na Štajerskem in v Prekmurju.

Glede na to, da smo za ime našega Gobarskega društva izbrali ime gobe **lisičke**, bi bilo primerno, da jo na tem mestu malce predstavimo:

Lisička je domače ime za glivo iz rodu *lisičk* (*Cantharellus*). Najpogosteje imamo v mislih seveda **navadno lisičko** (*Cantharellus cibarius*), ki je na spodnji sliki:

Slika 45: Navadna lisička (*Cantharellus cibarius*) (foto: Gregor Klarič)

V Sloveniji smo doslej našli okoli 15 različnih vrst lisičk, sicer pa pri nas uspeva tudi več različkov navadnih lisičk, od bele, blede, oranžne do ametistne barve, spoznamo pa jih po **letvičastih lističih**, ki potekajo daleč po betu navzdol, proti robu pa so viličasto razcepljeni. **Klobuk** je sprva droben, polkrožen, nato izbočen s podvitim robom, kasneje se razpre in ima oster, valovit rob, osredje pa je pri starih gobah nekoliko vderto, površina je gladka (luskata pa le pri luskatem različku), belkasta ali intenzivno oranžno rumena. **Trosovnica** je iz gubastih letvic, ki so razmeroma redke, oranžno rumene, potekajo polagoma po betu navzdol, proti robu pa se večkrat viličasto razcepijo in močno zgostijo. **Bet** je valjast, ukrivljen, poln, trd, proti dnišču je običajno nekoliko ožji, gladek in enake barve kot klobuk. **Meso** je belo, trdo, pod površino klobuka je rumenkasto, prijetnega vonja ter nekoliko pekočega in trpkega okusa. **Navadna lisička raste** skupinsko pod listavci in iglavci, od začetka poletja do pozne jeseni, razmeroma pogosto. Je užitna, odlična, vsestranska in dobra goba. Kadar so tudi letvice ali žilice vijoličasto obarvane, gre za **čokato žilolistko** (*Gomphus clavatus*), ki je prav tako užitna. Včasih so jo imenovali **čokata lisička**, stara pa je rjavkastih odtenkov. Ponekod je pogost **beli različek navadne lisičke** (*Cantharellus cibarius* var. *albus*), ki je tudi užiten. Če pa najdemo bolj drobne primerke lisičk, ki imajo rožnato rdeč odtenek, površina klobuka pa je zelo drobno luskata (kar je vidno pod lupo), potem gre za **žametno lisičko** (*Cantharellus friesii*), ki je prav tako užitna. **Divji lisičkovec** (*Hygrophoropsis aurantiaca*) ima trosovnico iz zelo gostih lističev in precej temen bet, velja pa za užitno gobo. Edina strupena goba, ki je podobna lisički, je goba **oljkov livkar** (*Omphalotus olearius*), ki pa raste na drevesih oz. na koreninah, ki so vidne ob vznožju.

Čeprav smo že predstavili pravila gobarjenja, na tem mestu še enkrat na kratko ponovimo **osnovna gobarska pravila**, ki jih moramo upoštevati:

- nabirajmo samo gobe, ki jih zanesljivo poznamo kot užitne,
- ne uničujmo nepoznanih gob, na katere naletimo med gobarjenjem,
- uživajmo gobe v manjših količinah in jih upoštevajmo kot začimbo ali dodatek k prehrani, saj so gobe na splošno težko prebavljiva hrana,
- ne ponujajmo gob majhnim otrokom, nosečnicam, starejšim ljudem in bolnikom z dietami zaradi bolezni (npr. ob vnetju trebušne slinavke, ranah na želodcu, ob žolčnih kamnih in drugo),
- nikoli jih ne pogrevajmo in jih pojemo najpozneje dan po nabiranju,

- pri vsakem sumu na zastrupitev z gobami pojdimo čim prej v bolnišnico in s seboj vzemimo ostanke gobe ali tudi izbruhano vsebino,
- gobe morajo biti zdrave in ne razpadle ali črvice,
- ker so gobe dobro gojišče za bakterije, jih ne shranjujmo v hladilniku ali hladnih shrambah,
- najprej spoznajmo strupene vrste gob, še posebej smrtno strupene, pozneje pa ostale gobe.

Gobe je možno **nabirati vse leto**, tudi pozimi med snegom, npr. v času božiča, ko rastejo skupinsko na drevesih užitne *zimске panjevke*. Do gob je potrebno v vsakem letnem času imeti spoštljiv odnos in naravi s pravilnim ravnanjem vračati, kar je njenega. Gobe je potrebno dobro poznati, pa četudi le nekaj najbolj pogosto pobiranih gob, saj se napake kaznujejo in lahko pustijo neprijetne posledice.

Gobarje dandanes vse bolj pritiska **zakonodaja**, ki ni vselej realistična, iz gozdov pa gobarje vse bolj podijo tudi lastniki gozdov. *Uredba o zavarovanju samoniklih gliv* vsebuje seznam gob, ki so zaščitene ali pa jim grozi iztrebljenje in tudi zakonska določila o količini gob, ki jih smemo dnevno nabirati v gozdu, a žal je ne poznajo vsi. Tudi zato je dobro postati član društva, da se seznanimo z zaščitnimi gobami, ki jih je kaznivo pobirati.

Že dalj časa je znano, da so glavni **vzrok za propadanje mikoflore** spremembe, ki jih človek povzroča v okolju in ne nabiranje gob. Glavni vzroki izginjanja določenih vrst torej niso le požrešni in brezbrizni gobarji, temveč so vzroki globalni oz. civilizacijski, kot so onesnaženo okolje in ozračje, intenzivno kmetijstvo, gozdarstvo, predvsem pa kisel dež, dušikovi oksidi, kemična škropiva in nekoliko redkeje radioaktivni elementi kot produkti nesreč v jedrskih elektrarnah. K ohranjanju gliv bi na globalnem nivoju največ prispevali (po A. Piltaverju):

1. z zmanjšanjem onesnaževanja ozračja, pri čemer so posebej problematični dušikovi oksidi, ki nastajajo pri izgorevanju fosilnih goriv v energetskih objektih in v prometu,
2. z ohranjanjem naravnih habitatov redkih in ogroženih gliv, saj žal veliko število glivnih vrst izginja zaradi spreminjanja kulturne krajine kot posledice opuščanja tradicionalnega načina kmetovanja,
3. z ohranjanjem sonaravnega načina gospodarjenja z gozdom, saj je sonaravno gospodarjen gozd najbolj bogat z raznovrstnimi glivami in je čist gozd, zmerno steljarjen in brez golosekov ter ima sonaravno strukturo zasedenosti posameznih vrst,
4. s postavitvijo številnih naravnih rezervatov, kjer bi glive imele možnost nemotenega razvoja trosnjakov, ki bi lahko oddali svoje trose in zgnili v gozdu na rastišču.

Gobarji v društvu pogrešamo še več **posluha javnosti** oz. **okolja**, v katerem delujemo. Tako **opazamo marsikaj** in na koncu bi radi nabiralce, ki niso člani gobarskih društev, posebej opozorili na naslednja pomembna dejstva, ki jih naj skušajo upoštevati ali se nad njimi zamisliti:

- **današnje gobarje**, ki niso člani gobarskih društev ali pa so to bili le nekaj časa, bi lahko uvrstili med **slabe poznavalce gob** (ki nabirajo nekaj najbolj znanih vrst gob: *jurčke*, *lisičke*, *dežnike*, mogoče še *turke* in se navadno ne držijo dnevnih zakonsko predpisanih nabranih količin gob), **brezobzirne gobarje** (to so nevestni in neosveščeni gobarji, ki z družinami vred oblegajo gozd in nenasitno nabirajo najbolj znane gobe ter za seboj puščajo nemajhno razdejanje, saj trgajo vse povprek, so preglasni in odmetavajo smeti, glede zakonsko dovoljenih nabranih količin gob pa se seveda izgovarjajo na porazdelitev med vse člane družine, celo na majhne otroke), **komercialne nabiralce** (gobarjenje vidijo le kot sredstvo za lastno kopičenje dobička, nabirajo pa določene gobe za gostinske ponudnike in naročnike ter gobarijo po cel dan, pri čemer se na zakone večinoma poživžgajo), **navidezno izkušene gobarje** (med njimi prednjačijo ljudje srednjih let in mlajši upokojenci, ki jih imajo številni nepoznavalci za "gobarske strokovnjake", v resnici pa so površni poznavalci gob, saj pogosto napačno ocenijo gobe, nabrane gobe pa radi dajejo v vrečke in ne v košare) in **dobre poznavalce gob** (so večinoma člani gobarskih društev ali ekološko zavedni samouki in ljubitelji narave, ki pri nabiranju spoštujejo ter upoštevajo zakone). Svetujemo vsem, ki bi radi bolje spoznali gobe, da se pridružijo **gobarskemu društvu**, kjer bo vsak imel dostop do kopice zanimivih informacij o gobah in bo spoznal neposredne izkušnje pravih poznavalcev gob ali pa informacije poiščite na naši **spletni strani** in na **forumu**;

- **razlika med glivami in gobami** (na gobarskih razstavah nas obiskovalci sprašujejo, kakšna je razlika med glivami in gobami in seveda jim pojasnimo, da so **glive** gobe s podgobjem vred, **gobe** pa so samo vidni del glive brez nevidnega podgobja, kakor prikazuje slika 42; preučevalci gob oziroma **mikologi** najpogosteje uporabljajo termin *glive*, **nabiralci** pa termin *gobe*; popularni gobarski priročniki opisujejo predvsem gobe, v znanstveni literaturi pa se opisujejo glive in so seveda veliko bolj celoviti prikazi tovrstnih organizmov);
- **polž na gobi ne dokazuje njene užitnosti** (mnogi nabiralci gob se sploh ne zavedajo, kako nevarno je splošno prepričanje, da so uporabne vse gobe, ki jih najedajo polži; to **ni res** in znani so primeri, ko je zaradi takšnih prepričanj prišlo do zastrupitev z gobami, kar lahko potrdijo tudi nekateri izkušeni zdravniki, ki se v bolnicah srečajo z nespametnimi nabiralci; v takšnih primerih so smrtno strupene gobe kot *ruska ruleta* in z njimi res ni šale; pokazalo se je tudi, da so med žrtvami zastrupitev bili ljudje, ki so gobe dobili v dar);
- **površnost opazovanja gob nas lahko stane življenja** (v medijih smo v zadnjih letih pogosto lahko prebrali članke o hudih zastrupitvah in eden nedavnih člankov je bilo povezan z žensko, ki je skoraj življenjsko usodno zamenjala smrtno nevarno **zeleno mušnico** (*Amanita phalloides*) z užitno **zelenkasto golobico** (*Russula virescens*); pri zelo površnem opazovanju sta si gobi podobni, a malo previdnosti bi lahko preprečilo najhujše: *mušnice* imajo namreč tipični videz, saj imajo dnišče jajčaste oblike, na betu pa imajo obroček, medtem ko je dnišče beta pri *golobici* zaobljeno in ožje kot pri mušnicah, površina klobuka pa je hrapava; večinoma velja, da zamenjave zelene mušnice z drugimi gobami temelji na: barvni podobnosti (*zelena in zelenkasta golobica*), oblikovni podobnosti (*kukmaki, dežniki, ciganček*), napačnem nabiranju (rezanje gobe ob dnišču), naključju (med užitnimi gobami v košari imamo *zeleno mušnico* za npr. boljše preučevanje doma, a na to pozabimo), na nabiranje gob po ustnem izročilu, rabi podobnih imen za gobe ipd.; iz leta 2012 je javnosti znan primer zamenjave strupenega **vražjega gobana** (*Boletus satanas*) z verjetno **poletnim gobanom** (*Boletus aestivalis*, znanim kot "jurček"), ki sta ga dve mladenki pripravili z rižem in jima je postalo tako slabo, da so ju odpeljali v bolnico, kjer so ugotovili, da sta imeli vse **znake zastrupitve** (intenzivna driska, slabost, bruhanje); po videzu sta si gobana podobna, pri natančnejšem ogledu pa opazimo, da ima *vražji goban* rdečkast bet in tudi rdečkasto do oranžno rdečkasto trosovnico pod klobukom, ki je pri mladih temno rdeča, *poletni goban* pa ima belkasto ali z blede rjavkastimi odtenki; strupenega **vražjega gobana** nekateri pogosto zamenjujejo s pogojno užitnim **žametastim gobanom** (*Boletus erythropus*), ki je po termični obdelavi sicer užitna, ob pozornem ogledu pa hitro opazimo glavno razliko: *vražji goban* ima belkasto površino klobuka, *žametasti goban* pa rjavo in žametno);
- **vse gobe, ki pomodrijo ob prerezu, niso strupene** (zmotno je splošno prepričanje, da modra barva označuje strupenost gobe; med užitnimi gobami ob prerezu pomodrijo ali rahlo pomodrijo: *rumeni goban, brezov turek, peščena lupljivka, rdečebetna polstenka, Fechtnerjev goban, kostanjasta polstenka, modreči bledotrosnik, spreminjavi goban* idr.; med pogojno užitnimi gobami, ki pomodrijo, so npr.: *žametasti goban, svinjski goban, Queletov goban* idr.; med neužitnimi gobami pa pomodrijo: *grenki goban, leponogi goban, težki goban* idr.);
- **zelo mladih gob ne nabirajmo** (mlade gobe so še nerazvite in zato neprepoznave, zato bi jih lahko pomotoma zamenjali s primerki strupenih gob);
- **gob nikoli ne nabirajmo po dolgotrajnem dežju**; gobje meso je zaradi dežja namreč premočeno in ni užitno;
- **neočiščenih surovih užitnih gob v gozdu ni priporočljivo uživati** (obstaja namreč možnost, da na gobo urinira kakšna žival, npr. lisica, ki ima lahko v urinu jajčeca trakulje, znane kot parazit, ki v človeškem telesu povzroči veliko škodo in neprijetne zaplete);
- **nikoli ne okušajmo koščkov nepoznanih gob** (znano je, da pri nekaterih številnih vrstah **golobic** nabiralci niso povsem prepričani o njihovi užitnosti in zato z zobmi ugriznejo košček gobe z roba klobuka, da okusijo, ali je meso pekoče ali grenko, kar namreč priča o strupenosti, nato pa košček izpljunejo; tega naj neizkušeni ljudje, ki ne poznajo dobro *golobic*, ne počnejo, saj lahko namesto na *golobice* naletijo na strupene ali smrtno strupene gobe!);
- **ne prijemajmo smrtno strupenih gob** (strupi s teh gob nam lahko preidejo na roko ali na rano na roki in povzročijo velike nevarnosti, še posebej ljudem z občutljivo kožo; če jih nimamo namena nabirati, jih raje pustimo nedotaknjene);

- **ne vdihavajmo trosov trebuchastih gob** (to so večinoma gobe trebuchaste oblike, ki dozorele iz luknjic na površini izpuščajo dimu podobne oblačke trosov in jih popularno imenujejo *prdci*; trosov teh gob ne smemo direktno vdihavati, saj lahko povzročijo neprijetne zdravstvene težave);
- **upoštevajmo navodila ob zastrupitvi z gobami** (če začutimo po uživanju gob slabost in prebavne motnje in domnevamo, da smo se zastrupili, je prvi preventivni ukrep, da izbruhamo vsebino iz želodca; priporočljivo je pitje mleka; v primeru zastrupitve takoj obiščimo zdravnika in prinesimo s seboj ostanke gob ali tudi vzorce, predvsem pa čim natančneje opišimo zaužito gobo, da bo zdravnik lažje poiskal protistrup; kasneje upoštevajmo neprijetno doživetje izkušnje tako, da se nevarni gobi izogibamo in nanjo opozorimo tudi druge ljudi; v gobarskih društvih lahko izvemo vse o strupih in njihovih posledicah, ki jih povzroča neprevidno zaužitje strupenih gob);
- **ne uživajmo alkohola po zaužitju večje količine gob** (nekatero vrste gob po zaužitju alkohola v obliki vina, piva ali drugih pijač povzročijo neprijetne reakcije v želodcu in v končni fazi povzročijo zastrupitev, lahko tudi s težkimi posledicami);
- **ob dvomih glede gob se obrnite na najbližje gobarsko društvo ali na spletni forum** (ko nabiralec gob ni povsem prepričan o užitnosti najdene gobe, se lahko o tem vedno pozanima v našem društvu, kamor lahko med glavnimi sezonami vedno prinese gobe ali pa se oglasi preko spleta oz. foruma, če seveda ima to možnost in nam pošlje fotografijo ali pa dober opis gobe in vsakemu bomo odgovorili);
- **vrečka za nabrane gobe je nevarna** (gobarji iz društva žal pogosto opažamo, da nabiralci nabrane gobe dajejo v plastične vrečke in ne v pletene **košare**; takšno početje je lahko nevarno, še posebej, če vrečko damo v prtljažnik avtomobila, v kateri gobe na vročem soncu postanejo neužitne in celo rahlo strupene; košara je primerna tudi zato, da med nošnjo številni **troši** iz gob izpadajo iz špranj košare v okolico in tako pripomoremo k razširjanju gob oz. plemenitenju mikoflore);
- **nabirajmo gobe pravilno** (gob nikoli ne smemo grobo odtrgati s tal, saj lahko tako poškodujemo podgobje (micelij) in preprečimo nadaljnjo rast gob na poškodovanem mestu; najbolje je gobo prijeti čim nižje v dnišču beta in jo nekoliko zavrteti, če pa to ni možno, med držanjem gobo z nožem zarežimo v dnišču tik nad tlemi, da ostane delček dnišča v prsti in ga pokrijmo s prstjo ali listjem; gobe, ki nimajo trdega beta, je najbolje odrezati z nožem trik nad tlemi; nekatere gobe rastejo med mahom in teh navadno ni težko iztrgati, če jih primemo pri dnu beta; če ugotovimo, da je goba pod klobukom **črviva**, jo vrnimo nazaj in trosovnico vedno obrnimo v tla; **stare klobuke** gob pa lahko položimo na drevesne veje, da bodo **troši** lažje izpadali, kot npr. pri že razpadajočih gobanih; ko gobo odstranimo, jo še na istem mestu očistimo od ostankov prsti in ostalih nečistoč in nato prekrijemo jamico v tleh s prstjo ali odpadlim listjem; kupčkov listja, pod katerim bi lahko bila goba, ne smemo pomendrati s palico, saj lahko poškodujemo podgobje in gobo samo, temveč jih previdno razgrnimo z roko);
- **uporabljajmo gobarski nož** (na tržišču prodajajo posebej prirejene nože za gobarje, ki imajo na enem koncu ščetko za odstranjevanje umazanije na gobi ter centimetrsko skalo za izmero dimenzij gobe; takšni noži so najprimernejši pri nabiranju gob);
- **uporabljajmo pravilno obutev, oblačila in pribor** (čevlji naj bodo podobni planinskim, oblačila naj ne bodo pretemna in naj imajo luminiscentne trakove, med hojo uporabljajmo palico, dobro pa je poskrbeti še za dodatno primerno oblačilo v primeru dežja in tudi za kapo na glavi);
- **gobarska kultura se pozna po obnašanju med gobarjenjem** (zavedni gobar spoštuje naravo in njeno mikofloro, med nabiranjem gob za seboj nikoli in nikjer ne pušča smeti, ne lomi vej dreves in grmovja, ne išče gob z grabljenjem listov, ne povzroča škode na gobjih rastiščih in čim manj poškoduje rastline, ne pobira mladih in še nerazvitih gob ter jih ne trga iz zemlje, da ne uniči micelija, ne pobere vseh gob na rastišču, temveč le toliko, kot je zakonsko dovoljeno, ne brca neznanih vrst gob, v gozdu ne kriči ipd.; zavednemu gobarju ni težko sodelovati v čistilnih akcijah v okolju, opozarjati pristojnih uradov na divja odlagališča odpadkov in spoštovati zakonskih predpisov o nabiranju gob, kakor tudi dejavno sodelovati v gobarskem društvu);
- **srečanja z naravovarstvenimi inšpektorji** (trenutno so takšna srečanja sicer še bolj redka, ker inšpektorjev primanjkuje; gozdni, tržni in drugi inšpektorji, ki izvajajo nadzor nad nabiranjem gob, nas imajo vso pravico kaznovati v primerih kršitev; ko inšpektor oceni oz. določi količino nabranih gob, ki jih imamo s seboj, lahko

ukrepa, če kršimo z zakonom določene omejitve glede dnevne količine nabranih gob in nas lahko kaznuje, kazen pa je trenutno denarna in znaša približno 208 € po *Uredbi o zavarovanih prosto živečih vrstah gliv*, objavljeni v UL RS št. 58/2011, ki obsega 41 najbolj ogroženih vrst gliv v Sloveniji, ki jih je prepovedano nabirati; inšpektorji bi morali dobro poznati vrste gob, opozarjati na zavarovane oz. zaščitene gobe in gobe z Rdečega seznama gob, opozarjati na pobiranje premajhnih gob in na nevarnost strupenih gob, a zdi se, da temu ni tako; inšpektorji se ravnavajo po *Zakonu o ohranjanju narave* in po *Uredbi o zavarovanju samoniklih gliv*; nadzor nad izvajanjem Zakona in Uredbe opravljajo gozdarska inšpekcija, inšpekcija varstva okolja, pooblaščen nadzorna služba za varstvo parkov in drugih zavarovanih naravnih znamenitosti, tržna inšpekcija, fitosanitarna inšpekcija in carinski organi; člani društva opažamo, da se človeški odnos do gob kljub zakonskim predpisom žal še ni kaj dosti spremenil, vzrok pa je pomanjkanje nadzora in učinkovitih represivnih ukrepov predvsem do nemarnih in brezbržnih nabiralcev gob);

- **upoštevanje Uredbe o zavarovanju samoniklih gliv** (nastala je leta 1994 in je doživela že dve dopolnitvi, glive pa varuje vsaj na papirju; večina nabiralcev gob zakonsko določene uredbe žal ne pozna, čeprav je dostopna na spletni strani; uredba podaja seznam zavarovanih vrst gliv, ki jih ni dovoljeno nabirati in določa, da posameznik lahko dnevno nabere največ 2 kilograma gob ali 1 gobo s težo nad 2 kg, obenem mora gobe očistiti že na rastišču in jih prenašati v embalaži, ki omogoča širjenje trosov);
- **upoštevanje Zakona o ohranjanju narave** (zakon iz leta 2004 ureja področje ohranjanja narave, katerega sestavni del je tudi varovanje mikoflore);
- **upoštevanje Uredbe o prepovedi vožnje z vozili v naravnem okolju** (sprejeta je bila leta 1995 in določa prepoved vožnje z vozili in kolesi na območjih gozdov, določenih v skladu s predpisi o urejanju prostora, s predpisi o cestah in predpisi o varnosti cestnega prometa ali če temu ne nasprotuje lastnik; tako je npr. dovoljeno ustavljanje in parkiranje vozil v pasu 5 metrov izven vozišča, ki je gozdna cesta ali cesta z makadamskim voziščem v gozdnem prostoru; nadzor lahko opravljajo inšpektorji za varstvo okolja in policija, kazen pa je denarna);
- **pomembna opažanja članov društva pri gobarjenju** (člani društva opažamo, da je zaradi pretiranega nabiralništva gob na našem območju vse manj, kar seveda ni spodbudno; marsikateri človek v hlepenju po čim bolj udobnem življenju preveč misli nase in postaja brezobzirno sebičen, ko gre za uživanje plodov v gozdovih in se tako ne zaveda, da to prispeva k izumrtju določenih vrst živih organizmov, med katere ne spadajo le glive, temveč tudi lišaji in nekatere rastline, ki imajo vse slabšo rast v primerjavi s preteklostjo, saj na nekaterih območjih celo izginjajo, na neprehodnih področjih pa na srečo še bujno rastejo; spodbudno pa je, da je znanja o gobah med mladimi veliko več, deloma zaradi naših rednih aktivnosti na šolah, še posebej pa je to opazno na forumu, kjer mladi veliko kontaktirajo z našimi determinatorji in se zanimajo o določenih gobah ali pa se radi pohvalijo z najdbami gob, katerih fotografije nam pošiljajo; imamo že več kot dva milijona ogledov naše spletne strani);
- **varujmo se kloпов** (svetlejša oblačila bi naj odganjala klope, med katerimi so najbolj nevarni okuženi klopi, ki prenašajo tri bolezni: *borelijo*, *klopni meningitis (meningoencefalitis)* in *erlihiozo (anaplazmozo)*; najpogosteje povzročajo nastanek bolezni, imenovane tudi *lymska borelioza*, ki jo povzroča bakterija, znana po tem, da je leta 1972 prebivalce ameriškega mesta Lyme napadla z epidemijo te nalezljive bolezni, ki se na začetku že po 10. dneh kaže s spremembami na koži na mestu, kjer se vsesa okužen klop in sicer tam nastane rdečina, ki se širi krožno, spremlja pa jo zvišana temperatura, slabosti in glavobol, bolečine v mišicah in sklepih ter povečane bezgavke; z zdravili antibiotiki je mogoče bolezen še preprečiti, sicer se po več tednih lahko pojavijo na koži na več mestih rdečine oz. nastane kronično vnetje kože ali sklepov, pojavijo se bolečine pri srcu in motnje v delovanju živčevja; virusnega izvora pa je *meningitis* ali *vnetje možganske ovojnice*, simptomi pa se pojavijo v 3. - 14. dneh in so podobni gripi z glavobolom, visoko vročino, slabim počutjem, tudi bruhanjem, v zadnji fazi pa nastopi otrdelost oz. bolečine v vratu in v očeh; če bolezni ne zdravimo, lahko v končni fazi povzroči smrt; *erlihioza* je bakterijska okužba, katere simptomi se pojavijo po 5. - 21. dneh in se kažejo v visoki temperaturi, mrzlici, v glavobolu, bolečinah v mišicah in sklepih ter v utrujenosti; zdravimo jo z antibiotiki; klopi se zadržujejo v travi in grmičevju, na obrobju listnatih in mešanih gozdov in na mejah med jaso in gozdom, manj pa jih je v iglastih gozdovih; klopi lahko več let preživijo brez hrane in so zelo odporni in trdoživi);

- razen klopov so nevarne tudi **druge žuželke**, ki nas presenetijo s piki, kot npr. **divje čebele, ose, komarji** (še posebej tigrasti komarji, ki napadajo in sesajo kri čez cel dan) in **krvosesne muhe**; proti večini se lahko zavarujemo z repelenti;
- **ukrepi pri srečanjih z živalmi** (navadno so srečanja redka, saj nas živali praviloma prej zaznajo kot mi njih in se nam skoraj neopazno umaknejo; če pa že pride do srečanj, je najbolje biti čim bolj miren in tak ostati toliko časa, da se žival sama umakne; v nekaterih gozdovih živijo tudi medvedi in pri srečanju z njimi je primerno uporabiti posebno piščalko, katere zvok jih odžene, če pa ne gre drugače, se v primeru napada medveda še najbolje obvarujemo tako, da se počepnemo in skrčimo v položaj zarodka ter upajoče počakamo, da se umakne; predvsem so nevarne samice z mladiči; nevarne so lahko stekle lisice; še redkeje srečamo volkove, divje svinje, jelene, rise idr.; nič manj nevarni niso piki ali ugrizi kač, še posebej modrasa in gada, ki sta pri nas edini strupeni kači, pri katerih je potrebno ukrepati takoj in poiskati pomoč pri zdravniku, ki uporabi ustrezni protistrup);
- če gremo gobarit z **otroki**, moramo biti pozorni pri uživanju **gozdnih sadežev**, saj otroci le-teh ne poznajo dovolj in lahko zaužijejo strupene sadeže, ki jih ni malo po gozdu; dobro je poznati gozdne jagode, borovnice, brusnice, maline, robide idr.; otrokom ne smemo dovoliti uživanja sadežev, ki jih sami prej ne pregledamo;
- v **deževnih dneh** nas pogosto presenetijo **nevihte**, včasih tudi s **točo** in z nenadnimi ohladitvami; zato se pred načrtovanimi daljšimi gobarskimi avanturami opremimo z rezervno obleko; če pa nas že zaloti nevihta, se je najbolje stisniti v klobčič; v **vročih dneh** pa imejmo s seboj tekočino (vodo), da preprečimo dehidracijo;
- med gobarjenjem so na neravnih površinah gozdov možne **poškodbe** udov, predvsem zaradi **padcev** in **zdrsov**, ki se končajo z zvini, odrgninami in žal tudi zlomi, zato je potrebno še posebej gledati pod noge in ne okoli sebe; nevarni so kupi listja, ki pod seboj skrivajo drseče korenine ali skrite jame; najbolj nevarni so padci v jame in zato je morda bolje, da ne gobarimo sami in da imamo s seboj mobilni telefon, da lahko pokličemo pomoč;
- neprijetna nevšečnost je, če se med gobarjenjem v gozdu **izgubimo** in v takšnih trenutkih ne smemo izgubiti razsodnosti, četudi bi morali prenočevati pod milim nebom; pot iz gozda lahko postane neskončno dolga, še posebej, če se nevede vrtimo v krogu; zato je potrebno ostati trezen in opazovati okolico, npr. položaj sonca ali mahu na drevesih (več ga je na severni strani dreves) ter si zapomniti določene znake, prisluhniti je potrebno tudi zvokom (npr. ropot avtomobilov) ali biti pozoren na potoček, ki se nekje prav gotovo izliva v večjega in gotovo bomo prišli do kakšnega bližnjega naselja, kjer nam lahko kdo pomaga z nasvetom.

5.3 Priloga 3: Kodeks Mikološke zveze Slovenije

Kodeks našega gobarskega društva je povzet po **Kodeksu nabiralcev in preučevalcev samoniklih gliv Mikološke zveze Slovenije** in vsebuje:

1. Splošne določbe:

- Preden vstopiš v gozd, prosi za dovoljenje lastnika in mu navedi namen tvojega obiska.
- Nabiraj glive po zakonskih predpisih (upoštevaj predpise).
- 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 mestu najdbe, da jih ni potrebno odnašati iz gozda.
- Stari gozdovi so običajno bogati z raznimi vrstami gliv in morda vsebujejo tudi kakšne redke primerke, zato nameni tem predelom posebno pozornost.

2. 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 kilograma gob in eno gobo poljubne teže.
- Ne nabiraj premladih primerkov gob (gumbkov – nerazvite trosovnice). Daj gobam čas, da se razvijejo, dozori in otrosijo in dale bodo še večje primerke oz. 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 gobe, zavarovano.

