
80

NOTATKI / NOTES

Andrzej Szczepkowski, Błażej Gierczyk, Tomasz Olenderek

PIERWSZE STWIERDZENIE NA OTWARTEJ PRZESTRZENI
PIECZARKI BRĄZOWEJ AGARICUS SUBRUFESCENS PECK
W POLSCE

First recording of the almond mushroom Agaricus subrufescens Peck
in Poland from an outdoor site

W dniu 11 października 2015 roku we wsi Nowy Krasnosielc położonej w województwie
mazowieckim, powiecie makowskim, gminie Krasnosielc stwierdzono Agaricus subrufescens
Peck pieczarkę brązową (nazwa proponowana). Stanowisko zlokalizowane jest na prywatnej
posesji (teren dawnej Leśniczówki Krasnosielc, dawnego Nadleśnictwa Sławki, sąsiadujący
z siedzibą obecnej leśniczówki leśnictwa Grądy, Nadleśnictwa Parciaki) (N 53° 02´ 29´´;
E 21° 08´ 28´´). Owocniki rosły w drewnianym kompostowniku o wymiarach około 2 × 2 ×
1,2 m, wypełnionym do połowy wysokości (fot. 1), znajdującym się pod drzewami liściasty-
mi (lipa drobnolistna, klon zwyczajny). Głównymi składnikami kompostu były trawa i liście
oraz, w bardzo niewielkim udziale, spożywcze odpady organiczne. Latem właściciele posesji
regularnie, co 2-3 tygodnie, obficie podlewali kompost wodą ze względu na przypadkowo
wyrosły w nim krzak ziemniaka. Około 25 owocników A. subrufescens rosło na kompoście
pod wierzchnią warstwą, o grubości około 15 cm, butwiejącej trawy. Kapelusze w kolorze
od jasnobrązowego do ciemnobrązowego, pokryte ciemnymi włókienkami lub drobnymi łu-
seczkami, osiągnęły średnicę od około 1 do 13 cm. Największe okazy miały trzony kształtu
cylindrycznego o długości 12 cm i grubości 3 cm w kolorze białawym, szybko zmieniające
zabarwienie na kolor żółtawy, szczególnie w dolnej części (fot. 2). Zapach świeżych owocni-
ków intensywny, gorzkich migdałów. Analizowane pozostałe makrocechy oraz mikrocechy
(cheilocystydy, zarodniki, elementy osłony na powierzchni trzonu) znalezionych owocników
odpowiadają opisom podawanym przez innych autorów (Nauta 1999, Ludwig 2007, Kibby
2012, Parra Sánchez 2013, Szczepkowski et al. 2014).

Warto odnotować licznie wyrosłe również owocniki Macrolepiota rachodes var. bohemica
(Wichanský) Bellu & Lanzoni [= Chlorophyllum brunneum (Farl. & Burt) Vellinga)] w kom-
postowniku, u jego podstawy.

W Polsce A. subrufescens był stwierdzony tylko raz, w szklarniach Ogrodu Botanicznego
Centrum Zachowania Różnorodności Biologicznej PAN w Warszawie-Powsinie (Szczep-
kowski et al. 2014). Jest to gatunek prawdopodobnie obcy dla naszej mykobioty. Preferuje
żyzne, bogate w humus podłoża (m.in. substrat z torfem, kompostem, trocinami, zrębkami
drzewnymi i korowymi, sterty liści) na stanowiskach synantropijnych, związanych z działal-
nością człowieka (Karrigan 2005, Ludwig 2007, Szczepkowski et al. 2014).

Agaricus subrufescens opisany został po raz pierwszy w 1893 roku przez amerykańskiego
botanika Charlesa Hortona Pecka ze wschodniej części Stanów Zjednoczonych (Peck 1893).

81

�

Fot. 1. 	 Stanowisko Agaricus subrufescens – kompostownik na prywatnej posesji w Nowym Kras-
nosielcu (fot. T. Olenderek).

Photo 1. 	Location of Agaricus subrufescens – a composter on a private estate in Nowy Krasnosielc
(Photo by T. Olenderek).

