
35

Marcin Stanisław Wilga, Mirosław Wantoch-Rekowski

NOTATKI MIKOLOGICZNE Z OKOLIC BIAŁOGÓRY
(POMORZE GDAŃSKIE)

Mycological notes from the area of Białogóra
(Gdańskie Pomerania)

Abstract

In the course of micobiota research near Białogóra (northern Poland) a few interesting spe-
cies of macromycetes were found, ranked dying out or rare, e.g. Bankera fuligineoalba, Phellodon
cf. connatus, Gomphidius roseus and others. A brief characteristic of these taxa was provided.

KEY WORDS: protected mushrooms, endangered species, northern Poland

Wstęp

Współcześnie na Pomorzu Gdańskim przeprowadzono bardzo nieliczne badania
mikologiczne, dotyczące w szczególności gatunków rzadkich i zagrożonych wymarciem
(por. Bujakiewicz 1997, Komorowska 2000, Ławrynowicz 1988-2000). Wzmianki o nie-
których pomorskich przedstawicielach rzędu Boletales można znaleźć w opracowaniu
Skirgiełło (1960). Częściowo ów brak wiedzy o występowaniu i lokalnym rozsiedleniu
zwłaszcza taksonów przyrodniczo cennych, zastępują bądź uzupełniają badania prowa-
dzone przez mikologów-amatorów, do których należą autorzy niniejszej notatki (por.
Wilga 1998, Kujawa 2005). Celem tych badań jest poszukiwanie przede wszystkim ga-
tunków rzadkich i wymierających, a także tych, których rozmieszczenie w Polsce jest
aktualnie opracowywane przez profesjonalnych mikologów (Wojewoda 2000, 2002,
2005).

Teren badań

Wstępne kilkugodzinne badania mikobioty w okolicy Białogóry (gmina Krokowa,
kwadrat ATPOL CA36) przeprowadzono 19 października 2008 r. metodą marszrutową.
Obszar penetracji obejmował pas o szerokości około 0,5 km sosnowego lasu, rosnącego

Przegląd Przyrodniczy
XX, 1-2 (2009): 35-43

Przegląd Przyrodniczy XX, 1-2 (2009)

36

po obu stronach utwardzonej drogi wiodącej z Białogóry na brzeg Bałtyku (ryc. 1); nie
prowadzono obserwacji na terenie pobliskiego rezerwatu przyrody „Białogóra” (utwo-
rzony w 1972 r., pow. 55, 75ha).

Ryc. 1. 	Teren badań w rejonie Białogóry, gm. Krokowa
Fig. 1. 	 Research area near Białogóra, community Krokowa

Na obszarze badań występują różne postacie zespołu nadmorskiego boru bażyno-
wego Empetro nigri-Pinetum oraz bór chrobotkowy Cladonio-Pinetum, który zajmuje
przede wszystkim zbocza i wierzchowiny nadmorskich wydm porośniętych przez sosnę
zwyczajną Pinus sylvestris. Domieszkę stanowi brzoza brodawkowata Betula pendula.
Niektóre fragmenty lasu zostały zajęte przez introdukowaną sosnę górską Pinus mugo
oraz zarośla z woskownicą europejską Myrica gale. Takson ten został uwzględniony na
liście roślin ginących i zagrożonych na Pomorzu Gdańskim – kategoria [VU], tj. zaliczo-
ny do gatunków „narażonych” (umiarkowanie zagrożonych wyginięciem) (Markowski
i Buliński 2004). Niewielkie obszary najniżej położone, np. w zagłębieniach międzywy-
dmowych, zajmują mokre wrzosowiska z udziałem wrzośca bagiennego Erica tetralix;
podczas obecnych badań napotykano nieliczne okazy jeszcze kwitnące. Jest to gatunek

37

Wilga M. S., Wantoch-Rekowski M. - Notatki mikologiczne z okolic Białogóry ...

zagrożony na izolowanych stanowiskach, tj. poza swoimi zwartymi obszarami wystę-
powania (Zarzycki i Szeląg 2006). Ponadto został on umieszczony na liście ginących i
zagrożonych roślin naczyniowych Pomorza Gdańskiego, w kategorii [VU] (Markowski
i Buliński 2004). Gatunkami towarzyszącymi były m.in. borówki – bagienna Vaccinium
uliginosum, czernica V. myrtillus, brusznica V. vitis-idaea oraz bagno zwyczajne Ledum
palustre – gatunek pod ścisłą ochroną. W borze bażynowym prócz bażyny czarnej Em-
petrum nigrum, stwierdzono występowanie widłaka goździstego Lycopodium clavatum
– oba gatunki pod ścisłą ochroną (Rozporządzenie 2004a). Szereg okazów starszych so-
sen zasiedliły porosty (Lichenes), m.in. mąklik otrębiasty Pseudevernia furfuracea i bro-
daczka kępkowa Usnea hirta – gatunek pod ochroną ścisłą (Rozporządzenie 2004b).