3. Nabiranje gliv za proučevanje:

- Pogosto je potrebno nabiranje gliv v znanstvene namene. Prepoznavanje in proučevanje je pomembno za naše nadaljnje spoznavanje gliv in za njihovo bodočo zaščito oz. 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 videza.
- Zabeleži natančno lokacijo, naravno okolje (habitat) in datum najdbe redkih in redkejših vrst gliv.
- Če imaš dovoljenje za znanstveno nabiranje gliv (npr. nabiranje v zaščitih območjih), ne izkoriščaj le-tega v komercialne namene (za prodajo gob). Nabrane gobe porabi za hrano le ti sam.
- Posreduj podatke v nacionalno podatkovno bazo MZS in obdrži le en primerek (eksikat) za svojo mikotečno zbirko (mikoteka, fungarij, herbarij).

5.4 Priloga 4: Seznam Zaščitenih vrst gliv in Rdeči seznam gliv Slovenije

Kratek uvod: opisi so povzeti s spletne strani **GD Lisička** in sicer je po Uredbi o zavarovanih prosto živečih vrstah gliv **41 zaščitenih vrst gliv**, v Rdečem seznamu gliv Slovenije pa je navedenih **111 gliv**. Zavarovanih gliv je v Sloveniji **70**.

5.4.1 Zaščitene vrste gliv po Uredbi o zavarovanih prosto živečih vrstah gliv

Dosegljiva je na tej spletni strani: <http://www.uradni-list.si/1/objava.jsp?urlid=201158&stevilka=2723>. Zadnja sprememba je objavljena v Uradnem listu RS, št. 58/2011, dne 22.7.2011. V prilogi uredbe so navedene vse **zaščitene vrste gliv** v Sloveniji, ki jih je **41 vrst** in sicer so to:

1. *Amanita caesarea* (Scop.) Pers. (1801) Link, **Knežja mušnica, karželj**,
2. *Amanita strobiliformis* (Paul.) Bertillon, **Velikoluska mušnica**,
3. *Amanita verna* Lam. (1783), **Pomladanska mušnica**,
4. *Aureoboletus gentilis* (Quél.) Pouzar (1957), **Lepljivi zlatopor**,
5. *Boletus dupainii* Boud. (1902), **Dupainov goban**,
6. *Boletus fragrans* Vittad. (1835), **Dišeči goban**,
7. *Boletus regius* Krombh. (1832), **Kraljevi goban**,
8. *Boletus satanas* Lenz (1831), **Vražji goban**,
9. *Boletus torosus* Fr., **Težki goban**,
10. *Bondarzewia mesenterica* (Schaeff.) Kreisel (1984), **Gorska bondarčevka**,
11. *Buchwaldoboletus hemichrysus* (Berk. & M.A. Curtis) Pilát (1969), **Rumeni privihanec**,
12. *Buchwaldoboletus lignicola* (Kallenb.) Pilát (1969), **Jelov privihanec**,
13. *Calvatia gigantea* (Batsch) Lloyd (1904), **Orjaška plešivka**,
14. *Camarops tubulina* ((Alb. & Schwein.) Shear (1938), **Počrnela bolinka**,
15. *Catathelasma imperiale* (Fr.) Singer (1940), **Kolobarna dvovenčnica**,
16. *Clathrus ruber* P. Micheli ex Pers. (1801), **Navadna mrežnica**,
17. *Cortinarius praestans* Cordier (1870), **Nagubana koprenka**,
18. *Dentipellis fragilis* (Pers.) Donk (1962), **Drobljivi kožozob**,
19. *Elaphocordyceps ophioglossoides* (Ehrh.) G.H. Sung, J.M. Sung & Spatafora, **Kačonova glavatka**,
20. *Ganoderma lucidum* (Curtis) P. Karst. (1881), **Svetlikava pološčenka**,
21. *Gomphus clavatus* (Pers.) Gray (1821), **Čokata žilolistka**,
22. *Grifola frondosa* (Dicks.) Gray (1821), **Velika zraščenska**,
23. *Hericium alpestre* Pers. (1825), **Jelkov bradovec**,
24. *Hericium coralloides* (Scop.) Pers. (1794), **Koralasti bradovec**,
25. *Hericium erinaceus* (Bull.) Pers. (1797), **Resasti bradovec**,
26. *Hymenochaete cruenta* (Pers.) Donk (1959), **Rdeča usnjevka**,
27. *Laricifomes officinalis* (Vill.) Kotl. & Pouzar (1957), **Lekarniška macesnovka**,
28. *Leccinellum crocipodium* (Letell.) Bresinsky & Manfr. Binder (2003), **Žlahtni ded**,
29. *Leptoporus mollis* (Pers.) Quél. (1886), **Mehka skutovka**,
30. *Leucopaxillus macrorhizus* (Sacc.) Saccini & Lazzari (1980), **Glavata velepodvihanka**,
31. *Leucopaxillus tricolor* (Peck) Kühner (1926), **Tribarvna velepodvihanka**,
32. *Mitrella paludosa* Fr. (1816), **Močvirska kapica**,
33. *Phylloporus rhodoxanthus* (Schwein.) Bres. (1900), **Rdeči prekatnik**,
34. *Pluteus hispidulus* (Fr.) Gillet (1876), **Čopasta ščitovka**,
35. *Polyporus umbellatus* (Pers.) Fr. (1821), **Hrastov luknjičar**,

36. *Porphyrellus porphyrosporus* (Fr. & Hök) E.-J. Gilbert (1931), **Navadni porfirnik**,
37. *Russula zvarae* Velen. (1922), **Zvarova golobica**,
38. *Tricholoma caligatum* (Viv.) Ricken (1914), **Krokodilja kolobarnica**,
39. *Verpa bohemica* (Krombh.) J. Schröt. (1893), **Češki smrčkovec**,
40. *Verpa digitaliformis* Pers. (1822), **Poveznjeni smrčkovec**,
41. *Vibrissea truncorum* (Alb. & Schwein.) Fr. (1822), **Oranžna potočka**.

Zgoraj omenjene gobe je prepovedano nabirati!

Še zmeraj pa je v veljavi Uredba o varstvu samoniklih gliv iz Uradnega lista RS, št. 57/1998, objavljena 14.8. 1998, <http://www.uradni-list.si/1/objava.jsp?urlid=199857&stevilka=2689>, ki opozarja:

- prepovedano je namerno uničevanje gob in podgobja ter nabiranje podgobja vseh vrst samoniklih gliv. To so divje rastoče gobe, ki jih najdemo v gozdovih, na travnikih ...;
- kdor nabira gobe, mora spoštovati naslednja pravila: goba mora imeti razvidne tiste morfološke značilnosti, na podlagi katerih je mogoče zanesljivo določiti vrsto; prepovedana je takšna uporaba pripomočkov za nabiranje gob, ki lahko poškodujejo rastišče ali podgobje; gobe je treba grobo očistiti že na rastišču; gobe je dovoljeno prenašati le v trdni in zračni embalaži;
- v enem dnevu posameznik lahko nabere največ dva kilograma gob in eno, ki je težja od 2 kg;
- če se pravila ne upoštevajo, so fizične osebe lahko kaznovane z globo 200,00 EUR (prej 50.000,00 SIT).

5.4.2 Rdeči seznam gliv Slovenije

Dosegljiv je na spletu: <http://www.uradni-list.si/1/objava.jsp?stevilka=2122&urlid=201042>. Zadnja sprememba je objavljena v Uradnem listu RS, št. 42/2010, dne 28.5.2010. Navezuje se na Zakon o ohranjanju narave in dopolnjuje "Pravilnik o dopolnitvah Pravilnika o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam". Na rdečem seznamu gliv so naslednje vrste gliv:

1. *Amanita caesarea* (Scop.) Pers. (1801), **knežja mušnica**, kategorija ogroženosti: R,
2. *Amanita ovoidea* (Bull.) Link (1833), **jajčasta mušnica**, kategorija ogroženosti: R,
3. *Amanita strobiliformis* (Paulet ex Vittad.) Bertill. (1866), **velikoluska mušnica**, kategorija ogroženosti: R,
4. *Amanita verna* (Bull.) Lam. (1783), **pomladanska mušnica**, kategorija ogroženosti: R,
5. *Antrodiella fragrans* (A. David & Tortić) A. David & Tortić (1986), **dišeča trhlička**, kategorija ogroženosti: R,
6. *Artomyces pyxidatus* (Pers.) Jülich (1982), **cvetoča grmulja**, kategorija ogroženosti: R,
7. *Aureoboletus gentilis* (Quél.) Pouzar (1957), **lepljivi zlatopor**, kategorija ogroženosti: R,
8. *Bankera violascens* (Alb. & Schwein.) Pouzar (1955), **vijoličasta bankera**, kategorija ogroženosti: V,
9. *Boletopsis leucomelaena* (Pers.) Fayod (1889), **črni gobanovec**, kategorija ogroženosti: R,
10. *Boletus dupainii* Boud. (1902), **dupainov goban**, kategorija ogroženosti: R,
11. *Boletus fragrans* Fr. (1838), **dišeči goban**, kategorija ogroženosti: R,
12. *Boletus regius* Krombh. (1832), **kraljevi goban**, kategorija ogroženosti: R,
13. *Boletus satanas* Lenz (1831), **vražji goban**, kategorija ogroženosti: R,
14. *Boletus torosus* Fr. & Hök (1835), **težki goban**, kategorija ogroženosti: R,
15. *Bondarzewia mesenterica* (Schaeff.) Kreisel (1984), **gorska bondarčevka**, kategorija ogroženosti: R,
16. *Buchwaldoboletus hemichrysus* (Berk. & M.A. Curtis) Pilát (1969), **rumeni privihanec**, kat. og. : V,
17. *Buchwaldoboletus lignicola* (Kallenb) Pilát (1969), **jelov privihanec**, kategorija ogroženosti: V,
18. *Calocybe carnea* (Bull.) Donk (1962), **mesnobarvna lepoglavka**, kategorija ogroženosti: V,
19. *Caloscypha fulgens* (Pers.) Boud. (1885), **žareča kupica**, kategorija ogroženosti: V,
20. *Calvatia gigantea* (Batsch.) Lloyd (1904), **orjaška plešivka**, kategorija ogroženosti: R,
21. *Camarops tubulina* (Alb. & Schwein.) Shear (1938), **počrnela bolinka**, kategorija ogroženosti: K,

22. *Catathelasma imperiale* (Fr.) Singer (1940), **kolobarna dvovenčnica**, kategorija ogroženosti: R,
23. *Clathrus ruber* P. Micheli ex Pers. (1801), **navadna mrežnica**, kategorija ogroženosti: R,
24. *Clavaria vermicularis* Scop. (1772), **črvičasta kijevka**, kategorija ogroženosti: R,
25. *Clitocybe alexandri* (Gillet) Gillet (1884), **zelenikasta livka**, kategorija ogroženosti: R,
26. *Coprinus picacea* (Bull.) Redhead, Vilgalys & Moncalvo (2001), **pisana tintovka**, kategorija ogroženosti: R,
27. *Cortinarius praestans* Cordier (1870), **nagubana koprenka**, kategorija ogroženosti: I,
28. *Dentipellis fragilis* (Pers.) Donk (1962), **drobljivi kožozob**, kategorija ogroženosti: K,
29. *Dermoloma cuneifolium* (Fr.) Singer ex Bon (1986), **klinolistna žametovka**, kategorija ogroženosti: V,
30. *Elaphocordyceps ophioglossoides* (Ehrh.) G.H.Sung, J.M.Sung & Spatafora (2007), **kačonova glavatka**, k.: K,
31. *Entoloma bloxamii* (Berk. & Broome) Sacc. (1887), **modrikasta rdečelistka**, kategorija ogroženosti: V,
32. *Entoloma incanum* (Fr.) Hesler (1967), **zelenkasta rdečelistka**, kategorija ogroženosti: V,
33. *Entoloma porphyrophaeum* (Fr.) P. Karst (1879), **porfirasta rdečelistka**, kategorija ogroženosti: I,
34. *Entoloma prunuloides* (Fr.) Quél. (1872), **mokarična rdečelistka**, kategorija ogroženosti: I,
35. *Fistulina hepatica* (Schaeff.) With. (1792), **jetrasta cevača**, kategorija ogroženosti: R,
36. *Fomitopsis rosea* (Alb. & Schwein.) P. Karst. (1881), **rožnata kresilača**, kategorija ogroženosti: V,
37. *Ganoderma lucidum* (Curtis) P. Karst. (1881), **svetlikava položčenka**, kategorija ogroženosti: R,
38. *Ganoderma pfeifferi* Bres. (1889), **bakrenasta položčenka**, kategorija ogroženosti: V,
39. *Geoglossum cookeanum* Nannf. (1942), **puhasti jezik**, kategorija ogroženosti: I,
40. *Geoglossum fallax* E.J.Durand (1908), **varljivi jezik**, kategorija ogroženosti: I,
41. *Geoglossum glutinosum* Pers. (1796), **lepljivi jezik**, kategorija ogroženosti: I,
42. *Gomphus clavatus* (Pers.) Gray (1821), **čokata žilolistka**, kategorija ogroženosti: R,
43. *Grifola frondosa* (Dicks.) Gray (1821), **velika zraščenka**, kategorija ogroženosti: R,
44. *Gyrodon lividus* (Bull.) Fr. (1838), **navadni jelšar**, kategorija ogroženosti: R,
45. *Gyromitra esculenta* (Pers.) Fr. (1849), **pomladanski hrček**, kategorija ogroženosti: R,
46. *Gyromitra gigas* (Krombh.) Cooke (1878), **orjaški hrček**, kategorija ogroženosti: E,
47. *Gyromitra parma* (J.Breitenb. & Maas Geest.) Kotl. & Pouzar (1974), **ščitasti hrček**, kat. ogroženosti: E,
48. *Gyroporus castaneus* (Bull.) Quél. (1886), **rjavi bledotrosnik**, kategorija ogroženosti: R,
49. *Gyroporus cyanescens* (Bull.) Quél. (1886), **modreči bledotrosnik**, kategorija ogroženosti: R,
50. *Hapalopilus croceus* (Pers.) Donk (1933), **žafnanasti mehkopor**, kategorija ogroženosti: E,
51. *Hericium alpestre* Pers. (1825), **jelkov bradovec**, kategorija ogroženosti: R,
52. *Hericium coralloides* (Scop.) Pers. (1794), **koralasti bradovec**, kategorija ogroženosti: V,
53. *Hericium erinaceus* (Bull.) Pers. (1797), **resasti bradovec**, kategorija ogroženosti: R,
54. *Hydnellum aurantiacum* (Batsch.) P. Karst. (1879), **oranžna ježevka**, kategorija ogroženosti: R,
55. *Hydnellum caeruleum* (Pers.) P. Karst. (1879), **višnjeva ježevka**, kategorija ogroženosti: R,
56. *Hydnellum compactum* (Pers.) P. Karst. (1879), **klena ježevka**, kategorija ogroženosti: I,
57. *Hydnellum suaveolens* (Scop.) P. Karst. (1879), **vonjava ježevka**, kategorija ogroženosti: V,
58. *Hygrocybe aurantiosplendens* R. Haller Aar.(1954), **oranžnordeča vlažnica**, kategorija ogroženosti: I,
59. *Hygrocybe calyptriformis* (Berk. & Broome) Fayod (1889), **rožnata vlažnica**, kategorija ogroženosti: V,
60. *Hygrocybe citrinovirens* (J.E.Lange) Jul. Schaeff. (1947), **zelenkasta vlažnica**, kategorija ogroženosti: I,
61. *Hygrocybe colemanniana* (A. Bloxam) P.D.Orton & Watling (1969), **rjava vlažnica**, kategorija ogroženosti: I,
62. *Hygrocybe fornicata* (Fr.) Singer (1951), **oblokasta vlažnica**, kategorija ogroženosti: I,
63. *Hygrocybe glutinipes* (J.E.Lange) R. Haller Aar. (1956), **sluzobetna vlažnica**, kategorija ogroženosti: I,
64. *Hygrocybe helobia* (Arnolds) Bon (1976), **močvirska vlažnica**, kategorija ogroženosti: I,
65. *Hygrocybe ingrata* J.P.Jensen & F.H.Møller (1945), **zavržena vlažnica**, kategorija ogroženosti: I,
66. *Hygrocybe intermedia* (Pers.) Fayod (1969), **modrikasta vlažnica**, kategorija ogroženosti: V,
67. *Hygrocybe irrigata* (Pers.) Bon (1976), **orošena vlažnica**, kategorija ogroženosti: I,
68. *Hygrocybe lacmus* (Schumach.) P.D.Orton & Watling (1889), **rožnata vlažnica**, kategorija ogroženosti: V,
69. *Hygrocybe nitrata* (Pers.) Wünsche (1877), **klorova vlažnica**, kategorija ogroženosti: I,
70. *Hygrocybe ovina* (Bull.) Kühner (1926), **ovčja vlažnica**, kategorija ogroženosti: R,
71. *Hygrocybe pratensis* (Pers.) Bon (1976), **travniška vlažnica**, kategorija ogroženosti: I,
72. *Hygrocybe punicea* (Fr.) P.Kumm. (1871), **velika vlažnica**, kategorija ogroženosti: I,

73. *Hygrocybe quieta* (Kühner) Singer (1951), **zažetotrosna vlažnica**, kategorija ogroženosti: I,
74. *Hygrocybe spadicea* (Scop.) P.Karst (1879), **planinska vlažnica**, kategorija ogroženosti: I,
75. *Hygrocybe splendidissima* (P.D.Orton) M.M.Moser (1967), **bleščeča vlažnica**, kategorija ogroženosti: I,
76. *Hygrocybe vitellina* (Fr.) P.Karst (1879), **rumenjačna vlažnica**, kategorija ogroženosti: I,
77. *Hygrophorus camarophyllus* (Alb. & Schwein.) Dumée, Grandjean & Maire (1912), **švedska polževka**, k.o.: R,
78. *Hygrophorus capreolarius* Kalchbr., **vinska polževka**, kategorija ogroženosti: R,
79. *Hygrophorus speciosus* Peck (1878), **lepa polževka**, kategorija ogroženosti: R,
80. *Hymenochaete cruenta* (Pers.) Donk (1959), **rdeča usnjevka**, kategorija ogroženosti: K,
81. *Lactarius lilacinus* (Lasch) Fr. (1838), **lilasta mlečnica**, kategorija ogroženosti: V,
82. *Lactarius musteus* Fr. (1838), **moštna mlečnica**, kategorija ogroženosti: V,
83. *Laricifomes officinalis* (Vill.) Kotl. & Pouzar (1957), **lekarniška macesnovka**, kategorija ogroženosti: E,
84. *Leccinum crocipodium* (Letell.) Bresinsky & Manfr. Binder (2003), **žlahtni dedek**, kategorija ogroženosti: I,
85. *Leccinum holopus* (Rostk.) Watling (1960), **beli ded**, kategorija ogroženosti: R,
86. *Leccinum thalassinum* Pilat & Dermek (1974), **modrinasti ded**, kategorija ogroženosti: V,
87. *Leptoporus mollis* (Pers.) Qué. (1886), **mehka skutovka**, kategorija ogroženosti: K,
88. *Leucopaxillus macrorhizus* (Lasch) Sacconi & Lazzari (1980), **glavata velepodvihanka**, kat. og.: R,
89. *Leucopaxillus tricolor* (Peck) Kühner (1926), **tribarvna velepodvihanka**, kategorija ogroženosti: R,
90. *Mitrella paludosa* Fr. (1816), **močvirska kapica**, kategorija ogroženosti: K,
91. *Phylloporus rhodoxanthus* (Schwein.) Bres. (1900), **rdeči prekatnik**, kategorija ogroženosti: R,
92. *Phyllostopsis nidulans* (Pers.) Singer (1936), **gnezdasti listar**, kategorija ogroženosti: E,
93. *Pluteus hispidulus* (Fr.) Gillet (1876), **čopasta ščitovka**, kategorija ogroženosti: K,
94. *Polyporus umbellatus* (Pers.) Fr. (1821), **hrastov luknjičar**, kategorija ogroženosti: R,
95. *Porphyrellus porphyrosporus* (Fr. & Hök) E.-J. Gilbert (1931), **navadni porfirnik**, kategorija ogroženosti: R,
96. *Pseudoinonotus dryadeus* (Pers.) T.Wagner & M.Fisch. (2001), **roseči luknjevec**, kategorija ogroženosti: V,
97. *Pseudoplectania vogesiaca* (Pers.) Seaver (1928), **vogeška polpletenka**, kategorija ogroženosti: R,
98. *Pycnoporellus fulgens* (Fr.) Donk (1971), **bliskov gostoluknjičar**, kategorija ogroženosti: R,
99. *Russula rhodopoda* Zvára (1927), **rdečebetna golobica**, kategorija ogroženosti: R,
100. *Russula seperina* Dupain (1913), **istrska golobica**, kategorija ogroženosti: V,
101. *Russula zvarae* Velen. (1922), **zvarova golobica**, kategorija ogroženosti: K,
102. *Sarcodon joeides* (Pass.) Battaille (1924), **nenavadni ježevec**, kategorija ogroženosti: V,
103. *Suillus flavidus* (Fr.) J. Presl (1846), **rumena lupljivka**, kategorija ogroženosti: V,
104. *Suillus tridentinus* (Bres.) Singer (1945), **tridentinska lupljivka**, kategorija ogroženosti: R,
105. *Tricholoma apium* Jul. Schäff. (1925), **začimbena kolobarnica**, kategorija ogroženosti: R,
106. *Tricholoma caligatum* (Viv.) Ricken (1914), **krokodilja kolobarnica**, kategorija ogroženosti: R,
107. *Trichosporum goniospermum* (Bres.) Guzman ex T.J.Baroni (1982), **navadna križnotrosnica**, kat.og.: R,
108. *Verpa bohemica* (Krombh.) J.Schroet. (1893), **češki smrčkovec**, kategorija ogroženosti: I,
109. *Verpa digitaliformis* Pers. (1822), **poveznjeni smrčkovec**, kategorija ogroženosti: K,
110. *Vibrissea truncorum* (Alb. & Schwein.) Fr. (1822), **oranžna potočka**, kategorija ogroženosti: K,
111. *Volvariella bombycina* (Schaeff.) Singer (1951), **svilasta nožničarka**, kategorija ogroženosti: R.

Velike črke na koncu vrste z imeni gliv označujejo kategorije ogroženosti po IUCN (1972), njihov pomen pa je naslednji:

E (Endangered) - **prizadeta vrsta**. V to skupino sodijo najbolj ogrožene vrste. Njihova številčnost upada in ob nadaljevanju vzrokov ogroženosti lahko izumrejo.

V (Vulnerable) - **ranljiva vrsta**. Ranljive vrste so sestavni del biotopov, katerih ekološko ravnotežje je občutljivo že na manjše človekove vplive (npr. mrazišča, močvirja, topli izviri, barja). Z neprimernim poseganjem v biotop lahko posredno uničimo glive.

R (Rare) - **redka vrsta**. Glive, ki niso neposredno ogrožene, njihovo pojavljanje pa je zanesljivo v največ petih kvadrantih srednjeevropskega kartiranja velikost kvadranta je 5,8 x 5,6 km; (v Sloveniji je 613 kvadrantov),

obravnavamo kot redke. Kadar ugotovimo, da so ogrožene, jih uvrstimo v eno od prejšnjih kategorij, sicer pa njihovo številčnost le spremljamo, da smo ob dejanski ogroženosti pripravljeni za varstveno ukrepanje.

K (Insufficiently Known) - nezadostno znana vrsta. Pomožna kategorija, ki vključuje vrste, za katere obstaja možnost, da pripada eni izmed kategorij ogroženosti, vendar je na razpolago premalo podatkov za zanesljivo varstveno opredelitev. V to skupino so uvrščene vrste, za katere je na razpolago premalo podatkov za opredelitev ogroženosti.

I - neopredeljena vrsta. Kategorija ogroženosti, v katero se uvrstijo vrste, za katere se domneva, da so ogrožene na območju Slovenije, vendar je na razpolago premalo podatkov, da bi jih lahko uvrstili v eno od kategorij ogroženosti, navedenih zgoraj.

Na koncu bi na kratko predstavili še svetovna združenja, ki skrbijo za varovanje gliv. Eno takih je **Evropsko združenje za varstvo gliv (ECCF – European Council for the Conservation of Fungi)**. Z vključevanjem v evropske mednarodne institucije se nam odpirajo možnosti prijavljanja na mednarodne razpise. Vzporedno poteka iniciacija izdelave **Evropskega rdečega seznama gliv**, v katerem sodeluje predstavnik iz *Gozdarskega inštituta Slovenije (GIS)*. Sodelujemo z **EMZ (Evropska mikološka zveza)** ali **EMA (European Mycological Association)**. Ena od več delovnih skupin se, razen *Rdečega seznama gliv*, ukvarja tudi z *vlažnicami (Hygrocybe)* oz. kartiranjem vlažnic v naši državi. Podatki iz baze BI se prenašajo v mrežo **Flore Europaeae**. Oceno ogroženost posameznih vrst določajo kriteriji **Svetovne zveze za varstvo narave - IUCN (International Union for the Conservation of Nature)**. IUCN je bila ustanovljena leta 1948 pod imenom *International Union for Protection of Nature (IUPN)*, leta 1956 se je preimenovala v *International Union for Conservation of Nature and Natural Resources*, od zasedanja *Generalne skupščine* leta 1990 v Perthu (Avstralija) pa se vedno bolj uveljavlja krajši opisni naslov *The World Conservation Union*. Kratica IUCN se s tem ne spreminja. Slovenija je članica IUCN od leta 1993, in sicer je vanjo včlanjena *Agencija RS za okolje* kot vladna agencija. Posamezniki tvorno sodelujejo v različnih komisijah (zlasti v *WCPA, SSC, CEC*). Kategorije IUCN zajemajo:

- I - *Strogi naravni rezervat / naravno območje (Strict Nature Reserve/Wilderness Area)*, to je območje, zavarovano predvsem za znanstveno raziskovanje ali ohranjanje narave;
- Ia - *Strogi naravni rezervat (Strict Nature Reserve)* to je območje, zavarovano predvsem za znanstveno raziskovanje;
- Ib - *Naravno območje (Wilderness Area)*, to je območje, zavarovano za ohranjanje naravnega stanja;
- II - *Narodni park (National Park)*, to je območje, zavarovano predvsem za ohranjanje ekosistemov in za rekreacijo;
- III - *Naravni spomenik*, to je območje, zavarovano predvsem za ohranjanje izjemnih naravnih pojavov (oblik);
- IV - *Zavarovani habitati rastlinskih in živalskih vrst (Habitat/Species Management Area)*, to so območja, ki jih ohranjamo z določeno rabo za ohranjanje določenih ogroženih rastlinskih/živalskih vrst oz. habitatnih tipov;
- V - *Zavarovana krajina (Protected Landscape/Seascape)*, to je območje, zavarovano za ohranjanje krajine (kopne in morske) in za rekreacijo;
- VI - *Zavarovana območja naravnih virov (Managed Resource Protected Areas)*, to so zavarovana območja, v katerih je z upravljanjem zagotovljena trajnostna raba naravnih virov.

Več podatkov je na domači strani: www.eccf.info. Zanimivo je omenjanje razvijajočih konceptov mikoturizma in glivnih rezervatov (samostojno ali kot del obstoječih varovanih območij) ter parkov gliv.

5.5 Priloga 5: Seznam zakonov v povezavi z glivami

1. **Pravilnik o dopolnitvah Pravilnika o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam** (UL RS – 42/2010, 2122.)
2. **Pravilnik o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam** (UL RS – 82/2002, 4055.)
3. **Pravilnik o varstvu gozdov** (UL RS – 114/2009, 5220.)
4. **Ukaz o razglasitvi Zakona o gozdovih** (UL RS – 30/1993, 1299.)
5. **Ukaz o razglasitvi Zakona o spremembah in dopolnitvah Zakona o gozdovih (ZG-E)** (UL RS – 17/2014, 541.)
6. **Ukaz o razglasitvi Zakona o spremembah in dopolnitvah Zakona o gozdovih (ZG-E)**, UL RS -17/2014, 541.)
7. **Uredba o varstvu samoniklih gliv** (UL RS – 57/1998, 2689.)
8. **Uredba o zavarovanih prosto živečih vrstah gliv** (UL RS – 58/2011, 2723.)
9. **Zakon o ohranjanju narave (ZON)** (UL RS – 56/1999 in več drugih zakonov: *Popravek zakona o ohranjanju narave* (UL-31/2000), *Zakon o spremembah in dopolnitvah Zakona o ohranjanju narave – ZON-A* (UL-119/2002), *Zakon o ohranjanju narave ZON-UPB1* (UL –22/2003), *Zakon o spremembah in dopolnitvah zakona o ohranjanju narave – ZON-B* (UL – 41/2004), *Zakon o ohranjanju narave – ZON-UPB2* (UL-96/2004), **Zakon o društvih – ZDr-1** (UL-61/2006), *Zakon o spremembah in dopolnitvah Zakona o Skladu kmetijskih zemljišč in gozdov RS – ZSKZ-B* (UL-8/2010), *Zakon o spremembah in dopolnitvah Zakona o ohranjanju narave – ZON-C* (UL-46/2014))

Večina zakonov je dostopnih na spletnih straneh Uradnih listov! V številnih členih so omenjene glive in poudarek o tem, kako moramo pravilno ravnati z njimi.

