
Tomasz Ślusarczyk

GRZYBY WIELKOOWOCNIKOWE GRYŻYŃSKIEGO
PARKU KRAJOBRAZOWEGO

Macromycetes of the Gryżyna Landscape Park

ABSTRAKT: Artykuł podsumowuje wyniki 12-letnich obserwacji prowadzonych przez autora na obsza-
rze Gryżyńskiego Parku Krajobrazowego oraz wcześniejsze dane z literatury. Na terenie Parku stwierdzo-
no występowanie 873 taksonów grzybów, w tym 108 grzybów workowych i 765 podstawkowych. Wśród
nich znajduje się wiele gatunków chronionych, zagrożonych i rzadkich w Polsce. W trakcie badań odno-
towano występowanie 31 taksonów niepodawanych dotychczas z Polski (Coltricia confluens, Cortinarius
alboamarescens, C. americanus, C. anomalellus, C. daulnoyae, C. turgidoides, C. violilamellatus, Crocicreas
cyathoideum var. pteridicola, Haglundia elegantior, Hyaloscypha bulbopilosa, Hygrophorus mesotephrus,
Hypocrea moravica, H. sinuosa, Inocybe albovelutipes, I. decemgibbosa, I. flavella, I. lacera var. helobia, La-
siobolus macrotrichus, Leccinum cyaneobasileucum, Mollisia luctuosa, M. olivaceocinerea, Olla transiens,
Paxillus adelphus, P. olivellus, Psathyrella seymourensis, Pyrenopeziza urticola, Ramaria rubripermanens,
Russula plumbeobrunnea, R. schaefferi, Tricholoma arvernense, Unguicularia incarnatina).
SŁOWA KLUCZOWE: Pojezierze Lubuskie, Ascomycota, Basidiomycota, grzyby makroskopijne, różno-
rodność.

ABSTRACT: The article summarizes the results of 12-year observations conducted by the author in the
area of the Gryżyna Landscape Park and previous data from the literature. In the Park there were found
873 taxons of fungi, including 108 Ascomycota and 765 Basidiomycota. Among them there are many
protected, endangered and rare species in Poland. During the study, 31 taxa not reported so far from
Poland were found (Coltricia confluens, Cortinarius alboamarescens, C. americanus, C. anomalellus, C.
daulnoyae, C. turgidoides, C. violilamellatus, Crocicreas cyathoideum var. pteridicola, Haglundia elegantior,
Hyaloscypha bulbopilosa, Hygrophorus mesotephrus, Hypocrea moravica, H. sinuosa, Inocybe albovelutipes,
I. decemgibbosa, I. flavella, I. lacera var. helobia, Lasiobolus macrotrichus, Leccinum cyaneobasileucum,
Mollisia luctuosa, M. olivaceocinerea, Olla transiens, Paxillus adelphus, P. olivellus, Psathyrella seymouren-
sis, Pyrenopeziza urticola, Ramaria rubripermanens, Russula plumbeobrunnea, R. schaefferi, Tricholoma
arvernense, Unguicularia incarnatina).
KEY WORDS: Lubuskie Lakeland, Ascomycota, Basidiomycota, macroscopic fungi, diversity.

Wstęp

Gryżyński Park Krajobrazowy (GPK) zo-
stał utworzony w 1996 roku. Położony jest on
na terenie województwa lubuskiego około 20
km na północny-zachód od Zielonej Góry
(ryc. 1). Obejmuje obszar 3065,9 ha pomię-

dzy miejscowością Gryżyna a drogą powia-
tową Krosno Odrzańskie – Świebodzin i jest
otoczony otuliną o powierzchni 7929,2 ha
(Orzechowski et al. 2016).

GPK położony jest na pograniczu mezo-
regionów Równina Torzymska i Pojezierze
Łagowskie stanowiących części makroregio-

3

Przegląd Przyrodniczy
XXX, 1 (2019): 3-51

nu Pojezierze Lubuskie i mezoregionu Dolina
Środkowej Odry należącego do makroregio-
nu Pradoliny Warciańsko-Odrzańskiej (So-
lon et al. 2018).

Pod względem geobotanicznym GPK zlo-
kalizowany jest w Krainie Południowowiel-
kopolsko-Łużyckiej, Podkrainie Łużyckiej i
okręgu Puszczy Rzepińskiej (Matuszkiewicz
2008).

Park obejmuje południową część opada-
jącego ku dolinie Odry sandru Ołoboku, któ-
ry w kierunku południowym rozcina dolina
rzeki Gryżynki, mającej swoje źródła w oko-
licy Gryżyny. Na jego terenie występuje wiel-
kie bogactwo form glacjalnych o erozyjnym i
akumulacyjnym charakterze. Głównymi wo-
dami powierzchniowymi są rzeka Gryżynka,
pięć jezior (Grabinek, Jatnik, Jelito, Kałek,
Nikłe) i kompleks 12 stawów rybnych. Na
terenie GPK występuje znaczne zagęszczenie
wypływów wód podziemnych (350 źródeł i
wycieków) (Szczucińska 2016, Zieleniewski
2016, Żynda i Kijowska 2016).

Szata roślinna GPK zdominowana jest
przez ekosystemy leśne (85% powierzchni
Parku). Przeważają tu bory sosnowe i miesza-
ne pochodzące z nasadzeń. Pozostałą część
obszarów leśnych stanowią kwaśne buczyny,

olsy, łęgi olszowo-jesionowe oraz niewielkie
fragmenty grądów. Do ekosystemów nie-
leśnych należą zarastające łąki i pastwiska,
turzycowiska, niewielkie torfowiska przej-
ściowe, fragmenty ciepłolubnych muraw na-
piaskowych i siedliska ruderalne (Świerkosz
2016).

Na terenie GPK nie prowadzono dotych-
czas szczegółowych, systematycznych badań
mykobioty. Pierwsze doniesienia dotyczące
grzybów makroskopowych pochodzą z ob-
serwacji prowadzonych w trakcie opracowy-
wania projektu planu ochrony Parku w 2005
roku. Stwierdzono wówczas występowanie
131 gatunków i odmian grzybów (Halama
2005). W kolejnych latach publikowane były
doniesienia dotyczące występowania 7 ga-
tunków grzybów objętych ochroną prawną
(Jankowski 2012) oraz pięciu rzadkich gatun-
ków z rodzaju Cortinarius (Ślusarczyk 2013).
Kolejne dane znaleźć można w monografii
wydanej z okazji 20-lecia utworzenia GPK,
gdzie podsumowano stan dotychczasowej
wiedzy o mykobiocie i uwzględniono wiele
nienotowanych wcześniej gatunków grzybów
wielkoowocnikowych (Ślusarczyk 2016).

Celem poniższej pracy było przedstawie-
nie różnorodności gatunkowej grzybów GPK
na podstawie badań prowadzonych przez au-
tora oraz danych z literatury.

Materiał i metody

Badania grzybów prowadzono w latach
2006-2017 metodą marszrutową. Każdego
roku wykonano średnio sześć jednodnio-
wych obserwacji terenowych obejmujących
cały obszar GPK oraz wszystkie typy siedlisk.
Zebrane okazy oznaczono przy pomocy stan-
dardowych metod używanych przy identyfi-
kacji grzybów, w tym oceny makroskopowej i
mikroskopii świetlnej. Do testów makroche-
micznych użyto wodnego roztworu amonia-
ku (NH4OH), 10% NaOH, wodnego roztworu
FeSO4 i odczynnika Melzera. Preparaty mi-
kroskopowe przygotowano z eksykatów (Ba-
sidiomycota) i świeżych owocników (Ascomy-
cota) w wodzie, 10% NaOH, sulfowanilinie,
amoniakalnym roztworze czerwieni Kongo,

Ryc. 1. 	 Położenie Gryżyńskiego Parku Krajo-
brazowego w Polsce.

Fig. 1. 	 Location of Gryżyna Landscape Park in
Poland.

