
Waldemar Czerniawski, Anna Górszczyk, Ryszard Rutkowski

WODNICHA MARCOWA HYGROPHORUS MARZUOLUS
– NOWY GATUNEK W MYKOBIOCIE POLSKI

Hygrophorus marzuolus – new species in Poland’s mycobiota

Wodnicha marcowa Hygrophorus marzuolus (Fr.) Bres. (syn. Agaricus marzuolus Fr., Clito-
cybe marzuolus (Fr.) Sacc.) jest przedstawicielem grzybów podstawkowych Basidiomycota, kla-
sy pieczarniaków Agaricomycetes, rzędu pieczarkowców Agaricales i rodziny wodnichowatych
Hygrophoraceae. Grzyb ten występuje w Europie, Azji, Afryce i Ameryce Północnej (Gumińska
1997). W naszej części Europy jest bardzo rzadki. W wielu krajach Europy znajduje się na
czerwonych listach, m.in. w Czechach (Holec i Beran 2006), Słowacji (Lizoń 2001), Niemczech
(Dämmrich et al. 2016), Austrii (Dämon i Krisai-Greilhuber 2017) oraz w Macedonii (Kara-
delev i Rusevska 2013). W Polsce nie jest ujęty na liście krytycznej (Wojewoda 2003), ani w
później opublikowanych pracach (Kujawa 2019).

Owocniki wodnichy marcowej pojawiają się wczesną wiosną, często przed całkowitym
stopnieniem pokrywy śnieżnej (Gumińska 1997). Hygrophorus marzuolus jest gatunkiem
mykoryzowym, rośnie najczęściej w symbiozie z jodłą pospolitą Abies alba Mill. oraz nieco
rzadziej ze świerkiem pospolitym Picea abies (L.) H. Karst i sosną zwyczajną Pinus sylvestris
L. (Gumińska 1997). Wodnicha ta, opisana m.in. przez Gumińską (1997) oraz Breitenbacha i
Kränzlina (1991) tworzy owocniki bardzo masywne (fot. 1). Początkowo ich rozwój przebiega
pod powierzchnią gleby (fot. 2), z wiekiem wyrastają podnosząc ściółkę i tworząc z niej cha-
rakterystyczny wzgórek, z którego kapelusze wodnichy wysuwają się na zewnątrz. Kapelusz
osiąga rozmiar 4-12 cm, u młodych owocników jest półkulisty, a u starszych spłaszczony na
szczycie. Kapelusze są zazwyczaj nieregularne, popękane na brzegach, pokryte gładką, począt-
kowo białawą skórką, która z wiekiem staje się szarawa do popielatej i często z ciemniejszymi
plamkami (fot. 3). Trzon gruby, do 3 cm średnicy, walcowaty, suchy, czasami wygięty, pełny.
Miąższ jest biały, pod skórką kapelusza szarawy, smak łagodny. Blaszki początkowo białe, u sta-
rych owocników stają się szarawe, grube, rzadkie, słabo zbiegające na trzon (fot. 4). Zarodniki
elipsoidalne 6,5–8,5×4,5–5 µm, gładkie. Cystyd brak. Cechy owocników opisane w oparciu o
monografię tego rodzaju (Gumińska 1997) zgadzały się z cechami owocników zebranych na
polskich stanowiskach opisanych poniżej. Ze względu na wczesny okres tworzenia owocników
(wiosna), siedlisko i charakterystyczny, masywny kształt, wodnicha marcowa jest łatwa w iden-
tyfikacji na podstawie cech makroskopowych.

W roku 2017 stwierdzono w Polsce wodnichę marcową w trzech oddziałach leśnych w oko-
licach miejscowości Kiczory (ryc. 1). Identyfikacji dokonano na podstawie cech makroskopo-
wych oraz mikroskopowych. Zebrane owocniki, zasuszono i przechowywane są w prywatnym
zielniku Waldemara Czerniawskiego oraz w Stacji IŚRiL PAN w Turwi.

Stanowiska wodnichy marcowej:
Kiczory, 3 km NW, gm. Lipnica Wielka, woj. małopolskie, w masywie Babiej Góry poza

terenem parku narodowego, ATOPL DG-27, Nadl. Nowy Targ, leśn. Stańcowa, przy drodze
leśnej prowadzącej do drogi łączącej Lipnicę Wielką i Zubrzycę (tzw. Rajsztag).

1. Oddział 250c, 07.05.2017. Trzy owocniki (leg. A. Górszczyk, det. A. Górszczyk, R. Rut-
kowski) wyrastały w lesie jodłowo-świerkowym, z pojedynczymi drzewami liściastymi.

85

NOTATKI / NOTES

Ryc. 1. 	 Mapa okolic Kiczor z uwzględnieniem stanowisk wodnichy marcowej (na podstawie http://
mapy.geoportal.gov.pl).