Stwierdzone gatunki macromycetes

W sporządzonym spisie stwierdzonych macromycetes znalazły się następujące po-
spolite i rzadkie gatunki:

Białoporek brzozowy Piptoporus betulinus
Błyskoporek podkorowy Inonotus obliquus – [R], [Ch. cz.]
Chropiatka pospolita Thelephora terrestris
Czyreń sosnowy Phellinus pini – [R]
Gąska białobrunatna Tricholoma albobrunneum
Gąska dachówkowata T. imbricatum
Gąska ognista T. focale – [V]
Gąska selerowa T. apium
Gąska zielonka T. flavovirens ss. lato – [I]
Gąska zielonożółta T. sejunctum – [R]
Gąska ziemistoblaszkowa T. terreum – ogromna obfitość owocników!
Gołąbek białozielony (g. grynszpanowy) Russula aeruginosa
Gołąbek winnoczerwony R. vinosa
Hubiak pospolity Fomes fomentarius
Klejówka różowa Gomphidius roseus – [R]
Kolcownica sosnowa Bankera fuligineoalba – [E], det. A. Kujawa
Korkoząb ciemny Phellodon cf. connatus – [E], det. A. Kujawa
Krowiak podwinięty Paxillus involutus ss. lato – (por.Wojewoda 2003)
Lisówka pomarańczowa Hygrophoropsis aurantiaca
Łuskwiak złotawy Pholiota aurivella
Łysak Gimnopilus sp. – na drewnie sosnowym
Maślak pstry Suillus variegatus
Maślak sitarz S. bovinus

Przegląd Przyrodniczy XX, 1-2 (2009)

38

Maślak zwyczajny S. luteus
Mleczaj rydz Lactarius deliciosus
Muchomor cytrynowy Amanita citrina
Muchomor czerwony A. muscaria
Pięknoróg największy Calocera viscosa
Piestrówka żółtawa Rhizopogon obtextus
Piestrzyca kędzierzawa Helvella lacunosa – [R], Ascomycota
Podgrzybek brunatny Xerocomus badius
Sarniak sosnowy Sarcodon squamosus – ogromna obfitość owocników!, [Ch.]
Wodnicha późna (w. jasnożółta) Hygrophorus hypothejus
Wrośniaczek sosnowy Diplomitoporus flavescens – [R]
Zasłonak cynamonowożółty Cortinarius cf. cinnamomeoluteus
Zasłonak cynamonowy C. cinnamomeus
Kategorie zagrożenia wg Wojewody i Ławrynowicz (2006): E – gatunek wymiera-

jący, V – gat. narażony, R – gat. rzadki, I – gat. o nieznanym statusie zagrożenia, Ch.
– gatunek pod ochroną ścisłą, Ch. cz. – pod ochroną częściową.

Spośród grzybów wielkoowocnikowych na szczególną uwagę zasługują kolcownica
sosnowa (k. różowawa) i korkoząb ciemny; gatunki te umieszczono w kategorii „wymie-
rający” – [E] na czerwonej liście makrogrzybów (Wojewoda i Ławrynowicz 2006).
•	 Kolcownica sosnowa Bankera fuligineoalba (Schmidt ex Fr.) Pouz. (syn. Hydnum

fuligineoalbum Schmidt) tworzy płaski, mięsisty, bladokremowy kapelusz o śred-
nicy 4-15 cm, którego miąższ z czasem przebarwia się na różowo. Góra kapelusza
jest pokryta zwykle cząstkami próchnicy bądź ściółki, a pod spodem znajduje się
kolczasty hymenofor; kolce mają długość 1-6 mm (ryc. 2). Trzon jest krótki i ma-
sywny, często ekscentryczny. Suchy owocnik ma zapach kozieradki. Zarodniki są
białe, owalne, drobno kolczaste 4,5-5,5 x 2,5-3,5 μm. W Polsce gatunek rzadki z
wyjątkiem gór i pogórza, jest związany z lasami sosnowymi. W Europie pospolitszy
na jej północnych krańcach (Evans i Kibby 2007, Roger Mushrooms 2008).