Fot. 2. 	 Owocniki Agaricus subrufescens w różnym stopniu rozwoju (fot. A. Szczepkowski).
Photo 2. 	Basidiomata of Agaricus subrufescens in various stages of development (Photo by A. Szczep-

kowski).

NOTATKI / NOTES� �

Przegląd Przyrodniczy XXVI, 3 (2015)

82

Pod koniec XIX i na początku XX wieku był uprawiany na wschodnim wybrzeżu Amery-
ki Północnej, aż do momentu zastąpienia go w uprawach przez pieczarkę dwuzarodnikową
A. bisporus (J.E. Lange) Imbach (Karrigan 2005). Według Karrigana (2005) jest identyczny
z później opisanym z Brazylii i również uprawianym gatunkiem pieczarki znanym pod na-
zwą A. blazei Murrill (sensu Heinemann) lub A. brasiliensis Wasser, M. Didukh, Amazonas
& Stamets oraz z gatunkiem europejskim A. rufotegulis Nauta. W Europie uchodzi za ga-
tunek stosunkowo rzadki, ale z tendencją do rozprzestrzeniania (Kibby 2012). Znany jest
z Holandii (Nauta 1999), Anglii (Nauta 1999, Kibby 2012), Portugalii (Hausknecht 2002),
Hiszpanii (Arillaga i Parra 2006) i Belgii (Ghyselinck 2007).

Wśród zwolenników medycyny naturalnej (przyrodolecznictwa), a zwłaszcza mykote-
rapii, omawiany gatunek pieczarki uważany jest za jeden z najważniejszych grzybów proz-
drowotnych, o licznych właściwościach leczniczych. Zwyczajowo nazywany jest grzybem/
pieczarką migdałową, słoneczną, grzybem życia, a nawet boskim grzybem. W Japonii nosi
nazwę Himematsutake, co można przetłumaczyć jako grzyb-księżniczka. Z powodu lekko
migdałowego zapachu i smaku uchodzi za rarytas. Produkcja światowa tego gatunku szaco-
wana jest na zaledwie około 5 tys. ton, z czego 90% wykorzystuje rynek japoński (Firenzuoli
et al. 2008, Anonim 2014).

W Polsce można spotkać kilka gatunków pieczarek o owocnikach wydzielających zapach
migdałów (nie zawsze wyraźny, wyczuwalny zwłaszcza u podstawy trzonu) i/lub przebar-
wiających się na kolor żółtoochrowy po uszkodzeniu. Cechy takie wykazują przedstawi-
ciele sekcji Arvenses, m.in. pieczarka okazała Agaricus augustus Fr., p. biaława A. arvensis
Schaeff., A. essettei Bon, p. bulwiasta A. silvicola (Vittad.) Peck oraz sekcji Minores, na przy-
kład p. liliowoczerwonawa A. brunneolus (J.E. Lange) Pilát (= A. porphyrizon P.D. Orton),
p. migdałowa A. niveolutescens Huijsman, A. dulcidulus Schulzer, p. purpurowa A. purpurel-
lus (F.H. Møller) F.H. Møller i p. malutka A. comtulus Fr. (Wojewoda 2003, Parra Sánchez
2013). Podczas oznaczania A. subrufescens należy zwrócić uwagę na zestaw następujących
cech (Ludwig 2007, Parra Sánchez 2013): migdałowy zapach, przebarwienia miąższu w dol-
nej części trzonu na chromowożółto po uszkodzeniu, reakcja Schaffera pozytywna (żółta do
pomarańczowej na powierzchni kapelusza, pomarańczowa do czerwonej w podstawie trzo-
nu), reakcja z KOH pozytywna (żółta), obecność przylegających włókienkowatych łuseczek
barwy brązowej, żółtobrązowej lub kasztanowobrązowej na powierzchni kapelusza, zarodni-
ki 4,8-7,25 × 3,7-5,1 μm, cheilocystydy złożone z kulistych elementów połączonych w szereg
(catenate), okrągłe do krótkocylindrycznych elementy osłony na trzonie poniżej pierścienia i
na jego dolnej powierzchni. Ta ostatnia cecha odróżnia A. subrufescens od innych gatunków
pieczarek występujących w Europie. Niestety, jest ona dobrze widoczna jedynie u młodych
owocników.