Przegląd Przyrodniczy XXX, 1 (2019)

4

fuksynie karbolowej, odczynniku Melzera
lub roztworze błękitu aniliny w kwasie mle-
kowym (Clemençon 2009). Za grzyby wiel-
koowocnikowe przyjęto taksony wytwarzają-
ce owocniki lub podkładki widoczne gołym
okiem wg koncepcji przyjętej w Nordic Ma-
cromycetes (Hansen i Knudsen 1992, 1997,
2000). Identyfikację gatunków przeprowa-
dzono używając ogólnych opracowań (Jülich
1984, Hansen i Knudsen 1992, 1997, 2000,
Horak 2005, Knudsen i Vesterholt 2012) oraz
monografii i prac taksonomicznych (Vauras
1997, Fontenla et al. 2003, Ostrow i Beenken
2004, Bernicchia 2005, Christan 2008, Ber-
nicchia i Gorjón 2010, Jaklitsch 2009, 2011,
Suárez-Santiago et al. 2009, Esteve-Raventós
et al. 2014, Ariyawansa et al. 2015, Beker et al.
2016, Bidaud i Bellanger 2016, Jargeat et al.
2016, Sulzbacher et al. 2016, Kibby 2017).W
przypadku grzybów workowych korzystano
również z kluczy i opisów w wydaniu DVD
Barala i Marsona (2005) oraz Vesterholta
(2003). Nazwy grzybów podstawkowych po-
dano za Funga Nordica (Knudsen i Vesterholt
2012), a w przypadku taksonów nie uwzględ-
nionych w tym opracowaniu oraz grzybów
workowych wg bazy MycoBank (Robert et
al. 2005). Gatunki chronione podano w opar-
ciu o Rozporządzenie Ministra Środowiska
(Rozporządzenie 2014), a kategorie zagro-
żenia wg czerwonej listy grzybów w Polsce
(Wojewoda i Ławrynowicz 2006). Dane o
rozmieszczeniu w naszym kraju zestawio-
no korzystając z krytycznych list grzybów
(Wojewoda 2003, Chmiel 2006, Mułenko et
al. 2008), bazy mykologicznych danych z li-
teratury (Kujawa 2018) oraz planów ochrony
PN: Białowieskiego (Karasiński et al. 2010),
Bieszczadzkiego (Kujawa et al. 2010) i „Ujście
Warty” (Kujawa i Ślusarczyk 2013). Suche
okazy grzybów zdeponowano w prywatnym
fungarium autora.

Wykaz grzybów

Dla każdego taksonu podano nazwę, sta-
tus gatunku odnośnie ochrony prawnej w Pol-
sce, kategorię zagrożenia w Polsce, lokalizację
stanowisk dla grzybów notowanych z mniej

niż pięciu miejsc w GPK, miesiąc znalezienia
owocników, w przypadku gatunków nowych
dla Polski rok pierwszego stwierdzenia, sie-
dlisko, substrat, cytowania we wcześniejszej
literaturze. W przypadku gatunków grzybów
znanych z nie więcej niż pięciu stanowisk w
kraju dołączono uwagi chorologiczne. Przy
gatunkach nowych dla Polski zamieszczono
krótki opis cech makro- i mikroskopowych.

W wykazie użyto następujących symboli:
– symbolem umieszczonym przed nazwą
oznaczono gatunki, odmiany lub formy nowe
dla mykobioty Polski, PN – park narodowy,
PK – park krajobrazowy, UEGS – użytek
ekologiczny Gryżyńskie Szuwary, UEGW –
użytek ekologiczny Gryżyński Wąwóz, OŚ
– gatunek objęty ochroną ścisłą, OCz – gatu-
nek objęty ochroną częściową, RL – gatunek
umieszczony na czerwonej liście w Polsce w
następujących kategoriach: Ex – wymarły lub
prawdopodobnie wymarły, E – zagrożony, V
– narażony, R – rzadki, I – o nieokreślonym
zagrożeniu, f. – forma, var. – odmiana, Q –
stosunek długości do szerokości.

Ascomycota

Acrospermum compressum Tode; Gryżyna 0,9
km S (UEGS); V; łęg; łodygi pokrzywy.

Albotricha albotestacea (Desm.) Raitv.; Gra-
bin 0,2 km NE; IV; trzcinowisko; źdźbła
trzciny. Uwagi. Gatunek znany w Polsce
z Białowieskiego PN (Faliński i Mułenko
1992, Chmiel 1997b) i Pszczewskiego PK
(Ślusarczyk 2007).

Arachnopeziza aurelia (Pers.) Fuckel; Gryży-
na 2,1 km SW; V; dąbrowa, gałąź dębu.

Ascocoryne cylichnium (Tul.) Korf; Gryżyna
1,2 km SW (UEGW), Szklarka Radnicka
0,8 km NE; XI-XII; grąd, las bukowo-dę-
bowy; gałąź dębu, pniak dębu.

Ascocoryne sarcoides (Jacq.) J.W. Groves &
D.E. Wilson; Gryżyna 2,2 km S; XI; bór
mieszany; gałąź dębu.

Bisporella citrina (Batsch) Korf & S.E. Carp.;
Gryżyna 0,9 km S (UEGS), Szklarka Rad-
nicka 0,9 km NE; IX-XII; grąd, łęg; gałąź
drzewa liściastego.

Brunnipila fagicola (W. Phillips) Baral; Gry-
żyna 1,2 km SW (UEGW); V; buczyna;

5

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

liście buka. Uwagi. Gatunek znany w
Polsce z Roztocza (Sałata 1972, Kozłow-
ska et al. 2015a), Puszczy Goleniowskiej
(Friedrich 1984) i Wkrzańskiej (Friedrich
2010).

Caloscypha fulgens (Pers.) Boud.; RL-R; Gry-
żyna 1 km S, Szklarka Radnicka 1,8 km N;
III-IV; bór mieszany; ziemia.

Camarops polysperma (Mont.) J.H. Mill.;
Szklarka Radnicka 1 km NE; XI; łęg; ga-
łąź leszczyny.

Capitotricha bicolor (Bull.) Baral; Gryżyna
0,9 km S (UEGS); V; łęg; gałązki dębu.

Chlorociboria aeruginascens (Nyl.) Kanouse
ex C.S. Ramamurthi, Korf & L.R. Batra;
Gryżyna 0,9 km S (UEGS), Gryżyna 1,9
km S; VIII-IX; łęg; gałąź olszy.

Ciboria amentacea (Balb.) Fuckel; Gryżyna 2
km S; III; łęg; zeszłoroczne męskie kwia-
tostany olszy.

Ciboria caucus (Rebent.) Fuckel; Gryżyna
2,4 km S; III; bór mieszany; zeszłorocz-
ne męskie kwiatostany leszczyny. Uwagi.
Gatunek notowany w Polsce z Dolnego
Śląska (Schroeter 1908) i Pszczewskiego
PK (Ślusarczyk 2007).

Cistella acuum (Alb. & Schwein.) Svrček;
Szklarka Radnicka 1,4 km E; IV; bór mie-
szany; igły sosny.

Cistella fugiens (W. Phillips) Matheis; Gryży-
na 1,2 km SE, Grabin 0,2 km NE; III-IV;
zarośla wierzbowe, łąka; źdźbła situ.

Colpoma quercinum (Pers.) Wallr.; IV-V; bór
mieszany, grąd; gałązki dębu.

Crocicreas cyathoideum (Bull.) S.E. Carp. var.
cyathoideum; Gryżyna 2 km S, Szklarka
Radnicka 1,5 km N; IV; łęg; łodygi po-
krzywy.

#Crocicreas cyathoideum (Bull.) S.E. Carp.
var. pteridicola (P. Crouan & H. Crouan)
S.E. Carp.; Szklarka Radnicka 1,4 km E;
IV.2017; bór mieszany; ogonki liściowe
orlicy. Odmiana wyróżniająca się obec-
nością na zewnętrznej powierzchni eksci-
pulum komórek wypełnionych żółtobrą-
zową zawartością oraz występowaniem
na ogonkach liści paproci.

Daldinia concentrica (Bolton) Ces. & De
Not.; (Halama 2005).

Dasyscyphus crystallinus (Fuckel) Sacc.; Gry-
żyna 1,2 km SW (UEGW); V; grąd; gałąz-
ka drzewa liściastego.

Dasyscyphus virgineus (Batsch) Gray; Gry-
żyna 2,5 km S; IX; bór mieszany; pędy
jeżyny.

Dasyscyphella nivea (R. Hedw.) Raitv.; Gryży-
na 1,2 km SW (UEGW), Gryżyna 2,1 km
S; IX, XII; bór mieszany, las bukowo-dę-
bowy; gałązka dębu.