6. LITERATURA IN VIRI INFORMACIJ

1. Poler, A. (1986): **Obvarujmo se strupenih gob**. Založba Obzorja, Maribor.
2. Poler, A. (1986): **Nabirajmo užitne gobe**. ČZP Kmečki glas, Ljubljana.
3. Poler, A. (1990): **Gremo po gobe!** Založba Obzorja, Maribor.
4. Poler, A. (1996): **Sistemska razvrstitev gliv**. Skripta za determinatorje. Osebna objava.
5. Poler, A. (2002): **Veselo po gobe**. Mohorjeva družba, Celovec.
6. Šerod, S., Piltaver, A. (2009): **Glive travniških površin kot bioindikator za ohranjanje biodiverzitete**. Brošura. Cinkarna Celje d.d., Celje.
7. Šerod, S. (2010): **Mikroskopiranje**. Skripta. Osebna objava za potrebe predavanja v društvu.
8. Javornik, J. (2012): **Sistematika gliv**. Skripta. Osebna objava.
9. Šerod, S., Arzenšek, B., Piltaver, A., Poler, A., Javornik, J., Boh, A., Ivanovič, A. (2013): **Operativni seznam gliv Slovenije**. Mikološka zveza Slovenije, Ljubljana.
10. Poler, A., Vrščaj, D., Boh, A. (1998): **Seznam gliv Slovenije**. Zveza gobarskih društev Slovenije, Ljubljana.
11. Jurc, D., Piltaver, A., Ogris, N. (2005): **Glive Slovenije. Vrste in razširjenost**. Gozdarski inštitut Slovenije, Ljubljana.
12. Vrščaj, D. (1990): **Glive od Triglava do Jadrana**. ČZP Kmečki glas, Ljubljana.
13. Arzenšek, B., Tratnik, B., Malovrh, B. (2010): **Slovenski gobarski vodnik**. Modrijan, Ljubljana.
14. Lee, W. H. (1999): **Zdravilna moč gob: Naravna zdravila, ki že 20 stoletij zdravijo raka, sladkorno bolezen, bolezni srca in druge težave**. Aurea press, Ljubljana.
15. Cuerda Q. (2006): **Vodnik po botaniki**. Tehniška založba Slovenije, Ljubljana.
16. **Vodič – Razstava svežih gob**. (1985): Brošura Gobarske družine Maribor.
17. **Gobarski vestnik** 1961 – 1996, št. 2. (1996): Zveza gobarskih družin Slovenije, Ljubljana.
18. Paveo, V. (2013): **Ni se jim bati, da bi šli po gobe**. Članek v Večer, oktober 2013.
19. **Uredba o varstvu samoniklih gliv**. (Ur.l. RS, št. 57/98).
20. **Uredba o zavarovanih prosto živečih vrstah gliv**. (UL RS št. 58/2011).
21. **Zakon o ohranjanju narave**. (Ur.L. RS, št. 96/04).
22. **Zakon o gozdovih**. (Uradni list RS, št. 30/93, 13/98 – odločba US, 56/99 – ZON in 67/02).
23. **Pravilnik o določitvi in varstvu naravnih vrednot**. (Ur.l. RS, št. 111/04, 70/06).
24. **Pravilnik o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam**. (Ur.l. RS, št. 82/02).
25. **Uredba o ekološko pomembnih območjih**. (Ur.l. RS, št. 48/04).
26. **Uredba o posebnih varstvenih območjih (območjih Natura 2000)**. (Ur.l. RS, št. 49/04, 110/04, 59/07, 43/08).
27. **Moj mali svet (MMS)**. Revija - mesečnik, ČZP Kmečki glas, Ljubljana. (Letnik 14/ september 1982, št. 9). (Objavljeni tudi članki prof. biologije Branimirja Bračka o gobah)
28. **Naše okolje**. Revija (vsebuje članke o gobah) - Ljubljana.
29. **Proteus**. Poljudno-znanstvena revija. Prirodoslovno društvo Slovenije, Ljubljana.
30. **Slovenske novice**. Dnevni časnik založbe Delo, kjer so občasno v Prilogah objavljeni številni članki o gobah. Ljubljana.
31. **Večer**. Dnevni časnik ČP Mariborski tisk (članki o gobah od leta 1979 naprej). Maribor.
32. **7 dni**. Tednik ČP Mariborski tisk (članki o gobah od leta 1979 naprej). Maribor.
33. **Pionir**. Revija za šolarje in mladino.
34. **Arhiv GD Lisička**. (Zbrani redniki, dopisi, zapisniki idr.). Maribor.

35. **Zloženske učnih poti Uršank in Bolfenk.** Dostop na spletnih straneh.
36. Breitenbach, J., Kränzlin, F., (1984, 1986, 1991, 1995, 2000, 2005): **Pilze der Schweiz (Band 1 – Band 6).**
37. Courtecuisse, R. (1999): **Guide des champignons de France et d'Europe** (Delachaux & Niestlé).
38. Moser, R. (1978): **Kleine Kryptogamenflora. Band II. Die Blätter- und Bauchpilze (Agaricales und Gastromycetes).** - Jena: G. Fischer. - 282 pp.
39. Arora, D. (1986): **Mushroom Demystified. A comprehensive guide to the fleshy fungi** (Ten Speed Press).
40. **Gozdarski vestnik.** (teme o gobah)
41. <http://www.gobe.si/> - spletna stran GD Lisička, Maribor.
42. <http://www.gobe.si/Mikologija/Projekti2009> – opis projekta: *Glive travniških površin kot bioindikator za ohranjanje biodiverzitete.*
43. <http://www.gobe-zveza.si> - opis projekta: *Glive travniških površin kot bioindikator za ohranjanje biodiverzitete.*
44. gdlmb1@gmail.com – e-naslov (e-mail) GD Lisička Maribor.
45. <http://www.arso.gov.si/narava/zavarovana%20obmo%C4%8Dja/kategorije%20IUCN/> - predstavitev več svetovnih združenj za varstvo gliv.
46. http://www.mykoweb.com/articles/Mycorrhizas_5.html - spletna stran in forum o gobah.
47. http://www.hortsorb.com/Ectomycorrhizal_Fungi_Associates.asp - forum.
48. Posnetki oddaj s televizije (dokumentarne oddaje o gobah, komentarji Slavka Šeroda s televizijskih poročil, nasveti v zvezi z gobarjenjem, reklame o gobjih ekstraktih idr.).

7. DODATEK – OPIS GLIV IZ RDEČEGA SEZNAMA GLIV SLOVENIJE

Knežja mušnica (karželj, blagva) (*Amanita caesárea*)
(Scop.) Pers. (1801)

užitna

Avtor posnetka: Slavko Šerod

ZNAČILNOST: je ena najlepših evropskih mušnic z oranžno rdečim svetlečim klobukom, zlato rumenimi lističi in betom, rumenkastim mesom in s široko belo jajčasto lupino, iz katere se razvije trosnjak. Raste v svetlih gozdovih in na travnatih parobkih listnatih gozdov v predelih z milejšim podnebjem, značilnim za vinorodne kraje. Če upoštevamo oranžno rdeč klobuk, rumenkaste lističe in bet, ki ima v dnušču prosto belo lupino, pod lističi pa viseče zastiralce, knežje mušnice ne moremo zgrešiti.

KLOBUK: 8-20 cm, sprva okrogel in obdan z belo lupino, kot jajce, ki pa kasneje na vrhu počni, da klobuček lahko pride na dan. Kmalu se dvigne nad lupino in sčasoma zravnava. Površina je gladka, oranžno rdeča, le obrobje je žarkasto našlebkano.

TROSOVNICA: rumenkasta, lističi so gosti in široki, ne dosejajo beta, prisotni so tudi vmesni lističi. Ostrinke so nekoliko kosmičaste.

BET: 8-15 x 1-2 cm, valjast, močan, sprva poln, kasneje zvitljen, na površini drobno puhast, rumen, z visečim rumenim zastiralcem. Razširjeno dnušče je obdano z veliko belo lupino.

MESO: belo, pod kožico klobuka rumeno, prijetnega vonja in okusa. Pri razpadanju oddaja vonj po gnilih jajcih.

TROSI: 9-12 x 6-7 μm , prosojni, jajčasto elipsasti, neamiloidni, trosni prah je nekoliko rumenkast.

RASTIŠČE: najdemo jo na revnih apnenčastih tleh, pod listavci, zlasti pod kostanji in pod bukvami, v toplih poletnih dneh in v jeseni, posamično ali v raztresenih skupinah.

Čas rasti: -VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Jajčasta mušnica (bela žrdana) (*Amanita ovoidea*)

(Bull.) Link (1833)

užitna

Avtor posnetka: Milan Kelhar.

ZNAČILNOST: je velika, postavna sredozemska mušnica z belkastim klobukom, belimi lističi in betom s široko belo jajčasto lupino, iz katere požene mlad trosnjak, raste pa na kraških apnenčastih tleh obmorskih predelov in v obalnem pasu tik ob morju.

KLOBUK: 6-18 cm, bel do slamnato rumen, koža debela, sprva polkroglast, ko požene iz jajčke, pozneje izbočen, na robu so ostanki ovojnice.

TROSOVNICA: lističi so beli, gosti, močni.

BET: 6-18 x 1.5-3 cm, bel, kosmičast, proti dnu koničast, raste v veliki ovojnici, umazane bele barve.

MESO: okus mil, rahlo po redkvi ali po kukmaku, duh močan in neprijeten.

TROSI: 10-11 x 6-7 μm , elipsoidni, amiloidni, trosni prah je bel.

RASTIŠČE: raste v času poletja in jeseni v toplih primorskih mešanih gozdovih in v svetlih gozdovih puhastega hrasta in črnike, na kraških apnenčastih tleh obmorskih predelov, pa tudi v obalnem pasu tik ob morju.

Čas rasti: -VII-VIII-IX-X-XI-

Velikoluska mušnica (*Amanita strobiliformis*)
(Paulet ex Vittad.) Bertill. (1866)

užitna

Avtor fotografije: Denis Fabian.

ZNAČILNOST: je velika, bela, poleg **jajčaste mušnice** (*Amanita ovoidea*) največja evropska mušnica z velikimi, rombasto oblikovanimi luskami na klobuku, belimi lističi in belim betom, ki raste v svetlih, pretežno listnatih gozdovih na apnenčastih tleh.

KLOBUK: 10-18 cm širok, sprva polobel, nato sploščen, bel, v starosti nekoliko sivkasto rumenkast in kot obložen z velikimi, debelimi, rombasto oblikovanimi luskami.

TROSOVNICA: lističi so gosti, široki, nežni, sprva pritrjeni, nato prosti, ostrinka lističev je kosmičasta in bela, nato svetlo rumenkasta.

BET: do 18 cm visok in do 4 cm debel, ovešen s širokim nažlebkanim zastiralom, ki kmalu razpade in se ohrani le kot droben, betu prilagajoč prstan, dnišče je močno odebeljeno in pokrito s komaj izraženo, priraslo tanko lupino.

MESO: belo, brez posebnega vonja in prične hitro plesneti.

TROSI: 10-13.5 x 7-8.5 μm , elipsoidni, gladki, amiloidni, trosni prah je belkast.

RASTIŠČE: raste na apnenčastih tleh, posamično ali v skupinah, v listnatih in iglastih gozdovih, v parkih, tudi ob poteh in cestah, od pozne pomladi do jeseni, v Sloveniji redka.

Čas rasti: -VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Avtor fotografije: Anton Poler.

ZNAČILNOST: belkasta mušnica zraste že pomladi in je podobna **koničasti mušnici** (*Amanita virosa*), ki raste pretežno v iglatih gozdovih in ima bolj stožčast, koničast klobuk ter hrapav luskinast bet. Podobne so tudi druge bele različice mušnic, kot npr. **zelena mušnica - bela oblika** (*Amanita phalloides fo. alba*), **citronasta mušnica - bela oblika** (*Amanita citrina var. alba*) ali celo **beli lupinar** (*Amanita nivalis*), ki nima obročka na betu.

KLOBUK: 4-8 cm, mlad jajčast do polkroglast, kasneje izbočen in plosko zravnano, včasih v sredini rahlo vdrt, površina fino žarkasto vlaknasta do gladka, brez sijaja, mokra rahlo spolzka, bele do kremaste barve, redko pokrita z nekaj ostanki ovojnice, rob oster, gladek.

TROSOVNICA: lističi so beli, široki, prosti, ostrinka gladka do rahlo kosmičasta.

BET: 7-10 x 1-1.5 cm, valjast, proti dnu nekoliko zožen, poln do votel, površina nad obročkom gladka, pod obročkom gladka do pokrita z drobnimi priraslimi kosmiči, obroček kožnat in viseč, bel, krhek, pogosto raztrgan, dnišče beta gomoljasto odebeljeno in tiči v bolj ali manj kožnati, vrečasti, beli lupini, ki se s starostjo obarva kremasto.

MESO: belo, tankomesnato, vonj šibek, nekoliko neprijeten, milega okusa, nekoliko po oreh.

TROSI: 8.3-11.1 x 6.3-8.9 µm, eliptični, gladki, trosni prah bel.

RASTIŠČE: raste posamično ali v skupinah v listnatih gozdovih, še zlasti pa na toplejših področjih pod hrasti, ni pogosta.

Čas rasti: -V-VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Dišeča trhlička (*Antrodiella fragrans*)

(A.David & Tortic) A.David & Tortic (1986)

neužitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: manjša poličasto rastoča luknjičarka z izjemnim prodornim vonjem po kumarinu je podobna vrstam rjavih **ploskocevk**. Raste na suhih ostankih različnih listavcev, klasično nahajališče je v Krakovskem gozdu ob potoku Senuša. Je zajedavska goba in povzroča gnilobo pri odmrlih listavcih, t.i. belo trohno.

KLOBUK: do 4 cm dolg in nima pravilne krožne oblike, na ožjem delu je do 2 cm širok in na mestu priraščeniosti od 0.5-1 cm debel, je deloma valovit proti robu in ni gladek, ima cimetno do svetlo rjavo barvo z otenki oranžne, mlada je blede rjava, pozneje pogosto rahlo sivkasta, pod površino blede oranžne do rjave barve s srebrnkastim sijajem, na robovih je bele do blede rumene barve, suh je trd in krhek.

TROSOVNICA: je luknjičasta, na spodnji strani ima drobne pore, rjavkaste barve, okrogle, 6-7 na mm.

BET: ga pravzaprav nima, goba je priraščena na osnovo.

MESO: rjavkasto, ima prodorni vonj po kumarinu, brez značilnega okusa.

TROSI: 8-12 x 4-5 μm , so eliptični, trosni prah je bel.

RASTIŠČE: raste na suhih ostankih različnih listavcev, bukve, gabra, leske, čez vse leto - je enoletnica.

Čas rasti: -I-II-III-IV-V-VI-VII-VIII-IX-X-XI-XII-

Cvetoča grmulja (*Artomyces pyxidatus*)

(Pers.) Jülich (1982)

neužitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: zanimiva lesna goba, srednje velika, okrasto do svetlo rjava grmulja z grivastim trosnjakom se od drugih **grivam** podobnih vrst loči po značilnih dihotojno razvejanih vejah v obliki črke U in značilnih vršičkih v obliki dvignjene odprte dlani s prstastimi izrastki.

KLOBUK: trosnjak je visok in širok 3-8 cm, s svečasto razvejanimi trosnjaki in z zobatimi "kronicami" spominja na grive, iz zobato kronasto razširjenih trosnjakov zraste od 2 do 6 vejic in sicer v 2 do 5 "nadstropjih", vejice so spodaj široke od 2-4 mm, zgoraj pa od 0.5-1 mm.

TROSOVNICA: ima grivasti trosnjak, ki je gosto šopast, krhek, različno svečasto razvejan, vejice so belkaste, rumenkaste ali rumeno okraسته barve, v starosti tudi rumeno rjavkaste.

BET: bet je v dnišču tanek, iz njega zrastejo na vse strani razvejane vejice oziroma trosnjak.

MESO: belkasto, ima prijeten vonj, brez značilnega okusa.

TROSI: 4-5 x 2-2.5 µm, elipsasti, rahlo bradavičasti, amiloidni, trosi so brezbarvni.

RASTIŠČE: raste na gozdnih tleh in na trohnečih ostankih lesa, na preperelem lesu listavcev in iglavcev, na štorih listavcev (trepetlike, vrbe, bukve ipd.) in tudi iglavcev (borovci, jelke), od pomladi do jeseni.

Čas rasti: -IV-V-VI-VII-VIII-IX-X-

Lepljivi zlatopor (*Aureoboletus gentilis*)

(Quél.) Pouzar (1957)

užiten

Avtor fotografije: Anton Poler.

ZNAČILNOST: je manjši goban s specifično živo obarvano, zlato rumeno trosovnico, njegov bet pa je tanek.

KLOBUK: 2-5 cm, izbočen in kasneje razširjen, rožnato do rdečkasto rjav, sprva žametast, pri zrelih gobah in v vlažnem vremenu ima lepljiv klobuk, je mehak.

TROSOVNICA: je luknjičasta, živo obarvano zlato rumena, luknjice so goste, na dotik postane rahlo olivno zelenkasta.

BET: 2.5-8 cm visok, 4-16 mm debel, valjast, tanek, v dnu je ošiljen, rumenkast do blede rožnat, pogosto je kriv oz. zavit.

MESO: rumenkasto v betu, na prerezu klobuk ob robovih rahlo pordeči, prijetnega vonja in okusa.

TROSI: 15-17 x 5-7 µm, elipsoidno vretenasti, gladki, trosni prah je olivnate barve.

RASTIŠČE: raste v listnatih gozdovih, najpogosteje pod hrasti, poleti in jeseni, redek.

Čas rasti: -VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Vijoličasta bankera (*Bankera violascens*)

neužitna

(Alb. & Schwein.) Pouzar (1955)

Slika je s spleta: www.cegep-sept-iles.qc.ca

ZNAČILNOST: goba z belkastim klobukom in iglicami pod njim raste na gozdnih tleh med smrekovim igličevjem in na vlažnih tleh, starejše gobe pa postanejo vijoličaste. Je podobna **ježevki**. Diši po znanem dodatku oziroma koncentratu za juhe (*Maggi*).

KLOBUK: 3-8 cm, je sprva belkast, pozneje ima vijolični odtenek, pri še starejših gobah pa je mesnato rdečkast do škrlatno rjavkast, pološčen, sprva mehek, pozneje nekoliko otrdi.

TROSOVNICA: pod klobukom je himenij v obliki bodic oz. navpičnih iglic, ki je enake barve kot klobuk, torej belkast in pozneje z odtenkom vijolične barve, iglice se spuščajo navzdol po betu.

BET: do 6 cm dolg, do 1.5 cm debel, valjast, temnejše rjavo obarvan, mesnat, poln, v dnu zadebeljen.

MESO: belkasto, krhko in lomljivo, diši po koncentratu za juhe - *Maggiju*, je milega okusa.

TROSI: 4.5-5.5 x 4.0-4.5 μm , skoraj okrogli, bodičasti, trosni prah je bel.

RASTIŠČE: raste v iglastih gozdovih, večinoma pod smrekami, konec poletja in jeseni.

Čas rasti: -VIII-IX-X-

Črni gobanovec (*Boletopsis leucomelaena*)
(Pers.) Fayod (1889)

mlad užiten

Avtor fotografije: Anton Poler.

ZNAČILNOST: goba s črnorjavim klobukom raste v gorskih iglastih gozdovih na zemlji ali na odpadlih smrekovih iglicah in je podobna **žemljevki**. Črni gobanovec je precej občutljiv na vremenske razmere, zato kakšno leto tudi izostane.

KLOBUK: do 10 cm širok in tudi več, sprva polkrožen, s podvihanim robom, ko pa se zravnja, na obrobju močno valovit, površina je gladka, včasih gubasta, sivo rjave ali temno sive do črno rjave barve in na osredju rahlo naluskana.

TROSOVNICA: je iz cevč, najprej povsem bela, nato siva, z dokaj velikimi luknjicami, ki se končajo ob betu.

BET: do 3 cm visok, do 2 cm debel, valjast, kratek, neenakomeren in ekscentričen, temne barve kot klobuk, proti dnu je zožen in na površini fino luskast.

MESO: je belo, na zraku rahlo rožnato in je milega okusa, užiten pa je samo mlad.

TROSI: 4.5-6 x 3.5-4.5 µm, skoraj okrogli, grbasti, bradavičasti, neamiloidni, trosni prah je svetlo rjavkast ali medlo sivo rjav.

RASTIŠČE: uspeva pod iglavci, najraje pod bori, običajno v malih skupinah proti koncu poletja in jeseni.

Čas rasti: -VIII-IX-X-

Dupainov goban (*Boletus dupainii*)

Boud. (1902)

pogojno užiten

Slika je s spleta: www.treasurekeepers.org.yu

ZNAČILNOST: je eden naših najlepših gobanov z živo rdečim do oranžno rdečim svetlečim klobukom, živo rdečo trosovnico in rumenkastim betom, ki raste na kraških apnenčastih tleh pod različnimi listavci.

KLOBUK: 7-10 cm v premeru, poloblasto izbočen, krvavo rdeč, pozneje zbledi v rumenkasto barvo, sprva sluzav, pozneje suh.

TROSOVNICA: je sestavljena iz cevčic z drobnimi luknjicami, krvavo rdeče barve, na dotik pomodri.

BET: 5-10 cm visok, debel 3-8 cm, krepak, v sredini nekoliko širši, svetlo rumene in rožnate barve, poln, prekrit z rdečkasto mrežico ali drobnimi rdečkastimi zrni.

MESO: rumeno, pod kožico klobuka rdečkasto, na zraku pomodri, brez značilnega vonja in okusa.

TROSI: 11-12 x 4.5-5.5 μm , vretenasti, trosni prah je rumenkast.

RASTIŠČE: raste predvsem v listnatih gozdovih, poleti in jeseni, ni pogost.

Čas rasti: -VI-VII-VIII-IX-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Dišeči goban (*Boletus fragrans*)

Vittad. (1835)

užiten

Avtor fotografije: Anton Poler.

ZNAČILNOST: je goban z značilnim dišečim kislim vonjem po cikoriji, ki navadno raste pod hrasti, pa tudi v gorskih krajih. Zaradi redkosti je zaščiten.

KLOBUK: 6-15 cm, izbočen, rjavo do temno rjav, v mladosti drobno poprhnjen, rahlo žametast, pozneje je klobuk gladek.

TROSOVNICA: je iz cevč, zlato rumena trosovnica pa ima rumene luknjice in na dotik pomodri.

BET: 6-10 x 2.5-5 cm, čokat in vretenast, rumene barve, v spodnjem delu rdečkasto rjavo obarvan, brez mrežice, z rumenimi ali rdečimi pikčastimi vlakenci.

MESO: rumeno, z dišečim kislim vonjem po cikoriji, kislega okusa, a okusno.

TROSI: 10-14 x 4-5 µm, elipsoidno vretenasti, gladki, trosni prah je živo rumen.

RASTIŠČE: raste jeseni v gozdovih navadno pod hrasti in tudi v gorskih predelih, je redek in zato zaščiten.

Čas rasti: -IX-X-

Goba je v Sloveniji zaščiten in jo je prepovedano pobirati!

Kraljevi goban (*Boletus regius*)

Krombh. (1832)

užiten

Avtor fotografije: Anton Poler.

ZNAČILNOST: je eden naših najlepših gobanov z rožnato rdečim klobukom, živo rumeno trosovnico in betom, ki na pritisk ne pomodri, raste pa v svetlih, toplih listnatih gozdovih, na apnenčastih tleh.

KLOBUK: 5-20 cm, mlad poloblast, pozneje blazinast, končno sploščen, ima rožnato rdeč klobuk, ki na pritisk in na prerezu ne spreminja barve, žametast, po površini včasih nekoliko pegast, v starosti gladek in udrt na ospredju, v suši pa je svetlejši in razpokan, na rumeno rožnati osnovi nastanejo včasih različni rdeči toni, največkrat pa je svetlo češnjevo rdeč do temno vinsko rdeč, včasih celo lilasto do nekoliko vijoličasto obarvan ali celo nekoliko rjavkast.

TROSOVNICA: je luknjičasta, cevke so 0.5-3 cm dolge, sprva svetlo rumene in citronasto do zlato rumene, pozneje olivno zelenkaste, prirasle k betu, luknjice so sprva polne in goste, rumene kot cevke, na pritisk ne pomodrijo.

BET: 3-5 x 5-10 cm, valjast, zajeten, mesnat, v dnu odebeljen, rumen, prekrit z rumeno mrežico, na dotik ne spremeni barve.

MESO: svetlo do živo rumeno, sprva čvrsto in kompaktno, pozneje mehko, pod kožico nekoliko rožnato rdečkasto, pri tleh nekoliko škrlatno do karminasto rdečkasto, je prijetnega in milega okusa, prijetno tudi diši, na prerezu se barvno ne spreminja.

TROSI: 11-16 x 4-5 μ m, elipsoidni, gladki, trosni prah je olivno tobačno rjav.

RASTIŠČE: raste v svetlih in toplih listnatih gozdovih na apnencu, pod bukvami, hrasti in pod gabri, med travo, v gričevnatem svetu, uspeva tudi v mešanem gozdu, posamično ali po dva skupaj, poleti in jeseni, razmeroma redko. V nekaterih letih je kar pogost, sicer pa zvest svojim rastiščem.

Čas rasti: -VI-VII-VIII-IX-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Vražji goban (*Boletus satanas*)

Lenz (1831)

strupen

Avtor fotografije: Anton Poler.

ZNAČILNOST: oblika vražjega gobana je značilna vsem gobanom. Mlad ima droben polkrožen klobuček na širokem okroglem betu, kasneje pa se klobuk razpre in je običajno širši od višine beta, ki sčasoma postane valjast. Star ima rdečkasto trosovnico.

KLOBUK: 8-20 cm, debel, mesnat, sprva kroglast z zapognjenimi robovi, nato razprt, izbočen, gladek, bel ali rahlo siv, z olivnim odtenkom.

TROSOVNICA: je sestavljena iz vertikalnih in sprva rumeno zelenih cev, luknjice so majhne in okrogle, najprej rumene, kmalu pa postanejo rdeče, trosovnica je debela.

BET: 4-15 x 3-8 cm, močan, trd, v dnu zadebeljen, bolj ali manj rumenih barv, z rdečo mrežico, ki je v sredini močnejše obarvana.

MESO: belo, sivo ali rumenkasto, na prerezu pomodri, trdo, neprijetnega vonja in okusa.

TROSI: 11-15 x 5-7 μ m, vretenasti, gladki, neamiloidni, trosni prah je olivno rjav.

RASTIŠČE: uspeva na apnenčastih tleh, pod listnatim drevjem, od poletja do pozne jeseni, ni pogost.

Čas rasti: -VI-VII-VIII-IX-X-XI-

Vražji goban je strupen, a zastrupitev ni zelo nevarna. Škoduje tudi prekuhan, ker povzroča gastrointestinalni sindrom - zaradi neznanih strupov, ki učinkujejo na prebavila. Vražji goban ima več različkov, ki jih nekateri avtorji predstavljajo kot samostojne vrste. Strupeni gobani imajo svetel klobuk, spodaj rdečo trosovnico in rdečo mrežico na betu.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Teški goban (*Boletus torosus*)

Fr. & Hök (1835)

neužiten

Slika je s spleta: www.mtsn.tn.it

ZNAČILNOST: je zajeten goban, zelo robusten, kompakten in v roki "težak kot svinec", ki na površini klobuka ob najmanjšem dotiku postane rdečkast, v betu in na trosovnici pa pomodri in raste predvsem v bukovih gozdovih.

KLOBUK: 10-20 cm, sprva ves rumen, kasneje rumeno rjavkast do usnjeno rjav, celo zelen ali karminasto rdeč, vinsko rdeče lisast, končno pa temno rjav oziroma črnkast, poloblast, na dotik zelo hitro pordeči, trosovnica pod njim pa ob dotiku pomodri.

TROSOVNICA: trosnjak iz cevki z drobnimi okroglimi luknjicami je precej robusten in težak, sprva rumena trosovnica pa se kasneje spreminja v oranžno rdečo in končno krvavo rdečo barvo.

BET: 7-15 x 3-8 cm, poln, dokaj debel, predvsem v spodnjem delu trebušasto odebeljen, rumen in kasneje krvavo rdeče mrežast, v spodnjem delu je temno rdeč.

MESO: rumeno, čvrsto, težko, brez posebnega vonja in okusa, na zraku po vsej rezni ploskvi hitro pomodri, v betu močnejše kot v klobuku.

TROSI: 13-15 x 5.5-6 µm, elipsoidno vretenasti, gladki, trosni prah je rjavo zelen.

RASTIŠČE: uspeva v listnatih bukovih in tudi mešanih gozdovih, na apnenčastih tleh, jeseni od septembra do polovice novembra, ni pogost.

Čas rasti: -IX-X-XI-

Teški goban je neužiten, celo nekoliko strupen. Mlad je zelo podoben užitnemu rumenemu gobanu (*Boletus appendiculatus*), ki ima rumen bet in rumeno trosovnico, ki le rahlo pomodri, bet je spodaj značilno korenasto zašiljen in razmeroma daljši od širine klobuka, medtem ko je bet težkega gobana razmeroma krajši od širine klobuka.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Gorska bondarčevka (*Bondarzewia mesenterica*)
(Schaeff.) Kreisel (1984)

mlada užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: iz skupnega dnišča poženejo številni pahljačasti klobučki, ki tvorijo do pol metra velik grm, drug nad drugim nanizanih rjavih pahljač ali loput in raste na koreninah jelk.

KLOBUK: posamezne pahljače so zraščene med seboj in so do 20 cm široke ter do 3 cm debele, bolj ali manj gladke površine, okrasto rjavih odtenkov, s koncentričnimi rjavimi pasovi, robovi so valoviti.

TROSOVNICA: je iz cevke in sprva bela, nato okrasta, do 1 cm dolge cevke imajo dokaj velike, oglate luknjice, ki na pritisk ne počrnijo, so najprej sivkaste, kmalu okraste in potekajo postopoma po betu navzdol.

BET: do 6 cm dolg, debel, močan, olesenel, nosi številne klobuke, je bel in nekoliko žametast.

MESO: belo, sprva precej mehko, drobljivo, kasneje je trše, ima nekoliko greneč okus, na pritisk pa ne počrni.

TROSI: 5-7 μm , okrogli, bradavičasti ali letvičasti, bodice so do 1 μm visoke in močno amiloidne, trosni prah je bele barve.

RASTIŠČE: raste zajedalsko na koreninah starih jelk, tako da se napadeno drevo kmalu izčrpa in propade, raste poleti in jeseni, ni pogosta.

Čas rasti: -VI-VII-VIII-IX-X-XI-

Gorska bondarčevka je mlada primerna za mešanje z drugimi gobami, manj pa za samostojne gobje jedi.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Rumeni privihanec (*Buchwaldoboletus hemichrysus*)

(Berk. & M.A. Curtis) Pilát, (1969)

užitien

Slika je s spleta: setasdecadiz.forogratis.es

ZNAČILNOST: goba je skoraj vsa rumenih barv, ima značilno privihan rob in raste šopasto v mešanih gozdovih na spodnjih delih dreves.

KLOBUK: 3-15(20) cm, rob je pri dozorelih značilno privihan, sprva poloblast, pozneje blazinasto sploščen oz. razširjeno izbočen, sprva rumen do žvepleno rumen, tudi slamnato rumen do blede citronasto rumen, pozneje oranžno rjavkaste barve, končno obledi, star ima rjavkaste lise, povrhnjica je fino žametasta, ima suho in razpokano kožo, pozneje je gladka in mazava.

TROSOVNICA: je luknjičasta, cevke so rumene in do 1 cm dolge, priraščene k betu, luknjice so rumene in oplate, na dotik postane modro zelenkasta.

BET: 5-12 x 2-4 cm, kratek glede na velikost klobuka, zgoraj rumen in spodaj rahlo rdečkasto rjav do rjavkast, valjast, lahko upognjen, v dnu gomoljast, mlad fino poprhnen, nato gladek, mazav, micelij je zlatorumen.

MESO: belo do rumenkasto, na prerezu postane modro zeleno, mehko, prijetnega vonja in rahlo kiselkastega okusa.

