
123

Notatki / Notes

Summary

Genus Pithya (Sarcoscyphaceae) is represented in Poland by two species: P. vulgaris and P. cupressi-
na. Both species are similar in morphology, both are considered saprophytic and both occur on dead
needles and branches of coniferous trees and shrubs. Despite considerable similarity, the species are
distinct in terms of some macro- and micromorphological features, colonised substrates as well as the
presence or absence of conidial stage. Both species were detected in Poland twice – in the early 20th
century and in the second decade of the 21st century. The sites of P. vulgaris are known from publica-
tions, while the historical site of P. cupressina is described in GBIF database. A new site of P. cupressina
was found in 2016 in Mochle (Bydgoszcz District). As the genus and species lack Polish names, “paterka
zwyczajna” (common platter) was proposed for P. vulgaris and “paterka jałowcowa” (juniper platter) for
P. cupressina. Both species are rare in Europe and in Poland, therefore, it is suggested that they should
be included in the Polish red list of macromycetes.

Adres autora:

Przemysław Drzewiecki
Mochle 3
86-014 Sicienko
e-mail: mochle@poczta.onet.pl

Barbara Kilińska

NOWE STANOWISKA GWIAZDOSZA POTRÓJNEGO
GEASTRUM TRIPLEX I GWIAZDOSZA CZARNOGŁOWEGO
GEASTRUM MELANOCEPHALUM W BYDGOSZCZY

New localities of Geastrum triplex and Geastrum melanocephalum
in Bydgoszcz

Geastrum triplex Jungh. i Geastrum melanocephalum (Czern.) V.J Staněk (syn. Trichaster
melanocephalus Czern.) należą do grzybów podstawkowych Basidiomycota, rzędu Geastrales,
rodziny Geastraceae (Kirk 2017). W Polsce rodzaj Geastrum reprezentowany jest przez 20
gatunków (Dörfelt 1985, Sunhede 1989, Rudnicka-Jezierska 1991, Wojewoda 2003, Kujawa
et al. 2012). Grzyby z rodzaju Geastrum występują w różnego typu siedliskach, między inny-
mi na wydmach i murawach kserotermicznych, w lasach liściastych, iglastych i mieszanych.
Gwiazdosze coraz częściej spotykane są również na obszarach podlegających presji człowie-
ka – w parkach, ogrodach, zaroślach (Kujawa et al. 2012).

Do 2014 roku gwiazdosz potrójny oraz gwiazdosz czarnogłowy były w Polsce objęte ści-
słą ochroną gatunkową (Rozporządzenie 2004, 2014). Zgodnie z „Czerwoną listą grzybów

Przegląd Przyrodniczy XXVIII, 2 (2017)

124

wielkoowocnikowych w Polsce” (Wojewoda i Ławrynowicz 2006) zarówno Geastrum triplex,
jak i Geastrum melanocephalum to gatunki zagrożone wymarciem (kategoria E).

Ze względu na dużą liczbę nowych stwierdzeń G. triplex i G. melanocephalum Kujawa et
al. (2012) zaproponowali dla obu taksonów zmianę kategorii zagrożenia na LC (least con-
cern) – gatunki szeroko rozpowszechnione, najmniejszej troski. Zmiana ta jest zgodna z kry-
teriami czerwonej listy IUCN (2012, 2017). Z kolei Świerkosz i Reczyńska (2013) w swojej
pracy o gwiazdoszu potrójnym sugerują przyjęcie zasady ostrożności (Anonymous 2000).
Stwierdzili, że zalecane przez Kujawę et al. (2012) zmiany kategorii zagrożeń, oparte jedynie
na informacjach o wielkości populacji, rozmieszczeniu i liczbie stanowisk dla G. triplex mo-
gły być zbyt pochopne.

W Bydgoszczy G. triplex został stwierdzony po raz pierwszy w 2016 roku na Ka-
puściskach, jednym z bydgoskich osiedli, natomiast G. melanocephalum w 2010 roku
w Ogrodzie Botanicznym Uniwersytetu Kazimierza Wielkiego. Do tej pory na terenie miasta
odnotowano łącznie trzy gatunki gwiazdoszy: G. triplex, G. melanocephalum i G. striatum
(Głowska et al. 2013, Stokłosa et al. 2015, Stokłosa 2016).