Diplonaevia bresadolae (Rehm) B. Hein; Gry-
żyna 0,9 km S (UEGS); IV; łęg; łodygi
pokrzywy. Uwagi. Gatunek notowany w
Polsce z okolic Świebodzina (Ślusarczyk
2012) oraz z PN: „Ujście Warty” (Kujawa
i Ślusarczyk 2013) i Kampinoskiego (Ka-
rasiński et al. 2015).

Elaphomyces granulatus Fr.; Gryżyna 2 km S;
III; bór sosnowy; pod ziemią.

Encoelia fascicularis (Alb. & Schwein.) P.
Karst.; Szklarka Radnicka 1,2 km N; III;
bór mieszany; gałąź osiki.

Encoelia furfuracea (Roth.) P. Karst.; Gryży-
na 2,4 km S; III; zarośla leszczyny; pień
leszczyny.

Fuscolachnum pteridis (Alb. & Schwein.)
J.H. Haines; Szklarka Radnicka 1,4 km
E; IV; bór mieszany; ogonki liściowe or-
licy. Uwagi. Gatunek notowany w Pol-
sce z Dolnego Śląska (Schroeter 1908)
i Pojezierza Łęczyńsko-Włodawskiego
(Chmiel 1987).

Geoglossum fallax E.J. Durand; RL-R; Szklar-
ka Radnicka 1,4 km E; X; trawiaste przy-
droże; ziemia. Uwagi. Gatunek notowany
w Polsce ze Szczecina (Friedrich i Orze-
chowska 2002), Cieszyna (Chachuła et al.
2015) i Gór Kaczawskich (Gierczyk et al.
2018).

Gyromitra esculenta (Pers.) Fr.; V; bór sosno-
wy; ziemia.

#Haglundia elegantior Graddon; Gryżyna 1,2
km SW (UEGW); XII.2016; grąd; pniak
dębu. Wytwarza apotecja miseczkowate
do talerzykowatych, 1-2 mm średnicy,
siedzące. Zarodniki są cylidryczno-elip-
soidalne, hialinowe, z kilkoma drobny-
mi lipidowymi kroplami, bez lub z jedną
przegrodą, o wymiarach 8-13 × 3-3,5 µm,
Q: 2,6-3,7. Worki są 8-zarodnikowe, z

Przegląd Przyrodniczy XXX, 1 (2019)

6

„croziers” i hemiamyloidalnym porem.
Parafizy są wypełnione zawartością nie
zmieniającą barwy pod wpływem NaOH.
Włoski brzeżne osiągają 90 µm długości i
mają 1-3 przegrody.

Hamatocathoscypha laricionis (Velen.)
Svrček; Gryżyna 2,2 km S; III; bór miesza-
ny, szyszka świerka. Uwagi. Gatunek no-
towany w Polsce z PN: Roztoczańskiego
(Chmiel 1982, Kozłowska et al. 2015a) i
Białowieskiego (Faliński i Mułenko 1992,
Chmiel 1997b) oraz PK Lasy Janowskie
(Chmiel 1997a).

Helvella crispa (Scop.) Fr.; Gryżyna 1,2 km
SW (UEGW); IX; buczyna; ziemia.

Helvella lacunosa Afzel; RL-R; Gryżyna 1,2
km SW (UEGW); VIII; las bukowo-dę-
bowy; ziemia.

Helvella macropus (Pers.) P. Karst.; Szklarka
Radnicka 1,5 km N; 1,1 km NE od Szklar-
ki Radnickiej; VIII; łęg; ziemia.

Helvella pezizoides Afzel.; Szklarka Radnicka
1,1 km NE; IX; grąd; ziemia.

Humaria hemisphaerica (Hoffm.) Fuckel;
Gryżyna 1,2 km SW (UEGW); VIII; grąd;
ziemia.

Hyaloscypha aureliella (Nyl.) Huhtinen; III-
-IV; bór sosnowy, gałęzie sosny, kłody
sosny.

#Hyaloscypha bulbopilosa (Feltgen) Baral;
Gryżyna 2,5 km S; III.2017; bór miesza-
ny; szyszka sosny. Wytwarza apotecja
miseczkowate, do 0,5 mm średnicy, sie-
dzące, białe, owłosione na zewnętrznej
powierzchni. Zarodniki są cylindryczno-
-elipsoidalne, hialinowe, z kilkoma drob-
nymi lipidowymi kroplami, o wymiarach
6-9,5 × 2-3 µm, Q: 2,7-3,5. Worki są 8-za-
rodnikowe, z „croziers” i amyloidalnym
porem. Włoski powierzchni zewnętrznej
są wąsko stożkowate, do 95 µm długości,
o ścianach zgrubiałych w szczycie.

Hyaloscypha daedaleae Velen.; Gryżyna 2,4
km S; VI; bór mieszany; gałąź dębu; (Ślu-
sarczyk 2016). Uwagi. Poza Gryżyńskim
PK grzyb notowany jedynie z Pogórza
Kaczawskiego (Gierczyk et al. 2018).

Hymenoscyphus fraxineus (T. Kowalski) Ba-
ral, Queloz & Hosoya; Szklarka Radnicka
1,2 km NE; VIII; łęg; ogonki liści jesionu.

Hymenoscyphus fructigenus (Bull.) Gray;
Gryżyna 2,1 km S; IX; dąbrowa; żołędzie.

Hymenoscyphus scutula (Pers.) W. Phillips;
Gryżyna 0,9 km S (UEGS); X; łęg; łodyga
rośliny zielnej.

Hymenoscyphus subferrugineus (Nyl.) Den-
nis; Gryżyna 1,2 km SW (UEGW), Gry-
żyna 1,7 km S; IX; las bukowo-dębowy,
dąbrowa; gałązka drzewa liściastego, ga-
łązka dębu. Uwagi. Gatunek notowany w
Polsce jedynie z Bieszczadzkiego PN (Ku-
jawa et al. 2010).

Hymenoscyphus vernus (Boud.) Dennis;
Szklarka Radnicka 1,1 km E; IV; łęg; gałąź
olszy.

#Hypocrea moravica Petr.; Gryżyna 0,9 km
S (UEGS); IX.2016; łęg; gałąź olszy. Wy-
twarza podkładki 1-3 mm średnicy i
1-1,5 mm grubości, poduszeczkowate, o
prawie gładkiej powierzchni zewnętrz-
nej, barwy białawej za młodu, z wiekiem
żółtej, z licznymi, brązowymi ujściami
perytecjów. Suche podkładki są poma-
rańczowo-brązowej barwy. Zarodniki są
drobno brodawkowane, hialinowe, dy-
morficzne. Zarodniki dystalne w worku
są prawie kuliste, o wymiarach 3,5-4 × 3-4
μm, Q: 1-1,2, a proksymalne - podłużne,
o wymiarach 2,5-3 × 1-2 μm, Q: 1,5-2,5.
Perydium perytecjów przebarwia się po-
marańczowo w NaOH.

#Hypocrea sinuosa P. Chaverri & Samuels;
Gryżyna 1,2 km SW (UEGW), Gryżyna
2,5 km S; VII-VIII.2017; las bukowo-dę-
bowy, łęg; gałąź buka, gałąź drzewa li-
ściastego. Wytwarza podkładki 1-3 mm
średnicy i 0,5-1 mm grubości, podu-
szeczkowate, o guzkowatej powierzchni
zewnętrznej, nie przeświecające, barwy
żółtej z zielonymi ujściami perytecjów.
Zarodniki są brodawkowane, zielonawe,
dymorficzne. Zarodniki dystalne w wor-
ku są prawie kuliste, o wymiarach 4,5-5,5
× 4,5-5 μm, Q: 1-1,1, a proksymalne – po-
dłużne, o wymiarach 4,5-6 × 4-4,5 μm, Q:
1,1-1,3. Perydium perytecjów nie zmienia
barwy w NaOH.

Hypoxylon fragiforme (Pers.) J. Kickx; VIII-
-XII; buczyna, las bukowo-dębowy, bór
mieszany; gałęzie buka.

7

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Hypoxylon fuscum (Pers.) Fr.; Gryżyna 2,3
km S; IV; bór mieszany; gałąź leszczyny.

Hypoxylon howeanum Peck; Gryżyna 2,1 km
S; IX; łęg; gałąź drzewa liściastego.