TROSI: 5.5-11 x 2.5-5 μ m, jajčasto elipsasti, gladki, trosni prah je olivno rjavkast.

RASTIŠČE: raste v mešanih gozdovih na spodnjih delih dreves, predvsem pod bukvami in pod borovci, posamič ali v majhnih šopih, jeseni, redke.

Čas rasti: -IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Jelovi privihanec (*Buchwaldoboletus lignicola*)
(Kallenb.) Pilát (1969)

užitien

Slika je s spleta: www.sklorz-pilze.de

ZNAČILNOST: goba ima značilno privihan rob, rumeno rjavkast klobuk in rjav ter deloma rumen bet, raste pa šopasto na trhljih štorih iglavcev, predvsem jelk in od tod ime.

KLOBUK: 5-20 cm, izbočen, pozneje razširjeno izbočen, okrasto rjav do rumeno rjav, včasih rdečkasto rjav ali rjaste barve, rahlo žametast oz. klobučevinast,

TROSOVNICA: je luknjičasta, pore so svetlo do zlato rumene, cevke so rumeno zelenkaste in dolge do 1 cm, luknjice so sprva okrogle in pozneje oglete, na dotik postane modro zelena.

BET: 3-8 x 0.5-2.5 cm, valjast, v zgornjem delu rumenkast, v spodnjem rjav do rjasto rjav, pogosto kriv oz. zavit, spodaj se zoži in postane stožčast, je vlaknast in suh.

MESO: blede rumeno, v klobuku mehko, šibkega aromatičnega vonja in prijetnega ter rahlo kiselkastega okusa.

TROSI: 6.5-9 x 2.8-3.8 μ m, elipsasti, trosni prah je olivno rumene barve.

RASTIŠČE: raste v iglastih gozdovih na trhljih štorih iglavcev, predvsem pod jelkami, bori, smrekami in macesni, na spodnjem delu dreves pri koreninah, lahko uspeva tudi na žagovini iglavcev, uspeva tudi šopasto, poleti in jeseni, je redek.

Čas rasti: -VII-VIII-IX-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Žareča kupica (*Caloscypha fulgens*)

(Pers.) Boud. (1885)

užitna

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: čašasto oblikovana tankomesnata kupica je ena najbolj čudovitih in nenavadno pisano obarvanih gob, ki je znotraj oranžno rumena do oranžno rdeča in zunaj okrasto rjavkasta. Spada v številno skupino zaprtotrošnic. Pomladanska goba raste v gorskih legah listnatih in iglastih gozdov, predvsem jelkinih, včasih se ne pojavi več let, potem pa se nenadoma množično razraste na več rastiščih.

KLOBUK: 2-5 cm širok trosnjak je čašasto oblikovan, skoraj nepravilne skledičaste oblike, je znotraj svetleče oranžno rumen do oranžno rdeč, pri sveži gobi pa zunaj motno okrasto rjavkast, kasneje umazano modro zelenkasto obarvan, je na pritisk zeleneč.

TROSOVNICA: je na notranji strani čašasto oblikovane kupice, na pritisk zeleni.

BET: ga nima.

MESO: oranžno, tankomesnato, brez značilnega vonja in okusa.

TROSI: 6-7 μm , skoraj okrogli, prozorni, gladki, s tankimi stenami, trosni prah je rahlo belkast.

RASTIŠČE: raste zgodaj pomladi, predvsem na vlažnih tleh na igličevju ali listju, v smrekovo-jelovih gozdovih na apnenčastih tleh in na jelševih barjih.

Čas rasti: -III-IV-V-

Orjaška prašnica (*Calvatia gigantea*)
(Batsch) Lloyd (1904)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: okrogla goba je največja med našimi prašnicami, lahko je večja od nogometne žoge, bela, gladka, pogosto obžrta od raznih živali, brez beta in lahko tehta več kilogramov, ima pa čez 6 bilijonov trosov.

TROSNJAK: 20-50 cm visok in širok, okrogla ali malo podolgovata goba, dolgo časa bela, gladka, polstenege videza, sčasoma postane sivo rumenkasta, rjavo lisasta, s tanko zunanjo ovojnico, ki se na osredju odpre, da lahko izhajajo trosi.

TROSOVNICA: je v notranjosti trosnjaka, sprva je bela, vso notranjost gobe izpolnjuje gleba, ki z zorenjem trosov postaja mehka, rumeno zelena, nato je kašasta, počasi pa se posuši v rjav trosni prah.

BET: ni izoblikovan, pod glebo se nahaja belo, sterilno meso, ki nadomešča bet, v dnišču so dolge in bele micelijske štrene.

MESO: belo, v dnišču žilavo, gleba je sprva bela in trdna, nekoliko neprijetnega vonja in okusa, stara ima vonj po sečnici.

TROSI: 4-5 μm , okrogli, rahlo bradavičasti, skoraj gladki, trosni prah je rjav.

RASTIŠČE: raste na mastnih tleh, bogatih z dušikom, na travnikih in pašnikih, v vrtovih in parkih, posamično ali v skupinah, raste precej hitro: lahko v treh dneh ali pa zraste celo v eni noči, uspeva poleti in v jesenskem času in je zvesta rastiščem.

Čas rasti: -VII-VIII-IX-X-

Goba je užitna in zelo dobra ter vsestranska, dokler je gleba bela. Najbolje jo je pripraviti z drobtinami, kot npr. *dunajske zrezke*.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Počrnela bolinka (*Camarops tubulina*)

(Alb. & Schwein.) Shear (1938)

neužitna

Slika je s spleta: www.flec.kvl.dk

ZNAČILNOST: je nenavadna goba skoraj črne barve v obliki podolgovatih priraščenih izboklin oblikovane strome (to je čvrst splet hif, v katerem se oblikujejo trosišča oz. periteciji), ima gladko površino, ki na prerezu kaže večplastne stekleničaste peritecije z dolgimi vratovi. Spada med značilne vrste dinarskega gozda in gozdov pragozdnega tipa ter je saprofit na lesu jelke in bora.

KLOBUK: trosnjak ima obliko podolgovatih priraščenih nekaj centimetrov velikih izboklin oblikovane strome, ki so gladke površine, na prerezu se kažejo večplastni stekleničasti periteciji, je temno rjave do črne barve. Strome so velikosti (dolžina x širina x višina) 6.5 x 5 x 1.5 cm. Ko se stara, postaja površina pikčasta.

TROSOVNICA: je na zunanji strani trosnjaka.

BET: ga nima, goba je priraščena na podlago.

MESO: črno, mehko, brez značilnega vonja in okusa.

TROSI: 6-8 x 3-3.5 μ m, elipsasti, jajčaste oblike, trosni prah je rjavkast.

RASTIŠČE: uspeva na površini golega lesa padlih jelk, spada pa med značilne vrste dinarskega jelovo-bukovega gozda in gozdov pragozdnega tipa, gobe so enoletnice in rastejo v rastni dobi od pomladi do jeseni.

Čas rasti: -V-VI-VII-VIII-IX-X-XI-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Kolobarna dvoventčnica (*Catathelasma imperiale*)
(Quél.) Singer (1940)

užitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: na gorskih pašnikih in travnatih gozdovih najdemo veliko in **kolobarnicam** podobno glivo z mesnatim, podvitim, rjavim klobukom, imenovano po dvojnem obročku (venčku) na betu. Mlade gobe rinejo globoko iz zemlje in se šele ob razpiranju dvignejo nad površino travne ruše.

KLOBUK: 10-16 cm v premeru, mesnat, podvit, rjav z belimi lističi, sprva izbočen, pozneje razprt, na robovih žarkasto razpokan, prekrit z vlaknato kožico kostanjevo ali lešnikovo rjave barve, ki pozneje razpoka, najprej na temenu, nato proti robu.

TROSOVNICA: belkasti lističi so zelo gosti, segajo nekoliko na bet, pri mladi gobi prekriti s kožnatim zastiralom, pozneje postanejo rjavo sivi.

BET: 6-12 x 2-5 cm, čvrst, trd, ima dvojno zastiralo oz. dva kožnata obročka, gornji je ostanek zastirala, spodnji pa ostanek ovojnice, sprva sta bela, pozneje rjavkasta, nad njima tik pod lističi je bet drobno podolžno naguban, pod njima so posamezne luske v poševnih lokih dvignjene kot strešniki, bet je korenaste oblike, spodaj zožen, poln, bele barve, pozneje svetlo rjav.

MESO: belo, trdo, ima vonj po moki, kumarah ali lupinah nezrelih melon, prijetnega okusa. Če mlado gobo prerežemo podolžno čez sredino, opazimo v podvitem robu klobuka značilno polžasto zavito zastiralo in ovojnico. Meso je užitno, vendar težje prebavljivo.

TROSI: 9-14 x 5-6.5 μm , eliptični, gladki, amiloidni, trosni prah je bel.

RASTIŠČE: raste pod smrekami na apnenčastih tleh, skupinsko, mlade gobe tičijo globoko v zemlji kot repa, pozno poleti in jeseni, ni pogosta.

Čas rasti: -VIII-IX-X-XI-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Navadna mrežnica (*Clathrus ruber*)

P. Micheli ex Pers. (1801)

neužitna

Avtor fotografije: Miro Šerod.

ZNAČILNOST: nenavadno gobo opazimo kot kroglasto mrežo živahne rožnato rdeče barve, sestavljeno iz približno centimeter debelih, drobno luknjičavih, med seboj v kroglasto mrežasto strukturo povezanih prečk ali letvic. Kmalu potem, ko požene iz jajčastega ovoja, začne v okolico širiti oduren vonj po mrhovini, ki privabi mrčes od blizu in daleč, le ta pa raznaša trose.

KLOBUK: mlada goba je zaprta v belo kožnato ovojnico jajčaste oblike brez beta, s koreninastim podaljškom v zemlji, ko pa se jajčasta ovojnica zgoraj odpre, se pokaže votla goba, katere stene sestavljajo mrežasto povezane prečke ali letvice gobjega tkiva, ki so rožnate ali živo rdeče barve. V premeru meri 5-12 cm in več, kmalu potem, ko požene iz jajčastega ovoja, pa začne v okolico širiti oduren vonj po mrhovini.

TROSOVNICA: prekriva notranjo stran rdeče mreže kot olivno črna sluzasta masa, v kateri nastajajo in zorijo trosi, močan smrad nato privablja muhe, ki trose raznašajo po okolici.

BET: v dnišču gobe je bet, nekakšen ostanek jajca, na katerem stoji kroglasta mreža.

MESO: sprva belkasto, pozneje rdečkasto, končno počrni, mehko, gobasto, močno zaudarja, neokusno.

TROSI: 4.5-5.5 x 2-2.5 μ m, eliptični, podolgovati, gladki, trosni prah je olivno rjav.

RASTIŠČE: razmeroma pogosto uspeva pod drevesi predvsem v listnatih gozdovih in na vlažnih tleh, največ na Primorskem, goba na fotografiji pa je zrasla na robu vrta pred hišo, v osrednji Sloveniji je redka, uspeva od pozne pomladi do jeseni.

Čas rasti: -V-VI-VII-VIII-IX-X-XI-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Črvičasta kijevka (*Clavaria vermicularis*)

⇒ *Clavaria fragilis* Holmsk. (1790)

neužitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: beli trosnjaki črvičaste oblike izraščajo posamično ali šopasto iz golih tal med travno rušo, navadno v svetlih gozdovih in na negojenih travnikih.

KLOBUK: 3-8 cm visok in 2-3 mm širok trosnjak je povsem bel, po obliki podoben črvom, včasih pokončen, včasih v različnih smereh upognjen ali zavit, nerazvejan, pri dnu je več šopasto združenih izrastkov, vrh je zašiljen in včasih celo rumenkasto obarvan, poln ali votel.

TROSOVNICA: je na površini trosnjaka.

BET: do 3 mm debel in je ožji pri dnu oz. je spodaj tanjši, je krhek in bel.

MESO: belo, zelo krhko, nežno, brez posebnega okusa in vonja.

TROSI: 4-6 x 3-4 µm, jajčasti, v obliki peške, gladki, na istem mestu različnih velikosti, trosni prah je bel.

RASTIŠČE: raste šopasto (v šopu je od 2 do 10 izrastkov, včasih še več) v svetlih listnatih gozdovih med travo in med mahom, na negojenih travnikih, pozno poleti in jeseni.

Čas rasti: -VIII-IX-X-

Zelenikasta livka (*Clitocybe alexandri*)

(Gillet) Gillet (1884)

užitna

Avtor fotografije: Bojan Rot.

ZNAČILNOST: je velika, postavna sivo rjavkasta goba s sploščenim klobukom in z značilnimi gostimi lističi, ki se spuščajo po betu navzdol in imajo zelenkasti nadih, po čemer je imenovana.

KLOBUK: 10-15 cm, mesnat, sprva izbočen s podvitim robom, pozneje lijasto udrt, rob nazobčan, sivo rjav ali lešnikovo rjav, zelo drobno vlaknato luskast, površina je suha.

TROSOVNICA: lističi so gosti, različno dolgi, poraščeni po betu, tik nad betom razvejani in med seboj povezani, sprva zelo svetli, pozneje iste barve kot klobuk in z zelenkastim nadihom.

BET: 4-6 x 2-4 cm, valjast ali spodaj zadebeljen, gobasto izpolnjen in obdan s čvrsto skorjo, nekoliko svetlejše rjave barve kot klobuk, pri tleh obdan z belimi micelijskimi vlakni.

MESO: barve mlečne kave, mehko, v betu bolj zateglo, z vonjem po lesu, okus je mil.

TROSI: 5.5-6.5 x 3.5-4.5 μm , ovalni, trosni prah je bel.

RASTIŠČE: raste na robovih suhih travnikov pod iglavci, na apnenčastih tleh, jeseni.

Čas rasti: -IX-X-

Pisana tintovka (*Coprinopsis picacea*)

(Bull.) Redhead, Vilgalys & Moncalvo (2001)

neužitna

Avtor fotografij: Slavko Šerod.

ZNAČILNOST: med večjimi **tintovkami** z zvonastim klobukom, vitkim belim betom in s črnečimi lističi, ki se kmalu spremenijo v črnilo podobno tekočino, spoznamo pisano tintovko po značilnem videzu klobuka, ki v starosti počrni, ostanki belega ovoja v obliki belih zaplat na klobuku pa dajejo vrsti nenavadno pisan videz.

KLOBUK: 4-8 cm visok, sprva valjasto jajčast, nato zvonast, z gosto nažlebičeno nabranim obrobjem, sajasto rjav do skoraj črn, proti robu svetlejšje sajasto rjav, v mladosti v celoti prekrit z belo ovojnico, ki se z rastjo klobuka raztrga v velike bele oprijete krpe, zato je klobuk značilno pegast.

TROSOVNICA: lističi so zelo gosti, široki, vzporedni, ob betu skoraj prosti, sprva beli, nato rožnati in končno črni, ko se zaradi avtolize v nekaj urah utekočinijo v črno brozgo.

BET: 12-20 cm dolg, širok 8-15 mm, zelo dolg, valjast, spodaj nekoliko zadebeljen, votel, krhek, bel, z luspicami enake barve v cikcakastih prečnih progah.

MESO: belo, v klobuku tanko, hitro razpade v kašasto brozgo, pomešano s črnim trosnim prahom, v betu je belo in krhko, milega okusa in neprijetnega vonja.

TROSI: 15-18 x 11-12 μm , elipsoidni, trosni prah je črn.

RASTIŠČE: raste v senčnih listnatih in iglastih gozdovih med listjem, posamič ali tudi v skupinah, ni pogosta.

Čas rasti: -VIII-IX-X-

Goba je neužitna, saj nima uporabne vrednosti zaradi krhkosti, hitre minljivosti in neprijetnega vonja.

Nagubana koprenka (*Cortinarius praestans*)
(Cordier) Gillet (1874)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: je ena naših najbolj postavnih, velikih in najlepših koprenk z nagubanim klobukom, po katerem je dobila ime.

KLOBUK: do 30 cm širok, zraste precej velik, mlad polkrožen, pozneje sploščen, kostanjeve ali čokoladno rjave barve, večkrat z vijoličastim odtenkom, rob klobuka drobno žarkasto naguban, včasih so na klobuku ostanki svetlo vijoličaste ovojnice.

TROSOVNICA: lističi so gosti, široki, prirasli k betu, sprva belkasti, svetlo sivkasti z vijoličastim odtenkom, pozneje, ko dozori trosti, postanejo rjavi, ostrinka lističev je nekoliko nazobčana, mlada trosovnica je prekrita s svetlo vijoličasto kopreno.

BET: do 25 cm visok, do 5 cm debel, mesnat, čvrst, krepak, v spodnjem delu odebeljen, nato zašiljen navzdol, bel, mestoma vijoličast, nato okrasto rjav, pod klobukom ostanek koprene kot rjava prečna proga, ki lahko kasneje izgine.

MESO: v betu belo in z odtenkom vijoličaste barve, v klobuku rumenkasto, predvsem pri zrelih gobah, debelo, čvrsto, trdo, prijetnega vonja in okusa.

TROSI: 12-16 x 8-9 μm, eliptični, trosni prah je rjavkast.

RASTIŠČE: raste v listnatih gozdovih na apnenčastih tleh, pozno poleti in jeseni.

Čas rasti: -VIII-IX-X-

Nagubana koprenka je užitna in zelo cenjena goba.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Rjava tratnica (*Cuphophyllus colemannianus*)

(A. Bloxam) Bon (1985)

užitna

Slika je s spleta: www.funghiitaliani.it

ZNAČILNOST: imenovana je po rjavi barvi klobuka z izrazito grbo na osredju in po rasti na travniških tratah.

KLOBUK: 3-6 cm, sprva izbočen do zvonast, pozneje poravnan in z izrazito grbo na osredju, higrofan in skoraj prosojen, proti robu rebrast oz. nažlebkan, datljevo rjave do rjave barve, lahko tudi bež ali rdečkasto rjave barve, grba je temnejše barve, je gladek, v vlagi nekoliko temneje rjav in svetleč ter masten, rob je valovit in nekoliko svetlejši, pri starih gobah je rob zavihan navzgor.

TROSOVNICA: lističi so sprva belkasti, pozneje blede rjavkasti, gosti in z vmesnimi lističi proti robu, debeli, po dolžini neravni in navadno valoviti, na mestu vpetja lističev pod klobukom so prečne žile in je torej struktura mrežasta oz. zamreženo rešetkasta, lističi segajo navzdol na bet in so pogosto tudi viličasti.

BET: 6-8 cm visok, 3-8 mm debel, belkast, star blede rjav, včasih kriv, vlaknast, star postane znotraj vatast.

MESO: belkasto, svetlo, brez značilnega okusa in vonja.

TROSI: 7-10 x 5-7 μm , elipsasti, gladki, trosni prah je bel.

RASTIŠČE: raste na bogatih travnikih, tratah, gozdnih jasih, na obrobju gozdov, skupinsko in precej razpršeno, uspeva jeseni.

Čas rasti: -IX-X-XI-

Drobljivi kožozob (*Dentipellis fragilis*)

(Pers.) Donk (1962)

neužiten

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: raste na spodnji strani debelejših preperevajočih vej ali debel bukve, ki ležijo na tleh, priraščen je na lubje kot kožast več cm dolg in več milimetrov debel trosnjak bele in nato rumenkaste barve, ki je gosto poraščen z mehкими in do 10 mm dolgimi, gostimi ter drobljivimi bodicami. Goba je redka vrsta iz gozdov pragozdnega tipa in je zato zaščiten. Je škodljivec in povzroča belo trohno.

KLOBUK: več cm dolg trosnjak je priraščen na lubje kot kožasta več milimetrov debela plast kremno bele in kasneje rumenkaste barve, ki je gosto poraščena z mehкими in do 10 mm dolgimi, gostimi ter drobljivimi bodicami, je ohlapno pritrjen na podlago in ga je zlahka možno ločiti od nje. V vlažnem vremenu so bodice bele, v suhem pa blede okrase.

TROSOVNICA: se nahaja v bodicah, ki so dolge do 10 mm in debele do 1.5 mm, drobljive in krhke ob suhem vremenu, kremno bele, starejše rumenkaste, homogene in mehke.

BET: ga nima, goba je priraščena na osnovo.

MESO: belo, krhko, brez posebnega vonja in okusa.

TROSI: 5-5.5 x 4.2-4.9 μm , elipsasti, skoraj okrogli, bradavičasti, amiloidni, trosni prah je brezbarven.

RASTIŠČE: raste v listnatih gozdovih na odpadlih vejah bukev, ki so precej debele in na padlih debelih listavcev, njegov habitat so vlažne in senčne goščave ali travnati deli gozda, kjer prevladuje predvsem vlažna mikroklima, rad uspeva v toplih poletjih.

Čas rasti: -VI-VII-VIII-

Goba je v Sloveniji zaščiten in jo je prepovedano pobirati!

Klinolistna žametovka (*Dermoloma cuneifolium*)
(Fr.) Singer ex Bon (1986)

užitnost neznana

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: na negnojnih travnikih in pašnikih med nizko travo raste manjša lističarka z značilnim žametnim in drobno poprhnjnim klobukom sivo rjave barve in zrnaste strukture, svetlimi lističi in z belkastim betom ter z močnim vonjem po moki. Je redka vrsta. Ime je dobila zaradi žametne površine klobuka in lističev, ki so na prerezu trikotni oz. klinasti.

KLOBUK: 1-3 cm, sprva izbočen, pozneje vdrt, površina je žametna, v vlažnem vremenu je sluzast in voden, v suhem drobno poprhnen ali zrnaste strukture, umazano siv do sivo rjave barve, pogosto razpoka, na robu delno valovit, ni naostren, na osredju včasih rjava pega.

TROSOVNICA: lističi so svetli, dokaj gosti, različnih dolžin, sivo beli, debeli in na prerezu trikotni oz. klinasti.

BET: 1.5-4.5 cm visok, debel 4-10 mm, je bel, krhek, včasih zavit ali zvit.

MESO: belo, tanko, ima močan vonj po moki, brez značilnega okusa.

TROSI: 7-8 x 4.6-5 µm, elipsasti, amiloidni, trosni prah je bel.

RASTIŠČE: raste na negnojnih travnikih in pašnikih med nizko travo, poleti in jeseni.

Čas rasti: -VI-VII-VIII-IX-

Kačonova glavatka, jezikasti glavatec (*Elaphocordyceps ophioglossoides*)
(Ehrh.) G.H. Sung (2007)

neužitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: nenavadna goba parazitira na glivah iz rodu **košutnic** (*Elaphomyces*), podobno kot **košutnični glavatec** (*Cordyceps capitata*) in ima kijasto obliko, spominja pa tudi na kačjo glavo; tako je dobila ime. Okrogel trosnjak košutnice je v zemlji.

KLOBUK: 4-10 cm dolga zgornja trosnjakova plodišča (strome) predstavljajo klobuk, plodni del je valjast ali kijast do jezičast, kačasto zavrt, pogosto bočno stisnjen, redkeje prstasto razdeljen, mlad rumen, pozneje rdeče rjav oz. rjav do temno rjav, na koncu pa črn, postopno prehaja v bet in je rahlo razbrazdan.

TROSOVNICA: je plodni del trosnjaka in je v zgornjem delu na zunanji površini.

BET: 2-3 mm širok, zgoraj rjav, navzdol rumen in obdan z rumenim micelijem, pod površjem zemlje prehaja v drobna vlakna, ki rastejo iz gostiteljske košutnice.

MESO: belo, brez značilnega vonja in okusa.

TROSI: do 200 µm dolgi in razpadejo na 2-5 x 2 µm velike delce, gladki, dolgovlaknati, razcepljeni, trosni prah je brezbarven.

RASTIŠČE: trosnjak parazitira na podzemni zaprtotrosnici **košutnici**, raste pa od poznega poletja do začetka zime.

Čas rasti: -VIII-IX-X-XI-XII-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Modrikasta rdečelistka (*Entoloma bloxamii*)
(Berk. & Broome) Sacc. [as 'bloxami'] (1887)

užitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: postavna rdečelistka s klobukom in betom nežne modrikaste barve in z bledo rožnatimi lističi raste na negnojnih travnikih. Pojavlja se samo na neonesnaženih področjih in je najkrepkejša med modro obarvanimi gobami rdečelistkami.

KLOBUK: 4-9 cm, sprva zvonast in skoraj koničast, pozneje izbočen in z grbo na osredju, tudi zravn, rob valovit in oster, površina je enotno modra, sluzasta ali lepljiva v vlažnem vremenu, v suhem gladka in fino dlakasta, včasih modrikasto siva s črnimi odtenki.

TROSOVNICA: lističi so sprva beli ali blede rožnati, pozneje dobijo škrlatni odtenek, sčasoma postanejo rožnati, so srednje gosti, niso enakih dolžin in so pritrjeni na osnovo.

BET: 5-10 cm visok, do 1.5 cm debel, sivo moder, podolžno vlaknat, zašiljen, navzdol stožčast, včasih v sredini odebeljen, trden, površina je svilnata ali fino kosmata, bleda do rumenkasta v korenu, zgoraj enake barve kot klobuk.

MESO: belo, debelo, blagega vonja in okusa.

TROSI: 7-9 x 6-7.5 μ m, skoraj okrogli, trosni prah je rožnat.

RASTIŠČE: uspeva na negnojnih travnikih, predvsem pa na neonesnaženih področjih, tudi v mešanih gozdovih, poleti in jeseni, je redka.

Čas rasti: -VII-VIII-IX-X-

Zelenkasta rdečelistka (*Entoloma incanum*)

(Fr.) Hesler (1967)

neužitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: ime ima po sprva zelenkastem klobuku in rožnatih lističih, pozneje pa postane zelenkasto rjavkasta, raste v skupinah na poljih med travo, spada pa med manjše gobe.

KLOBUK: 1.5-2.5 cm, klobučki so majhni in kupolasto izbočeni z ugreznjeno sredino, zeleni do zelenkasto rjavi, le v sredini rjavi, pozneje sivkasto obledeli, površina je žarkasto nagubana v smeri lističev.

TROSOVNICA: lističi so sprva belkasti, pozneje rožnati, stari skoraj rjasti, redki, široki, pritrjeni k betu.

BET: 2-4 cm visok, debel 2-3 mm, vitek, krhek, gladek, enakomerno širok, cevasto votel, rumeno zelen, v dnišču ovit z belimi vlakni.

MESO: rumeno zeleno, na mestih dotika modrikasto, tanko, neizrazitega okusa in z vonjem po ožgani roževini.

TROSI: 11-14 x 8-9 µm, oglati s 6-9 ploskvami, z oljno kapljico, trosni prah je rožnat.

RASTIŠČE: raste v skupinah na poljih med travo, na apnenčastih tleh v gorskih predelih, tudi na gozdnih jasah in poteh, pozno poleti in jeseni, precej pogosta.

Čas rasti: -VIII-IX-X-

Porfirasta rdečelistka (*Entoloma porphyrophaeum*)

(Fr.) P. Karst. (1879)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: imenovana je po barvi porfirske kamenine in ima klobuk sivo vijoličaste ali rjave barve, bet je enake barve, lističi pa so rožnati in z rjavim odtenkom.

KLOBUK: do 7 cm širok, najprej stožčaste oblike, pozneje se razpre, grba na osredju pa ostane, površina je luskasta, vlaknata, suha, sivo vijoličasta ali rjavkaste barve.

TROSOVNICA: lističi so belkasti, nato z rjavo rožnatim odtenkom, srednje gosti, široki in izrezano pripeti na bet.

BET: do 7 cm visok in do okoli 7 mm širok, proti dnu malo širši in enako obarvan kot klobuk, z vlaknato luskasto površino in z belim dnuščem.

MESO: belkasto, nekoliko diši po moki, je kislega okusa.

TROSI: 10-13 x 6-7 μ m, nepravilno elipsasti, imajo grbico, trosni prah je rožnato rjav.

RASTIŠČE: uspeva na robu gozda v travi, ob robu višinskih močvirij, v mahu in na zakisanih tleh, skupinsko, poleti in jeseni, precej pogosto.

Čas rasti: -VII-VIII-IX-X-

Porfirasta rdečelistka je užitna, a ni priporočljiva za uživanje.

Mokarična rdečelistka (*Entoloma prunuloides*)

(Fr.) Quél. (1872)

užitnost neznana

Avtor fotografije: Anton Poler.

ZNAČILNOST: ime ima zaradi vonja po moki, klobuk je vodeno rjavkaste barve, lističi pa so rožnati oz. blede rdečkaste barve.

KLOBUK: 2.5-7 cm, sprva zvonast, pozneje se razširi, včasih obdrži grbico, blede rjav, ima voden videz, osredje je nekoliko temnejše, ni pravilne koncentrične oblike, temveč na robu ponekod rahlo valovit ali zavit, nekoliko viskozen v vlažnem vremenu in rahlo lepljiv, v suhem je svilnato gladek.

TROSOVNICA: lističi sprva beli, pozneje rožnati, niso enakih dolžin, prosto visijo, so široki in dokaj gosti, na sredini zelo razširjeni, debeli.

BET: 4-7.5 cm visok, debel 8-12 mm, bel, kasneje rumenkasto siv v srednjem delu, sprva vlaknat in pri stari gobi brazdast, trden, valjast, na sredini votel, včasih zvit.

MESO: belo, vlaknato, ima vonj po moki in žarki okus po moki.

TROSI: 8-11 x 5-6 μm , oglati s 5-7 ploskvami, trosni prah je rožnat.

RASTIŠČE: uspeva posamično ali v majhnih skupinah na travnikih, na karbonatni ilovici, pozno poleti in jeseni, redka.

Čas rasti: -VIII-IX-X-XI-

Jetrasta cevača, jetrenka (*Fistulina hepatica*)
(Schaeff.) With. (1792)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: ime je dobila zaradi oblike jeter, ima tudi obliko školjke ali govejega jezika, bet je zelo kratek ali pa ga ni, je rdečkasto rjavih barv, na prerezu številne cevke izločajo rdeč sok, raste pa na pravih kostanjih in hrastih.

KLOBUK: 5-20 cm širok in 2-6 cm debel trosnjak je pahljačast ali školjkast, rahlo izbočen, s stranskim betom, od roba proti betu je debelejši, hrapav, želatinast, nekoliko mazav, krvavo ali pa mesnato rdeč.

TROSOVNICA: je luknjičasta, sprva je svetlo rožnata in pozneje rdečkasto rjava, cevke so kratke, tanke in nepovezane, luknjice pa so drobne in oglate.

BET: včasih ga ni in sicer tedaj, ko se klobuk po širini močno stisne in konča v razpoki lesa, včasih pa je bet zelo kratek in debel.