•	 Korkoząb ciemny Phellodon connatus (C. F. Schulz: Fr.) P. Karst. [syn. Ph. melaleu-
cus] na północy Polski był podawany z okolic Elbląga przez Kaufmanna (1891) oraz
z rejonu Gdańska przez Lakowitza (1921). Nieliczne stanowiska gatunek posiada
głównie na południu kraju (Wojewoda 2003). Tworzy on kapelusze średnicy 2-8
cm często ze sobą zrośnięte. Z wierzchu mają one kolor ciemnobrązowy lub czarny,
są filcowate; na starość łysieją i ujawniają się wyraźne tzw. strefy, zaś brzeg kape-
luszy jest białawy. Na stronie spodniej znajdują się kolce w kolorze szarobiałym.
Zarodniki mają wymiary: 3,5-4,5 μm. Gatunek preferuje gleby kwaśne, występuje w
lasach iglastych i mieszanych (Gerhardt 2006). Należy do grzybów wymierających
w Polsce – kategoria E.

39

Wilga M. S., Wantoch-Rekowski M. - Notatki mikologiczne z okolic Białogóry ...

Ryc. 2. 	Spód owocnika kolcownicy sosnowej Bankera fuligineoalba, Białogóra gm. Krokowa.
Fot. M. Wantoch-Rekowski, 19.10.2008

Fig. 2. 	 Underside of fructification of drab tooth Bankera fuligineoalba, Białogóra com. Krokowa.
Photo by M. Wantoch-Rekowski, 19.10.2008

•	 Klejówka różowa Gomphidius roseus (Fr.) Gill. należy do gatunków dość rzadkich
w Polsce – kategoria R na czerwonej liście. Jest wymieniana przede wszystkim z
rejonów gór i pogórza (Wojewoda 2003, Wilga 2004). W regionie gdańskim stwier-
dzono ją na kilku stanowiskach (Skirgiełło 1960); w latach 90. XX wieku została
znaleziona w sosnowym młodniku na terenie leśnictwa Borowiec, Nadl. Kolbudy
(leg. et det. M. S. Wilga, fotografia 6.09.2006). Kolejne stanowisko odnotowano w
rejonie miejscowości Tuszkowy, pow. Kościerzyna (ATPOL CB 14, kilka owocni-
ków w sosnowym młodniku) (Wantoch-Rekowski 2007).

	 Owocniki klejówki różowej pojawiają się najczęściej pod sosnami Pinus sylvestris
(mikoryza), na glebach ubogich, kwaśnych, zwykle od września do listopada. Ka-
pelusz jest różowy, karminowoczerwony, z wiekiem blaknie, o średnicy 3-5 cm,
półkulisty, potem płaski i nieco wklęsły. Blaszki u okazów dojrzałych są białosza-
re, rzadkie, grube, rozwidlone, 2-4 mm szerokości, zbiegające na trzon. Trzon jest
krótki, biały lub lekko różowy, pełny, o wymiarach: 40-60 x 10-15 mm, często wy-

Przegląd Przyrodniczy XX, 1-2 (2009)

40

Ryc. 3. 	Sarniak sosnowy Sarcodon squamosus, Białogóra, gm. Krokowa. Fot. M. S. Wilga,
	 19.10.2008
Fig. 3. 	 Scaly tooth Sarcodon squamosus, Białogóra, com. Krokowa. Photo by M. S. Wilga,
	 19.10.2008

gięty i z białym pierścieniem. Wysyp zarodników jest ciemnobrązowy lub czarny.
Zarodniki są gładkie, cylindryczno-maczugowate, ciemnooliwkowe, o wymiarach:
17-21 x 5-5,5 µm (Skirgiełło 1960). Gatunek często występuje razem z maślakiem
sitarzem Suillus bovinus, jednak nie rozpoznano bliżej tego zjawiska (Bielli 2001).