Jackrogersella multiformis (Fr.) L. Wendt,
Kuhnert & M. Stadler; Gryżyna 2,3 km S,
Gryżyna 0,9 km S (UEGS); VII, XI; bór
mieszany; gałąź olchy, gałąź brzozy.

Lachnellula occidentalis (G.G. Hahn & Ayers)
Dharne; Gryżyna 2,9 km S; VI; młodnik
sosnowo-modrzewiowy; gałązka mo-
drzewia. Uwagi. Gatunek notowany w
Polsce z Dolnego Śląska (Gminder 1993),
Bieszczadzkiego PN (Scheuer i Chlebicki
1997, Kujawa et al. 2010) oraz Pogórza
Kaczawskiego (Gierczyk et al. 2018).

Lachnellula subtilissima (Cooke) Dennis;
Gryżyna 1,9 km S; III; bór sosnowy; ga-
łązka sosny.

Lachnum controversum (Cooke) Rehm; Gra-
bin 0,2 km SE, Gryżyna 0,9 km S (UEGS);
VI; trzcinowisko; źdźbła trzciny.

Lachnum impudicum Baral; Gryżyna 1,2 km
SW (UEGW); V; buczyna; gałąź buka.
Uwagi. Gatunek notowany w Polsce z PN
„Ujście Warty” (Kujawa i Ślusarczyk 2013).

Lachnum rhytismatis (W. Phillips) Nannf.;
Gryżyna 0,6 km S; V-VI; bór mieszany;
liście dębu.

Lachnum tenuipilosum Svrček; Grabin 1,5 km
SE; VI; młodnik sosnowy; źdźbła trzcin-
nika. Uwagi. Gatunek notowany w Pol-
sce z Roztoczańskiego PN (Chmiel 1982,
Kozłowska et al. 2015a) oraz Pojezierza
Łęczyńsko-Włodawskiego (Chmiel 1985,
1987, 1989).

#Lasiobolus macrotrichus Rea; Gryżyna 1,9
km S; IV.2017; bór mieszany; odchody
zająca. Wytwarza apotecja miseczkowate,
około 0,5 mm średnicy, siedzące, żółte,
owłosione na zewnętrznej powierzchni.
Zarodniki są wąsko elipsoidalne, hialino-
we, gładkie, o wymiarach 21-23 × 8,5-9,5
µm, Q: 2,3-2,5. Worki są 8-zarodnikowe,
cylindryczne. Włoski powierzchni ze-
wnętrznej są wąsko stożkowate, grubo-
ścienne, hialinowe, o wymiarach 500-900
× 35-50 µm.

Leotia lubrica (Scop.) Pers.; Szklarka Radnic-
ka 0,9 km NE; VIII; łęg; ziemia.

Mollisia clavata Gremmen; Gryżyna 0,4 km
SW; VI; zarośla rdestowca; gałązka rde-
stowca. Uwagi. Gatunek notowany w
Polsce z PK „Lasy Janowskie” (Chmiel
1997a), Puszczy Augustowskiej (Chlebic-
ki 2005) i PN „Ujście Warty” (Kujawa i
Ślusarczyk 2013).

Mollisia hydrophila (P. Karst.) Sacc.; Gra-
bin 0,2 km NE; IV; trzcinowisko; źdźbła
trzciny.

Mollisia lividofusca (Fr.) Gillet; III-VI; łęg,
grąd, bór mieszany; gałęzie drzew liścia-
stych, gałąź sosny, szyszka sosny.

#Mollisia luctuosa Boud.; Grabin 0,2 km NE;
IV.2016; trzcinowisko; liście turzycy. Wy-
twarza apotecja miseczkowate, 0,5-1,2
mm średnicy, siedzące, szare, nagie. Za-
rodniki są wrzecionowato-elipsoidalne,
hialinowe, z przegrodą, zawierające dwie
duże i liczne drobne lipidowe krople, o
wymiarach 16-19 × 3-3,5 µm, Q: 5,1-5,7.
Worki są 8-zarodnikowe, z „croziers” i
amyloidalnym porem. Parafizy są wy-
pełnione silnie załamującymi światło
wakuolami, nie zmieniającymi barwy w
NaOH. Ekscipulum jest szarobrązowe.
Komórki na brzegu apotecjum są maczu-
gowate, do 10 μm długości.

Mollisia melaleuca (Fr.) Sacc.; Szklarka Rad-
nicka 1,3 km E; IV; łęg; gałąź drzewa li-
ściastego.

#Mollisia cfr. olivaceocinerea Svrček; Gryżyna
0,9 km S (UEGS); IV.2017; łęg; gałąź dębu,
gałąź osiki. Wytwarza apotecja miseczko-
wate, 1-3 mm średnicy, siedzące, szare,
nagie. Zarodniki są podłużnie-elipsoidal-
ne, hialinowe, zawierające kilka drobnych
lipidowych kropli, o wymiarach 6-10 ×
2,5-3 µm, Q: 2,4-3,3. Worki są 8-zarodni-
kowe, z „croziers” i amyloidalnym porem.
Parafizy są wypełnione silnie załamujący-
mi światło wakuolami, nie zmieniającymi
barwy w NaOH. Ekscipulum jest brązo-
we, przebarwia się oliwkowo w NH4OH.
Komórki na brzegu apotecjum są maczu-
gowate, do 10 μm długości. Uwagi. Grupa
taksonów z rodzaju Mollisia z ekscipulum
przebarwiającym się zielonawo pod wpły-
wem NaOH obejmuje obecnie około 10
gatunków, których pewna identyfikacja

Przegląd Przyrodniczy XXX, 1 (2019)

8

możliwa jest jedynie na podstawie badań
morfologii kultur stadium anamorficz-
nego lub badań genetycznych (Gminder
2012, Tanney et al. 2016).

Mollisia retincola (Rabenh.) P. Karst.; Grabin
0,2 km NE; IV; trzcinowisko; źdźbła trzci-
ny.

Morchella conica Pers.; OCz; RL-R; Gryżyna
1,9 km S; IV; bór mieszany; ziemia; (Jan-
kowski 2012).

Morchella esculenta (L.) Pers.; OCz; RL-R;
(Jankowski 2012).

Nectria cinnabarina (Tode) Fr.; IV-X; grąd,
łęg, bór mieszany; gałązki drzew liścia-
stych.

Neonectria coccinea (Pers.) Rossman & Sa-
muels; Gryżyna 2,9 km S; III; bór miesza-
ny; gałąź buka.

Neonectria punicea (J.C. Schmidt) Castl. &
Rossman; Gryżyna 2,3 km S; III; łęg; ga-
łąź kruszyny. Uwagi. Gatunek notowany
w Polsce z Dolnego Śląska (Schroeter
1908) i Puszczy Białowieskiej (Truszkow-
ska 1965, 1967, Faliński et al. 1997).

#Olla transiens (Höhn.) Baral; Gryżyna 2,5
km S; IV.2016; łęg; gałąź olszy. Wytwa-
rza apotecja miseczkowate, 0,5-1 mm
średnicy, siedzące, białawe, owłosione na
powierzchni zewnętrznej. Zarodniki są
elipsoidalne, hialinowe, zawierające kilka
drobnych lipidowych kropli, o wymia-
rach 7-9 × 2,5-3 µm, Q: 2,7-3,2. Worki
są 8-zarodnikowe, bez „croziers” i z amy-
loidalnym porem. Włoski powierzchni
zewnętrznej są nitkowate, hialinowe,
w szczycie grubościenne i pozbawione
światła, z 1-3 przegrodami, o wymiarach
30-100 × 3-6 µm.

Orbilia delicatula (P. Karst.) P. Karst. Szklarka
Radnicka 1,2 km NE; V; łęg; gałąź drzewa
liściastego.

Orbilia inflatula (P. Karst.) P. Karst.; Gryży-
na 0,9 km S (UEGS); V; łęg; gałąź brzo-
zy. Uwagi. Gatunek znany w Polsce z
Pszczewskiego PK (Ślusarczyk 2007) oraz
PN: Wigierskiego (Halama i Romański
2010) i „Ujście Warty” (Kujawa i Ślusar-
czyk 2013).

Otidea alutacea (Pers.) Massee; Gryżyna 1,7
km SW, Szklarka Radnicka 1,5 km E;
VIII, X; bór mieszany; ziemia.

