

2004 年度行事報告

【総会】

日 時：2004年7月24日(土)
場 所：佐倉城址公園
参加者数：38名

5月28~29日、長崎県立シーボルト大学(長崎市)において開催された日本菌学会の「アマチュアきのこの会」の集いに千葉菌類談話会がポスター参加したことが報告されました。

【第39回観察会】

日 時：2003年7月24日(土)
場 所：佐倉城址公園
講 師：吹春 俊光
参加者数：38名
採 取 数：14種(不明種を含む)

とても暑い、カラカラ天気の影響でキノコがほとんどありませんでした。

観察記録(50音順)

Entoloma sp. (イッポンシメジ属), Lycoperdon sp. (ホコリタケ属), Russula sp. (ベニタケ属), アイゾメクロイグチ, アラゲキクラゲ, イタチタケ, クモタケ, コフキササルノコシカケ, センペイタケ, チリメンタケ, トキイロヒラタケ, ヒイロタケ, ホソネヒトヨタケ, マツオウジ

【第40回観察会】

日 時：2004年9月25日(土)
場 所：泉自然公園
講 師：吹春 俊光
参加者数：38名
採 取 数：61種(不明種を含む)

観察記録(50音順)

Hebeloma sp. (ワカフサタケ属), Lactarius sp. (チチタケ属), Limacella sp. (ヌメリカラカサタケ属), Tylopilus sp. (ニガイグチ属), アイゾメクロイグチ, アイタケ, アカキツネガサ, アカチャツエタケ, ウスヒラタケ, オオホウライタケ, オキナクサハツ, オニタケ, オリーブサカズキタケ, カニノツメ, カワリハツ, ガンタケ, キアシグロタケ, キイロイグチ, キクラゲ, キチャハツ, キリンタケ, クサウラベニタケ, クロハツ, クロハツモドキ, ケショウハツ, コウジタケ, コガネヤマドリ, コテングタケモドキ, コトヒラシロテングタケ, コフキササルノコシカケ, サマツモドキ, シロオニタケ, スッポンタケ, スミゾメヤマイグチ, タマゴタケ, チチタケ, チャオニテングタケ, ツエタケ, ツチカブリ, ツチナメコ, ツノマタタケ, テングタケ, ドクツルタケ, ナガミノカヤタケ?, ナラタケモドキ, ニガクリタケ, ニセクロハツ, ヌメリカラカサタケ?, ノウタケ, ハナオチバタケ, ヒメカバイロタケ, ヒメコナカブリツルタケ, ヒロヒダタケ, フクロツルタケ, ボタンイボタケ, マツオウジ, ミヤマザラミノヒトヨタケ, ヤグラタケ, ユキラッパタケ, ワサビカレバタケ, 硬質菌

【第41回観察会】

日 時：2004年10月10日(日)~11日(月)
1泊2日
場 所：東京大学千葉演習林清澄
主 催：日本菌学会関東支部
共 催：千葉菌類談話会
参加者数：51名
採 取 数：102種(不明種を含む)

日本菌学会関東支部と共催で清澄寺の宿坊に宿泊しての合宿観察会になりました。1日目は懇親会があり、夜遅くまで延々と続いたそうです。翌日は雨の中の観察会となりました。ヒルがすごい勢いで這い登ってくるし、キノコどころではありませんでした。キノコも期待したより少ない気がしましたが、専門家が多いため同定したキノコの数は膨大になりました。

また、硬質菌の講師として千葉菌類談話会でもお馴染みの服部先生をはじめ、日本菌学会関

東支部の皆さんと交流でき、いろいろお話を聞けてよかったのではないのでしょうか？

さらに、調査にでかけた吹春さん達が乗った車が林道で立ち往生するというアクシデントもありました。詳細は波部さんの報告をお読みください。

観察記録(50音順)