Podsumowanie

Wstępne badania mikobioty przeprowadzone w okolicach Białogóry wykazały
obecność kilku gatunków rzadkich i zagrożonych wyginięciem. Ogółem rozpoznano 36
gatunków macromycetes, z czego dwa znajdują się w wykazie grzybów chronionych w
Polsce, a 11 na krajowej czerwonej liście grzybów wielkoowocnikowych (Rozporządze-
nie 2004b, Wojewoda i Ławrynowicz 2006). Niestety, wiedza o zagrożeniu tych cennych
organizmów jest nieznana przeciętnemu zbieraczowi grzybów. Autorzy byli świadkami
bezmyślnego niszczenia m.in. kolcownicy sosnowej i chronionego prawem sarniaka
sosnowego (ryc. 2, 3). Zwykle największym niebezpieczeństwem dla lokalnej mikobioty

41

Wilga M. S., Wantoch-Rekowski M. - Notatki mikologiczne z okolic Białogóry ...

jest intensywna gospodarka leśna i wylesienia (usuwanie starodrzewów oraz posuszu
itp.) oraz infrastruktura drogowa (budowa nowych dróg komunikacyjnych, melioracje
odwadniające itp.), a nie „dzika turystyka” (por. Bujakiewicz 2003, Wilga i Ciechanow-
ski 2007, Wilga 2008a, b). Dla pełnego rozpoznania tutejszej mikobioty, należy konty-
nuować badania o innych porach roku, zwłaszcza na przełomie lata i jesieni.

Autorzy sporządzili bogaty materiał fotograficzny. Zebrane owocniki wybranych
gatunków zostały przekazane do fungarium Instytutu Botaniki im. W. Szafera PAN w
Krakowie oraz do Stacji Badań Środowiska Rolniczego i Leśnego PAN w Turwi.

Podziękowanie. Autorzy serdecznie dziękują paniom dr Annie Kujawie oraz dr An-
nie Ronikier za pomoc w oznaczeniu niektórych taksonów.

LITERATURA

BIELLI E. 2001. Podręczny leksykon przyrodniczy. Grzyby. Grupa Wyd. Bertelsmann Media Sp.
z o. o. Horyzont, Warszawa.

BUJAKIEWICZ A. 1997. Grzyby (Fungi). In: PIOTROWSKA H. (ed.). Przyroda Słowińskiego
Parku Narodowego. Bogucki Wyd. Nauk, Poznań-Gdańsk: 132-142.

BUJAKIEWICZ A. 2003. Puszcza Białowieska ostoją rzadkich i zagrożonych grzybów wielko-
owocnikowych. In: Parki nar. Rez przyr. 22(3): 323-346.

EVANS S., KIBBY G. 2007. Kieszonkowy atlas grzybów. Wyd. Solis – Andrzej Koper, Warszawa.
GERHARDT E. 2006. Grzyby. Wielki ilustrowany przewodnik. Bauer-Weltbild Media Sp. z o. o.,

Sp. k., Warszawa.
KAUFMANN F. 1891. Die Pilze der Elbinger Umgegend, welche bis zum Jahre 1890 gefun-

den und bestimmt worden sind. Schriften Natursforsch Gesselschaft. Danzig N. F. 7(4):
75-171.

KOMOROWSKA H. 2000. Materiały do poznania macromycetes Borów Tucholskich i przyle-
głych terenów. In: LISIEWSKA M. & ŁAWRYNOWICZ M. (eds): Monitoring grzybów. Sek-
cja Mikologiczna PTB, Poznań-Łódź: 81-96.

KUJAWA A. 2005 „Rejestr gatunków grzybów chronionych i zagrożonych” – nowa forma gro-
madzenia danych mikologicznych pochodzących od amatorów. Podsumowanie roku 2005.
Przegl. Przyr. 16(3-4): 17-52.

LAKOWITZ W. 1921. Die Pilze der Umgegend von Danzig. Ber. Westpr. Bot.-Zool. Ver. 43: 1-9.
ŁAWRYNOWICZ M. 1988-2000. Grzyby Borów Tucholskich. In: BANASZAK J. & TOBOLSKI

K. (eds). Park Narodowy Bory Tucholskie. Wyd. Uczelniane Akademii Bydgoskiej im. Kazi-
mierza Wielkiego, Bydgoszcz: 333-349.

MARKOWSKI R., BULIŃSKI M. 2004. Ginące i zagrożone rośliny naczyniowe Pomorza Gdań-
skiego. Endangered and threatened vascular plants of Gdańskie Pomerania. Acta Bot. Cas-
sub. Monographiae, Gdańsk-Poznań.

ROGER MUSHROOMS. 2008. Bankera fuligineo-alba. In: http://www.rogersmushrooms.com/
gallery/DisplayBlock~bid~5585~gid~~source~gallerydefault.asp.

Przegląd Przyrodniczy XX, 1-2 (2009)

42

ROZPORZĄDZENIE 2004a. Rozporządzenie Min. Środowiska z dnia 9 lipca 2004 r. w sprawie
gatunków dziko występujących roślin objętych ochroną. Dz. U. Nr 168, poz. 1764, Warsza-
wa.