Zasuszone owocniki Agaricus subrufescens Peck (BGF/BF/ASz/151011/0001) i Macro-
lepiota rachodes var. bohemica (Wichanský) Bellu & Lanzoni (BGF/BF/ASz/151031/0001)
zachowano w prywatnym fungarium Błażeja Gierczyka.

LITERATURA

ANONIM 2014. Grzyby prozdrowotne. Przyrodolecznictwo z tradycją odkryte na nowo. Wydawni-
ctwo Dedal, Warszawa.

ARRILAGA P., PARRA L.A. 2006. El género Agaricus L. en España. XI. Agaricus subrufecsens, primera
cita para España. Bol. Soc. Micol. Madrid 30: 201-207.

83

�NOTATKI / NOTES� �

FIRENZUOLI F., GORI L., LOMBARDO G. 2008. The Medicinal Mushroom Agaricus blazei Murrill:
Review of Literature and Pharmaco-Toxicological Problems. Evid Based Complement Alternat
Med. 5, 1: 3-15.

GHYSELINCK D. 2007. Contribution á la connaissance des champignons du Brabant wallon (1). Rev.
Cerc. Mycol. Brux. 7: 45-52.

HAUSKNECHT A. 2002. Agaricus rufotegulis Nauta in Portugal. Rev. Catal. Micol. 24: 225-227.
KARRIGAN R.W. 2005. Agaricus subrufescens, a cultivated edible and medicinal mushroom, and its

synonyms. Mycologia 97, 1: 12-24.
KIBBY G. 2012. The genus Agaricus in Britain. (published by Author).
LUDWIG E. 2007. Pilzkompendium. Band 2. Beschreibindungen. Die gröβeren Gattungen der Agari-

cales mit farbigem Sporenpulver (ausgenommen Cortinariaceae). Fungicon Verlag, Berlin.
NAUTA M.M. 1999. Notulae ad Floram Agaricinam Neerlandicam – XXXIII. Notes on Agaricus sec-

tion Spissicaules. Persoonia 17: 221-233.
PECK C.H. 1893. Report of the Botanist (1892). Annual Report of the New York Museum of Natural

History 46: 83-152.
PARRA SÁNCHEZ L.A. 2013. Agaricus L. Allopsalliota Nauta & Bas. Part II. Fungi Europaei 1A. Can-

dusso Edizioni, Alassio.
SZCZEPKOWSKI A., GIERCZYK B., KUJAWA A. 2014. Greenhouses of botanical gardens as a habitat

of alien and native macrofungi: a case study in Poland. Cent. Eur. J. Biol. 9, 8: 777-795.
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.

Summary

The paper presents the locality of the almond mushroom Agaricus subrufescen (pieczarka brązowa
– proposed name) found in the village of Nowy Krasnosielc (Makowski District, Mazowieckie Prov-
ince). There were circa 25 basidiomata of this fungus growing in vicinity of Macrolepiota rachodes var.
bohemica (Chlorophyllum brunneum) in a composter. It is the second recording of A. subrufescens in
Poland but the first from an outdoor site.

Adresy autorów:

Andrzej Szczepkowski
Zakład Mikologii i Fitopatologii Leśnej, Katedra Ochrony Lasu i Ekologii
Wydział Leśny SGGW w Warszawie
ul. Nowoursynowska 159, 02-776 Warszawa
e-mail: andrzej_szczepkowski@sggw.pl

Błażej Gierczyk
Wydział Chemii, Uniwersytet im. Adama Mickiewicza w Poznaniu
ul. Umultowska 89b, 61-614 Poznań
e-mail: hanuman@amu.edu.pl

Tomasz Olenderek
Zakład Geomatyki i Gospodarki Przestrzennej
Katedra Urządzania Lasu, Geomatyki i Ekonomiki Leśnictwa, Wydział Leśny SGGW w Warszawie
ul. Nowoursynowska 159, 02-776 Warszawa
e-mail: tomasz.olenderek@wl.sggw.pl