Agaricus sp. (ハラタケ属), Chroogomphus sp. (クギタケ属), Clavariadelphus sp. (スリコギタケ属), Clavulina sp. (カレエダタケ属), Collybia sp. (モリノカレバタケ属), Cortinarius sp. (フウセンタケ属3種), Entoloma sp. (イッポンシメジ属), Gelatinipulvinella astraeicola, Gleiocephala sp. (2種), Gymnopilus sp. (チャツムタケ属), Hebeloma sp. (ワカフサタケ属), Hygrocybe sp. (アカヤマタケ属), Inocybe sp. (アセタケ属), Kuehneromyces sp. (センボンイチメガサ属2種), Lepista sp. (ムラサキシメジ属), Lyophyllum sp. (シメジ属), Mycena sp. (クヌギタケ属3種), Peziza sp. (チャワソウタケ属), Psathyrella sp. (ナヨタケ属), Ramaria sp. (ホウキタケ属3種), Sarcoscypha sp. (ベニチャワソウタケ属), Tricholoma sp. (キシメジ属2種), Typhula sp. (ガマホタケ属), アイバシロハツ, アオゾメタケ, アカカバイロタケ, アカツブフウセンタケ, アナタケ, アナタケ(広義), アラゲカワラタケ, アラゲキクラゲ, アンズタケ, イタチタケ, イボテングタケ, イロガワリフウセンタケ, ウスタケ, ウスヒラタケ, ウチワタケ, ウラベニホテイシメジ, ウラムラサキ, エビウラタケ, オオヒメノカサ, カイガラタケ, カゴタケ, カバイロツルタケ, カレエダタケ, カワラタケ, カワリハツ, キサマツモドキ, クロタマゴテングタケ, クロラッパタケ, ケンピビョウキン, コウモリタケ, コガネカワラタケ, サマツモドキ, シイタケ, シックイタケ, スギエダタケ, ズキンタケ, スジウチワタケモドキ, ダイダイガサ, ダイダイタケ, チシオタケ, チチアワタケ, チチタケ, チャウロコタケ, チリメンタケ, ツガサルノコシカケ, ツノマタタケ, ドクツルタケ, ニオイコベニタケ, ニセキンカクアカビョウタケ, ヌメリイグチ, ハイロカレエダタケ, ハツタケ, ハナヒラニカワタケ, ヒメキシメジ, ヒメシロカイメンタケ, ヒ

ロハウスズミチチタケ, ブドウタケ, ホウネンタケ, ホコリタケ, マメホコリ, ミネシメジ, ミヤマシロアナタケ, ミヤマシロアマタケ, ミヤマタマゴタケ, ムジナタケ, モミジウロコタケ, モミジタケ, モミタケ, モリノカレバタケ, ワサビタケ

【第13回スライド大会】

日時：2005年1月8日(土)
場所：千葉県立中央博物館講堂
参加者数：35名

スライド発表

- 浅井 郁夫**：稀菌とされているもの、実は稀菌にあらず～ケシボウズタケ属とハチスタケなどの観察から
- 安藤 洋子**：2004年のきのこ2(ホウキタケ類)
- 大久保 彦**：ソルジュのトリュフ博物館見学～フランスの博物館で見たこと
- 腰野 文男**：2004年度撮影のキノコ(佐原, 青果店, 里山など)
- 後藤 康彦**：イボタケの仲間
- 須賀 良行**：2004年のきのこ
- 三休 さん**：プログラム1「ラストチャンス! 富士山合宿最後の挑戦」
プログラム2「デスマッチ! よみがえれわれらのマツタケ山」
- 村野 忠夫**：こんなにきのこを見つけました。こんなに気に入ったきのこの写真が撮れました。
- 吉田 幸二**：2004年のきのこ

ハンドベルサークル「すずらん」による演奏

曲目 もみじ

TSUNAMI

【講座】デジカメ講座

日時：2004年8月28日(土)
場所：千葉県立中央博物館講堂
講師：大作 晃一
参加者数：13名

2005 年度行事報告

【総会】

日時：2005年7月9日(土)

場所：佐倉城址公園

参加者数：45名

総会が佐倉城址公園で行われ、事務局より16年度会計報告と17年度世話人と行事予定の提案がありました。セブンイレブンみどりの基金から助成を受け、秋に博物館・千葉菌類談話会の共催で、きのこの展示を開催し、加えて、一般公募の観察会などをも追加して実施することにいたしました。