MESO: temno rdeče, prepredeno s škrlatnimi lisami, debelo in vlaknato, sočno, na prerezu izloča krvavo rdeč sok, kiselkastega vonja in nekoliko trpkega okusa. Pri rezanju spominja na surova jetra.

TROSI: 4.5-6 x 3-4 μm , elipsasti in gladki, prosojni in neamiloidni, trosni prah je rožnato rumenkast.

RASTIŠČE: uspeva na poškodovanih deblih hrasta in pravega kostanja, običajno na štoru blizu zemlje, poleti in jeseni, ponekod je precej pogosta.

Čas rasti: -VII-VIII-IX-X-

Jetrasta cevača je užitna in dobra goba, dokler je mlada, in je primerna kot dodatek drugim gobam. Užitna je tudi surova v solati, dobro pa jo je nekaj ur namakati v okisani slanici.

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: raste na odmirajočih macesnih, ima belkasto ali svetlo sivkasto kopitasto obliko in blede oranžno okrasto trosovnico. Je redka goba, v preteklosti skoraj iztrebljena vrsta zaradi nabiranja v zdravilne namene oz. za lekarne in od tod ime. Imenujejo jo tudi **lekarniška macesnovka**. Za drevo je pasivna zajedalka, pozneje pa še gniloživka.

KLOBUK: v višino zraste do 30 cm ali več, trosnjaki so skoraj trajni, zgornja sterilna površina je sprva belkasta, nato sivkasta, razbrazdana, končno pa rumeno rjavkasta, pri zreli gobi postane razpokana z bolj ali manj zaokroženim robom, spodaj ima bele luknjice, na katerih se v mladosti pojavljajo prozorne kapljice, so kopitasti, robati, pogosto pokončno stebričasti in izgledajo kot dodana drevesna veja, trosnjak je masiven.

TROSOVNICA: je luknjičasta, sprva bela, nato blede okrasta z okroglimi ali oglatimi luknjicami, cevke so enake barve kot meso, razmeščene v več slojih in debeline do 1 cm.

BET: ga nima, ker je goba zaraščena na osnovo, debela bela micelijska vlakna pa se razvijejo v ozkih špranjah odmirajočega lesa.

MESO: je belkasto oz. kredasto in zelo grenko, neznačilnega vonja.

TROSI: 6-9 x 3-4 µm, elipsasti, gladki, trosi so brezbarvni.

RASTIŠČE: raste samo na deblih navadnega macesna, na višjih legah, nekje na gozdni meji, je večletna goba in raste skozi vse leto.

Čas rasti: -IV-V-VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Rožnata kresilača (*Fomitopsis rosea*)

(Alb. & Schwein.) P. Karst. (1881)

neužitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: najlepša med kresilačami ima izrazito rožnato obarvan himenij in raste na preperevajočem smrekovem lesu. Je redka vrsta, ki povzroča rjavo trohno.

KLOBUK: do 12 cm širok in do 6 cm debel trosnjak je poličaste (konzolaste) oblike, zelo trd, zgornja navadno rjava površina je tenka in smolasta skorja z ploskimi gubami v koncentričnih krogih, rjavkasti rob je kakor nabrekel in ima malo nižje beli prirastni pas smetanaste barve, površina je pri mladi gobi rožnato rjava, tudi siva ali rjava, s staranjem pa lahko skoraj črna; pod skorjo, ki se da odstraniti, je mesnati del gobe, ki je plutasto zategel in rožnat do rožnato rjavkast, površina je fino kosmata pri mladih gobah, pozneje gladka in s staranjem vse bolj razpokana in nagubana.

TROSOVNICA: je luknjičasta, ima izrazito rožnato obarvan himenij oz. rožnato obarvane luknjice (pore), ki so skoraj pravilno okrogle in zelo majhne, globoke do 5 mm, gostota por je 3-5 na mm, mlada je rožnata, starejša postaja rjavkasta.

BET: ga nima, goba je priraščena na osnovo.

MESO: je sprva srebrno rožnate do sivkasto rožnate barve, pozneje postaja rožnato rjavo do rjavkasto, trdo in žilavo, vonj je rahlo kiselkast oz. neizrazit, okus neprijeten.

TROSI: 5.5-7.5 x 2-2.5 μ m, valjasti, gladki, neamiloidni, trosni prah je bel.

RASTIŠČE: uspeva na preperevajočem smrekovem lesu, predvsem v gorskih predelih, navadno posamično ali v majhnih skupinah, raste več let in je trajnica, zelo redka goba.

Čas rasti: -I-II-III-IV-V-VI-VII-VIII-IX-X-XI-XII-

Svetlikava pološčenka (*Ganoderma lucidum*)

(Curtis) P. Karst. (1881)

neúžitna

Avtor fotografije: Ivan Rojs.

ZNAČILNOST: iz preperelih štorov listavcev, ki so obraščeni z bršljanom, izraščajo pedenj dolgi beti in na betih stransko nasajeni rdeče rjavi ali kostanjevo rjavi oleseneli klobuki, ki se svetijo kot polakirani, na spodnji strani pa imajo belkasto trosovnico z drobnimi luknjicami. Je lignikolna goba, ker pod njo vedno najdemo propadajoči les. Uporabna je v medicini kot zdravilna goba.

KLOBUK: 5-12 cm širok trosnjak je ledvičaste ali polkrožno pahljačaste oblike, ploščat, zelo debel in olesenel oz. trd kot kamen, skorjasta površina je gladka, bleščeča se, nagrbnčena ali valovita, razdeljena v številne različno obarvane koncentrične kolobarje s središčem v izbočenem vrhu beta, ki označujejo letni prirastek, svetleče lakirana plast klobuka je rdeče rjavo obarvana ali tudi kostanjevo rjavo, pri nekaterih vijoličasto rjava, črnkasto rdeča, tudi rumeno rjava, obrobje in sam rob klobuka sta včasih valovita.

TROSOVNICA: je luknjičasta in mlada iz bele plasti z zelo drobnimi in okroglimi luknjicami ali porami, cevke so sprva kratke in bele, pozneje se podaljšajo in postanejo rjavkasto rumene ali tudi okrase, starejše gobe pa imajo končno rjavkasto trosovnico.

BET: 5-25(30) x 1-2.5 cm, vraščen v klobuk bočno in vodoravno ali pa pod večjim kotom, nameščen je ob strani in ne na sredini pod klobukom, je dolg in črn, zelo trd, včasih oknel ali ga sploh ni, skorjast, enake barve kot klobuk ali temnejši.

MESO: sprva okrasto in kasneje rjasto rdeče barve, sprva prožno, nato usnjato in zateglo, žilavo in trdo, brez vonja in okusa.

TROSI: 7-12 x 6-8 μm , jajčasti, bradavičasti, trosni prah je rjav.

RASTIŠČE: raste predvsem na lesu listnatega drevja, zlasti na hrastovih in kostanjevih štorih in trohnečih koreninah, bolj redko v iglastih gozdovih, uspeva vse leto.

Čas rasti: -I-II-III-IV-V-VI-VII-VIII-IX-X-XI-XII-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Bakrenasta pološčenka (*Ganoderma pfeifferi*)

Bres. (1889)

neužitna

Avtor fotografije: Milan Kelhar.

ZNAČILNOST: med poličastimi luknjičarkami spoznamo bakrenasto pološčenko po zelo velikem in značilno položčenem klobuku bakrene oz. rdeče rjave barve, po čemer je poimenovana, in po himeniju, ki v mladosti skriva kot z rumeno smolo prekrite luknjice. Raste na starih bukovih ali smrekovih deblih in povzroča belo gnilobo oz. trohnobo.

KLOBUK: 10-50 cm širok trosnjak je polkrožen in kot konzola pritrjen na osnovo, sestavljen iz več plasti, pogosto zelo velik, širina pritrjenega dela gobe na osnovi je do 12 cm, z vsemi plastmi pa še precej več, višina plasti je do 8 cm, goba ima do 20 plasti različnih debelin in sicer 8-30 mm, površina je bakreno do rdečkasto rjava, pri starih gobah temno rjava do črnkasto vijolična, mlada ima nabrekli belkasti rob, pore pod površino so okrogle in bele do rumenkaste, končno pa zlate barve, površina je zelo značilno razpokana in nagubana, ima smolnato plast s temno rjavim kontekstom, je trd in olesenel, zgornja površina je sprva ravna, pozneje izbočena, skorja je položčena in se blešči in sicer zaradi izločene smole, sprva je gladek, kmalu pa postane razpokan in naguban, na prerezu je rumenkast do rjavkast, rob je zaokrožen.

TROSOVNICA: je luknjičasta, trosovnica oz. himenij ima luknjice oz. pore, ki so pri mladih gobah prekrite z rumenkasto smolo oz. voskom, površina je sprva belkasta do smetanaste barve, pozno jeseni in pozimi postane bolj rumenkasta ali rjavkasta in sicer zaradi izločenega voska, ki diši podobno kot čebelji vosek, pri starejših gobah postane površina okraستا do blede rjava, pore so okrogle in široke do 0.2 mm, sprva bele do rumenkaste in končno zlate, gostota je 5-6 na mm, struktura je homogena, pore so koncentrično porazdeljene.

BET: ga nima, goba je priraščena na osnovo.

MESO: rjavo do temno rjavo ali čokoladno obarvano, trdo, brez vonja in okusa.

TROSI: 9-12 x 6-8 μm , bradavičasti, jajčasti, trosni prah je rjav.

RASTIŠČE: uspeva v listnatih in iglastih gozdovih, predvsem na starih bukovih ali smrekovih deblih, na odpadnih vejah in štorih, je trajnica in dokaj redka. Čas rasti: -I-II-III-IV-V-VI-VII-VIII-IX-X-XI-XII-

Puhasti jezik (*Geoglossum cookeianum*)

⇒ *Geoglossum cookeanum* Nannf. (1942)

neužiten

Slika je s spleta: www.wildaboutbritain.co.uk

ZNAČILNOST: črni trosnjak ima podaljšano kijasto obliko in jeziku podobno glavo, ki je na površini puhasta oz. skoraj žametasta.

KLOBUK: 3-7 cm visok in 0.5-1 cm širok ter 2-4 mm debel kijasti del vrha trosnjaka je mlad temno rjav in pozneje črn, puhast oz. fino žametast, star lahko tudi otrobast, sploščen, podoben pecljatemu jeziku, proti betu se sploščeni del zoži, po dolžini na osredju včasih vdrta, odebeljen plodni del kija nosi trose, na dotik je dokaj trd, pogosto je kriv ali zvit in nepravilne oblike ali naguban.

TROSOVNICA: plodni del je na površini glave trosnjaka, kjer nastajajo trosi.

BET: do 4 cm visok, do 8 mm debel, okroglega profila, približno enako dolg kot glava trosnjaka in tanek, črn, trden v dnišču, vijugasto zavrit.

MESO: črno, krhko, nejasnega vonja in okusa.

TROSI: 50-90 x 5-7 µm, paličasti, gladki, trosi so rjavi, trosni prah je belkast do kremast.

RASTIŠČE: raste na suhih travnikih in travščih, na poljih, ob robovih gozdnih cest, predvsem na peščenih tleh, v majhnih ali večjih skupinah, pozno poleti in jeseni do zgodnje zime.

Čas rasti: -VIII-IX-X-XI-XII-

Varljivi jezik (*Geoglossum fallax*)

E.J. Durand (1908)

neužiten

Slika je s spleta: www.pilzepilze.de

ZNAČILNOST: temno rjav trosnjak ima podaljšano kijasto obliko in jeziku podobno glavo, na kateri so drobne luske.

KLOBUK: 3-7 cm visok in 2-7 mm širok kijasti del vrha trosnjaka je temno rjav in na zgornjem delu luskasto vzorčast ter skoraj kosmat, redko črn, sploščen, trosnjak je podoben pecljatemu jeziku, odebeljen plodni del kija pa nosi trose, na dotik je trd, pogosto je kriv.

TROSOVNICA: plodni del je na površini glave trosnjaka, kjer nastajajo trosi.

BET: do 3 cm visok, 1-2 mm debel, okroglega profila, krajši od glave trosnjaka in tanek, votel pri vrhu, temno rjav, trden v dnišču, vijugasto zavrt, neraven.

MESO: belkasto, brez značilnega vonja in okusa.

TROSI: 55-85 x 4-6 µm, paličasti, na koncih stožčasti, gladki, hialini, trosni prah je temno rjav.

RASTIŠČE: raste na odprtih površinah, kot so negnojene travniki, skrit v visoki travi ali med mahom, uspeva tudi na travniških delih mešanih gozdov, v majhnih skupinah, jeseni in pozimi ter do zgodnje pomladi.

Čas rasti: -IX-X-XI-XII-I-II-III-

Lepljivi jezik (*Geoglossum glutinosum*)

Pers. (1796)

neužiten

Slika je s spleta: www.hallandsbotan.org

ZNAČILNOST: črn trosnjak z rjavim betom ima podaljšano kijasto obliko in jeziku podobno glavo, ves ima lepljivo površino.

KLOBUK: 3-5 cm visok in do 4 mm širok kijasti del vrha trosnjaka je črn, površina je lepljiva in prekrita z debelim gelom ter svetleča, je deloma sploščen in naguban, po dolžini na osredju rahlo vdrt, trosnjak je podoben pecljatemu jeziku, odebeljen plodni del nosi trose, je gladek, včasih je kriv.

TROSOVNICA: plodni del je na površini glave trosnjaka, kjer nastajajo trosi.

BET: do 4 cm visok, 2-3 mm debel, okroglega profila, daljši od glave in tanek, gladek, je rjav do temno rjav, lepljiv in svetleč, trden v dnišču, vijugasto zavrt, neraven.

MESO: temno rjavo do črno, vlaknasto, skromno, krhko, brez značilnega vonja in okusa.

TROSI: 60-90 x 4-6 µm, paličasti, s 3-7 pregradnimi stenami, gladki, hialini, trosi so rjavi, trosni prah je belkast.

RASTIŠČE: raste na travnikih, med mahom v mešanih gozdovih, v majhnih skupinah, jeseni.

Čas rasti: -IX-X-XI-

Čokata žilolistka (*Gomphus clavatus*)
(Pers.) Gray (1821)

užitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: čokata žilolistka je edina, ki ima v mladosti značilno lilasto do vijoličasto obarvan, razmeroma velik, kijast, poln in mesnat trosnjak. Ime je dobila po žilasti strukturi lističev oz. letvic. Zadnja leta je vse bolj redka, čeprav je nabiralci ne ogrožajo, škodi ji namreč onesnaženo ozračje.

KLOBUK: do 10 cm širok in tudi visok do 10 cm, podoben je mesnati lisički, mlad v obliki vrtavke, nato betičast in na eni strani pogosto vrezan, na zunan obarvan bolj ali manj rožnato vijoličasto, v mladosti v celoti vijoličast, z odraščanjem blede do mesnate in končno rumenkaste barve, povrhnjica je gola in gladka.

TROSOVNICA: letvice so viličaste in prečno povezane, priraščene skoraj do tal oz. se končujejo v dnišču, je žilasto nagubana, meseno rožnata ali vijolična.

BET: običajno ga nima, žilnata trosovnica pa poteka skoraj do dnišča.

MESO: belkasto, mehko in nežno, brez vonja, zelo mesnato, po okusu podobno lisičkam.

TROSI: 9-12 x 4-5.5 µm, podolgovati, bradavičasti, trosni prah je okraste barve.

RASTIŠČE: raste v šopih ali v kolobarjih oz. krogih v mešanih gozdovih pod bukvami in v gozdovih sredogorja, tudi v iglastih pod jelkami in smrekami, v nižini zelo redko, pretežno jeseni, redka.

Čas rasti: -VIII-IX-X-

Čokata žilolistka je užitna, okusna in izdatna goba.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Velika zraščenska, maitake (*Grifola frondosa*)

(Dicks.) Gray (1821)

mlada užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: raste v obliki grma, ki doseže 50 cm v širino in v višino, številni in loputasti klobučki sive ali rjave barve pa rastejo iz enega dnišča oziroma iz debelega, centralnega beta. V vzhodnjaški medicini je znana pod imenom **maitake** in ima zdravilne lastnosti.

KLOBUK: 4-10 cm široki pahljačam podobni trosnjaki so do 1 cm debeli in se polagoma zožujejo proti betu, več pahljač je zraščanih med seboj, na površini so gladke, sivo rjave ali rumeno rjave barve in črtaste proti betu.

TROSOVNICA: je luknjičasta in bela, cevke so zelo kratke, zraščene z mesom klobuka, luknjice so sprva bele, nato svetlo okrase, zelo drobne in potekajo po betu navzdol.

BET: 1-4 cm debel, združen z ostalimi beti posameznih pahljač, bel in gladek, trd, žilav in običajno zelo kratek.

MESO: belo, trdo in krhko, staro je nekoliko žilavo, prijetnega okusa in diši nekoliko po moki, ne spreminja barve in ne črni.

TROSI: 5-7 x 3.5-5 µm, elipsasti, prosojni, gladki, neamiloidni, s tankimi stenami, trosni prah je bel.

RASTIŠČE: uspeva v vznožju štorov listnatega drevja kot zajedavec oz. saprofitsko na odmrlem drevju, poleti in jeseni, redka goba.

Čas rasti: -VII-VIII-IX-X-

Velika zraščenska je užitna in okusna goba, dokler ni prestara, je vsestranska in jo lahko vlagamo v kis.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Navadni jelšar (*Gyrodon lividus*)
(Bull.) Sacc. (1888)

užitén

Slika je s spleta: houby.humlak.cz

ZNAČILNOST: goba je srednje velik goban s svetlim, okrastim, lijastim klobukom, z rumeno zeleno trosovnico z zelo drobnimi luknjicami, ki se spuščá po betu navzdol in z zavitim, navadno izsredno nasajenim betom, raste pa v vlažnih listnatih gozdovih pod jelšami, po katerih je imenovana. Je razmeroma redka vrsta vlažnih jelševih gozdov in gozdnih robov.

KLOBUK: 6-15 cm, sprva izbočen s podvitim robom, nato izravnán in lijasto vgreznjen s tankim valovitim robom, slamnato rumen ali rjavkast, ekscentrično povezan z betom.

TROSOVNICA: je luknjičasta in zgrajena iz kratkih cevok z drobnimi luknjicami, v podobi jezičkov neenakomerno porášča bet, sprva je rumena, pozneje rumeno zelena, je čvrsto priráščena na spodnjo stran klobuka.

BET: do 10 cm visok, pod klobukom je širši in do 3 cm širok, navzdol pa se počasi zožuje, cevke so prirasle na bet in se po njem spuščajo nekoliko navzdol, nima obročka, je rumen in rjavkasto lisast, podolžno vlaknat, vitek, včasih ukrivljen, na dnu se kroglasto razširi, poln.

MESO: v klobuku rumeno, na zraku pomodri, rahlo in gobasto, v betu trdo, kot bi bilo leseno, vlaknato, neznačilnega vonja in kiselkastega okusa.

TROSI: 5-7 x 4-4.5 μm, eliptični, gladki, trosni prah je zeleno rjavkast.

RASTIŠČE: raste v vlažnih listnatih gozdovih pod jelšami, pozno poleti in jeseni, redek.

Čas rasti: -VIII-IX-X-

Pomladanski hrček (*Gyromitra esculenta*)

(Pers.) Fr. (1849)

smrtno strupen

Avtor fotografije: Gregor Klarič.

ZNAČILNOST: na tleh ga opazimo kot nenavadno zgubano in kepasto tvorbo, podobno možganskim zavojem, nepravilnih oblik in rjave barve. Ima vodeno, voskasto meso, z značilnim spermatičnim vonjem.

KLOBUK: 6-12 cm, nepravilno oblikovana kepa je močno zgubane površine, je svetlo ali temno rjave barve, notranjost je svetlejša, svetlo okraستا, rob pa je podvihan in priraščen na bet.

TROSOVNICA: je na zunanji rjavi površini zavojev sestavljena iz askov ali mešičkov, to so trosne vrečke, kjer zorijo trosi.

BET: do 3 cm visok, širok do 3 cm, nepravilen, različnih velikosti in oblik, včasih je valjast, običajno votel, bolj ali manj gladek, belkast, okraستا ali pa rahlo rdečkast.

MESO: voskasto, vodeno, tanko, z močnim spermatičnim vonjem in prijetnim okusom, surovo meso zaradi strupenosti ni vredno poskušati.

TROSI: 20-22 x 10-12 μm , elipsasti, gladki, trosni prah je bel.

RASTIŠČE: raste v gozdovih, sadovnjakih, na ozarah, pogosto ob štorih ali koreninah iglavcev, na golih tleh in v travi, od zgodnje pomladi do začetka poletja, dokaj pogostno.

Čas rasti: -IV-V-VI-

Pomladanski hrček je surov smrtno strupen! Prekuhanega z odlito vodo ponekod sicer še vedno uživajo, kljub številnim smrtnim primerom v preteklosti. Vsebuje smrtno nevarno snov giromitriin. Nikakor ni priporočljiv, četudi se voda, v kateri so se kuhale gobe, odlije!

Avtor fotografije: Ivan Ferčič.

ZNAČILNOST: je velika pomladna gliva iz skupine zaprtotrošnic s svetlejším rumeno rjavim, široko gubastim, votlinastim klobukom in z belim, voskastim votlim betom, ki raste v svetlih gozdovih na razpadajočih štorih iglavcev in listavcev.

KLOBUK: 4-15 cm širok, okrasto do svetlo rjav, sestavljen navadno iz 3 ali 4 zavitih loput, podobnih mitri, krpast ali možganasto naguban, nepravilno okrogel, votel.

TROSOVNICA: leži na vsej zgubani površini klobuka.

BET: do 6 cm visok, širok 3-5 cm, bel, voskast in votel, valjast in raztegnjeno jamičast.

MESO: belkasto, voskasto, mehko, v klobuku žilavo, v betu krhko, milega vonja in neizrazitega okusa.

TROSI: 22-32 x 9-12 µm, podolgovato eliptični oz. vretenasti, zelo fino okrašeni, z veliko kapljo v notranjosti, trosni prah je brezbarven.

RASTIŠČE: uspeva največ v svetlih gozdovih in na višje ležečih planinskih pašnikih, blizu panjev iglastega drevja, na razpadajočih štorih iglavcev (zlasti smrekovih) in listavcev, na koreninah odmrlih dreves, raste spomladi, je redek.

Čas rasti: -III-IV-V-

Orjaški hrček je pogojno užiten. Giromitrin v gobah je strup, ki škoduje jetrom, vendar na vročini ni obstojen; če gobo dovolj dolgo kuhamo ali sušimo, ta snov izhlapi.

Ščitasti hrček (*Gyromitra parma*)
(J. Breitenb. & Maas Geest.) Kotl. & Pouzar (1974)

pogojno užiten

Avtor fotografije: Nada Sukič.

ZNAČILNOST: je nekoliko ploščat in ima vegast ter gubast klobuk, obrobje pa ni dvignjeno, bet je votel. Ker izgleda kot medaljon ali bolj kot ščit, je po njem imenovan.

KLOBUK: 5-10 cm širok, sprva skledast in na robovih zavihan navzgor, nato zravn, vegast in gubast, rebrast, valovit, brez dvignjenega obrobja, rumeno rjavkast, včasih opečnato rdečkast, spodaj okrasto rjav do skoraj belkast.

TROSOVNICA: je na zgornji površini trosnjaka.

BET: 3-6 x 2-3 cm, votel, belkast, na dotik rjavi, pod klobukom je širši in v dnišču ožji.

MESO: rumenkasto, vodeno, brez posebnega vonja in okusa.

TROSI: 25-35 x 10-15 μm , veliki in podolgovati, elipsoidni, z drobnim mrežastim ornamentom, trosni prah je brezbarven.

RASTIŠČE: raste v gozdovih na vlažnih tleh, na sončnih mestih, na štorih in zakopanih ostankih lesa, v skupinah, spomladi in do začetka poletja, ni pogost.

Čas rasti: -IV-V-VI-

Ker je pogojno užiten, ga je potrebno dobro prekuhat in vodo odлити!

Rjavi bledotrosnik (*Gyroporus castaneus*)

(Bull.) Quél. (1886)

užiten

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: podoben je **kostanjasti polstenki** (*Xerocomus badius*), saj izgleda kot goban z rjavim, polstnim klobukom, ki pa obrnjen pokaže belo trosovnico in kijasto oblikovan rjav, polsten in na prerezu votlinasto prekatast bet.

KLOBUK: do 10 cm širok, sprva polkroglast in blazinast, nato se pri zrelih primerkih splošči, v starosti pa priviha navzgor, na površini je suh, nesvetleč, priraščeno vlaknast, z ostrim robom in rumeno do cimetno rjav.

TROSOVNICA: je luknjičasta, cevke so do 1 cm dolge, ob betu proste, bele, pri starih gobah olivno zelene.

BET: do 6 cm visok in do 1.5 cm debel, valjast, v dnu kijast, suh, drobno žametast in enako obarvan kot klobuk. Če ga prerežemo, je votel oziroma prekatast.

MESO: belo, brez posebnega vonja in okusa.

TROSI: 8-13 x 5-6 μm , eliptični do ovalni, gladki, trosni prah je svetlo rumen.

RASTIŠČE: raste na peščениh kislih tleh, v svetlih sončnih mešanih gozdovih, najraje pod kostanji, bukvami ali hrasti, poleti in jeseni.

Čas rasti: -VII-VIII-IX-X-

Modreči bledotrosnik (modrivec, sinji goban) (*Gyroporus cyanescens*)

(Bull.) Quél. (1886)

užiten

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: podoben je **gobanom** (*Boletus*), ima belo cevasto trosovnico, bet je prekatasto zvočljn, na prerezu pa v trenutku postane sinje moder, po čemer je dobil ime.

KLOBUK: 5-10 cm, sprva polkrožen, nato zravn, blazinast, suh, polstenege videza, sivo rumenkast, rjavkast ali belkast in pokrit s tankimi dlačicami.

TROSOVNICA: je luknjičasta in sprva belkasta, kasneje porumeni, sestavljena je iz navpičnih cev, luknjice so drobne, na pritisk pomodrijo, cevke proti betu so krajše in se ga komaj dotikajo.

BET: 8-10 x 2-3 cm, valjast, vretenast ali betičast, kmalu prekatasto votel, proti vrhu je gladek, navzdol pa vlaknat, podobne barve kot klobuk. Na podolžnem prerezu vidimo prekate.

MESO: najprej belo, s stikom zraka na prerezu pa v trenutku sinje pomodri, je dokaj čvrsto, prijetnega vonja in okusa.

TROSI: 8-16 x 4-8 μm , elipsasti, prosojni, trosni prah je okrasto rumen.

RASTIŠČE: raste na peščenih tleh, v gozdovih, največkrat posamično, poleti in jeseni, dokaj redko. Ne uspeva v večjih količinah.

Čas rasti: -VII-VIII-IX-X-

Modreči bledotrosnik je užiten in dober ter primeren za mešanje z drugimi gobami.

Žafranasti zlatoluknjičar (*Hapalopilus croceus*)

(Pers.) Donk (1933)

neužiten

Slika je s spleta: www2.nrm.se

ZNAČILNOST: z mehkim enoletnim trosnjakom žafranasto oranžne barve in zlatobarvnimi luknjicami, po katerih je dobil ime, je goba ena najlepših luknjičark v velikosti manjše **bukove kresilke** (*Fomes fomentarius*), raste pa na starem odmrlem hrastovem lesu v gozdovih pragozdnega tipa.

KLOBUK: do 20 cm širok in do 6 cm debel trosnjak je nepravilnih oblik in deloma polkrožen, konzolno nameščen na osnovi, površina je pri svežih mladih gobah svetleče žafranasto oranžne barve, povrhnjica je neravna in nekoliko čvrsta, trosnjak pod njo pa mehak, stara goba postaja vse bolj rjavo oranžna, rob je širok in zaobljen.

TROSOVNICA: je luknjičasta, pod klobukom je mehki trosnjak žafranasto oranžne barve in z zlatobarvnimi luknjicami, ki so večinoma drobne in dobro vidne le s povečevalnim steklom, gostota je 2-3 na mm, na dotik rjavi.

BET: ga nima, goba je priraščena na osnovo.

MESO: oranžno, mehko pod povrhnjico, na dotik rjavi, brez značilnega vonja in okusa, z reagentom lugom pokaže rdeče vijolično reakcijo.

TROSI: 4-5.5 x 2.5-3.5 µm, elipsasti, neamiloidni, gladki, trosni prah je bel.

RASTIŠČE: raste na starem odmrlem hrastovem lesu v gozdovih pragozdnega tipa, tudi na odmrlem kostanju, je enoletnica, uspeva poleti in jeseni, je redka.

Čas rasti: -VI-VII-VIII-IX-X-XI-

Jelkov bradovec (*Hericium alpestre*)

Pers. (1825)

mlad užiten

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: na drevesnih deblih stoječih ali podrtih odraslih jelkovih dreves najdemo koralasto oblikovanega, velikega mlečno belega do rahlo rožnato rjavo obarvanega bradovca. Ker spominja na brado, je zato tako poimenovan. Je redek in pojavlja se ne le na jelkah, temveč tudi na smrekah, a redkeje.

KLOBUK: 5-30 cm visok in enako širok trosnjak je koralasto oblikovan, sestavljen iz različno razdeljenih vejic, ki izhajajo iz skupnega in kratkega beta, na koncih vejic pa so skupine visečih, do 2 cm dolgih koničastih bodic, ki izgledajo kot bela brada. Trosnjak je v celoti mlečno bel in starejši svetlo okrašt ali rožnato rjav.

TROSOVNICA: trosi izhajajo iz številnih visečih bodic na vejicah trosnjaka.

BET: je kratek in ni viden, iz njega izhajajo vejice z bodicami.

MESO: belo, mehko, brez posebnega vonja in okusa.

TROSI: 6-7 x 4.5-5.5 μm , široko elipsasti do skoraj okrogli, mehko bradavičasti, amiloidni, trosni prah je brezbarven.

RASTIŠČE: uspeva v jelkovih gozdovih pragozdnega tipa oz. na podgorskem in gorskem območju, redkeje na smrekah, je redek, raste od poznega poletja do začetka zime.

Čas rasti: -VIII-IX-X-XI-XII-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Koralasti bradovec (*Hericium coralloides*)

(Scop.) Pers. (1794)

užit

Slika je s spleta: frankies.jimdo.com/pilzedeutsche-namenaestiger-stachelbart

ZNAČILNOST: trosnjak raste kot nekakšna koralasto razraščena brada na deblih ali štorih iglastega drevja, predvsem na jelkah in ima obliko debelega beta, ki se deli na več tanjših betov, le ti pa se koralasto razvejijo in imajo na spodnji strani goste tanke mesnate bodice.