Nowe stanowiska gwiazdosza potrójnego (fot. 1) i czarnogłowego (fot. 2) zaobserwowa-
no w listopadzie 2016 roku w Fordonie, dzielnicy Bydgoszczy (woj. kujawsko-pomorskie,
ATPOL CC-27). W niewielkiej odległości od siebie (kilka metrów) rosło pięć owocników
G. triplex (53°09’04”N, 18o06’40’’E) oraz trzy owocniki G. melanocephalum (53°09’04”N,
18o06’41’’E). Występowanie owocników tych gatunków stwierdzono na podłożu mszysto-
trawiastym w miejscach częściowo zacienionych (fot. 3), znajdujących się w bezpośrednim
sąsiedztwie przydrożnego lasu sosnowego. W pobliżu zlokalizowane są drogi eksploatowane

Fot. 1. 	 Owocniki Geastrum triplex Jungh. na stanowisku w Fordonie (Bydgoszcz), 11 XI 2016 (fot. B.
Kilińska).

Photo 1. 	Basidiomes of Geastrum triplex Jungh. at the site in Fordon (Bydgoszcz), 11 XI 2016 (photo
by B. Kilińska).

125

Notatki / Notes

Fot. 2. 	 Owocnik Geastrum melanocephalum (Czern.) V.J. Staněk stwierdzony w Fordonie (Bydgo-
szcz), 13 XI 2016 (fot. B. Kilińska).

Photo 2. 	Basidiome of Geastrum melanocephalum (Czern.) V.J. Staněk found in Fordon (Bydgoszcz),
13 XI 2016 (photo by B. Kilińska).

Fot. 3. 	 Nowe stanowiska G. triplex i G. melanocephalum w Fordonie, dzielnicy Bydgoszczy (fot. B.
Kilińska).

Photo 3. 	New localities of G. triplex i G. melanocephalum in Fordon, district of Bydgoszcz (photo by B.
Kilińska).

Przegląd Przyrodniczy XXVIII, 2 (2017)

126

przez pobliskich mieszkańców zarówno pieszo, jak i kołowo. Największym zagrożeniem dla
G. triplex i G. melanocephalum jest intensywne wydeptywanie tego miejsca.

 Zebrano pojedyncze owocniki tych gatunków w celu potwierdzenia identyfikacji. Grzy-
by zostały oznaczone do gatunku przy pomocy klucza Rudnickiej-Jezierskiej (1991) na pod-
stawie obserwacji cech makroskopowych i mikroskopowych. Okazy zostały złożone w po-
staci eksykatów w Katedrze Ekologii Instytutu Biologii Środowiska Uniwersytetu Kazimierza
Wielkiego w Bydgoszczy.

LITERATURA

ANONYMOUS. 2000. Communication from the Commision on the precautionary principle,
02.02.2000. COM (2000) 1. Commision of the European Communities, Brussels, 29.

DÖRFELT H. 1985. Die Erdsterne: Geastraceae und Astraeaceae. Die Neue Brehm-Bücherei. A. Ziem-
sen Verlag, Wittenberg.

GŁOWSKA N., FRYMARK-SZYMKOWIAK A., WILBRANDT B. 2013. Grzyby wielkoowocnikowe
Ogrodu Botanicznego Uniwersytetu Kazimierza Wielkiego w Bydgoszczy: wstępne wyniki badań.
Fragm. Flor. Geobot. Pol. 20, 2: 371-381.

IUCN. 2012. IUCN Red List Categories and Criteria: Version 3.1. Second edition. Gland, Switzerland
and Cambridge, UK: IUCN. Dostęp: 06.02.2017. [http://s3.amazonaws.com/iucnredlist-newcms/
staging/public/attachments/3192/redlist_cats_crit_en.pdf].

IUCN Standards and Petitions Subcommittee. 2017. Guidelines for Using the IUCN Red List Catego-
ries and Criteria. Version 13. Prepared by the Standards and Petitions Subcommittee in March
2017. Dostęp: 10.03.2017. [http://www.iucnredlist.org/documents/RedListGuidelines.pdf.].

KIRK P.M. 2017. Species Fungorum (version Jan 2016). In: Roskov Y., Abucay L., Orrell T., Ni-
colson D., Bailly N., Kirk P., Bourgoin T., DeWalt R.E., Decock W., De Wever
A., Nieukerken E. van, Zarucchi J., Penev L. (Eds.). Species 2000 & ITIS Catalogue of
Life, 30th January 2017. Species 2000. Dostęp: 08.02.2017. [www.catalogueoflife.org/col/].

KUJAWA A., GIERCZYK B., SZCZEPKOWSKI A., KARASIŃSKI D., WOŁKOWYCKI M., WÓJ-
TOWSKI M. 2012. Ocena obecnego stanu zagrożenia gatunków z rodzaju Geastrum w Polsce.
Acta Bot. Siles. 8: 5-42.

ROZPORZĄDZENIE 2004. Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 roku w sprawie
gatunków dziko występujących grzybów objętych ochroną. Dz.U. Nr 168, poz. 1765.