【第42回観察会】

日時：2005年7月9日(土)

場所：佐倉城址公園

講師：吹春 俊光

参加者数：45名

採取数：47種(不明種を含む)

総会の後、各自城址公園の中を散策し、午後から同定会を行いました。

観察記録(50音順)

Cantharellus sp.(アンズタケ属), Crepidotus sp.(チャヒラタケ属), Scleroderma sp.(ニセシウロ属), Strobilomyces sp.(オニイグチ属), Tylopilus sp.(ニガイグチ属), アイゾメクロイグチ, アカヤマタケ, アラゲキクラゲ, アワタケ?, イロガワリ, オオツルタケ, オオホウライタケ, カバイロツルタケ, カレバキツネタケ, カワリハツの仲間, キコガサタケ?, キチャハツ, キツネノタイマツ, キヒダタケ, キリンタケ?, クモタケ, クリイロイグチ, クリゲノチャヒラタケ, クロアザアワタケ, クロタマゴテングタケ, クロハツの仲間, クロハツモドキ, ケショウハツ, コウジタケ?, コバヤシアセタケ, ダイダイガサ, チギレハツの仲間, ツルタケ, トキイロヒラタケ?, ニオイコベニタケ, ハイイロイタチタケ, ハタケ

チャダイゴケ, ハナオチバタケ?, ヒトヨタケ, ヒビワレシロハツの仲間, ヒメキシメジ, ヒメムキタケ, ピロードツエタケ, フクロツルタケ, マツオウジ, ミドリスギタケ, ヤブレベニタケ

【第43回観察会】

日時：2005年10月8日(土)

場所：泉自然公園

講師：吹春 俊光

参加者数：36名

採取数：67種(不明種を含む)

前夜からの雨が上がり、ちょっと蒸し暑い日になりました。キノコの発生には良い条件かもしれませんが。開始前、集合場所そばにテングタケが数本出ているのを早くも発見しました。今日の成果を楽しみに園内を散策し、13:30から同定会を行いました。イグチ科が少なく、キシメジ科、テングタケ科、ベニタケ科のキノコがやや多いという印象でした。夏のキノコが姿を消し、ようやく秋のキノコに移ったという感じです。個人的には今年はタマゴタケに出会いませんでしたし、いつもはたくさん見かけるドクツルタケ、コテングタケモドキもあまり見かけませんでした。最近、キノコが減っているような気がするのですが、これも地球温暖化の影響でしょうか?

観察記録(50音順)

Agaricus sp.(ハラタケ属), Coprinus sp.(ヒトヨタケ属), Lactarius sp.(チチタケ属(たくさん採れる)), Lepiota sp.(キツネノカラカサタケ属3種), pluteus sp.(ウラベニガサ属), アカキツネガサ, アカチャツエタケ, アカハツ, アラゲキクラゲ, イロガワリ, ウスヒラタケ, ウラムラサキシメジ, エリマキツチグリ, オオホウライタケ, オキナクサハツ, オニタケ, カイガラタケ, カノシタ, カワラタケ, キアシグロタケ, キシヨウゲンジ, キチャハツ, キツネタケ, クサウラベニタケ, クロキツネタケ?, コウジタケ, コバヤシアセタケ, コフキサルノコシカケ, サガリハリタケ, サマツモドキ, シモコシ or キキシメジ, シロオニタケ, シロヌメリカラカサタケ, スギエダタケ, ズキンタケ, スッポンタケ, ダイダイガサ, タマチョレイタケ or アミヒラタケ, ツエタケ, ツ

チナメコ, ツヤウチワタケ, テングタケ, テング
タケダマシ, テングツルタケ, ドクツルタケ or シ
ロタマゴテングタケ, トビチャチチタケ, ナガエ
ノチャワಂತケ?, ナラタケ, ナラタケモドキ,
ニオイコベニタケ, ニガクリタケ, ノウタケ, ハ
イロシメジ, ハタケキノコ?, ハタケシメジ,
ハナオチバタケ or ハリガネオチアタケ, ハナビラ
ニカワタケ, ヒメカバイロタケ, フクロツルタケ,
ベニヒダタケ, ミドリシギタケ, ミネシメジ, ミ
ヤマオチバタケ, ムジナタケ, ムレオオイチョウ
タケ, ヤグラタケ, ユキラッパタケ