Otidea bufonia (Pers.) Boud.; Szklarka Rad-
nicka 1,1 km NE; VIII-IX; grąd, bór mie-
szany; ziemia.

Otidea onotica (Pers.) Fuckel; Szklarka Rad-
nicka 1,1 km NE; IX; grąd; ziemia.

Pachyella peltata Pfister & Cand.; Gryżyna 2,1
km SW; X; buczyna; kłoda buka; (Ślusar-
czyk 2016). Uwagi. Gatunek znany w Pol-
sce jedynie z Gryżyńskiego PK.

Peziza arvernensis Boud.; Gryżyna 1,2 km
SW (UEGW); VII; las bukowo-dębowy;
ziemia.

Peziza echinospora P. Karst.; Gryżyna 2,3 km
S, Szklarka Radnicka 1,3 km NE; VII-
-VIII; bór sosnowy, stare ognisko, węgiel
drzewny.

Peziza limnaea Maas Geest.; Szklarka Rad-
nicka 1,4 km E, Szklarka Radnicka 1 km
NE; VII-VIII; łęg; ziemia.

Peziza micropus Pers.; Gryżyna 2,9 km SW;
X; buczyna; pień buka.

Peziza varia (Hedw.) Alb. & Schwein.; Gry-
żyna 0,9 km S (UEGS), IX; łęg; szczątki
drewna.

Pezizella alniella (Nyl.) Dennis; Gryżyna 2,6
km S; III; łęg; zeszłoroczne owocostany
olszy.

Pezizella conorum Rehm; Gryżyna 2,3 km
S; III; bór mieszany; szyszki sosny. Uwa-
gi. Gatunek notowany w Polsce jedynie
z Kampinoskiego PN (Karasiński et al.
2015).

Phaeohelotium monticola (Berk.) Dennis;
Gryżyna 1,2 km SW (UEGW); VIII; las
bukowo-dębowy; pniak dębu.

Phaeohelotium terrestre (Velen.) Svrček; Gry-
żyna 2,1 km S; VIII; bór mieszany; szcząt-
ki drewna. Uwagi. Gatunek notowany w
Polsce jedynie z Puszczy Białowieskiej
(Gierczyk et al. 2017).

Polydesmia pruinosa (Berk. & Broome)
Boud.; Gryżyna 2,3 km S; III, XI; bór
mieszany; na podkładkach Jackrogersella
multiformis i Xylaria polymorpha.

Propolis farinosa (Pers.) Fr.; Szklarka Rad-
nicka 1,3 km N; IV; bór mieszany; gałąź
dębu.

9

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Pseudaleuria fibrillosa (Massee) J. Moravec;
Gryżyna 1,2 km SW (UEGW); IX; las
bukowo-dębowy. Uwagi. Gatunek noto-
wany w Polsce jedynie z Białowieskiego
PN (Gierczyk et al. 2017).

Pseudohelotium pineti (Batsch) Fuckel; Gry-
żyna 2 km S, Szklarka Radnicka 1,2 km
E; III-IV; bór mieszany, bór sosnowy; igły
sosny.

Psilachnum chrysostigmum (Fr.) Raitv.; Gry-
żyna 0,9 km S (UEGS), Szklarka Rad-
nicka 1,4 km E; IV-V; łęg, bór mieszany;
ogonki liściowe orlicy.

Pyrenopeziza rubi (Fr.) Rehm; Gryżyna 0,9
km S (UEGS); V; łęg; pędy jeżyny.

#Pyrenopeziza urticola (W. Phillips) Boud.;
Gryżyna 0,9 km S (UEGS); V.2017; łęg;
łodygi pokrzywy. Wytwarza apotecja mi-
seczkowate, 0,5-1 mm średnicy, siedzące,
ciemnoszare z białawym brzegiem, nagie.
Zarodniki są cylindryczne, hialinowe,
bez lipidowych kropli, o wymiarach 5-7
× 1,5-2 µm, Q: 3-4. Worki są 8-zarodni-
kowe, z „croziers” i amyloidalnym porem.
Ekscipulum jest szarobrązowe. Komórki
na brzegu apotecjum są cylindryczne,
septowane, do 20 μm długości.

Rhizina undulata Fr.; Gryżyna 2,1 km S; VIII-
-IX; bór sosnowy, stare ognisko; węgiel
drzewny.

Rutstroemia conformata (P. Karst.) Nannf.;
Gryżyna 0,9 km S (UEGS); V; łęg; liście
olszy.

Scutellinia cejpii (Velen.) Svrček; Gryżyna 2,3
km S; VIII; łęg; ziemia.

Scutellinia scutellata (L.) Lambotte; VIII-X;
łęg, ols; gałąź olszy, gałąź drzewa liścia-
stego.

Tapesia fusca (Pers.) Fuckel; Gryżyna 0,9 km
S (UEGS); V; łęg; gałąź brzozy.

Tarzetta catinus (Holmsk.) Korf & J.K. Ro-
gers; Gryżyna 2,3 km S, Szklarka Radnic-
ka 1,1 km NE; VI-VII; łęg; ziemia.

Tarzetta cupularis (L.) Svrček; Grabin 0,8 km
E; IX; łęg; ziemia.

Thyronectria cucurbitula (Tode) Jaklitsch
& Voglmayr; Gryżyna 1,8 km S; III; bór
sosnowy; gałązki sosny. Uwagi. Gatu-
nek synonimizowany w krytycznej liście
grzybów mikroskopijnych z Nectria fuc-

keliana Booth, różniącą się kształtem i
rozmiarami zarodników (Mułenko et al.
2008). Rzeczywiste rozmieszczenie obu
gatunków w Polsce jest niejasne i wymaga
dalszych badań.

Tolypocladium ophioglossoides (Ehrh. ex J.F.
Gmel.) Quandt, Kepler & Spatafora; (Ślu-
sarczyk 2016).

#Unguicularia incarnatina (Quél.) Nannf.;
Grabin 0,1 km E; IV.2016; łąka; łodyga i
ogonki liściowe rośliny zielnej. Wytwarza
apotecja miseczkowate, około 0,5 mm
średnicy, siedzące, jasnoróżowe, owłosio-
ne na powierzchni zewnętrznej. Zarod-
niki są podłużnie elipsoidalne, hialino-
we, zawierające kilka dużych lipidowych
kropli, o wymiarach 8-11 × 2,5-3 µm, Q:
3,2-3,7. Worki są 8-zarodnikowe, z „cro-
ziers” i amyloidalnym porem. Włoski po-
wierzchni zewnętrznej są wrzecionowate,
hialinowe, o wymiarach 18-22 × 4-4,5
µm, w szczycie nagle zwężone w nitkowa-
ty, powyginany, grubościenny lub pozba-
wiony światła wyrostek.

Xylaria carpophila (Pers.) Fr.; Gryżyna 1,2
km SW (UEGW); buczyna; zeszłoroczne
owoce buka.

Xylaria hypoxylon (L.) Grev.; VII-XI; grąd,
łęg, bór mieszany; pniaki i gałęzie drzew
liściastych.

Xylaria longipes Nitschke; Gryżyna 1,8 km S;
X; grąd; gałąź drzewa liściastego; (Ślusar-
czyk 2016).

Xylaria polymorpha (Pers.) Grev.; Gryżyna
1,2 km SW (UEGW), Gryżyna 2,3 km S;
III, V; bór mieszany, las bukowo-dębowy;
na drewnie zagrzebanym w ziemi.

Basidiomycota

Agaricus essettei Bon; Gryżyna 1,5 km SW;
VII; bór sosnowy; ziemia.

Agaricus langei (F.H. Møller) F.H. Møller;
Gryżyna 1,8 km S; X; las bukowo-dębo-
wy; ziemia.

Agaricus sylvaticus Schaeff.; Gryżyna 1,8 km
S; IX; bór mieszany; ziemia.

Agaricus sylvicola (Vittad.) Peck; Gryżyna 1,2
km E; VIII; bór mieszany; ziemia.

Przegląd Przyrodniczy XXX, 1 (2019)

10

Agaricus xanthodermus Genev.; Gryżyna 0,6
km SW; VIII; zarośla liściaste; ziemia.

Agrocybe erebia (Fr.) Sing.; Gryżyna 1,6 km S,
Szklarka Radnicka 1,3 km NE; IX-X; łęg;
ziemia.