KLOBUK: 6-30 cm širok trosnjak je podoben koralastemu grmu s številnimi vejicami, ki rastejo iz skupnega debelega beta, razdeljenega na več manjših koralasto razvejenih betov z vejami, na katerih so goste tanke iglice oz. bodice, ki so razporejene v majhnih šopih, v različnih smereh in so različno dolge, od 0.5 do 2 cm, so sprva snežno bele do kremaste barve, kasneje pa postanejo okrasto rumenkaste do rumenkaste.

TROSOVNICA: je na površini bodic, kjer se nahajajo bazidiji s trosi, bodice so mehko podvite, resaste, visijo v šopih navzdol, sprva so bele in pozneje rumenkaste.

BET: raste pravokotno iz debla, je kratek in debel, podolžno naguban, bel, deli se na več tanjših koralasto razvejenih betov, iz skupnega dnišča pa se na njih razraščajo veje, ki nosijo iglice ali bodice.

MESO: belo, krhko, prijetnega vonja, okus pa je rahlo greneč in spominja na redkvico.

TROSI: 4-5 x 3-4 μm , skoraj okrogli oz. elipsasti, gladki, amiloidni, trosni prah je bel.

RASTIŠČE: raste na štorih in na stoječih ali ležečih deblih iglavcev, predvsem jelk, lahko tudi na drugih starih iglavcih, uspeva pozno poleti in jeseni, ni pogost.

Čas rasti: -VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Resasti bradovec (*Hericium erinaceus*)
(Bull.) Pers. (1797)

mlad užiten

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: uspeva na listavcih, je precej širok in ima dolge viseče bodice oz. iglice, ki skupinsko izgledajo kot brada in od tod ime. Bodice so resaste in bele ali okraسته barve.

KLOBUK: do 25 cm širok trosnjak izgleda kot viseča brada, ima na vejah skupnega beta veliko v šopih vzporedno navzdol visečih belih lasastih bodic oz. iglic, dolgih 3-6 cm, ki so dokaj goste in so videti kot počesani lasje na glavi, so mehko spodvite, sprva bele, pozneje okraسته, resaste.

TROSOVNICA: trosi izhajajo iz navzdol prosto visečih bodic.

BET: debel in kratek bet se deli na nekaj tanjših do 15 mm debelih betov ali vejic, ki se koralasto razvejijo in imajo na spodnji strani goste tanke mesnate bodice.

MESO: mesnato, belo, brez posebnega vonja in okusa.

TROSI: 5-6 x 4-5 µm, jajčasti, skoraj kroglasti, bradavičasti, trosni prah je belkast.

RASTIŠČE: uspeva na listavcih v listnatih gozdovih, raste posamič ali tudi v majhnih skupinah, jeseni, je redek.

Čas rasti: -IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Oranžna ježevka (*Hydnellum aurantiacum*)
(Batsch) P. Karst. (1879)

neužitna

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: zaradi v glavnem oranžne barve in ježevih bodic pod klobukom je goba dobila svoje ime, meso je dvoplastno z mehkejšo vrhno plastjo, ki je belkasta in s spodnjo plastjo, ki je oranžno rjavkasta, površje ima številne barvno kontrastne odtenke.

KLOBUK: 3-10 cm, precej naguban in nepravilnih oblik, širok, mlad belkast, pozneje oranžen do rdeče rjav, deloma rožnat, na površini debelo klobučevinast in mehak, druga plast pa je gobasta, rob belkast, brazdast, bodice pod klobukom deloma prehajajo v bet, na dotik pomodri ali rjavi in črni.

TROSOVNICA: ima bodice, ki so tanke in goste, dolge 2-5 mm, sprva belkaste, pozneje umazano belkaste.

BET: 2-5 x 1-2 cm, debelejši na vrhu, valjast, pogosto nepravilne oblike, oranžne do rdeče rjavkaste barve, gobast pod klobukom.

MESO: dvoplastno, vrhna plast je mehkejša in belkasta, spodnja plast je malce trša in rjavkasta, ima dišeči vonj in neprijetni okus.

TROSI: 4.5-6.5 x 4-5.5 μ m, jajčasto elipsasti do skoraj okrogli, kratko bodičasti, trosni prah je rjav.

RASTIŠČE: raste navadno posamično poleti in jeseni v iglastih gozdovih, predvsem v mikorizi z bori.

Čas rasti: -VIII-IX-X-

Višnjeva ježevka (*Hydnellum caeruleum*)
(Hornem.) P. Karst. (1879)

neužitna

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: barva klobuka je višnjeva, a sprva je klobuk modrikast, kasneje pa rjavkast, bet je oranžen, trosovnica pa je prekrita z bodicami.

KLOBUK: 3-15 cm, običajno raste posamično, včasih pa je zlit z drugimi klobuki, izbočen, pozneje deloma zravn in grbast, površina je rahlo žametasta, tudi brazdasta, mlad bel do blede rumenkast in celo modrikast in ima na robu svetlo modri pas, pozneje višnjeve barve, star postaja umazano rjavkast.

TROSOVNICA: je gosto prekrita z bodicami, ki so 3-6 mm dolge in deloma segajo tudi na bet, sprva belkasta do svetlo siva, kasneje rjava.

BET: 2-5 x 1-3 cm, debelejši na vrhu, bolj ali manj valjast, včasih nekoliko odebeljen, oranžen ali blede rjavkast, star rjav.

MESO: sprva belo, pozneje oranžno in rjavkasto, ima tudi odtenke modrih barv, rahlo plutovinasto, milega vonja in okusa.

TROSI: 5-6 x 3.5-4.5 μ m, bradavičasti, nepravilnih oblik, trosni prah je rjav.

RASTIŠČE: raste v mikorizi z iglavci v višavskih predelih, tudi z listavci, predvsem z hrasti, navadno posamično, konec poletja in jeseni, redka.

Čas rasti: -VIII-IX-

Klena ježevka (*Hydnellum compactum*)

(Pers.) P. Karst. (1879)

neužitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: trosnjak je nepravilnih grbastih oblik, debelomesnat, svetlo do temnorjavih barv, pod klobukom pa ima bodičke.

KLOBUK: do 7.5 cm širok in do 2 cm debel trosnjak je sprva izbočen in ima površino belo vlaknasto oz. volnasto, pozneje je vbočen in umazano okrasto rumen, pogosto z olivnim odtenkom, končno pa rumeno rjav do temno rjav, pri čemer je osredje temnejše kot rob, je grbast in na robu valovit, pogosto raste več gob skupaj s sklenjenimi klobuki.

TROSOVNICA: ima bodice, ki so goste in dolge do 4 mm ter široke 0.1-0.4 mm, sprva bele, pozneje škrlatno rjave, ozadje pod klobukom je blede rumenkasto do temnejše rjavo in z več olivnimi odtenki.

BET: 1.5-7 x 1-3 cm, včasih komaj razvit, valjast, v dnišču zožen, enake barve kot klobuk ali temnejši.

MESO: rumeno rjavkasto, ima vonj po moki, okus je grenak in trpek.

TROSI: 5.4-6.3 x 3.6-4.5 μm , elipsasti, trosni prah je rjav.

RASTIŠČE: raste v listnatih gozdovih, navadno pod hrasti, skupinsko, pozno poleti in jeseni, razmeroma redka.

Čas rasti: -VIII-IX-X-

Vonjava ježevka (*Hydnellum suaveolens*)
(Scop.) P. Karst. (1879)

neúžitna

Slika je s spleta: www.swefungi.se

ZNAČILNOST: od vseh ježevk (*Hydnellum*), ki rastejo v naših gozdovih, se vonjava ježevka razlikuje po modri barvi himenija in prerezanega mesa ter po značilnem vonju po janežu in je redka vrsta gorskih iglastih gozdov, ki jo je že pred dvema stoletjema opisal mikolog Scopoli iz okolice Idrije. Goba je zanesljiva kazalka naravnih in mineralno revnih biotopov.

KLOBUK: 5-14 cm, dokaj okrogle oblike, raste posamično, pogosteje pa raste več gob skupaj in se stikajo s klobuki, rob je valovit, površje je kolobarjasto obarvano in je na robu belo do blede rumeno, nato proti sredini umazano sivo, sledi modrikast kolobar oz. pas, končno pa še rjavkast, medtem ko je osredje temnejše rjavo, ima tudi olivno zelene odtenke, sprva izbočen, pozneje zravn in končno vdrt, površina je žametasta in grbasta in z brazdami.

TROSOVNICA: ima drobne bodice, ki daleč poraščajo bet, so 3-7 mm dolge, sprva belkaste, pozneje rjavkaste, himenij je modre barve.

BET: 2-5 x 1-2 cm, proti vrhu debelejši, bolj ali manj valjast, modrikaste do škrlatno modre barve.

MESO: belo, modro kolobarjasto na prerezu, tudi rjavkasto, plutasto in žilavo, dokaj masivno, ima močan vonj po janežu in blagi okus.

TROSI: 4-6 x 3-4 µm, nepravilno ovalni oz. grudasti, trosni prah je rjav.

RASTIŠČE: raste v gorskih iglastih gozdovih, predvsem pod smrekami, posamično ali skupinsko, poleti in jeseni, redka.

Čas rasti: -VII-VIII-IX-X-

Oranžnordeča vlažnica (*Hygrocybe aurantiosplendens*)

R. Haller Aar. (1954)

užitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: lepa goba je skoraj vsa rumeno oranžno rdečkasta in raste na travnikih, večinoma v gorskem svetu; vlažnice so katalizator čistosti okolja, v katerem rastejo, saj jih na kemično obdelanih površinah ni mogoče najti.

KLOBUK: 2-5 cm, sprva koničast in pozneje razširjen oz. izbočen, s široko grbo na osredju, sprva oranžno rumen in kasneje oranžno rdeč, higrofan, površina je spolzka in mastna, na nepravilnem in deloma valovitem robu skoraj prosojen in s komaj vidnimi rebri.

TROSOVNICA: lističi so podobnih barv kot klobuk oz. nekoliko bolj blede, srednje gosti, z vmesnimi lističi proti robu, široki in z zobcem pred betom.

BET: do 9 cm visok in do 1 cm debel, skoraj enakih barv kot klobuk ali rumen do oranžen, gladek, vlaknat, krhek, deloma votel.

MESO: belo v sredini in na robu oranžno, krhko, brez značilnega vonja in okusa.

TROSI: 7.5-9 x 4-5 μm , elipsoidni, podolgovati, gladki, trosni prah je bel.

RASTIŠČE: raste na travnikih, ki niso obdelani s kemičnimi škropivi, na pašnikih, predvsem v višjih oz. gorskih legah, jeseni, je redka.

Čas rasti: -IX-X-XI-

Rožnata vlažnica (*Hygrocybe calyptriformis*)

užitna

⇒ *Hygrocybe calyptriformis* (Berk.) Fayod (1889) var. *calyptriformis*

Avtor fotografije: Anton Poler.

ZNAČILNOST: med številnimi vrstami vlažnic, ki rastejo na negnojnih travnikih, spoznamo rožnato vlažnico po značilnem zašiljenem, rožnato obarvanem klobuku, rožnatih lističih in belem betu. Je redka vrsta vlažnice suhih negnojnih travnikov, zavarovana tudi v Evropi.

KLOBUK: 3-7 cm, ostro grbast, mlad tesno zaprt in koničast, pri odraslih gobah popolnoma razprt in žarkasto razcepljen, rob klobuka pa se zaviha navzgor, rožnato obarvan.

TROSOVNICA: lističi so rožnati, mesnati, široko razmaknjeni, ozko prirasli na bet, voskasti, drobljivi.

BET: 5-10 cm visok, debel 5-10 mm, bel do belkasto rožnat, na vrhu ima izrazit rožnati nadih, krhek, težko ga je potegniti iz podlage.

MESO: rožnato, v betu belo, krhko, brez značilnega vonja in prijetnega okusa.

TROSI: 6-9 x 4-7 µm, ovalno elipsoidni, trosni prah je bel.

RASTIŠČE: raste v travi na obronkih gozda, na starih travnikih, kjer niso uporabljali umetnih gnojil, med mahom in travo, skupinsko, pogosto na apnenčastih tleh, vso jesen, zelo redka.

Čas rasti: -IX-X-XI-

Zelenkasta vlažnica (*Hygrocybe citrinovirens*)

(J.E. Lange) Jul. Schäff. (1947)

užitna

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: zelenkasto rumena gobica ima osrednjo koničasto grbico, razpokan rob klobuka in raste na planinskih pašnikih ter med mahom v gozdovih.

KLOBUK: 2.5-5 cm, majhen v primerjavi z dolžino beta, sprva zvonast oz. koničast, nato razprt, z osrednjo koničasto grbico in dvignjenim žarkasto razpokanim robom, zelenkasto ali citronsko rumen, včasih z oranžnimi odtenki, z vlaknato površino, svetleč.

TROSOVNICA: lističi so sprva beli in kasneje blede rumeni, široki, različno dolgi, ob betu zaobljeni.

BET: 6-10 cm visok, 3-10 mm debel, vitek in razmeroma visok, citronsko ali zelenkasto rumen, tudi z oranžnimi odtenki, enake barve kot klobuk, v spodnjem delu rjavkast, podolžno vlaknat in podolžno naguban, s strani stisnjen.

MESO: rumeno, tanko, na zraku ne spremeni barve, brez posebnega vonja in okusa.

TROSI: 8.4 x 6.1 μ m, skoraj okrogli, gladki, trosni prah je bel.

RASTIŠČE: raste jeseni v iglastem in mešanem gozdu med mahom, na travnikih in planinskih pašnikih, redka.

Čas rasti: -IX-X-

Oblokasta vlažnica (*Hygrocybe fornicata*)

⇒ *Hygrocybe fornicata* (Fr.) Singer (1951) var. *fornicata*

neužitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: bel ali siv klobuk z belimi lističi in bel bet ter včasih neprijetni vonj so glavne značilnosti te vrste vlažnic.

KLOBUK: 4-6 cm, bel do siv, pri starih dobi okraški odtonek, mlad je izbočen, pozneje zravn in končno vbočen, na osredju ima rjavkasto grbico, rob se razcepi in zaviha navzgor, rob nazobčan in valovit, v vlagi postane rob skoraj prosojen.

TROSOVNICA: lističi so žarkasto razporejeni, dokaj gosti, široki, krhki, beli, ozadje je voskasto in tanko, ob dotiku ne spreminjajo barve.

BET: 3-6 cm visok, debel 10-15 mm, bel, svilnato vlaknast, ni vedno raven, se zvija.

MESO: belo, krhko, brez značilnega vonja, včasih je neprijetnega vonja in neizrazitega okusa.

TROSI: 5-7 x 4-5 μm , elipsoidni, podolgovati, gladki, trosni prah je bel.

RASTIŠČE: raste v travi, jeseni, je redka.

Čas rasti: -IX-X-

Sluzobetna vlažnica (*Hygrocybe glutinipes*)

(J.E. Lange) R. Haller Aar. (1956)

užitnost neznana

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: klobuček je limonine barve in zlato rumen, lističi so beli, bet pa je zlato rumen in sluzast, po čemer je vlažnica tudi poimenovana.

KLOBUK: 2-5 cm, sprva koničast, pozneje izbočen in skoraj izravnan, zlato rumen z odtenki oranžne barve, rob je raven.

TROSOVNICA: lističi so žarkasto razporejeni, beli do rumenkasti, krhki, z vmesnimi lističi proti robu.

BET: 5-10 cm visok, debel do 2 mm, vretenast, vlaknat, zlato rumen in sluzast.

MESO: rumeno, v klobuku belo, krhko, brez izrazitega vonja in okusa.

TROSI: 6-8 x 4-5 μm , elipsasti, podolgovati in z oljno kapljico, trosni prah je bel.

RASTIŠČE: raste na višjih sončnih in položnih travnatih pobočjih in ob gozdnih robovih, na pašnikih, gozdnih jasah, v malih skupinah ali tudi posamično, pozno poleti in jeseni, je redka.

Čas rasti: -VIII-IX-X-

Sluzobetno vlažnico imajo ponekod v tujini za užitno, a je po prehrabeni vrednosti slabše kakovosti.

Močvirska vlažnica (*Hygrocybe helobia*)

(Arnolds) Bon (1976)

neužitna

Slika je s spleta: www.pilzbestimmer.de

ZNAČILNOST: klobuček in bet sta oranžno rdeče barve, lističi so sprva belo rumenkasti in pozneje oranžni, raste pa predvsem na močvirnatih območjih ali na šotiščih.

KLOBUK: 1-2.5 cm, sprva izbočen in pozneje položnejši oz. skoraj izravnan, star na osredju rahlo vdrt, oranžno rdeče barve do krvavo rdeče barve, s staranjem postaja temno oranžen, higrofan, rob je valovit, pri starih so na osredju včasih drobne luskice.

TROSOVNICA: lističi so žarkasto razporejeni, redki, sprva belo rumenkasti in pozneje oranžni do oranžno rdeči, z zobcem, pritrjeni na nosilec, krhki.

BET: 1-4 cm visok, 2-3 mm debel, valjast, oranžen do oranžno rdeč, krhek, gladek, suh, včasih kriv.

MESO: rumeno, krhko, brez izrazitega okusa in včasih z rahlim vonjem po česnu po zdrobitvi lističev.

TROSI: 8-10 x 5-6 μm , elipsasti, gladki in z nekaj oljnimi kapljicami, hialini, neamiloidni, trosni prah je bel.

RASTIŠČE: raste v močvirjih ali na šotiščih, tudi na pokošenih vlažnih in negojenih travnikih, med resjem, na gozdnih jasih, pogosto pod jelšami, v malih skupinah ali tudi posamično, jeseni, redka.

Čas rasti: -IX-X-XI-

Podobna ji je **minijasta vlažnica** (*Hygrocybe miniata*), a njeni zdrobljeni lističi nimajo vonja po česnu.

Zavržena vlažnica (*Hygrocybe ingrata*)

J.P. Jensen & F.H. Møller (1945)

neužitna

Slika je s spleta: www.funghiitaliani.it

ZNAČILNOST: goba z nenavadnim imenom ima rjavkast klobuk in bet, ki je pogosto vijugasto zavito in krivo, meso se na poškodovanih mestih obarva rdeče in ima neprijetni vonj po amonijaku.

KLOBUK: 2-10 cm, sprva izbočen, kasneje poravnano in star na osredju udrt, na osredju ima široko grbo, površina je neravna, sivo rjav do rjav, lahko tudi rdečkasto rjav, ob dotiku rdeči, vlaknast do luskast, star ima luskasto površino razpokano.

TROSOVNICA: lističi so sprva belkasti do blede okrastrni, pozneje blede rdečkasto rjavkasti, stari pogosto pordeli, debeli, dokaj gosti in z vmesnimi lističi proti obrobju, široki, pred betom zaokroženi navzgor.

BET: do 15 cm visok, do 1 cm debel, blede okrastrni, v sredini votel, vlaknast, pogosto krivo ali vijugasto zavito, včasih po dolžini udrt, lahko tudi nabrekel, na poškodovanih mestih rdeči ali se obarva oranžno rdeče in ostanejo rjavkasti madeži.

MESO: belkasto do rjavkasto, na poškodovanih mestih se obarva oranžno rdeče, ima rahel in neprijetni vonj po dušikovi spojini oz. po amonijaku, brez značilnega okusa.

TROSI: 8.5-10 x 5.5-6 µm, elipsasti, gladki, trosni prah je bel.

RASTIŠČE: raste na neobdelanih in vlažnih travnikih, na pašnikih, med mahom, posamič ali v majhnih skupinah, navadno v grozdih, pozno poleti in jeseni, redka.

Čas rasti: -VIII-IX-X-XI-

Varljiva vlažnica (*Hygrocybe intermedia*)
(Pass.) Fayod (1889)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: osnovna barva je oranžna, klobuk in bet pa imata tudi rdečkaste odtenke, medtem ko so lističi sprva beli in kasneje oranžni.

KLOBUK: 3-6 cm, sprva stožčast ali polkroglast, kasneje izbočen, star tudi vdrt, na osredju ima grbo, oranžen do oranžno rdeč, površina klobuka je fino črtasto vlaknata, na obrobju je drobno luskinast, starejši pa ima rob razcepljen.

TROSOVNICA: lističi so razmaknjeni in krhki, najprej belkasti, nato blede rumenkasti in končno oranžno rdeči.

BET: 6-9 cm visok, debel 9-18 mm, robusten, kot klobuček oranžen do oranžno rdeč, površina je črtasto vlaknata, pogosto je zaviti in neraven.

MESO: rumenkasto, ima prijeten vonj in okus.

TROSI: 8-11 x 5-6 µm, elipsoidni, trosni prah je bel.

RASTIŠČE: uspeva na travnikih na obrobju gozdov, na gozdnih jasah, jeseni, redka.

Čas rasti: -IX-X-

Orošena vlažnica (*Hygrocybe irrigata*)

užitna

⇒ *Gliophorus irrigatus* (Pers.) A.M. Ainsw. & P.M. Kirk (2013)

Avtor fotografije: Anton Poler.

ZNAČILNOST: imenovana je po sajasto sivem klobuku, ki je poln rose oz. zelo masten ali viskozen.

KLOBUK: 1-3 cm, sprva poloblast, pozneje izbočen in z izboklino na osredju, sajasto siv ali okrasto siv do sivo rjav, sluzasto lepljiv, prosojno progast, na osredju temnejši, rob je svetlejši.

TROSOVNICA: lističi so sivo beli, redki, široki, z vmesnimi lističi pri robu.

BET: 3-5 cm visok, 3-5 mm debel, valjast, svetlo siv do svetlo sivo rjav, gladek, včasih zavrt, sluzast, pod klobukom bled, ima več sivkastih prečnih prog.

MESO: vodeno sivo rjavo, brez značilnega vonja in okusa.

TROSI: 7-9 x 4-5.5 μm , eliptični, gladki, neamiloidni, trosni prah je bel.

RASTIŠČE: raste na travnikih, šotiščih, na ilovnatih tleh, poleti in jeseni.

Čas rasti: -VII-VIII-IX-X-

Modrikasta vlažnica (*Hygrocybe lacmus*)
(Schumach.) P.D. Orton & Watling (1969)

užitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: ime je dobila zaradi svetlo modrih odtenkov na beli osnovi klobučka, raste pa na tratah in na travnikih.

KLOBUK: 2-4 cm, je svetlo modro ali sivo vijoličasto nadahnjeno, sprva izbočen, pozneje zravnano in končno rahlo udrt, na osredju ima široko in plosko grbo.

TROSOVNICA: lističi so svetli in z modrikastimi ali vijoličnimi odtenki, redki in potekajo daleč dol na bet, so žilnato povezani.

BET: do 5 cm visok, do 8 mm širok, belkast, dnošče beta je rumenkasto, valjast, krhek, pogosto nepravilne oblike.

MESO: belkasto, prijetnega vonja in okusa.

TROSI: 6-8 x 5-6.5 µm, ovalni oz. elipsasti, trosni prah je bel.

RASTIŠČE: raste navadno skupinsko na tratah, negnojnih travnikih in pašnikih, v mahu, v bližini gozda, poleti in jeseni.

Čas rasti: -VIII-IX-X-

Modrikasta vlažnica je užitna in zelo okusna goba.

Klorova vlažnica (*Hygrocybe nitrata*)
(Pers.) Wünsche (1877)

neužitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: vlažnice spoznamo po zvonastem, skoraj koničastem klobuku, ko so še mlade, njihovi klobuki pa so rjave barve in imajo močan vonj po kloru.

KLOBUK: 2-8 cm in tudi čez, sprva polkrožen in skoraj koničast, kasneje se razširi in postane izbočen, star je tudi poravnan ali rahlo vdrt, svetlo sivo rjav, v osredju rjav, na robu med vlažnim vremenom pogosto rumeno rjav, v suhem bled, na robu nazobčan.

TROSOVNICA: lističi so kremasto beli, krhki, dokaj gosti in žarkasto naravnani, prosto visijo in so široki, niso enakih dolžin.

BET: 3-10 cm visok, debel 3-12 mm, kremaste barve zgoraj, spodaj temnejši, v dnišču se zoži, krhek, neraven in zavrt, na njem se pojavijo rjavkaste lise, pri starejših gobah je votel.

MESO: kremaste barve, ima vonj po kloru in okus po milu.

TROSI: 7-10 x 4.5-5.5 µm, elipsasti, trosni prah je bel.

RASTIŠČE: raste na travnikih, v gozdu, na poljih in tratih, jeseni, redka.

Čas rasti: -IX-X-

Ovčja vlažnica (*Hygrocybe ovina*)
(Bull.) Kühner (1926)

strupena

Avtor fotografije: Anton Poler.

ZNAČILNOST: je zvonasta in nekoliko bolj zaobljena od večine sorodnic, precej zajetna, z značilnim v sredini zadebeljenim betom in močno smrdeča.

KLOBUK: 4-8 cm, zvonasto izbočen, star zravn, tankomesnat, s tankim robom, ki se pri starih gobah zaviha navzgor, olivno rjav, suh, vlaknat in star nekoliko luskat.

TROSOVNICA: lističi so sprva bledi in kmalu sivo rjavkasti, redki, široki in debeli ter navzgor pritrjeni na bet, na ranjenih mestih močno rdečijo, kasneje pa počrni.

BET: 5-10 cm visok, debel 8-15 mm, vretenast, v sredini debel in se zožuje proti lističem in dnu, votel, včasih sploščen, olivno rjavih barv, na ranjenih mestih rdeč, star pa počrni.

MESO: olivno sivo, na prerezu rdeče, kmalu počrni, je zelo krhko in brez okusa, ima izrazit smrdeč vonj po amonijaku.

TROSI: 7-10 x 5-6 μm , elipsasti, trosni prah je bel.

RASTIŠČE: raste na gozdnih jasad in pašnikih, samo jeseni, je bolj redka.

Čas rasti: -IX-X-

Ovčja vlažnica je strupena, a ni nevarna. Povzroča gastrointestinalni sindrom oz. zastrupitev prebavil.

Travniška vlažnica (*Hygrocybe pratensis*)
(Fr.) Murrill (1914)

užitna

Avtor fotografije: Gregor Klarič.

ZNAČILNOST: po obliki spominja nekoliko na **navadno lisičko** (*Cantharellus cibarius*), vendar je bolj oranžno rjavih odtenkov, raste pa izven gozdov, na travnikih, med travo in mahom.

KLOBUK: 2-6 cm, sprva zvonast, nato se razširi in zravnava, včasih ostane rahlo grbast, oranžno okrašt ali rjavkast, lisičje rjav, gladek, pri starih gobah je obrobje tanko, z ostrim robom.

TROSOVNICA: lističi so blede oranžni, razmaknjeni, debeli, na hrbtu žilnato povezani, polagoma se spuščajo na bet in potekajo nekoliko po betu navzdol.

BET: 4-8 cm visok, debel 4-8 mm, valjast, poln, v dnu zožen, vlaknat, precej gladek in podobno obarvan kot klobuček.

MESO: blede oranžno, belkasto ali okrašt, trdo, a lomljivo, s prijetnim vonjem in okusom.

TROSI: 5-7 x 4-5 μm , rahlo elipsasti, trosni prah je bel.

RASTIŠČE: raste na gozdnih travnikih in pašnikih, v mahu in travi, skupinsko, v jesenskem času, ponekod raste pogosto.
Čas rasti: -IX-X-

Travniška vlažnica je dobra in vsestranska goba, primerna za najrazličnejše jedi in tudi za konzerviranje.

Velika vlažnica (*Hygrocybe punicea*)
(Fr.) P. Kumm. (1871)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: je zelo lepa in velika goba, ki raste v čistem okolju, na negnojnih hribovskih travnikih in v alpskem svetu, klobuk in bet sta rdečkasto oranžno rumene barve.

KLOBUK: do 10 cm širok in tudi več, velik, zelo mesnat, sprva zvonasto stožčast, pozneje se razpre, na robu je razcepljen oz. razpokan, površina je češnjevo ali krvavo rdeča in z oranžno rumenimi odtenki, sprva mastna, nato se osuši in postane rumena, z gladko in svetlečo površino.

TROSOVNICA: lističi so sprva rumenkasti in kasneje oranžni ali rdeči, precej široki in debeli, razmaknjeni in z krajšimi ter gostejšimi vmesnimi lističi proti robu, ki so tudi trebušasti.

BET: do 10 cm visok in do 1.5 cm debel, valjast, sprva poln, pozneje se izvotli in je vzdolžno vlaknat ter rumeno ali oranžno rdeč do rdeč, dnošče je belo in zašiljeno.

MESO: v sredini belo, brez posebnega vonja in dobrega okusa.

TROSI: 7-11 x 4.5-5.5 µm, gladki, bolj ali manj elipsasti, trosni prah je bel.

RASTIŠČE: raste na hribovskih negnojnih travnikih, v mahu in travi, skupinsko, pogosta v alpskem svetu, jeseni.

Čas rasti: -IX-X-XI-

Velika vlažnica je užitna in okusna goba, pri kuhanju in pečenju pa se izloča iz gob rumen pigment.

Zažetotrosna vlažnica (*Hygrocybe quieta*)
(Kühner) Singer (1951)

neužitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: lepa rumeno oranžna goba ima oranžne lističe in značilni vonj po olju, ko jo razrežemo. Imenovana je po oblikovno zažetih ali na sredini zoženih trosih, kar je vidno le pod mikroskopom.

KLOBUK: 4-6 cm ali tudi več, sprva izbočen do kupolast (nikoli stožčast!), pozneje plitvo izbočen, mlad ima grbico, starejši lahko ima široko grbo, svetlo rumen do oranžno rumen, s staranjem dobi sivkast lesk, vodenega videza, proti robu rebrast, rob je nekoliko svetlejši, klobuk je gladek in v vlagi masten, rob je v starosti valovit in rad razpoka.

TROSOVNICA: lističi so rumeno oranžni do oranžni, srednje gosti in precej razmaknjeni oz. široko razporejeni, globoko zarezani, voskasti, na površini so komaj vidne žilice, so vezani na bet.

BET: 2-7 x 0.5-1 cm, rumeno oranžen, gladek, valjast, včasih po dolžini stisnjen in udrt (ima utore), pogosto je kriv.

MESO: rumeno do oranžno, razrezano ali podrgnjeno ima tipični oljnat vonj, včasih tudi vonj po milnici, brez značilnega okusa.

TROSI: 7.5-9 x 3.5-5 μ m, podolgovato elipsoidni, pogosto zoženi oz. zažeti na sredini, gladki, neamiloidni, trosni prah je bel.

RASTIŠČE: raste na negnojnih travnikih, na zelenicah, med mahom, občasno tudi na gozdnih jasah, posamič ali v majhnih skupinah, pozno poleti in jeseni, redka.