【第44回観察会】

セブンイレブンみどりの基金助成行事(一般公募)
日 時: 2005年10月15日(土)
場 所: 佐倉城址公園
講 師: 吹春 俊光, 早乙女 梢(硬質菌を
研究する筑波大の学生)

参加者数: 59名

採取数: 69種(不明種を含む)

談話会では初めての一般公募の参加者を迎えて、観察会を行いました。雨降りの天気予報が外れて、まずまずの天気に恵まれました。キノコ観察会は初めてという参加者が多いため、キノコと森の関係についてのレクチャーの後、講師も一緒に園内のコースを歩きながら観察会を行いました。午後から同定会を行いました。イグチ科, テングタケ科, ベニタケ科のキノコがほとんどなく、キシメジ科, 腹菌類が多く見られました。硬質菌を中心に早乙女さんにも解説していただきました。

観察記録(50音順)

Agaricus sp. (ハラタケ属), Beauveria 属(冬虫夏草の不完全世代), Clitocybe sp. (カヤタケ属(大きい種)), Cystoderma sp. (シワカラカサタケ属), Geastrum sp. (ヒメツチグリ属), Gymnopilus sp. (チャツムタケ属), Laccaria sp. (キツネタケ属), Lactarius sp. (チチタケ属), Lepista sp. (ムラサキシメジ属), Lycoperdon sp. (ホコリタケ属), Lyophyllum sp. (シメジ属(名前のない白い食用キノコ)), Psathyrella sp. (ナヨタケ属2種), Russula sp. (ベニタケ属), アオゾメタケ, アガゲキクラゲ, アカチャツエタケ,

アシグロホウライタケの仲間, イヌセンボンタケ, ウスヒラタケ, ウチワタケ, ウラムラサキシメジ(胞子が十字), オオゴムタケ, オニタケ, オニフスベ, オリーブサカズキタケ?, カニノツメ, カバイロタケ, カワウソタケ, カワラタケ, キツネノカラカサ, キツネノタイマツ, キンカクイチメガサ?, クサハツの仲間, クリゲチャヒラタケ, コキララタケ, コフキササルノコシカケ, サクラタケ, シロハツ, ズキンタケ, スジウチワタケモドキ, スッポンタケ, タマムクエタケ, ツエタケ, ツチナメコ, ツマミタケ, ツヤウチワタケ, ツルタケ, ドクカラカサタケ(少し赤変あり), ナラタケ, ニガクリタケ, ニクハリタケ, ネンドタケモドキ, ノウタケ, ハイロイタチタケ, ハタケシメジ, ハチノスタケ, ハナオチバタケ or ハリガネオチバタケ, ヒトヨタケ, ヒメキシメジ, ヒメムキタケ, ピロードツエタケ, フサタケ, ミドリシギタケ, ミヤマザラミノヒトヨタケ, ミヤマシロアミタケ, ムラサキシメジ, モエギタケ, ヤナギマツタケ, ユキラッパタケ

【第45回観察会】

日 時: 2005年10月22日(土)
場 所: 千葉市昭和の森
講 師: 吹春 俊光

参加者数: 31名

採取数: 71種(不明種を含む)

市原市民の森, 船橋県民の森に続き, 風土記の丘も観察会が開けなくなり, 千葉菌では初めて昭和の森で観察会を行いました。昭和の森も採集禁止の公園であるため, 「採集ルック」は遠慮するという条件付でした。都市公園での観察会における籠や鎌の持参は今後止めたほうがいいかもしれません。例えば, 籠の代わりに紙袋や布製バック, 鎌の代わりにピンセットにするだけで, かなり見た目が違うのではないのでしょうか。あいにくの雨模様の観察会でしたが, 多くの種類のキノコが集まりました。

観察記録(50音順)

Inocybe sp.(アセタケ属 多数), Laccaria sp.(キツネタケ属), Lactarius sp.(チチタケ属 多数), Gymnopilus sp. (チャツムタケ属), Psathyrella sp. (ナヨタケ属2種), Hygrocybe sp. (アカヤマ