Agrocybe praecox (Pers.) Fayod; Grabin 1,5
km S; VI; przydroże; ziemia.

Albatrellus confluens (Alb. & Schwein.) Kotl.
& Pouzar; RL-E; Gryżyna 3,4 km SW; IX;
bór sosnowy; ziemia.

Amanita argentea Huijsman; RL-V; Gryżyna
0,6 km SW, Gryżyna 3,5 km SW; VII-
-VIII; bór mieszany, ziemia.

Amanita citrina (Schaeff.) Pers. f. alba (De
Seynes) Veselý; IX-XI; bór mieszany,
grąd; ziemia.

Amanita citrina (Schaeff.) Pers. f. citrina; IX-
-XI; bór mieszany, bór sosnowy, grąd; zie-
mia; (Halama 2005).

Amanita excelsa (Fr.) Bertill. f. excelsa; Gry-
żyna 2,1 km S; IX; bór mieszany; ziemia.

Amanita fulva Fr.; VII-XI; bór sosnowy, bór
mieszany, buczyna; ziemia; (Halama
2005).

Amanita gemmata (Fr.) Bertill.; Gryżyna 1,8
km S, Szklarka Radnicka 1,2 km N; IX;
bór sosnowy; ziemia; (Halama 2005).

Amanita muscaria (L.) Lam. var. muscaria;
VIII-XI, bór sosnowy, bór mieszany; zie-
mia; (Halama 2005).

Amanita pantherina (DC.) Krombh.; IX-XI;
bór mieszany, grąd; ziemia; (Halama
2005).

Amanita phalloides (Vaill. ex Fr.) Link var.
phalloides; VIII-X; grąd, las bukowo-dę-
bowy; ziemia; (Halama 2005).

Amanita porphyria Alb. & Schwein.; VIII-
-XII; bór sosnowy, bór mieszany; ziemia.

Amanita rubescens Pers. f. rubescens; VII-X;
bór sosnowy, bór mieszany, grąd; ziemia;
(Halama 2005).

Amanita vaginata (Bull.) Lam. f. vaginata;
VIII-X; bór mieszany, grąd; (Halama
2005).

Amphinema byssoides (Pers.) J. Erikss.; Gry-
żyna 0,9 km SW; XII; bór mieszany; gałąź
drzewa liściastego.

Ampulloclitocybe clavipes (Pers.) Redhaed,
Luzoni, Moncalvo & Vilgalys; VIII-XI;
bór sosnowy, bór mieszany; ściółka.

Antrodiella faginea Vampola & Pouzar; Gry-
żyna 2 km SW; VIII; dąbrowa; pień dębu.
Uwagi. Gatunek notowany w Polsce z
Pogórza Ciężkowickiego (Piątek 2001),
Kampinoskiego PN (Karasiński et al.
2015) i Puszczy Białowieskiej (Karasiński
i Wołkowycki 2015).

Antrodiella serpula (P. Karst.) Spirin & Nie-
melä; RL-R; Szklarka Radnicka 1 km NE;
XI; łęg; pień leszczyny.

Aphanobasidium pseudotsugae (Burt) Boidin
& Gilles; Gryżyna 0,9 km SW; XII; bór so-
snowy; gałąź sosny.

Armillaria lutea Gillet; IX-XI; buczyna, grąd;
ziemia.

Armillaria mellea (Vahl.) P. Kumm.; Gryżyna
1,7 km S; IX; las bukowo-dębowy; pniak
drzewa liściastego.

Armillaria ostoyae (Romagn.) Herink; IX-XI;
bór sosnowy, bór mieszany; pniaki, pnie,
korzenie sosny i drzew liściastych; (Hala-
ma 2005).

Artomyces pyxidatus (Pers.) Jülich; RL-V;
Gryżyna 2,7 km SW; IX; bór sosnowy;
kłoda sosny; (Ślusarczyk 2016).

Athelia arachnoidea (Berk.) Jülich; Gryżyna
2,8 km SW; XII; bór mieszany; gałąź dębu.

Athelia epiphylla Pers.; Gryżyna 0,9 km S
(UEGS), Gryżyna 0,9 km SW; XII; łęg,
bór mieszany; gałąź drzewa liściastego.

Athelia fibulata M.P. Christ.; Gryżyna 2 km
S; VII; bór mieszany; gałąź buka. Uwagi.
Gatunek notowany w Polsce z Lublina
(Flisińska 1996), Gór Świętokrzyskich
(Łuszczyński 2007) i Kaszubskiego PK
(Karasiński 2016).

Athelia salicum Pers.; Gryżyna 0,9 km SW;
XI-XII; bór mieszany; gałąź dębu.

Athelopsis glaucina (Bourdot & Galzin)
Oberw. ex Parmasto; Gryżyna 2,9 km S;
XI; łęg; gałąź drzewa liściastego; (Ślusar-
czyk 2016). Uwagi. Poza Gryżyńskim PK
grzyb notowany jedynie z Kaszubskiego
PK (Karasiński 2016).

Aurantiporus fissilis (Berk. & M.A. Curtis) H.
Jahn ex Ryvarden; RL-R; Szklarka Rad-
nicka 0,9 km NE; VIII; grąd; pień drzewa
liściastego.

11

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Auricularia auricula-judae (Bull.) J. Schröt.;
VI-XI; bór mieszany, grąd, łęg; gałęzie
bzu czarnego, gałęzie leszczyny.

Auriscalpium vulgare Gray; VI-XII; bór so-
snowy, bór mieszany; szyszki sosny; (Ha-
lama 2005).

Baeospora myosura (Fr.) Sing.; Grabin 1,5 km
S, Gryżyna 1,8 km S; IX-X; bór sosnowy;
szyszki sosny.

Basidioradulum radula (Fr.) Nobles; Gryży-
na 2,2 km S; VII; zarośla leszczyny; gałąź
leszczyny.

Bjerkandera adusta (Willd.) P. Karst.; VIII-
-XI; buczyna, las bukowo-dębowy, grąd;
pniaki, pnie i gałęzie drzew liściastych;
(Halama 2005).

Bjerkandera fumosa (Pers.) P. Karst.; Gryży-
na 1,7 km SW; XI; las bukowo-dębowy;
pniak dębu.

Bolbitius reticulatus (Pers.) Ricken f. aleuria-
tus (Fr.) Enderle; RL-R; Gryżyna 2 km S;
X; las bukowo-dębowy; pniak buka.

Bolbitius titubans (Bull.) Fr.; Gryżyna 0,9 km
S (UEGS), Gryżyna 2 km SW; VII, IX; tra-
wiaste przydroże; ziemia.

Boletus edulis Bull.; VIII-XI; bór sosnowy,
bór mieszany, buczyna; ziemia; (Halama
2005).

Boletus luridiformis Rostk.; Gryżyna 2,5 km
S; VII; bór mieszany; ziemia; (Halama
2005).

Boletus luridus Schaeff.: Fr.; Gryżyna 2,6 km
S; VII; grąd; ziemia.

Boletus pulverulentus Opat.; RL-R; Szklarka
Radnicka 1 km NE; VII; grąd; ziemia.

Boletus reticulatus Schaeff.; Szklarka Radnic-
ka 0,9 km NE; VII; grąd; ziemia.

Botryobasidium aureum Parmasto; Szklarka
Radnicka 1,3 km NE; X; łęg; gałąź drzewa
liściastego.

Botryobasidium subcoronatum (Höhn. & Lit-
sch.) Donk; Gryżyna 0,9 km SW, Szklarka
Radnicka 0,9 km NE; XI-XII; bór miesza-
ny, łęg; gałąź drzewa liściastego.

Botryobasidium vagum (Berk. & M.A. Curtis)
D.P. Rogers; RL-R; Gryżyna 2,4 km S; XI;
bór sosnowy; gałąź sosny.

Botryohypochnus isabellinus (Fr.) J. Erikss.;
Gryżyna 0,9 km SW, Gryżyna 2,3 km S;
XI-XII; bór sosnowy; gałąź sosny.

Bovista aestivalis (Bonord.) Demoulin; Gra-
bin 1,9 km S, Szklarka Radnicka 1,1 km
NE; grąd, przydroże w łęgu; ziemia.

Bovista nigrescens Pers.; Szklarka Radnicka
1,5 km N; VI; przydroże; ziemia; (Halama
2005).