Fig. 1. 	 Map of Kiczor town surroundings with stands of Hygrophorus marzuolus indicated (on a basis
of http://mapy.geoportal.gov.pl).

Warszawa

Kraków

Lokalizacja opisywanego terenu

Stanowiska wodnichy marcowej

Przegląd Przyrodniczy XXX, 3 (2019)

86

Fot. 2. 	 Rozwijający się w ściółce młody owocnik wodnichy marcowej Hygrophorus marzuolus (fot. W.
Czerniawski).

Photo 2. 	Small fruiting body of Hygrophorus marzuolus developing in litter (photo by W. Czerniawski).

Fot. 1.	 Owocniki wodnichy marcowej Hygrophorus marzuolus (fot. W. Czerniawski).
Photo 1. 	Fuiting bodies of Hygrophorus marzuolus (photo by W. Czerniawski).

87

NOTATKI / NOTES

Fot. 4. 	 Blaszki owocnika wodnichy marcowej Hygrophorus marzuolus (fot. W. Czerniawski).
Photo 4. 	Lamellae of Hygrophorus marzuolus fruiting body (photo by W. Czerniawski).

Fot. 3. 	 Owocniki wodnichy marcowej Hygrophorus marzuolus (fot. W. Czerniawski).
Photo 3. 	Fuiting bodies of Hygrophorus marzuolus (photo by W. Czerniawski).

Przegląd Przyrodniczy XXX, 3 (2019)

88

2. Oddział 252a, 14.05.2017. Kilkadziesiąt owocników (leg. A. Górszczyk, W. Czerniawski i
R. Rutkowski, det. A. Górszczyk, W. Czerniawski) w kilku grupach w różnych fazach rozwoju,
w lesie jodłowo-świerkowym.

3. Oddział 254c, 14.05.2017. Kilkadziesiąt owocników (leg. A. Górszczyk, W. Czerniawski i
R. Rutkowski, det. A. Górszczyk, W. Czerniawski) w kilku grupach w różnych fazach rozwoju,
w lesie jodłowo-świerkowym.

Wymienione stanowiska Hygrophorus marzuolus mogą być zagrożone ze względu na
prowadzenie w miejscu jej występowania gospodarki leśnej. Wykonywanie zabiegów gospo-
darczych może bezpośrednio niszczyć grzybnię i prowadzić do zaniku wodnichy marcowej.
Ponieważ są to jedyne, znane obecnie stanowiska tego rzadkiego grzyba, powinny zostać za-
bezpieczone oraz monitorowane. Konieczne jest również poszukiwanie kolejnych stanowisk,
szczególnie w obszarach leśnych położonych na wschód od pierwotnej lokalizacji, w okoli-
cy Zubrzycy Górnej oraz na północnych obrzeżach Babiogórskiego Parku Narodowego – w
Zawoi. Są to miejsca o podobnym składzie gatunkowym drzewostanu (Ptaszycka-Jackowska
2005).

LITERATURA

BREITENBACH J., KRÄNZLIN F. 1991. Fungi of Switzerland. A contribution to the knowledge of the
fungal flora of Switzerland. Vol. 3. Boletes and agaric 1st part. Strobilomycetaceae and Boletaceae,
Paxillacaea, Gomphidiaceae, Hygrophoracae, Tricholomataceae, Polyporaceae (lamellate). Verlag
Mykologia. Luzern

DÄMON W., KRISAI-GREILHUBER I. 2017. Die Pilze Österreichs. Verzeichnis und Rote Liste 2016.
Teil: Makromyzeten. Österreichische Mykologische Gesellschaft, Wien.

DÄMMRICH F., LOTZ-WINTER H., SCHMIDT M., PÄTZOLD W., OTTO P., SCHMITT J., SCHOL-
LER M., SCHURIG B., WINTERHOFF W., GMINDER A., HARDTKE H., HIRSCH G., KARASCH
P., LÜDERITZ M., SCHMIDT-STOHN G., SIEPE K., TÄGLICH U., WÖLDECKE K. 2016. Rote
Liste der Großpilze und vorläufige Gesamtartenliste der Ständer- und Schlauchpilze (Basidiomycota
und Ascomycota) Deutschlands mit Ausnahme der Flechten und der phytoparasitischen Kleinpilze.
In: MATZKE-HAJEK G., HOFBAUER N., LUDWIG G. (Eds.). Rote Liste gefährdeter Tiere, Pflan-
zen und Pilze Deutschlands. Bd.8: Pilze (Teil 1) Großpilze. Naturschutz und Biologische Vielfalt
70(8), Landwirtschaftsverlag Münster.