Čas rasti: -VIII-IX-X-XI-

Planinska vlažnica (*Hygrocybe spadicea*)

(Fr.) P. Karst. (1879)

užitna

Slika je s spleta: www.damyko.info

ZNAČILNOST: goba s kostanjevo rjavim klobukom in rumenkastimi lističi uspeva predvsem na visokih planinah med travo.

KLOBUK: 2-5 cm, sprva koničast do stožčast in z grbico na osredju, pozneje razširjeno stožčast in z grbo, pri starih gobah se rob včasih zavije navzgor, svetlo rjav do rjav, navadno kostanjevo rjav do temno rjav, lahko tudi olivno rjav, osredje je temneje rjavo, ima vodenoglavi videz, je neraven, nažlebkan oz. rebrast proti robu, vlaknast, pri starih gobah je rob neenakomerno valovit in rad razpoka po površini, pri tem pa se skozi razpoke pokažejo rumenkasti lističi.

TROSOVNICA: lističi so blede rumenkasti do rumeni ali blede oranžni, niso gosti, široki.

BET: 3.5-12 x 0.3-1.2 cm, rumen ali blede oranžen, proti dnu temnejši in rjavkast, v dnu svetlejši in rumenkast, valjast, votel, vlaknast in včasih ima rjavkasta vzdolžna vlakna, nima obroča, včasih je kriv.

MESO: svetlo rumeno, krhko, brez značilnega vonja in okusa.

TROSI: 8.5-12 x 5-7.5 µm, elipsoidni, gladki, hialini, neamiloidni, trosni prah je bel.

RASTIŠČE: raste na visokih hribih in planinah, na neobdelanih oz. negnojnih suhih travnikih, med mahom, posamič ali tudi v majhnih skupinah, poleti in jeseni, je redka.

Čas rasti: -VII-VIII-IX-X-XI-

Bleščeča vlažnica (*Hygrocybe splendidissima*)

(P.D. Orton) M.M. Moser (1967)

užitna

Slika je s spleta: www.funghiitaliani.it

ZNAČILNOST: čudovita in bleščeča goba ima češnjevo rdečo barvo klobuka, rumeno meso in rumeno dnišče sicer oranžnega beta.

KLOBUK: 5-10 cm ali več, sprva stožčast, pozneje izbočen in položnejši, pogosto s široko grbo, škrlatno do češnjevo rdeč, včasih z oranžnimi odtenki, gladek, suh ali deloma masten, bleščeeč, proti robu komaj opazno narebren, rob je včasih rumenkast.

TROSOVNICA: lističi so rumenkasti in stari blede rdečkasti, prosti in zelo ozko prirasli k betu, niso gosti in z vmesnimi lističi proti robu.

BET: 7-10 x 1-2 cm, neraven oz. vzdolžno profiliran in pogosto neenakomerno sploščen v bližini dnišča, kriv, rumeno oranžen do oranžen, dnišče je rumeno in nekoliko ožje, gladek, brez obroča.

MESO: rumeno, brez značilnega vonja in okusa.

TROSI: 8-9.5 x 5-6 µm, elipsoidni, gladki, neamiloidni, trosni prah je bel.

RASTIŠČE: raste v toplejših predelih na vlažnih travnikih, na pokošenih negnojnih travnikih, pašnikih, blizu močvirij, v majhnih skupinah, pozno poleti in jeseni, redka.

Čas rasti: -VIII-IX-X-XI-

Rumenjačna vlažnica (*Hygrocybe vitellina*)

(Fr.) P. Karst. (1879)

užitnost neznana

Slika je s spleta: www.flickr.com

ZNAČILNOST: majhna gobica je skoraj v celoti rumena in podobna **navadni lisički** (*Cantharellus cibarius*), vendar pod viskoznim klobukom nima letvic, temveč lističe.

KLOBUK: 1-2 cm, sprva izbočen, nato se hitro razširi, na sredini je jamičasto udrt, star je včasih poravnan, svetlo rumen do rumen, rob je brazdast in nazobčan in se star rad razcepi, ima vodeni videz, je masten oz. viskozen in lepljiv.

TROSOVNICA: lističi so svetlo rumeni, dokaj gosti in z vmesnimi lističi proti robu, deloma poraščajo bet.

BET: 1-3.5 cm visok, 1-3 mm debel, rumenkast, valjast in vitek, včasih kriv.

MESO: rumeno, tanko, nežnega in rahlo dišečega vonja, brez značilnega okusa.

TROSI: 6-8 x 4.5-5 µm, elipsasto ovalni, trosni prah je bel.

RASTIŠČE: raste na travnikih, med vlažnim mahom, na poljih, ob cestah, tudi v gozdovih med travo, skupinsko, pozno poleti in jeseni, redka.

Čas rasti: -VIII-IX-X-XI-

Švedska polževka (*Hygrophorus camarophyllus*)
(Alb. & Schwein.) Dumée (1912)

užitna

Slika je s spleta: www.svampguiden.com

ZNAČILNOST: ima sivo rjav vlaknat klobuk, bele lističe in siv bet, diši po medu in raste pod iglavci.

KLOBUK: 5-12 cm, sprva izbočen in s podvitim robom, kasneje sploščen in celo udrt, valovit, sivo rjav, pokriva ga povrhnjica z radialno vraščenimi vlakni, lepljiv v vlagi, v suhem vremenu gladek.

TROSOVNICA: lističi so beli, pozneje dobijo siv ton, niso gosti, so debeli in zmerno široki, voskasti.

BET: 2-13 x 1-2 cm, siv, proti dnu koničast in ima sivo rjavkasta vzdolžna svilnata vlakna, gladek.

MESO: belo, krhko in lomljivo, ima vonj po medu in blag okus.

TROSI: 8-10 x 5-6 μm , elipsoidni, bolj podolgovato ovalni, gladki, trosni prah je bel.

RASTIŠČE: raste v iglastih gozdovih, predvsem pod bori in smrekami, na kislih tleh, poleti in jeseni, je redka.

Čas rasti: -VII-VIII-IX-X-XI-

Vinska polževka (*Hygrophorus capreolarius*)
(Kalchbr.) Sacc. (1875)

užitna

Slika je s spleta: www.natur-um-triberg.de (Juergen Duffner)

ZNAČILNOST: je manjša lističarka, ki je že v mladosti povsem vinsko rdeča do rožnato vijoličasta, na enotno obarvani podlagi pa je temneje pikasta in raste pogosto v gorskih gozdovih pod smrekami.

KLOBUK: 3-8 cm, sprva polkrožen in na robu podvihan, kasneje izbočen in končno zravnano z majhno grbo na osredju, vinsko rdečih do rožnato vijoličastih barv, starejši so vijolično rjavi, osredje klobuka je zrnasto kosmičasto, v vlažnem vremenu sluzast, v suhem gladek.

TROSOVNICA: lističi so enakih barv kot klobuk, tudi rjavkasti ali škrlatno rdeči, rahlo upognjeni, neenakih dolžin, dokaj gosti.

BET: 3-7 cm visok, debel 7-15 mm, valjast, v dnu ožji, vlaknat, na ranljivih mestih temno rdeč do rjavo rdeč, trden.

MESO: belo do bledo rožnate barve, sočno, trdo, s sladkobnim vonjem, neznačilnega okusa, rado plesni.

TROSI: 7-10 x 4-5 µm, elipsasti oz. ovalni, trosni prah je bel.

RASTIŠČE: raste v gorskih gozdovih pod smrekami, med mahom, redkeje v nižinskih iglastih in listnatih gozdovih, pozno poleti in jeseni, je redka.

Čas rasti: -VIII-IX-X-

Lepa polževka (*Hygrophorus speciosus*)

Peck (1878)

užitna

Slika je s spleta: www.cegep-sept-iles.qc.ca

ZNAČILNOST: je lepa goba s sluzastim zlato rumenim klobukom, ki ima v osredju oranžno rdečo pego, z belimi lističi in zlato rumenim betom, je redka vrsta, ki uspeva v visokogorskem macesnovem gozdu.

KLOBUK: 1-6 cm, zlato rumen ali oranžen in z oranžno rdečkasto pego na osredju, sluzast in lepljiv, gladek, mlad je izbočen in z grbico na sredini ter ima podvihan rob, starejši zravnani in tudi vdrt.

TROSOVNICA: lističi so beli do blede rumeni, srednje gosti, rastejo v bet in niso enakih dolžin, so debeli, voskasti, proti robu so krajši vmesni lističi.

BET: 4-10 cm visok, debel 4-10 mm, sprva bel, nato zlato rumen, trd, proti dnu razširjen in temnejši, ima ostanek mreže oz. obroč, ki je zelo tanek in lepljiv.

MESO: belo do rumenkasto, mehko, blagega vonja in okusa.

TROSI: 7-11 x 5-6 μm , elipsasti, neamiloidni, trosni prah je bel.

RASTIŠČE: raste v Alpah pod macesni, zato jo redko vidimo, posamič, pozno poleti in jeseni.

Čas rasti: -VIII-IX-X-XI-

Rdeča usnjevka (*Hymenochaete cruenta*)
(Pers.) Donk (1959)

neúžitna

Slika je s spleta: www.mycocondroz.be

ZNAČILNOST: na lubju odmirajočih ali odmrlih jelkovih vej opazimo slojast trosnjak hrapave površine, ki je v mladosti svetleče rdeče barve, starejši pa je zamolklo rdeče barve. Ker je goba podobna usnjeni podlagi in je rdeča, od tod izvira njeno ime.

KLOBUK: do 5 cm dolg trosnjak je tanko slojast kot nekaj obliž, ima hrapavo površino, mlad je svetlo rdeč, starejši zamolklo rdeč do škrlatno rdeč, ponekod tudi vijoličast, rožnat ali rjav, je spremenljiv po dolžini in nepopolnih oblik, na robu je rumenkast.

TROSOVNICA: je na površini trosnjaka.

BET: ga nima, goba je prirasla na osnovo.

MESO: rožnato, tanko, usnjato, brez značilnega vonja in okusa.

TROSI: 6-8 x 2-2.5(3) μm , cilindrični, rahlo ukrivljeni, gladki, s tanko steno, trosni prah je rumenkasto rjav.

RASTIŠČE: raste na odpadnem in odmrlem lubju jelkovih dreves, v skupinah in različnih velikosti kot nekakšni obliži, raste celo leto.

Čas rasti: -I-II-III-IV-V-VI-VII-VIII-IX-X-XI-XII-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Roseči luknjač (*Inonotus dryadeus*)

neužiten

⇒ *Pseudoinonotus dryadeus* (Pers.) T. Wagner & M. Fisch. (2001)

Avtor fotografije: Matej.

ZNAČILNOST: ob vznožju debelih starih hrastovih dreves pahljačasto izraste za pest debel enoletni trosnjak, ki je v mladosti oranžno rjav in pokapljan s kapljami rjave tekočine, v starosti pa postane tobačno rjav in doseže velikost preko 20 cm. Ime je dobil po rosečih kapljicah in po luknjicah pod površjem gobe.

KLOBUK: 5-20 cm širok in tudi čez, debel 2-12 cm, konzolno je priraščen na osnovo, mlad je oranžno rjav in pokapljan s kapljami rjave tekočine, star postane tobačno rjav, površina je nagubana in neenakomerna, je na dotik trd.

TROSOVNICA: ima luknjice, gostota por je 3-4 na mm, pore so okrogle in sivo bele, cevke so dolge 5-20 mm, trosovnica je trda.

BET: ga nima, goba je priraščena na osnovo.

MESO: rjavo, trdo, vlaknasto, ni ločeno od klobuka, brez značilnega vonja in okusa.

TROSI: 7-9 x 6-7.5 µm, elipsasti oz. ovalni, gladki, trosni prah je svetlo do temno rjav.

RASTIŠČE: raste v listnatih gozdovih, ob vznožju hrastovih dreves, je enoletnica, uspeva poleti in jeseni, redek.

Čas rasti: -VII-VIII-IX-

Lilasta mlečnica (*Lactarius lilacinus*)

(Lasch) Fr. (1838)

neužitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: je srednje velika in vitka mlečnica z lilasto oz. rožnato vijoličastim do rjavo vijoličastim suhim in nesvetlečim klobukom, rjavkastim betom in lističi ter s pičlim, vodeno belim, nespremenljivim mlečkom, ki najraje raste v vlažnih, tudi zamočvirjenih obrečnih gozdovih in lokah pod jelšami.

KLOBUK: 3-7 cm, sprva nekoliko grbičast in na robu podvihan, kasneje nepravilnih oblik, suh, nekoliko kosmat, tudi vlažen brez leska, brez kolobarjev, z valovitim robom, ki tudi v starosti ni nažlebkan, lilasto oz. rožnato vijoličast do rjavo vijoličast, včasih tudi ametistne barv ali pa ima primesi rdečih tonov, starejši so na osredju usnjevo rjavi.

TROSOVNICA: lističi so okrasto rumeni do rjavi, tanki, nekoliko poraščeni na bet, precej razmaknjeni, viličasti in pomešani s krajšimi.

BET: 4-7 cm visok, debel 5-10 mm, valjast, nekoliko upognjen, vitek, kmalu votel, oranžno okrast z mesnato rdečim nadihom, kasneje rjavkast, svetleje poprhnen, krhek, na mestih dotika postane lisičje rjav.

MESO: belo do svetlo lilasto, v klobuku je precej tanko, v betu svetlo okrasto, krhko, skoraj milega okusa, posušeno diši po cikoriji (kavnem nadomestku), vsebuje pičli in vodeno bel nespremenljiv mleček, ki je sprva mil in nato pekoč, opazen pa je le pri mlajših gobah.

TROSI: 7.5-8.5 x 6-7.5 μm , nekoliko eliptični, drobno grebenasti, trosni prah je bel.

RASTIŠČE: raste v vlažnih in zamočvirjenih obrečnih gozdovih in lokah pod jelšami, jeseni, je redka.

Čas rasti: -X-XI-

Lilasta mlečnica je neužitna in nekoliko pekoča.

Moštna mlečnica (*Lactarius musteus*)

Fr. (1838)

neužitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: spada med večje mlečnice, spoznamo pa jo po značilnih zbledelih okrasto rožnatih tonih in kosmičastem robu klobuka ter po belom, nepekočem mlečku, ki na zraku rahlo posivi. Je redkejša vrsta mlečnice, raste pod rdečim borom in ruševjem na ekstremno kislih tleh.

KLOBUK: 3-10 cm, čvrst, sprva izbočen, pozneje poravnan in končno vdrt oz. lijast, mlad s spodvihanim robom, belkast do blede okrast oz. zbledelo okrasto rožnatih barv, ima kosmičast rob, včasih rumenkasto rjavo lisast in z rahlim kolobarjastim vzorcem, starejši nekoliko brazdast, vlažen močno masten in lepljiv.

TROSOVNICA: lističi so gosti, mladi umazano beli, pozneje blede smetanasto rumenkasti, na mestu dotika rjavo rjavo lisasti, pri starih gobah se spuščajo po betu.

BET: 3-8 x 1-3.5 cm, včasih vodenega videza, ima izrazit mrežast vzorec, belkasto okrast in pogosto lisast, na zgornjem delu včasih rožnat, valjast, pokončen in čvrst, vlažen je lepljiv, suh je gladek.

MESO: belo, ima bel mleček, ki je manj obilen in nepekoč ter mil, včasih izjemoma rahlo pekoč, ki na zraku rahlo posivi, pri sušenju pa dobi tudi žvepleno rumeno barvo, nima značilnega vonja.

TROSI: 7-10 x 5.5-7 μ m, eliptični, bradavičasti, z ohlapnim mrežnim ovojem, trosni prah je bel do okrast.

RASTIŠČE: raste pod iglavci, zlasti pod rdečim borom in med ruševjem, na zelo kislih tleh, pozno poleti in jeseni, je redka. Čas rasti: -VIII-IX-X-

Žlahtni ded (*Leccinum crocipodium*)
(Letell.) Watling (1961)

užitni

Avtor fotografije: Anton Poler.

ZNAČILNOST: ves je bolj ali manj rumeno obarvan, tudi luknjice so rumene, ima pa značilen hrapavo luskat bet kot drugi podobni turki in dedi ter tu in tam počrni.

KLOBUK: 5-15 cm, najprej polkrožen, nato izbočen, star postane blazinast, sploščen, suh, rumen, rumeno rjav ali okrast, včasih z olivnim nadihom, žametast in pogostoma razpokan.

TROSOVNICA: je luknjičasta, sprva rumena, cevke so dolge in tanke, najprej drobne, rumene luknjice postanejo sčasoma oglate, večje in dobijo olivno zelenkasto barvo.

BET: 5-10 x 1.5-3 cm, trebušast, valjast, pogosto ukrivljen, poln, trd, star je olesnel, običajno ima zašiljeno dnišče, površina je rumena, podolžno hrapavo luskata, luskice pa pri starih gobah počrni.

MESO: rumenkasto, na zraku najprej rahlo pordeči, kasneje pa počrni, trdno, v betu žilavo, prijetnega vonja in okusa.

TROSI: 11-18 x 6-8 µm, vretenasti, trosni prah je rumeno rjavkast.

RASTIŠČE: raste pod listavci, najraje pod bukvami, posamično ali v malih skupinah, razmeroma redko, uspeva v toplih poletjih in jeseni.

Čas rasti: -VI-VII-VIII-IX-

Žlahtni ded je užitna in dobra goba, vendar ga je zaradi redkosti škoda pobirati.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Beli ded (*Leccinum holopus*)
(Rostk.) Watling (1960)

užiten

Slika je s spleta: www.toadstool.ru

ZNAČILNOST: je manjši in drobnejši ded z belkastim, nato belo okrastim klobukom, ki tu in tam nekoliko zeleni in z vitkim, drobnim betom, ki raste v gorskih, zamočvirjenih gozdovih, na šotiščih, pogosto tudi pod brezami.

KLOBUK: 4-7(10) cm, sprva bel do belo okrast, pozneje postaja temnejši, tu in tam zeleni, gladek, viskozen, sprva polkrožen, pozneje izbočen, starejši postaja blazinast.

TROSOVNICA: je luknjičasta in cevasta, cevke so belkaste, dolge in tanke, luknjice so goste in se s starostjo večajo.

BET: 8-10 x 0.8-1.5(3) cm, vitek in tanek, valjast, bel, grobo luskast, poln, star rahlo porjavi in otrdi.

MESO: belo, na dnu beta modro zelenkasto, tudi rožnato, mehko, na zraku črni, ima prijetni gobast vonj in okus.

TROSI: 17.5-20 x 5-6.5 μ m, podolgovati, trosni prah je cimetno rjavkast.

RASTIŠČE: raste v gorskih in zamočvirjenih gozdovih, na šotiščih, pod različnimi vrstami brez, uspeva jeseni in je redek.
Čas rasti: -IX-X-XI-

Modrinasti ded (*Leccinum thalassinum*)

Pilát & Dermek (1974)

užiten

Avtor fotografije: Barbara Kočevar.

ZNAČILNOST: zaradi izrazitega modrenja proti dnišču in na prerezu beta ga imenujejo modrinasti ded, ker pa ima na betu tudi zelenkaste odtenke, ga včasih imenujejo tudi **zelenomodri ded**. Ima sivo rjav klobuk, pod kožico klobuka pa je meso rožnato.

KLOBUK: 5-12 cm, sprva skoraj stožčast, kasneje izbočen in končno razširjen, siv do sivo rjav, pod kožico je meso rožnato, rob pri mladih gobah podvihan, površina je žametna, v vlagi sluzast, suh je gladek, včasih je lisast s sivo bež barvnimi lisami.

TROSOVNICA: je luknjičasta oz. cevasta, cevke so bele in 10-25 mm dolge, pore so majhne in okrogle, gostota por oz. luknjic je 3 na mm, pore so bele do smetanasto bele in pozneje sive z rožnatimi odtenki, stara trosovnica je rjavkasta, na dotik postane okrasta.

BET: 8-18 x 1.5-3 cm, proti dnišču pogosto širši, tanek glede na širino klobuka, valjast, upognjen, bel, proti dnu rumenkasto zelen ali modro zelen, vlaknast in prekrit z rjavo črnimi kosmiči, na prerezu beta in proti dnišču modri in ima tudi zelenkaste odtenke, proti dnišču je vretenast, polževi ugrizi na njem pozelenijo.

MESO: belo, nežno, mehko, zelenkasto v betu, modrikasto v dnišču beta, ima prijetni okus in vonj.

TROSI: 14-19 x 5-7 μ m, podolgovati, trosni prah je rjav in z olivnim odtenkom.

RASTIŠČE: raste v listnatih gozdovih pod brezami, na peščenih tleh, v poletni sezoni in jeseni, redok.

Čas rasti: -VI-VII-VIII-IX-

Mehka skutovka (*Leptoporus mollis*)

(Pers.) Quél. (1886)

neužitna

Slika je s spleta: www.cegep-sept-iles.qc.ca

ZNAČILNOST: v gorskih iglastih gozdovih na odmrlih stoječih ali ležečih smrekovih deblih raste enoletna luknjičarka konzolaste rasti, ki je mlada blazinaste, nato poličaste oblike in široko priraščena na deblo z mehko, žametasto površino rožnate in kasneje škrlatno rjave barve. Trosnjak na pritisk in na prerezu postane intenzivno rožnate barve. Zaradi mehke strukture mesa in videza po skutu je dobila svoje ime. Povzročča rjavo trohno.

KLOBUK: 2-5 cm širok trosnjak je debel do 1 cm, konzolasto zaraščen na osnovo, mlad blazinast, nato poličaste oblike in široko priraščen na deblo, ima mehko in žametasto površino belo rožnate, pozneje škrlatno rjave barve, na dotik in prerez postane intenzivno lilaste oz. rožnate barve.

TROSOVNICA: luknjičasta trosovnica pod povrhnjico gobe ima 3-4 luknjice na mm, je bela oz. belo rožnata, na dotik postane izrazito rožnata, tudi vijoličasto rjava.

BET: ga nima, goba je prirasla na osnovo.

MESO: belo, sočno mehko, na prerezu postane rožnato, ima videz skute, neznačilnega vonja in okusa.

TROSI: 5-7 x 1.5-2 µm, podolgovati, valjasti, rahlo upognjeni, gladki, trosni prah je brezbarven.

RASTIŠČE: raste v gorskih iglastih gozdovih na odmrlih stoječih ali ležečih smrekovih deblih, je enoletnica, raste poleti in jeseni, je redka goba.

Čas rasti: -VI-VII-VIII-IX-X-XI-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Glavata velepodvihanka (*Leucopaxillus macrocephalus*)
(Schulzer) Bohus (1966)

užitna

Slika je s spleta: www.naturefg.com

ZNAČILNOST: je robustna glavata goba svetlo okraste barve z vonjem po koruznih laskih in z izrazitim podvihanim robom klobuka.

KLOBUK: 10-20(30) cm, robusten in debelo mesnat, glavat, s podvihanim robom, okrasto rjav s svetlejšim obrobjem, luskasto polsten, sprva poloblast, pozneje izbočen ali sploščen, kožico težko snamemo.

TROSOVNICA: lističi so beli ali svetlo rumeni, na mestu dotika rdeče oranžni, gosti, ozki, pritrjeni k betu.

BET: 10-16 x 2-6 cm, zelo debel, trebušast, čvrst, poln, dolg in korenasto podaljšan, vlaknat, bel z rjavkastimi lisami. Gobe rastejo v šopu in so med seboj zraščene z beti, izhajajo pa iz kroglaste micelijske mase, ki spominja na psevdo sklerocij pri gobi **kamnici** (*Polyporus tuberaster*).

MESO: belo, čvrsto, debelo, izrazito diši po koruznih laskih, brez značilnega okusa.

TROSI: 4.5-6.5 x 3-4.5 μ m, elipsasti, amiloidni, trosni prah je bel.

RASTIŠČE: raste v listnatih gozdovih ob vznožju hrastov (cerov), v šopih iz v zemljo vgreznjene micelijske mase, poleti in jeseni.

Čas rasti: -VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Tribarvna velepodvihanka (*Leucopaxillus tricolor*)

(Peck) Kühner (1926)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: je velika in kompaktna lističarka s klobučevinastim, svetlo okrasto rumenim klobukom s podvihanim robom, svetlo citronasto oz. žvepleno rumenimi lističi in kratkim, odebeljenim belim betom. Ime tribarvna je dobila zaradi okrastega klobuka, rumenih lističev in belega beta.

KLOBUK: 15-30 cm, včasih zelo velik, klobučevinast, najprej s podvihanim robom, nato zravn, vegast, obrobje ima nagubano oz. grebenasto, je mesnat, površina je belkasta in rahlo okrasta, včasih bolj intenzivnih barv in svilastega videza, star rožnato rjavkaste barve.

TROSOVNICA: lističi so sprva rahlo citronasto rumeni, kasneje žvepleno rumeni, pri posušenih gobah čokoladno rjavi, priraščeni k betu, pri betu izrezani, gosti in tanki.

BET: do 6 cm visok, do 3 cm debel, kratek glede na velikost klobuka, valjast, bel in trd, v dnu gomoljasto odebeljen, proti lističem poprhnjen.

MESO: belo, trdo, diši po pesi, je milega okusa in ni grenko kot podobne gobe.

TROSI: 6-8 x 4-5.5 µm, elipsasti, bradavičasti, trosni prah je bel.

RASTIŠČE: uspeva na silikatnih tleh pod hrasti in bukvami, posamično ali v skupinah, precej redko, raste poleti in predvsem jeseni.

Čas rasti: -VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Močvirska kapica (*Mitrula paludosa*)

Fr. (1816)

neúžitna

Avtor fotografije: Luka Šparl.

ZNAČILNOST: vsega nekaj centimetrov velika oranžna obarvana kijasta ali kroglasta glavica na belem betu, ki izrašča iz vlažnega šotnega mahu ali rastlinskih ostankov, prekritih s stoječo ali tekočo vodo, je razpoznavna značilnost močvirske kapice, navdušila pa nas bo tudi s svojo eterično nežno lepoto.

KLOBUK: trosnjak ima dva dela: zgornji je visok 0.5-2.5 cm in širok 0.5-1 cm, spodnji je tanki bet, v celoti pa je goba visoka 2-6 cm, valjaste ali kijaste oblike, z zaobljenim vrhom, sprva polna, pozneje votla in krhka, živo oranžno rumene barve, gladke površine, pogosto nepravilno kijasta, hruškasta ali skoraj valjasta, včasih krpasta, kot bi bila pomečkana, klobuk je vidno ločen od beta.

TROSOVNICA: se nahaja na površini klobuka in je oranžno rumena.

BET: 2-4 cm dolg, širok 1-3 mm, krhek, votel in cevast, valjast, prosojno belkast, v spodnjem delu je svetlo rjavkast, svetleč, raven ali zavit, gladke površine.

MESO: belkasto, mehko, rahlo žoličasto, vodeno, brez vonja in okusa.

TROSI: 10-15 x 2.5-3 μm , elipsoidni, ozko vretenasti, gladki, hialini, včasih septirani, v podolgovatem askusu je po 8 trosov v dveh vrstah, trosni prah je brezbarven.

RASTIŠČE: raste skupinsko na mokrih prostorih oz. zelo vlažnih krajih, ob izvirih, bregovih potokov in močvirjih, v jarkih s stoječo ali tekočo vodo, v gozdu pod trahnečim listjem, na ležečih tankih vejicah, igličju, listju in na stari travi, od pozne pomladi do jeseni.

Čas rasti: -V-VI-VII-VIII-IX-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Avtor fotografije: Anton Poler.

ZNAČILNOST: čeprav ima lističe, spada med gobe s cevasto trosovnico, rumeni lističi so med seboj prekatasto povezani (ime gobe!), rdeči žametast klobuček pa izgleda kot kakšna goba iz rodu **polstenk** (*Xerocomus*).

KLOBUK: 2-10 cm, polkrožen, izbočen in nato zravn, nebleščeč, žametastega izgleda, rdečkasto rjav, včasih zelo temen, proti robu olivno nadahnjeno, star pa rdečkasto razpoka.

TROSOVNICA: lističi so rumeni, široki in debeli ter pripeti na bet, med seboj so žilnato povezani in tvorijo prekate ter predstavljajo vmesno stopnjo razvoja med lističasto in cevasto trosovnico.

BET: 3-5 cm visok, debel 5-10 mm, je valjast, zažet, poln, proti dnu zašiljen, skoraj korenast, upognjen, rumenkast do rdečkasto rjav in v dnu delno rumen.

MESO: rdečkasto nadahnjeno, pod kožico klobuka rdečkasto, v dnu rumeno zeleno, prijetnega okusa in nima posebnega vonja.

TROSI: 9.5-14 x 3-5 µm, vretenasti, gladki, trosni prah je blede rjav.

RASTIŠČE: raste v mešanem gozdu, poleti in jeseni, razmeroma redko.

Čas rasti: -VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Gnezdasti listar (*Phyllotopsis nidulans*)
(Pers.) Singer (1936)

užitien

Avtor fotografije: Milan Kelhar.

ZNAČILNOST: na odmrlih ostankih bukve v gorskih gozdovih najdemo številne srednje velike šopasto raščene in školjkasto oblikovane trosnjake s klobukom značilne žametne površine, sprva oranžne in v starosti okraسته barve. Himenij sestavljajo lističi, ki so v celoti poraščeni po stransko nasajenem klobuku in so še bolj intenzivno oranžno obarvani kot klobuk.

KLOBUK: 3-7 cm širok, dolg 2-5 cm, polkrožen ali školjkast, ledvičast ali jezičast. Površina je fino dlakasta oz. žametna, čudovite oranžno rumene barve, ko je vlažna, suha je blede okraسته rumena, nepravilno valovita s podvitim robom, je stransko pripet na substrat. Klobuki rastejo tesno eden zraven drugega in eden nad drugim.

TROSOVNICA: lističi so oranžni do rjasto rumeni, razširjajo se radialno-ekscentrično proti delu, kjer je klobuk pripet, robovi so gladki.

BET: ga ni, le klobuk včasih izgleda kot bet, kjer se stika s substratom.

MESO: rumenkasto, čvrsto, prožno, vonj neprijeten po zelju, okus mil, gobast, bolj ali manj neprijeten.

TROSI: 5.1-6.7 x 2.1-3.3 μm , elipsasti, trosni prah je svetlo vijoličast.

RASTIŠČE: raste skupinsko na propadajočih štorih in deblih iglavcev in listavcev, poleti in jeseni.

Čas rasti: -VII-VIII-IX-X-

Gnezdasti listar je užitien, a je okus lahko neprijeten.