Brevicellicium olivascens (Bres.) K.H. Larss.
& Hjortstam; Gryżyna 2,8 km S; XII; bór
mieszany; gałąź dębu.

Byssomerulius corium (Pers.) Parmasto; Gry-
żyna 2,8 km S; XII; łęg; gałąź drzewa li-
ściastego.

Calocera cornea (Batsch) Fr.; VIII-XII; bór
mieszany, grąd, łęg, buczyna; pnie drzew
liściastych; (Halama 2005).

Calocera furcata (Fr.) Quél.; RL-R; Gryżyna
2,5 km SW; XI; bór sosnowy; kłoda sosny;
(Ślusarczyk 2016).

Calocera viscosa (Pers.) Fr.; VII-XII; bór
sosnowy, bór mieszany, grąd, buczyna;
ściółka, szczątki drewna; (Halama 2005).

Calyptella capula (Holmsk.) Quél.; RL-R;
Gryżyna 0,4 km SW; VI; zarośla rdestow-
ca; łodyga rdestowca.

Cantharellula umbonata (J.F. Gmel.) Sing.;
Gryżyna 2,7 km SW; XI; bór sosnowy; w
mchu.

Cantharellus cibarius Fr.; VI-XI; bór sosno-
wy, bór mieszany, grąd, buczyna; ziemia;
(Halama 2005).

Cantharellus subpruinosus Eyssart. & Buyck;
Gryżyna 2,3 km S; IX; las bukowo-dębo-
wy; ziemia.

Cantharellus tubaeformis Fr.; VIII-XI; bór
mieszany, buczyna; ziemia.

Ceriporiopsis gilvescens (Bres.) Domański;
RL-E; Gryżyna 2,2 km SW; XI; buczyna;
gałąź buka; (Ślusarczyk 2016).

Ceriporiopsis resinascens (Romell) Domań-
ski; RL-E; Gryżyna 1,1 km SW; XII; bór
mieszany; pień osiki.

Chalciporus piperatus (Bull.) Bataille; VIII-X;
bór sosnowy, bór mieszany; ziemia.

Chlorophyllum olivieri (Barla) Vellinga;
Szklarka Radnicka 0,9 km SW; IX; bór
mieszany; ziemia.

Chlorophyllum rachodes (Vittad.) Vellinga;
(Halama 2005).

Przegląd Przyrodniczy XXX, 1 (2019)

12

Chondrostereum purpureum (Schum.) Po-
uzar; VII-X; grąd, bór mieszany; pniaki i
kłody drzew liściastych.

Chroogomphus rutilus (Schaeff.) O.K. Mill.;
Gryżyna 2,7 km SW, Szklarka Radnicka
2,8 NE; VIII-IX; bór sosnowy; ziemia.

Cinereomyces lindbladii (Berk.) Jülich; RL-R;
Grabin 2,1 km SE; XII; bór sosnowy; kło-
da sosny.

Clavaria argillacea Pers.; RL-R; Gryżyna 2,8
km SW; X; wrzosowisko; ziemia.

Clavulina coralloides (L.) J. Schröt.; VI-XI;
grąd, buczyna, łęg; ziemia.

Clavulina rugosa (Bull.) J. Schröt.; VI-XI;
grąd, buczyna, łęg; ziemia.

Clitocybe agrestis Harmaja; RL-R; Gryżyna
1,8 km S; IX; trawiaste przydroże; ziemia.

Clitocybe candicans (Pers.) P. Kumm. var.
candicans; Szklarka Radnicka 0,9 km N;
XI; bór mieszany; ściółka.

Clitocybe diatreta (Fr.) P. Kumm.; Szklarka
Radnicka 0,9 km N; X-XI; bór sosnowy;
ziemia.

Clitocybe ditopus (Fr.) Gillet; Gryżyna 2,5 km
S; XI; bór mieszany; ściółka.

Clitocybe fragrans (With.) P. Kumm.; Szklar-
ka Radnicka 1,5 km E; X; trawiaste przy-
droże; ziemia.

Clitocybe marginella Harmaja; Gryżyna 1,7
km S; XI; bór sosnowy; ściółka. Uwagi.
Gatunek notowany w Polsce jedynie z
okolic Olkusza (Mleczko i Beszczyńska
2015).

Clitocybe metachroa (Fr.) P. Kumm. var. me-
tachroa; Gryżyna 1,7 km SW; X; las buko-
wo-dębowy; ściółka.

Clitocybe nebularis (Batsch) P. Kumm. var. ne-
bularis; X-XII; grąd, buczyna, łęg; ściółka.

Clitocybe odora (Bull.) P. Kumm. var. odora;
IX-XI; grąd, łęg; ściółka.

Clitocybe phaeophthalma (Pers.) Kuyper;
RL-R; Grabin 1,5 km S, Gryżyna 0,9 km
S (UEGS); VIII; grąd, bór mieszany; zie-
mia.

Clitocybe phyllophila (Pers.) P. Kumm.; Gra-
bin 1,5 km S, Gryżyna 2,7 km S, Szklarka
Radnicka 1,7 km E; VIII,X-XI; grąd, bór
mieszany; ściółka.

Clitocybe rivulosa (Pers.) P. Kumm.; Grabin
0,8 km S; XI; murawa napiaskowa; ziemia.

Clitocybe sinopica (Fr.) P. Kumm.; Gryżyna
2,3 km S; IV; bór mieszany; ziemia.

Clitocybe vibecina (Fr.) Quél.; X-XII; bór so-
snowy, bór mieszany; ściółka.

Clitopilus hobsonii (Berk.) P.D. Orton; Grabin
1,5 km S, Gryżyna 2,5 km S; VI, VIII, XI;
bór mieszany; gałąź drzewa liściastego.

Clitopilus prunulus (Scop.) P. Kumm.; Gry-
żyna 2,4 km S, Szklarka Radnicka 1,5 km
E, Szklarka Radnicka 1 km NE; VII-VIII;
przydroże w grądzie, przydroże w borze
mieszanym; ziemia.

Colacogloea peniophorae (Bourdot & Galzin)
Oberw. & Bandoni; RL-I; Gryżyna 2,6
km S; XII; bór mieszany; gałąź dębu, na
owocnikach Hyphoderma praetermissum;
(Ślusarczyk 2016).

Collybia cirrhata (Schumach.) Quél.; IX-
X; bór sosnowy, bór mieszany; ściółka,
szczątki owocników grzybów.

Collybia tuberosa (Bull.) P. Kumm.; Gryży-
na 3 km SW; IX; bór sosnowy; szczątki
owocnika grzyba.

Coltricia cinnamomea (Jacq.) Murrill; RL-I;
Gryżyna 2,3 km S; VIII; bór mieszany;
ziemia.

#Coltricia confluens P.-J. Keizer; Szklarka
Radnicka 1,5 km E; VII.2017; przydroże
w borze mieszanym. Wytwarza owocniki
o kapeluszach 2-6 cm średnicy, wklęsłych,
o falistym, nieregularnym brzegu, zam-
szowej, słabo koncentrycznie strefowanej
powierzchni i rdzawobrązowej barwie.
Trzon ma wymiary 1-4 × 0,5-0,7 cm i
omszoną, ciemnobrązową powierzchnię.
Rurki są zbiegające na trzon, rdzawobrą-
zowe. Pory są kanciaste, 2-4/mm. Zarod-
niki o wymiarach 5-9 × 3,5-4 µm, Q: 1,4-
2,2, są podłużnie elipsoidalne, żółtawe.
System strzępkowy jest monomityczny,
septy bez sprzążek.

Coltricia perennis (L.) Murrill; VII-X; bór
sosnowy, bór mieszany; ziemia; (Halama
2005).

Coniophora arida (Fr.) P. Karst.; IX-XII; bór
sosnowy, bór mieszany; pnie i gałęzie so-
sny.

13

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Coniophora puteana (Schumach.) P. Karst.;
Gryżyna 1,1 km SW, Szklarka Radnicka
1,2 km NE; XI-XII; bór sosnowy; kłoda
sosny.

Conocybe mesospora Kühn. & Watling; Gry-
żyna 2 km S; X; przydroże w borze mie-
szanym; ziemia.

Conocybe pubescens (Gillet) Kühn.; Gryżyna
1,6 km SW; VII; trawiaste przydroże.

Conocybe subpubescens P.D. Orton; Gryżyna
1,8 km S, Szklarka Radnicka 1,4 km E;
VII-X; przydroże; ziemia.