GUMIŃSKA B. 1997. Wodnichowate (Hygrophoraceae). In: SKIRGIEŁŁO A. (Ed.). Flora Polska. Grzy-
by (Mycota). 26. Podstawczaki (Basidiomycetes). Polska Akademia Nauk., Instytut Botaniki im. W.
Szafera, Uniwersytet Jagielloński, Instytut Botaniki, Kraków.

HOLEC J., BERAN M. (Eds.). 2006. Červený seznam hub (makromycetů) České republiky. Příroda, Pra-
ha, 24: 1-282.

KARADELEV M., RUSEVSKA K. 2013. Contribution to Macedonian Red List of Fungi. Proceedings of
the 4th Congress of Ecologists of Macedonia with International Participation, Ohrid, 12-15 October
2012. Macedonian Ecological Society, Special Issue 28, Skopje.

KUJAWA A. 2019. Grzyby makroskopijne Polski w literaturze mykologicznej. In: SNOWARSKI M. Atlas
grzybów Polski. Dostęp 29.03.2019. [http://www.grzyby.pl/grzyby-makroskopijne-Polski-w-litera-
turze-mikologicznej.htm].

LIZOŃ P. 2001. Červený zoznam húb Slovenska. 3. Verzia (December 2001). In: BALÁŽ D., MARHOLD
K., URBAN P. (Eds.). Červený zoznam rastlín a živočichov Slovenska. Ochr. Prir. 20 (Supp.): 48-81.

PTASZYCKA-JACKOWSKA D. 2005 Świat Babiej Góry, Babiogórski Park Narodowy, Drukarnia i Wy-
dawnictwo „Grafikon”, Zawoja.

WOJEWODA W. 2003. Checklist of Polish larger Basidiomycetes. In: MIREK Z. (Ed.). Biodiversity of
Poland. Vol. 7. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.

89

NOTATKI / NOTES

Summary

Hygrophorus marzuolus occurs in Europe, Africa, Asia and North America. It is a rare species in
the northern Europe. Appears in early spring, often before the snow cover disappear. It is a mycorrhizal
species, most often growing in symbiosis with fir Albies alba Mill. and with spruce Picea abies (L.) H.
Karst and pine Pinus sylvestris L. For the first time, its stands have been found in Poland in three forest
compartments near Kiczory (Lipnica Wielka municipality, Lesser Poland), near borders of Babiogórski
National Park.

Adresy autorów:

Waldemar Czerniawski
32-050 Skawina, ul. Tyniecka 28
email: wac@poczta.onet.pl

Anna Górszczyk
32-640 Zator
email: agorszczyk@tlen.pl

Ryszard Rutkowski
ul. Wspólna 194
34-331 Świnna

Edyta Buczyńska, Paweł Buczyński

NOWE STANOWISKO SZCZEŻUI CHIŃSKIEJ SINANODONTA
WOODIANA (LEA) (MOLLUSCA: BIVALVIA) W POLSCE
WSCHODNIEJ

New site of Chinese pond mussel Sinanodonta woodiana (Lea)
(Mollusca: Bivalvia) in Eastern Poland

Szczeżuja chińska Sinanodonta woodiana (Lea) to w Europie gatunek inwazyjny – zawle-
czony w latach 60. XX w. z narybkiem tołpyg Hypophthalmichthys spp. i amura białego Cteno-
pharyngodon idella (Val.) pochodzący z dorzeczy Jangcy i Amuru w Azji. Rozprzestrzeniając
się dalej dzięki zarybianiu różnych wód rybami karpiowatymi, występuje dziś na obszarze od
Hiszpanii do Polski i Ukrainy oraz od Grecji do Szwecji. Do Polski trafił w latach 1980. z Wę-
gier i długo występował na stanowiskach nielicznych i rozproszonych, głównie otrzymujących
zrzuty wód podgrzanych (Kraszewski i Zdanowski 2012). Jednak ostatnio notuje się ją w coraz
większej liczbie zbiorników z wodą niepodgrzaną, w tym też w wodach naturalnych (Urbańska
i Andrzejewski 2019). Wyniki metaanalizy Spyry et al. (2016) wskazują na ekspansję gatunku
w Polsce zachodniej, południowej i częściowo centralnej – czyli na obszarach o najwyższych
temperaturach powietrza, co można wiązać z wymaganiami względem temperatury wody. Na-
tomiast danych z północy i wschodu kraju jest wciąż mało i duże obszary wydają się wciąż
niezasiedlone.

Nowe stanowisko S. woodiana odkryto przy okazji badań odonatologicznych we wsi Przy-
bysławice k. Garbowa, ok. 13 km na zachód od Lublina. Leży ono w Polsce środkowo-wschod-

Przegląd Przyrodniczy XXX, 3 (2019)

90