タケ属3種), Cortinarius sp. (フウセンタケ属多数), Russula sp. (ベニタケ属多数), Hebeloma sp. (ワカフサタケ属), アシナガヌメリ, アラゲキクラゲ, イヌセンボンタケ, ウスキモリノカサ, ウスヒラタケ, ウラベニホテイシメジ, ウラムラサキシメジ, エリマキツチグリ, オオヒメノカサ?, オニタケ, オニフウセンタケ, カキシメジ, カノシタ, カラカサタケ, ガンタケ, キアシグロタケ, キシメジ, キツネノカラカサタケ, クサウラベニタケ, クロラッパタケ, コキララタケ, コタマゴテングタケ, コバヤシアセタケ, コムラサキシメジ, サクラタケ, サケバタケ, ササクレヒトヨタケ, シロタマゴテングタケ, スギエダタケ, ズキンタケ, センボンイチメガサ?, ダイダイガサ, ツエタケ, ツチグリ, テングタケ or イボテングタケ (外被膜が明らかに違うのが2種類), テングツルタケ, ドクカラカサタケ, トビチャチタケ, ナカグロモリノカサ, ナラタケ, ニオイキシメジ, ニガクリタケ, ヌメリカラカサタケ, ヌメリスギタケ?, ヌメリツバタケ, ノウタケ, ノボリリュウ, ハイイロイタチタケ, ハナビラニカワタケ, ヒメキシメジ, ヒメヌメリイグチ, フクロツルタケ, フタイロシメジ, ミドリスギタケ, ミヤマザラミノヒトヨタケ, ムラサキシメジ, モエギタケ, ヌキラッパタケ

【講座】デジカメ講座(1)

日時: 2005年4月2日(土)
場所: 千葉県立中央博物館講堂
講師: 大作 晃一
参加者数: 33名

【講座】デジカメ講座(2)

日時: 2005年9月3日(土)
場所: 千葉県立中央博物館会議室
講師: 大作 晃一
参加者数: 20名

11:00より, 青葉の森で実習を行い, お昼を挟み, 午後から実習例を見ながら大作さんからアドバイスを受けました。

実習にあたり, キノコを撮るポイントとして, 以下の指導がありました。

マクロモード(チューリップマーク)にする。
ストロボ機能を off にする。

手ブレしないように地面等にカメラを固定する。

広角レンズを使う。なるべく低い位置でキノコだけでなく背景を写し込むとよい。

ズームは中間くらい。

実習例を見ての大作さんのアドバイス。

ピントが合っていない

マクロモードにしていない。

マクロモードにしているも自分のカメラの接近できる距離を知ることが大切。

一眼レフでないデジカメはバックにピントが合うことが多々あるので, ちょっと引き気味にするとピントが合いやすい。

手ブレしている。

カメラを固定していない。

被写体の構図。バックの背景の処理。

太陽光がキノコに直接あたらないようにする。

白い傘などを使う。

陰になっているひだの部分等, 光が足りない部分には反射板(アルミ箔をクシャクシャにしたものでもよい)によって, 光を補う。

その後, 大作さんの作品を例にフォトショップのレイヤーによる明るさの補正の仕方を学びました。同じ写真を, 明るさを変えて数枚撮る必要があります。その数枚のうち, 明るさのよい部分を組み合わせて1枚の写真にします。また, ヒストグラム機能を使って, 白飛び, 黒つぶれの状態が確認できることも学びました。その他, 山溪の「山菜&きのこ採り入門」に使用した写真を例に解像度を稼ぐために2枚の写真をつなぎ合せ, その境目を判らなくさせる技術も披露してもらいました。このような技術を惜しげもなく教えてもらえるのは千葉菌ならではの魅力でしょう。

以下の行事は会報22号に掲載します。

【講座】デジカメ講座(3)

日時: 2005年12月10日(土)開催予定

【第14回 スライド大会】

日時: 2006年1月21日(土)開催予定

【講座】腹菌類の系統分類と生物地理

日時: 2006年2月18日(土)開催予定