Čopasta ščitovka (*Pluteus hispidulus*)
(Fr.) Gillet (1876)

neužitna

Slika je s spleta: myconormandie.free.fr

ZNAČILNOST: je najmanjša ščitovka, ima klobuk poraščen z značilnimi čopastimi vlaknastimi luskami sivo modre barve, po katerih je dobila ime in raste v vlažnih predelih na odmrlih deblih bukve.

KLOBUK: do 2 cm širok, klobuk poraščen z značilnimi čopastimi vlaknastimi luskami sivo modre barve, v osredju sivo rjav, rob je sivkast, krhek, tankomesnat, mlad koničasto polkroglast, pozneje razširjen in izbočen.

TROSOVNICA: lističi so sprva belkasti, kasneje rožnati, zelo široki in na robu klobuka vidni kot bi segali navzven, prosto viseči, večina je daljših, nekaj od roba pa je krajših, mladi so lepo žarkasto poravnani, starejši po dolžini valoviti.

BET: do 4 cm visok, debel do 2 mm, krhek, vitek in sijoč, rahlo vlaknat, bel do blede okrašt, v dnišču rahlo razširjen.

MESO: belo, krhko, brez značilnega vonja in okusa.

TROSI: 5-8 x 5-6 µm, eliptični, skoraj okrogli, trosni prah je rožnate barve.

RASTIŠČE: raste v vlažnih predelih na ležečih in odmrlih, z mahom poraščenih deblih bukve v listnatih gozdovih, od pomladi do jeseni.

Čas rasti: -V-VI-VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Hrastova razvejanka, hrastov luknjičar (*Polyporus umbellatus*)

(Pers.) Fr. (1821)

mlada užitna

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: velik trosnjak, ki v mladosti po obliki in velikosti spominja na cvetačo, se razrašča iz skupnega, čokatega belega beta v več manjših razvejanih betkov, iz katerih na koncu izraščajo številni rjavi klobučki, podobni cvetovom. Ker je precej razvejana in najpogosteje raste na hrastih, je po teh značilnostih dobila ime. Goba je nevarna zajedalka v hrastovih in kostanjevih gozdovih.

KLOBUK: goba je sestavljena iz številnih posamičnih in okroglih sivih klobučkov, ki izgledajo kot cvetovi in rastejo vsak na svojem betu, le ti pa razvejani kot vejice rastejo iz enega dnišča in tvorijo velik in razvejen grm, klobučki merijo v premeru 2-4 cm, včasih jih je vseh več kot 100, cela goba meri v premeru do 30 cm in več, sprva so izbočeni, v sredini dvignjeni, pozneje sploščeni in v sredini ugreznjeni, imajo tanke, navzgor zavahane in valovite robove, so tudi svetlo sivo rjavi, površina je radialno vlaknata.

TROSOVNICA: je luknjičasta, bele in kratke cevke so čvrsto priraščene na spodnjo stran klobuka in po betu, luknjice so bele, zelo ozke in okrogle.

BET: čokat in bel, iz skupnega beta se razraste več manjših razvejanih betkov, ki se končujejo s klobučki, betki so debeli in mesnati.

MESO: belo, pri mladi gobi mehko, pozneje bolj vlaknato, krhko, z rahlim vonjem po moki, prijetnega okusa, ne črni, hitro pokvarljivo in v kratkem času zgine.

TROSI: 8-11 x 3-4 μm , podolgovati, gladki, hialini, trosni prah je bel.

RASTIŠČE: uspeva na trhlem lesu listavcev, najraje na hrastu, tudi na kostanju in na bukovih štorih, posamično, od poletja do jeseni, ni pogosta.

Čas rasti: -VII-VIII-IX-X-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Navadni porfirnik (*Tylopilus porphyrosporus*)

(Fr. & Hök) A.H. Sm. & Thiers (1971)

užitien

Avtor fotografije: Slavko Šerod.

ZNAČILNOST: zanimiv čokat goban je večinoma temačne črno rjave barve, trosovnica je sivo rjava, trosni prah pa rdeče rjav.

KLOBUK: 5-15 cm, mesnat, izbočen, temačne črno rjave barve (kot bi bil osmojen) ali sivo črne barve, gladek, s suho žametno površino, povrhnjico težko odstranimo s klobuka.

TROSOVNICA: luknjičasta trosovnica je sivo rjava, luknjice so široke ali ovalne in celo oglate, sive in rjave barve, cevke so dolge, ob betu proste, na mestu dotika počrnijo. Če pritisnemo košček trosovnice na časopisni papir, obarva sok, ki izstopa iz gobe, papir zeleno modro.

BET: 7-12 x 1.5-3 cm, sivo črne do temno rjave barve, čvrst, valjast, poln, ima žametno površino, na mestih dotika počrni.

MESO: mlečno belo, ne rdeči na prerezu kot podobne gobe, temveč postaja zelenkast ali modrikast, pozneje vse bolj črni, pri mladi gobi čvrsto in vlaknato, je kislega in včasih pekočega okusa, brez značilnega vonja.

TROSI: 12–18 x 5.5–7.5 µm, vretenasti in podolgovati, gladki, trosni prah je rdeče rjavkast.

RASTIŠČE: raste pod iglavci na peščenih tleh in redkeje pod listavci, pozno poleti in jeseni, redok.

Čas rasti: -VIII-IX-X-

Navadni porfirnik je užitien, a ni okusen.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Vogeška polpletenka (*Pseudoplectania vogesiaca*)

Seaver (1928)

neužitna

Slika je s spleta: www.cegep-sept-iles.qc.ca

ZNAČILNOST: raste v zgodnjem pomladnem času do konca maja na preperevajočih debelejših ostankih jelke, je skledičasta (skoraj podobna pokalu) in na zunaj črna, v notranjosti pa črno rjava ter ima tanek bet.

KLOBUK: 2.5-5 cm, mlad ima skledasto obliko in precej navznoter zaviti rob, pozneje je lijakast in z dvignjenim robom, oblikovno je klobuk skoraj okrogel in tudi elipsast, na površju črn in zelo gladek, znotraj rjav do rjavo črn, naguban ali žilast, v osredju jamičast, ostri rob je pri starih gobah včasih razpokan.

TROSOVNICA: je na notranji strani klobuka, gladka in bleščeča, rjava do rjavo črna.

BET: 10-15 mm visok, debel 4-7 mm, pod klobukom širši, črn, gladek, trd.

MESO: bledo kremno sive do sivo črne barve, trdo, brez vonja, neprijetnega okusa.

TROSI: 10-12.7 x 9.7-12.4 μm , skoraj okrogli, gladki, imajo v notranjosti kapljico, trosni prah je brezbarven.

RASTIŠČE: raste v iglastih gozdovih, na preperevajočih debelejših ostankih jelke, skupinsko, zgodaj spomladi do konca maja, redka.

Čas rasti: -III-IV-V-

Bliskov gostoluknjičar (*Pycnoporellus fulgens*)

(Fr.) Donk (1971)

neužiten

Slika je s spleta: www.cegep-sept-iles.qc.ca

ZNAČILNOST: je mehka enoletna manjša luknjičarka z velikimi luknjicami v značilni oranžno rdeči barvi, ki pahljačasto raste na odmrlih debelih stoječih in padlih deblih starih jelk, včasih tudi na listavcih. Povzroča rjavo trohno.

KLOBUK: 3-10 cm širok, raste kot pahljača na osnovi, mlad oranžno rjav, pozneje rjav do cimetasto rjav, rob je svetlejši in bolj okrašt ter valovit, na površju so vidni številni kolobarji, površina je žametna.

TROSOVNICA: ima značilno površino por oz. velikih luknjic, je kremne do blede oranžne barve, luknjice so oranžno rdeče, pri starih gobah rjave, gostota por je 1-3 na mm, cevke so globoke do 6 mm.

BET: ga nima, goba je prirasla na osnovo.

MESO: kremasto do svetlo oranžno, tanko, mehko, neizrazitega vonja in okusa.

TROSI: 5-6 x 2.5-4 μm , eliptični, cilindrični, gladki, neamiloidni, trosni prah je bel.

RASTIŠČE: uspeva v iglastih gozdovih, na odmrlih debelih stoječih in padlih deblih starih jelk, včasih tudi na listavcih, navadno skupinsko, je enoletnica, raste poleti in jeseni, redek.

Čas rasti: -VII-VIII-IX-X-

Mesnobarvni lepoglavec (*Rugosomyces carneus*)

(Bull.) Bon (1991)

užitien

Slika je s spleta: perso.orange.fr

ZNAČILNOST: ime je dobil po mesnato-rjavo barvnem klobuku z belimi gostimi lističi in betom prav tako mesnate barve.

KLOBUK: 2-4 cm, sprva svetlo rožnat, nato blede rdečkasto rjav in končno mesno rjav, s staranjem postaja svetlejši, bleščeč, tanek, sprva polkrožen, pozneje sploščen, bolj redko na temenu nagrbljen, na robu delno valovit, gladek, suh.

TROSOVNICA: lističi so popolnoma beli, ob betu zaokroženi in skoraj prosti, zelo gosti.

BET: 2-5 cm visok, debel 2-6 mm, obarvan podobno kot klobuk, žilav, skoraj hrustančast, konica je včasih belo poprhnjena, proti tlom se pogosto nekoliko zoži, včasih zavito.

MESO: belo, tanko, brez posebnega vonja in okusa.

TROSI: 4-6 x 2-3 μm , eliptični, trosni prah je bel.

RASTIŠČE: raste na travnikih, pašnikih, goličavah, bolj redko v gozdu, poleti in jeseni.

Čas rasti: -VIII-IX-X-XI-

Mesnobarvni lepoglavec je užitien, a ima majhno prehransko vrednost.

Rdečebetna golobica (*Russula rhodopoda*)

⇒ *Russula rhodopus* Zvára (1927)

neužitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: med rdečimi golobicami jo ločimo po živo granatno rdeči barvi klobuka, ki je izrazito gladek, svetleč in kot polakiran, nekoliko trebušast bet je delno ali povsem rdeče obarvan in po njem je goba poimenovana, meso pa je pekočega okusa.

KLOBUK: do 12 cm širok, živo granatno rdeče barve ali bleščeče škrlatno rdeč, včasih na osredju skoraj črn ali ima majhne rumenkaste lise, je izrazito gladek, svetleč in videti kot polakiran, mlad polkroglast, pozneje rahlo zvonast do raven, z globoko podvihanim robom.

TROSOVNICA: lističi so sprva blede smetanasto rumeni, pozneje masleno rumeni, gosti in široki.

BET: do 12 cm visok, do 3 cm debel, nekoliko trebušast na sredini, valjast, včasih kijast, je delno ali povsem rdeče obarvan, tudi temno rdeč, drobno puhasto poprhnen, starejši v dnu rumenkast oz. ima rumene lise.

MESO: belo, precej čvrsto, zelo pekočega okusa in z rahlim vonjem po sadju.

TROSI: 7-9 x 6.5-7 µm, skoraj okrogli, bradavičasto mrežasti, trosni prah je smetanasto rumenkast do okrast.

RASTIŠČE: raste v velikih skupinah v zakisanih iglastih gozdovih, večinoma v višjih legah, poleti in jeseni, redka.

Čas rasti: -VIII-IX-X-

Istrska golobica (*Russula seperina*)

Dupain (1913)

neužitna

Slika je s spleta: digilander.libero.it

ZNAČILNOST: med srednje velikimi golobicami, ki so na klobuku najpogosteje vinsko rdeče barve z olivnim osredjem, je edina, ki na prerezu najprej pordeči, nato posivi in končno počrni, raste pa v svetlih sredozemskih listnatih gozdovih. Pri nas je največ rastišč v Istri, po kateri je goba poimenovana in na Primorskem.

KLOBUK: 6-10 cm, sprva izbočen, nato kmalu na sredini vdrt, gladek, barva klobuka se s starostjo precej spreminja in sprva je karminasto rdeča do rdeče vijoličasta, nato vinsko rdeča, pogosto z okrastim ali olivnim osredjem, včasih je večji del klobuka umazano olivno rumen ali umazano sivo rumenkast, pri starih gobah pa je klobuk črno popackan.

TROSOVNICA: lističi so sprva smetanaste barve, nato okrasto rumeni, na pritisk in v starosti črnijo, gosti, skoraj vsi enako dolgi, k betu prirasli ali plitvo izrezano prirasli.

BET: 4.5-7 x 1.5-2.5 cm, valjast, tik pod lističi nekoliko razširjen, bel, na pritisk in pri starih gobah črni.

MESO: belo, čvrsto, na prerezu najprej malo pordeči, nato posivi in končno počrni, pri starih gobah bolj krhko in v sredici temno sivo do črnkasto, brez posebnega vonja in milega okusa.

TROSI: 8.5-10 x 7.5-8.1 μm , skoraj okrogli, trnati do grobo bradavičasti, številne bradavice so med seboj rebrasto ali nitasto povezane, trosni prah je živo okrast.

RASTIŠČE: uspeva na apnenčastih tleh pod puhastim hrastom v obmorskih krajih, v svetlih sredozemskih listnatih gozdovih, poleti in v začetku jeseni, je redka.

Čas rasti: -VII-VIII-IX-

Zvarova golobica (*Russula zvarae*)

Velen. (1922)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: spada med najlepše poletne golobice hrastovo gabrovega gozda, je srednje velikosti in s poprhnenim, večinoma rožnatim klobukom ter rožnatim betom in s svetlimi lističi. Poimenovana je po češkem mikologu Jaroslavu Zvari.

KLOBUK: 5-10 cm, rožnat, včasih karminasto rdeč ali škrlatno rdeč, sprva poloblast, kasneje izbočen in razširjen ter končno rahlo udrt, rob je gladek in raven, površina je mokasta.

TROSOVNICA: lističi so sprva beli in svetli, starejši rahlo rumenkasti, gosti.

BET: 2-5 cm visok, do 2 cm debel, bel z rožnatimi ali škrlatno rdečkastimi odtenki, vlaknat, dnišče vretenasto.

MESO: belo, ima prijetno aromo in sladkoben okus.

TROSI: 7-8.5 x 5.5-6.5 μm , skoraj okrogli, bradavičasto okrašeni, amiloidni, trosi so brezbarvni do belkasti.

RASTIŠČE: uspeva v listnatih gozdovih pod hrasti in gabri, v parkih, jeseni, je redka.

Čas rasti: -IX-X-XI-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Nenavadni ježevac (*Sarcodon joeides*)

(Pass.) Bataille (1924)

neužiten

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: ježevac se upravičeno imenuje nenavadni, saj ni podoben ostalim ježevcem in tudi tipičnim gobam ne, ima namreč nepravilno oblikovan klobuk, ki je valovit, vdrt, razcepljen kot solatni listi in včasih poln rjavih lis, enkrat rjav, drugič okrast, bet je manjši od klobuka in pogosto zvit, trosovnica pa je sestavljena iz številnih bodic.

KLOBUK: 3-15 cm in tudi čez, sprva izbočen, pozneje konkaven oz. zelo vdrt, na robovih valovit, nepravilne oblike, kot bi bil razcepljen kot solata, sprva lilasto rjav, pozneje sivo rjav do rdeče rjav, tudi okrasto rjav s pegami, tanek, vlaknat, masten, na osredju je luskat in ima številne rjavkaste lise in pege, na robu lahko ima svetlejši pas.

TROSOVNICA: je bodičasta in z do 3 mm dolgimi bodicami, sprva blede rožnate barve, pozneje čokoladno rjava, ozadje škrlatno rožnato, v suhem stanju se barva izgubi.

BET: 2-5 x 0.8-3 cm, enake barve kot klobuk, bombažno bel v dnišču in tam šilast oz. klinast, nepravilne oblike, pogosto zvit, čvrst.

MESO: vijolično, debelo, prijetnega vonja in trpkega do grenkega okusa.

TROSI: 6.3-7.2 x 4-4.7 μm , ovalni, skoraj kroglasti, bradavičasti, trosni prah je svetlo do temno rjav.

RASTIŠČE: raste v listnatih gozdovih, predvsem pod bukvami, uspeva jeseni, redek.

Čas rasti: -IX-X-

Rumena lupljivka (*Suillus flavidus*)

(Fr.) J. Presl (1846)

užitna

Slika je s spleta: www.funghiitaliani.it

ZNAČILNOST: raste v višinskih močvirjih pod nizkimi bori, ima povrhnjico, ki se jo da olupiti, osnovno barvo ima rumeno in je po njej poimenovana, klobuk ima še siv odtenek, bet in luknjice pa rjav odtenek.

KLOBUK: 3-6 cm, mlad skoraj okrogel, kmalu blazinast do razprostrt, gladek in masten oz. sluzast, s povrhnjico, ki se jo da olupiti, z grbico na osredju, sivo rumenkast in z rjavimi vlakni.

TROSOVNICA: je luknjičasta in sprva rumena, pozneje rumenkasto rjava, ima velike žarkaste pore, luknjice pa potekajo po betu navzdol.

BET: 5-8 x 0.5-1 cm, poln, vitek, valjast, rjavkast, mlad bet ima v bližini cevki sluzav in valovit rjavkast obroček.

MESO: svetlo rumeno, brez značilnega vonja, prijetnega okusa.

TROSI: 8.5-10.5 x 3-4 µm, gladki, vretenasti, trosni prah je rumen.

RASTIŠČE: raste na zamočvirjenih gorskih tleh v mikorizi z *ruševjem* (*Pinus mugo*), na prehodnih šotoriščih, na barju, v močvirnatem mahovju, tudi pod nizkimi borovci, uspeva poleti in jeseni, redka je zaradi zahtevnega rastišča. Čas rasti: -VII-VIII-IX-X-

Tridentinska lupljivka (*Suillus tridentinus*)
(Bres.) Singer (1945)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: je skoraj vsa rdeče rjavih barv, klobuk je tudi živo oranžno rjasto rjav in luskat, trosovnica ima široke radialno razpotegnjene luknjice in belo zastiralo oz. obroč na betu, raste pod macesnom na apnencu, po vsem navedenem pa se gobo zanesljivo loči od vseh podobnih vrst. K nam se je priselila iz Amerike.

KLOBUK: 5-15 cm, mesnat, izbočen, rdeče rjavih barv ali živo oranžno rjasto rjav ali pa cimetno rjav, rob sprva podvit, pozneje izravnani, površina ni gladka, temveč je prekrita z vlaknatimi kosmiči oz. luskami.

TROSOVNICA: ima cevke oz. luknjice, ki so dolge in oglate, poraščene po betu, pri mladi gobi prekrivane z belim zastiralom, ima široke radialno razpotegnjene luknjice in je vedno oranžno rdeča.

BET: 4-11 x 1-3.5 cm, poln, valjast ali spodaj odebeljen, ukrivljen, rumen, pod klobukom oranžno rdeč, ima belkasti obroč oz. ostanek belega zastirala.

MESO: citronasto rumeno (!), v klobuku rdečkasto rjavo, čvrsto, neznačilnega vonja in okusa.

TROSI: 9-14 x 4.5-5.5 µm, podolgovati in mandljasti, trosni prah je rumeno rjav.

RASTIŠČE: uspeva pod macesni na apnenčastih tleh, v gorskih predelih, posamezno ali v skupinah, jeseni, je redka.
Čas rasti: -IX-X-

Tridentinska lupljivka je užitna, a po prehrabeni vrednosti srednje kvalitete.

Začimbena kolobarnica (*Tricholoma apium*)

Jul. Schäff. (1925)

užitna

Avtor fotografije: Milan Kelhar.

ZNAČILNOST: srednje velika, umazano bela, nato rjavo zelenkasta, čvrsta kolobarnica, ki ima pogosto razpokan klobuk z značilnim, močnim vonjem po začimbi mešanici *maggi*, po kateri je dobila ime, raste v peščenih borovih gozdovih.

KLOBUK: 4-10 cm, mesnat, pri mladi gobi izbočen s podvitim, drobno nagubanim robom, pozneje sploščen, sprva bel do umazano bel, nato rumeno ali zeleno rjav z razpokano povrhnjico, na pritisk barva potemni, suh, nesvetleč, zelo drobno dlakav ali drobno zrnat.

TROSOVNICA: lističi so gosti, široki in različno dolgi, ob betu izrezani, umazano beli, pozneje z rumenim odtenkom, včasih rjavo lisasti.

BET: 4-5 cm visok, 10-15 mm širok, debel, kratek, trd, poln, zelo čvrst, bel in rumen, zelo drobno nakosmičen, na pritisk postane rumeno rjav.

MESO: belo, trdo, čvrsto, pri starih gobah ali na mestih dotika postane rumeno rjavo, ima močan vonj po začimbni mešanici *maggi* ali po zeleni, ta ostane še posebno intenziven, če goba leži dolgo časa, okus pa je mil in prijeten.

TROSI: 2-4 μm , okrogli, zelo drobni in gosti, trosni prah je bel.

RASTIŠČE: uspeva v peščenih borovih gozdovih, posamezno ali v raztresenih skupinah, jeseni, redka.

Čas rasti: -IX-X-XI-

Začimbena kolobarnica je užitna le v manjši količini in primerna za začimbo, posušena pa ohrani značilen vonj več let. V večjih količinah je goba grenka.

Krokodilja kolobarnica (*Tricholoma caligatum*)

(Viv.) Ricken (1914)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: je velika kolobarnica z rjavim grobo luskastim - skoraj kot krokodilja koža - suhim klobukom, po čemer ima ime in z obstojnim kožnatim zastiralom, v katerega je kot v nogavico obut bet, ki raste na peščenih tleh v borovih gozdovih.

KLOBUK: do 10 cm širok in tudi čez (je lahko zelo velik), sprva polkrožen, s podvihanim robom, ki ostane dolgo podvit, kasneje razprt, površje je rjavo, pokrito z velikimi vlaknatimi luskami, ob njih pa se vidi svetlejša površina.

TROSOVNICA: lističi so sprva belkasti, pozneje rjavkasti, na pritisk porjavijo, so precej gosti in priraščeni na bet.

BET: do 10 cm dolg, do 2 cm debel, valjast, večinoma raven, pri lističih belkast in poprhnen, rjav pod kožastim ostankom veluma, v katerega je odet bet, s prilegajočimi vlaknatimi marogami.

MESO: belo, ima močan aromatični vonj po hruškah ali cvetovih *črnega trna*, nekateri primerjajo vonj s sirom *Camembert*, tudi okus je aromatičen in rahlo pogreni, nikoli pa nima vonja in okusa po moki.

TROSI: 5.5-8 x 4-5.5 µm, elipsasto mandljasti, skoraj ovalni, trosni prah je bel.

RASTIŠČE: uspeva na peščenih tleh v iglastih gozdovih, navadno pod bori, tudi v mešanih gozdovih, včasih že poleti, največ pa jeseni, razmeroma pogosto.

Čas rasti: -VIII-IX-X-XI-

Krokodilja kolobarnica je užitna in zelo okusna, a je zaradi vonja in okusa ponekod ne pobirajo.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Križnotrosna kolobarnica (*Tricholoma goniospermum*)

⇒ *Tricholosporum goniospermum* (Bres.) Guzmán ex T.J. Baroni (1982)

užitna

Slika je s spleta: www.ambmuggia.it

ZNAČILNOST: velika mesnata lističarka s svetlo rumenim ali rumeno rjavim klobukom z značilnimi lilastimi odtenki, gostimi lističi in čokatim betom, ki raste večinoma na Krasu, je podobna **majniški kolobarnici** (*Calocybe gambosa*). Ime je dobila po trosih, ki so oglati v obliki križa.

KLOBUK: 4-15 cm, mesnat, sprva oblat, pozneje blazinasto izbočen, svetlo rumen ali rumeno rjav ali svetlo rjav z lilastim odtenkom, mestoma rumenkast, površina suha, gladka, rob ostane dolgo časa podvit.

TROSOVNICA: lističi so gosti, tanki, različno dolgi, ob betu zaokroženi, sprva svetlo rožnato vijolični in pozneje rumeni.

BET: 5-8 x 1-2 cm, valjast, krepak, bel in z vijoličnim odtenkom.

MESO: belkasto, čvrsto, v betu bolj vlaknato, ima vonj po moki in mil okus.

TROSI: 8-10 x 5-7 μm , so oglati in v obliki križa, trosni prah je bel.

RASTIŠČE: uspeva na Primorskem in se pojavi že v pomladnem času, v velikih skupinah na travnikih; tam, kjer raste, je precej razširjena, sicer pa drugod po Sloveniji redka goba. Raste maja in junija, kasneje pa se pojavi še septembra in oktobra!

Čas rasti: -V-VI- in -IX-X-

Križnotrosna kolobarnica je užitna in zelo okusna goba.

Češki hrčkovec (*Verpa bohemica*)

(Krombh.) J. Schröt. (1893) var. bohemica

pogojno užiten

Avtor fotografije: Jernej Javornik.

ZNAČILNOST: raste zgodaj pomladi na podobnih rastiščih kot **hrčki** in **smrčki**, od njih pa se razlikuje po prostem klobučku, ki je le tik pod temenom priraščen na bet, obrobje in pretežni del klobuka pa se beta ne dotika. Ima stožčasto ali zvonasto obliko.

KLOBUK: 2-3 cm širok, stožčast ali zvonast, močno radialno naguban, rjav, na bet je priraščen tik pod temenom, na spodnji strani je gladek in belkast.

TROSOVNICA: nahaja se na zunanji površini klobuka, je močno zgubana, včasih z radialnimi rebri in globokimi izdolbinami, zgrajena iz askov, kot podobne pomladanske gobe, je rumenkasto rjava.

BET: 7-14 x 1.5-2 cm, valjast, sprva poln, kmalu pa zvočtjen, skoraj gladek, belkasto rumenkast in voskastega videza.

MESO: podobno vosku, sprva trdo, kasneje zelo lomljivo, tanko v betu in klobučku, prijetnega vonja in okusa.

TROSI: 60-80 x 17-22 µm, velikanski, elipsasti, gladki, prosojni, v enem asku sta le dva ali kvečjemu štirje trosi, trosni prah je brezbarven.

RASTIŠČE: uspeva na gozdnih tleh ali izven gozdov, pod grmovjem, na vrtovih, ob rekah v logih, zgodaj spomladi in je zvest rastišču.

Čas rasti: -III-IV-

Češki hrčkovec je pogojno užiten, tako kot večina pomladanskih zaprtotrosnic, kuhan ali pečen je odličen in primeren za najrazličnejše jedi.

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Poveznjeni smrčkovec (*Verpa digitaliformis*)

Pers. (1822)

užiten

Avtor fotografije: Anton Poler.

ZNAČILNOST: med **mavrahi** dobimo v dobrih letih krhke in drobne ter za tanek prst debele in za pedenj dolge kapičaste trosnjake z enostavno rjavo kapico, ki je prosto pritrjena na bet. Je redka diskomiceta vlažnih gozdnih robov in lok.

KLOBUK: 2-3 cm visok in do 1.5 cm širok, ima obliko naprstnika, poveznjenega na vrh beta, kjer je pritrjen, zunanja površina je svetlo rjava do kostanjeve barve, neenakomerno nagrbančena, mestoma gladka, notranja površina je belkasto siva.

TROSOVNICA: je zunanja površina klobuka.

BET: 5-10 x 1-1.5 cm, svetlo rumen ali svetlo rožnat, neenakomerno prečno progast, krhek, valjast, sprva v notranjosti strženast, nato votel.

MESO: belkasto, mehko, neizrazitega vonja in okusa.

TROSI: 19-24.5 x 11-12 μm , elipsasti, gladki, askus je 280-300 μm dolg, trosni prah je brezbarven.

RASTIŠČE: raste v svetlih listnatih gozdovih, vrtovih, parkih, pod grmovjem, na vlažnih mestih, spomladi.

Čas rasti: -IV-V-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Oranžna potočka (*Vibrissea truncorum*)

(Alb. & Schwein.) Fr. (1822)

neužitna

Slika je s spleta: www.idsystem.cz

ZNAČILNOST: drobni, največ centimeter visoki trosnjaki v obliki žebličkov z okroglimi oranžnimi kopicami na belkastih do svetlo sivih betih rastejo iz drobnih jelševih vej, potopljenih v stalno tekočo vodo neonesnaženih gorskih potočkov in izvirov. So indikatorji čistosti vode.

KLOBUK: 3-6 mm široki klobučki oz. kapice so okrogle oz. ovalne oblike in ločene od beta, živo oranžnih barv, lahko tudi rumene ali rdečkaste, rožnato rjave ali rumeno rjave, zelo redko zbledijo, so mesnate in nekoliko želatinaste.

TROSOVNICA: je na površju kopic (pod kapico ni lističev ali luknjic!).

BET: do 15 mm visok, do 2 mm debel, belkast do svetlo siv, tudi modro siv ali rjavkast, nekoliko temnejši v spodnjem delu, včasih ima črne dlakice, tanek, želatinast.

MESO: oranžno v klobuku in belkasto v betu, želatinasto, brez izrazitega okusa in vonja.

TROSI: 185-190 x 1.5 µm, zelo dolgi in nitasto podolgovati, gladki, hialini, trosni prah je brezbarven.

RASTIŠČE: rastejo v višjih vlažnih legah, na zelo vlažnem lesu jelš ali na vejah v vodi, ob gorskih potokih in ob izviroh, skupinsko, spomladi in poleti.

Čas rasti: -III-IV-V-VI-VII-

Goba je v Sloveniji zaščitena in jo je prepovedano pobirati!

Svilasta nožničarka (*Volvariella bombycina*)
(Schaeff.) Singer (1951)

užitna

Avtor fotografije: Anton Poler.

ZNAČILNOST: je največja med nožničarkami in požene posamično iz dupel ali razpok stoječih še živih dreves, kjer se je nabralo nekaj humusa, opazovalca pa takoj pritegne s svojim belim svilastim drobno naluskanim klobukom, po katerem je imenovana ter z rožnatimi lističi.

KLOBUK: 5-20 cm, sprva stožčast, pozneje izbočen kot napol odprt dežnik, z grbico na temenu, snežno bel, ima svetlečo suho in drobno vlaknato oz. naluskano površino.

TROSOVNICA: lističi so gosti, široki, različno dolgi, ob betu prosti, sprva beli, kmalu postanejo rožnati, prosti rob včasih nakosmičen.

BET: 8-10 x 1-2 cm, vitek, spodaj odebeljen, poln, bel, z gladko površino, podolžno vlaknat, tiči v zgoraj natrgani široki kožnati ovojnici rjavkaste barve s temnejšimi rjavimi pegami in sega do polovice beta.

MESO: belo, čvrsto, z vonjem po lesu, včasih z okusom po redkvi.

TROSI: 6.5-10 x 4.5-6.5 μm , eliptične oblike, gladki, trosni prah je rožnat.

RASTIŠČE: raste na lesu listnatih dreves (bukev, brest, topol, javor), največkrat v drevesnih duplinah, poleti in jeseni, je redka.

Čas rasti: -VI-VII-VIII-IX-X-