

2014年度 行事報告

【総会】

日時：2014年6月28日（土）
場所：佐倉城址公園
参加者数：62名+子供2名

総会が佐倉城址公園で行われました。事務局より25年度会計報告と26年度世話人と行事予定の提案があり、承認されました。

【第70回観察会】

日時：2014年6月28日（土）
場所：佐倉城址公園
講師：吹春 俊光
参加者数：63名+子供3名
採取数：同定：40種、未同定：8種

小雨の中、自宅を出発。途中、雨が激しくなり、心配しましたが、佐倉に着くと雨は降っていませんでした。きのこはあまり多くはなかったのですが、クモタケは大量に見つかりました。クモタケを始めて見る参加者が今回は多かったので、良かったと思いました。

観察記録 (50音順)

アオキオチバタケ (39881)、アカダマキノガサタケ (39883)、アミスギタケ、アラゲキクラゲ、オオツルタケ、オキナクサハツ (39871)、オリーブサカズキタケ、ガンタケ、キチャハツ、キヒダタケ、クモタケ (39886)、クロタマゴテングタケ (39880)、クロハツ、クロラッパタケ (39873)、ケショウハツ

(39870)、コウジタケ、コキララタケ (39869)、サクラタケ、シロハツ、スジウチワタケモドキ、ダイダイガサ (39894)、タマゴテングタケモドキ、チチタケ (39878)、ツチグリ、ツチナメコ、ツルタケ、テングタケ、テングツルタケ、トキイロヒラタケ (39875)、ニオイワチチタケ (39877)、ヌメリツバタケ (39876)、ハイイロイタチタケ (39887)、ハナオチバタケ、ヒメヒガサヒトヨタケ? (39890)、ピロードチチタケ (39879)、フクロツルタケ、ヘビキノコモドキ (39874)、マツオウジ (39885)、ミドリニガイグチ、ヤグラタケ、他に未同定のもの8種。（番号は博物館の標本番号）


手前にあるのがクモタケ。佐倉城址公園では、キシノウエトタテグモが宿主となっている

【第71回観察会】

日 時：2014年9月27日（土）
 場 所：泉自然公園
 講 師：吹春 俊光
 参加者数：58名+子供8名
 採 取 数：同定：67種、未同定：15種

朝から産経新聞と日本テレビの取材が入りました。夏場は高温と乾燥で林床はカラカラでしたが、9月に入ってからだいぶ涼しくなり、当日は台風の接近もあって曇り。1週間ほど前に降った雨で多量にきのこが発生した終盤といった感じでしたが、そこそこのきのこは採れ、ほっとして同定会が始まったところへ、御嶽山が噴火！のニュースが飛び込んできました。即座にテレビの取材は打ち切りとなり、放映もそのままとんでしまいましたが、産経新聞の記事は、10月3日の首都圏・静岡版に掲載され、観察会の様子や、各地で相次ぐきのこ中毒をうけて、毒きのこの見分け方などが紹介されておりました。

同定会では、いつもはわりとみられる冬虫夏草のツクツクボウシタケが今年あまりみられませんでした。そういえば、今年はセミそのものも少なかったような気がします。

観察記録 (50音順)

アオゾメタケ、アラゲキクラゲ、イタチナミハタケ？ (39988)、イログワリ、ウスヒラタケ、ウチワタケ、エゴノキタケ、エノキタケ、オオチリメンタケ* (39976)、オオツルタケ、オキナクサハツ、オニタケ、カレバキツネタケ (39990)、カワラタケ、カワリハツ、キアシグロタケ、キショウゲンジ、クサウラベニタケ、クサハツ、クサハツモドキ、クジラタケ* (39997)、クロコブタケ、クロサルノコシカケ？*、クロハツ、クロハツモドキ、クロヒメオニタケ (39991)、ケシヨウハツ、コテングタケモドキ、コフキサルノコシカケ、サンコタケ、シロゲカヤタケ (シロケシメジ)、シロタマゴテングタケ、シロヌメリイグチ (39975)、シロハツ、スギエダタケ、スッポントケ、スミゾメヤマイグチ、スルメタケ* (39978)、センボンイチメガサ (39989)、タマゴタケ、チシオタケ (39994)、チャヌメリカラカサタケ？ (39992)、ツチグリ、ツチナメコ、ツブエノウラベニイグチ？ (39984)、ツヤウチワタケ、ツルタケ、テングタケ、テングタケダマシ、テングツルタケ (39985)、ドクツルタケ、ナナフシテングノメシガイ (39995)、ナラタケ、ナラタケモドキ、ニオ