ROZPORZĄDZENIE 2014. Rozporządzenie Ministra Środowiska z dnia 9 października 2014 roku w
sprawie ochrony gatunkowej grzybów. Dz.U.2014, poz. 1408.

RUDNICKA-JEZIERSKA W. 1991. Flora Polski. Purchawkowate (Lycoperdales), Tęgoskórowate (Scle-
rodermatales), Pałeczkowate (Tulostomatales), Gniazdnicowe (Nidulariales), Sromotnikowate
(Phallales), Osiakowe (Podaxales). In: SKIRGIEŁŁO A. (Ed.). Grzyby (Mycota). Tom 23: Podstaw-
czaki (Basidiomycetes). Instytut Botaniki im. W. Szafera PAN, Kraków: 61-85.

STOKŁOSA N. 2016. Gwiazdosz potrójny Geastrum triplex w Bydgoszczy – nowe stanowisko w Polsce.
Chrońmy Przyr. Ojcz. 72, 5: 380-385.

STOKŁOSA N., WILBRANDT B. 2015. Nowe stanowiska gwiazdosza prążkowanego Geastrum stria-
tum i gwiazdosza czarnogłowego Geastrum melanocephalum w Polsce. Chrońmy Przyr. Ojcz. 71,
2: 122-128.

SUNHEDE S. 1989. Geastraceae (Basidiomycotina): morphology, ecology and systematics with special
emphasis on the North European species. Synopsis Fungorum 1: 1-534.

ŚWIERKOSZ K., RECZYŃSKA K. 2013. Pierwsze stanowisko Geastrum triplex Jungh. (Basidiomycota,
Geastraceae) w Sudetach Wschodnich. Przyroda Sudetów 16: 83-86.

WOJEWODA W. 2003. Krytyczna lista wielkoowocnikowych grzybów podstawkowych Polski. In: Mi-
rek Z. (Ed.). Różnorodność biologiczna Polski. Vol. 7. Instytut Botaniki im. W. Szafera PAN,
Kraków.

127

Notatki / Notes

WOJEWODA W., ŁAWRYNOWICZ M. 2006. Czerwona lista grzybów wielkoowocnikowych w Polsce.
In: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (Eds.). Czerwona lista roślin i grzy-
bów Polski. Instytut Botaniki im. W. Szafera PAN, Kraków: 53-70.

Summary

In November 2016 new localities of Geastrum triplex and G. melanocephalum were found in By-
dgoszcz (Fordon, ATPOL CC-27). The species are listed in the Polish Red List of Macromycetes (Wo-
jewoda, Ławrynowicz 2006) in the category E – endangered species. This is the second locality for
both described species in the city. Basidiomes were found on the intensively trampled, anthropogenic
habitat, nearby a roadside pine forest.

Adres autora:

Barbara Kilińska
Katedra Ekologii, Instytut Biologii Środowiska
Uniwersytet Kazimierza Wielkiego
Al. Ossolińskich 12 85-093 Bydgoszcz
e-mail: b.kilinska@ukw.edu.pl

Paweł Czechowski, Grzegorz Jędro, Ryszard Orzechowski

NOWE STANOWISKA NADOBNIKA WŁOSKIEGO CALLIPTAMUS
ITALICUS (LINNAEUS, 1758) (ORTHOPTERA, Acrididae,
Calliptaminae) W WOJEWÓDZTWIE LUBUSKIM

New localities of the Italian Locust Calliptamus italicus (Linnaeus, 1758)
(Orthoptera, Acrididae, Calliptaminae) in Lubuskie Province

Nadobnik włoski Calliptamus italicus jest gatunkiem subpontyjsko-medyterranejskim,
którego zasięg obejmuje południową i południowo-wschodnią Europę, Azję Mniejszą i Środ-
kową oraz północną Afrykę. Jest gatunkiem zanikającym w północnych częściach zasięgu. W
Polsce zagrożony, a jego występowanie w kraju u schyłku XX wieku i na początku XXI wie-
ku ograniczało się głównie do Puszczy Sandomierskiej (Liana 2004). W „Polskiej czerwonej
księdze zwierząt” ma kategorię EN - gatunki bardzo wysokiego ryzyka (Liana 2004).

Prowadząc obserwacje przyrodnicze w woj. lubuskim nadobnika włoskiego odnotowano
na 12 stanowiskach. W większości przypadków wykonano dokumentację fotograficzną, a
przynależność gatunkową potwierdzono używając przewodnika fotograficznego „Szarańcza-
ki” Heiko Bellmanna (2009). Poprawność oznaczenia z niektórych stanowisk została także
potwierdzona przez Pana Seweryna Grobelnego, któremu serdecznie dziękujemy.

Adres do korespondencji:
Barbara Kilińska
ul. Łochowskiego 4/86
85-796 Bydgoszcz