ROZPORZĄDZENIE 2004b.Rozporządzenie Min. Środowiska z dnia 9 lipca 2004 r. w sprawie
gatunków dziko występujących grzybów objętych ochroną. Dz. U. 2004 nr 168, poz. 1765,
Warszawa.

SKIRGIEŁŁO A. 1960. Grzyby (Fungi). Podstawczaki (Basidiomycetes). Borowikowe (Boletales).
In:. CZUBIŃSKI Z., KOCHMAN J., KRZEMIENIEWSKA H., MOTYKA J., SKIRGIEŁŁO
A., STARMACH K., REJMENT-GROCHOWSKA I., SZAFRAN B. (eds). Flora Polska. Ro-
śliny zarodnikowe Polski i Ziem Ościennych. PWN, Warszawa.

WANTOCH-REKOWSKI M. 2007. Gomphidius roseus. 15.09. 2007. ID: 77598. In: KUJAWA A.,
GIERCZYK B. (przyg. do druku). Rejestr gatunków grzybów chronionych i zagrożonych.
Część III. Wykaz gatunków zaakceptowanych w roku 2007. Przegl. Przyr.

WILGA M. S. 1998. Macromycetes – program Excel. Czerwona lista roślin naczyniowych, grzy-
bów wielkoowocnikowych oraz porostów Pomorza Gdańskiego. Projekt badawczy finanso-
wany przez Komitet Badań Naukowych, grant nr 6 P04G 07815. Kat. Taksonomii Roślin i
Ochrony Przyrody, Uniwersytet Gdański, Gdańsk.

WILGA M. S. 2004. Gomphidius roseus (Fr.) Gill. (Basidiomycota) we Wdzydzkim Parku Krajo-
brazowym. Gomphidius roseus (Fr.) Gill. (Basidiomycota) in Wdzydzki Landscape Park. Acta
Bot. Cassub. 4: 217-219.

WILGA M. S. 2008a. Wpływ dróg i ruchu drogowego na grzyby. Cz.1. Pismo Pracowników i Stu-
dentów – PG nr 8, Politechnika Gdańska, Gdańsk: 44-46.

WILGA M. S. 2008b. Wpływ dróg i ruchu drogowego na grzyby. Cz.2. Pismo Pracowników i
Studentów – PG nr 9, Politechnika Gdańska, Gdańsk: 51-54.

WILGA M. S., CIECHANOWSKI M. 2007. Ostoja grzybów wielkoowocnikowych i śluzowców w
Lasach Oliwskich (Trójmiejski Park Krajobrazowy). Chrońmy Przyr. Ojcz. 63, 6: 82-101.

WOJEWODA W. 2000. Atlas of the Geographical distribution of Fungi in Poland, 1. W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków.

WOJEWODA W. 2002. Atlas of the Geographical distribution of Fungi in Poland, 2. W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków.

WOJEWODA W. 2005. Atlas of the Geographical distribution of Fungi in Poland, 3. W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków.

WOJEWODA W., ŁAWRYNOWICZ M. 2006. Red list of the Macrofungi in Poland. Czerwona
lista grzybów wielkoowocnikowych w Polsce. In: MIREK Z., ZARZYCKI K., WOJEWODA
W., SZELĄG Z. (eds). Red list of Plants and Fungi in Poland. Czerwona lista roślin i grzybów
Polski. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków: 53-70.

ZARZYCKI K., SZELĄG Z. 2006. Red list of the vascular plants in Poland. Czerwona lista roślin
naczyniowych w Polsce. In: MIREK Z., ZARZYCKI K, WOJEWODA W., SZELĄG Z. (eds).
Red list of Plants and Fungi in Poland. Czerwona lista roślin i grzybów Polski. W. Szafer In-
stitute of Botany, Polish Academy of Sciences, Kraków: 9-20.

43

Wilga M. S., Wantoch-Rekowski M. - Notatki mikologiczne z okolic Białogóry ...

Adresy autorów:

Marcin Stanisław Wilga
Katedra Pojazdów i Maszyn Roboczych
Politechnika Gdańska
ul. G. Narutowicza 11/12
80-233 Gdańsk
mwilga@mech.pg.gda.pl

Mirosław Wantoch-Rekowski
ul. Kołobrzeska 56A/12
80-394 Gdańsk
mirki@mirki.kaszuby.pl
www.mirki.kaszuby.pl
www.kaszuby.mikologia.pl