第71回観察会 集合写真 2014年9月27日 於：泉自然公園

イキシメジ、ニガクリタケ、ネンドタケ* (39980)、ノウタケ、ハタケシメジ、ハナオチバタケ、ハナサナギタケ、ヒイロタケ、フサヒメホウキタケ (39972)、ミカドアンズタケ (39973)、ミヤマタマゴタケ、ヤグラタケ (39977)、ヤケイロタケ* (39981)、他に未同定のもの15種。*印は平野達也同定


テングタケの仲間は、いつもより少なかった

【第72回観察会】 — 中止 —

日時：2014年10月13日(月・祝日)
場所：市原市民の森

72回観察会は「非常に強い」台風19号が観察会当日、東日本に接近するとの予報のため、参加者の安全と交通機関の混乱等を考慮して、急きょ中止することに決まりました。全会員に通知することが困難なため、千葉菌HPに掲載するとともに観察会担当幹事は市原市民の森駐車場付近で待機しました。因みに観察会が中止になったのは会始まって以来のことでした。

当日は台風も弱まり、観察会に何の影響もなかったのですが、肝心のきのこはがっかり

する程、ありませんでした。結果としては中止して良かったと幹事一同思ったのでした。

参考までにこの日、見られたきのこの記録を以下に載せておきます。

観察記録 (50音順)

同定：9種、未同定：10種

ウチワタケ、コタマゴテングタケ (40038)、ショウロ (40039)、スギエダタケ、スギタケ (40040)、ツチグリ、ハタケシメジ、ハナビラニカワタケ、ムラサキシメジ、他に未同定のもの10種。

【第58回日本菌学会参加】

日時：2014年6月14日(土)～15日(日)
場所：サイエンスヒルズこまつ
(石川県小松市)

日本菌学会第58回石川大会のアマチュアの会有志によるコーナー「アマチュア研究者の取り組み(2014年)」へ参加し、本会のポスター紹介と会報の展示、会報最新号(30号)の販売を行いました。

【第23回スライド会】

日時：2015年1月10日(土)
場所：千葉県立中央博物館講堂
参加者数：68名+子供7名

今年も多くの方に参加いただき、演者は約15分刻みでみっちりのスケジュール。なかには、ミニ講演会となっているものも多数あり、興味深く拝聴させていただきました。

スライド会は、きのこ写真や研究報告などを楽しむ交流の場です。会員でまだ発表していない方、映写がなくとも紙焼きでの参加も大歓迎です。参加の際には、指定期日までに事務局へご連絡をお願いいたします。次世代へ残したい、きのこ談話も歓迎です。もし話したりなかったら、会報にご投稿ください。


発表風景 なかなか見られない貴重な映像もある

スライド発表（発表順）

- 須賀良行：2014年のきのこ
- 井上佳男：地球をきれいにする微生物（汚染物質分解菌）
- 萩本 宏：森本彦三郎氏が菌床栽培法と原木栽培用種菌の発明に至った発想の経緯について
- 根田 仁：「きのこミュージアム」から「きのこの学名について」
- 天野典英：米国ハーバード大学ファーロー 標本庫見学記
- 浅井淑子：2014年の印象に残ったきのこのいろいろ
- 前川啓二：葛西臨海公園のキノコ
- 大作晃一：凶鑑 NEO 花はこうしてできた！
- 山本充弘：南房総のきのこのから
- 浅井郁夫：2014年 印象に残ったきのこの
- 小倉豊史：野生のきのこの採集と食
- 三休さん：多々狩れ！超きのこ生命体マッシュルーマー2014

小物展示コーナー

<写真・書籍・資料等> ヤマドリタケモドキの発生、気温と雨量の関係について2007年～2014年、きのこの内外古書、佐野書店
 <小物展示品> 布製オーナメント（ムラサキヤマドリタケ・ベニテングタケ・アカダマキノガサタケ）、秘蔵きのこ小物、自作カレンダー、アセタケ風キャンドル、彫金アクセサリ、カードスタ

ンド、マトリョーシカ、きのこプリント布で作った洋服・バッグ、手書きのきのこトートバッグ、ビーズストラップ、靴下修繕道具、2014年きのこ展マッシュルーマースタンプ、自作マイクロームユニット式きのこ採集鎌、竹べら、どんぐり独楽、四葉の葉、手作りキャラメル、きのこクッキー、採集生菌（ヒラタケ、ショウロほか）

※一部は参加者へのプレゼントとしてご提供いただきました。ありがとうございます。なお、出品者名は割愛させていただきました。このコーナーの担当は大鷲和子・菊池栄子が行いました。


プレゼント当選はジャンケンで勝負！

「すずらん」によるハンドベル演奏

今年も元気なすてきな演奏を披露してくれました。

- 曲目：「ライジングサン」
- 「小さい秋みつけた」
- 「花は咲く」


「すずらん」による演奏風景