Conocybe tenera (Schaeff.) Fayod; Gryżyna
1,2 km SW; VIII-IX; przydroże; ziemia.

Conocybe velutipes (Velen.) Hauskn. & Svrček
var. velutipes; Gryżyna 0,5 km SW; X; tra-
wiaste przydroże; ziemia.

Coprinellus disseminatus (Pers.) J.E. Lange;
VI-XI; grąd, łęg, buczyna; pniaki drzew
liściastych.

Coprinellus domesticus (Bolton) Vilgalys,
Hopple & Jacq. Johnson; Grabin 1,5 km
S, Szklarka Radnicka 2,5 km E; VII-VIII;
bór mieszany; pniak drzewa liściastego.

Coprinellus ellisii (P.D. Orton) Redhead, Vil-
galys & Moncalvo; Gryżyna 0,8 km SW;
VI; bór mieszany; gałązka drzewa liścia-
stego.

Coprinellus micaceus (Bull.) Vilgalys, Hopple
& Jacq. Johnson; VI-XI; bór mieszany,
grąd, łęg, buczyna; pniaki, pnie, gałęzie
drzew liściastych; (Halama 2005).

Coprinellus sclerocystidiosus (M. Lange &
A.H. Sm.) Vilgalys, Hopple & Jacq. John-
son; Grabin 1 km SE, Szklarka Radnicka
0,9 km NE; IX-X; grąd; szczątki drewna.
Uwagi. Gatunek notowany w Polsce z PK
„Puszcza Zielonka” (Gierczyk et al. 2011),
Puszczy Białowieskiej (Gierczyk et al.
2014), Pogórza Kaczawskiego (Gierczyk
et al. 2018) oraz PN: „Ujście Warty” (Ku-
jawa i Ślusarczyk 2013) i Kampinoskiego
(Karasiński et al. 2015).

Coprinellus xanthotrix (Romagn.) Vilgalys,
Hopple & Jacq. Johnson; VII-IX; łęg, bór
mieszany; gałązka drzewa liściastego.

Coprinopsis atramentaria (Bull.) Redhaed,
Vilgalys & Moncalvo; (Halama 2005).

Coprinopsis cortinata (J.E. Lange) Gminder;

Gryżyna 0,9 km S (UEGS); VII; łęg; zie-
mia.

Coprinopsis friesii (Quél.) P. Karst.; Gryżyna
0,8 km SW; VI; przydroże w borze mie-
szanym; łodyga rośliny zielnej.

Coprinopsis pseudofriesii (Pilát & Svrček)
Redhead, Vilgalys & Moncalvo; Gryżyna
2,8 km S; VII; łęg; gałązka drzewa liścia-
stego. Uwagi. Gatunek notowany w Pol-
sce z okolic Wrocławia (Gierczyk et al.
2011) oraz z PN: „Ujście Warty” (Kujawa
i Ślusarczyk 2013) i Kampinoskiego (Ka-
rasiński et al. 2015).

#Cortinarius alboamarescens Kytöv., Niska-
nen & Liimat. (fot. 1); Szklarka Radnic-
ka 1,5 km E; IX.2017; bór sosnowy, pod
brzozami; ziemia. Wytwarza owocniki o
kapeluszach 1-3 cm średnicy, wypukłych
do płasko-wypukłych, barwy białawej lub
jasnokremowej. Powierzchnia kapelusza
jest lepka. Blaszki są przyrośnięte, gęste,
jasnobrązowe. Trzon jest wąsko maczu-
gowaty, białawy, o lepkiej powierzchni
i wymiarach 3-7 × 0,3-0,5 cm. Miąższ
jest białawy, nieco higrofaniczny, gorzki
w smaku. Zarodniki są szeroko jajowate,
brązowe, drobno brodawkowane, o wy-
miarach 5-6,5 × 4-5 µm, Q: 1,2-1,4.

Cortinarius albocyaneus Fr.; (Ślusarczyk
2013). Uwagi. Gatunek notowany w Pol-
sce jedynie z Gryżyńskiego PK.

Cortinarius alboviolaceus (Pers.) Fr.; Gryży-
na 1,7 km SW, Szklarka Radnicka 1,3 km
NE; IX; bór mieszany, grąd; ziemia.

Cortinarius alnetorum (Velen.) M.M. Moser;
Gryżyna 0,9 km S (UEGS), Szklarka Rad-
nicka 1,3 km E; IX-X; ols, łęg; ziemia.

#Cortinarius americanus A.H. Sm. (fot. 2);
Szklarka Radnicka 1,3 km E; X.2017;
łęg; ziemia. Wytwarza owocniki o kape-
luszach 0,5-1,5 cm średnicy, wypukłych
do płasko-wypukłych, czarnobrązowych
z fioletowym odcieniem, higrofanicz-
nych. Powierzchnia kapelusza jest pokry-
ta włókienkami białej osłony. Blaszki są
przyrośnięte, brązowe. Trzon jest wąsko
maczugowaty, o wymiarach 2-4 × 0,2-0,3
cm, brązowy z fioletowym odcieniem w
szczycie, o powierzchni pokrytej kłacz-
kami białej osłony. Miąższ jest brązowy,

Przegląd Przyrodniczy XXX, 1 (2019)

14

Fot. 1. 	 Owocniki Cortinarius alboamarescens, okolice Szklarki Radnickiej, 25.09.2017 (fot. T. Ślusar-
czyk).

Photo 1. 	Fruitbodies of Cortinarius alboamarescens, vicinity of Szklarka Radnicka, 25.09.2017 (photo by
T. Ślusarczyk).

higrofaniczny. Zarodniki są elipsoidalne,
brązowe, drobno brodawkowane, o wy-
miarach 7,5-8,5 × 4,5-5,5 µm, Q: 1,5-1,7.

#Cortinarius anomalellus Soop (fot. 3);
Szklarka Radnicka 1,5 km E; IX.2017;
bór sosnowy, pod brzozami; ziemia. Wy-
twarza owocniki o kapeluszach 1-3 cm
średnicy, wypukłych, szarobrązowych z
fioletowym odcieniem na brzegu, słabo
higrofanicznych. Blaszki są przyrośnięte,
ochrowobrązowe z fioletowym odcie-
niem. Trzon jest wąsko maczugowaty, o
wymiarach 2-5 × 0,3-0,5 cm, brązowy z
fioletowym odcieniem w szczycie, o po-
wierzchni pokrytej włókienkami żółto-
ochrowej osłony. Miąższ jest jasnobrą-
zowy, w szczycie trzonu fioletowy, słabo
higrofaniczny. Zarodniki są elipsoidalne,
brązowe, brodawkowane, o wymiarach
9-10 × 6-7 µm, Q: 1,4-1,5.

Cortinarius anomalus (Fr.) Fr.; Gryżyna 2 km
S; X; bór mieszany; ziemia.

Cortinarius armeniacus (Schaeff.) Fr.; RL-V;
Gryżyna 2,8 km SW, Szklarka Radnicka
1,6 km E; IX-X; bór sosnowy; ziemia;
(Ślusarczyk 2016).

Cortinarius armillatus (Fr.) Fr.; Gryżyna 2,9
km SW; IX; bór sosnowy, pod brzozą; zie-
mia.

Cortinarius aureovelatus E. Bendiksen, K.
Bendiksen & H. Lindstr.; Szklarka Rad-
nicka 1,5 km E; X; bór sosnowy; ziemia.
Uwagi. Gatunek notowany w Polsce je-
dynie z Ziemi Lubuskiej (Ślusarczyk et al.
2015).

Cortinarius balteatocumatilis P.D. Orton;
RL-E; (Ślusarczyk 2013). Uwagi. Poza
Gryżyńskim PK grzyb notowany jedynie
z Kampinoskiego PN (Karasiński et al.
2015).

15

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Fot. 2. 	 Owocniki Cortinarius americanus, okolice Szklarki Radnickiej, 01.10.2017 (fot. T. Ślusarczyk).
Photo 2. 	Fruitbodies of Cortinarius americanus, vicinity of Szklarka Radnicka, 01.10.2017 (photo by T.

Ślusarczyk).

Fot. 3. 	 Owocniki Cortinarius ano-
malellus, okolice Szklarki
Radnickiej, 25.09.2017
(fot. T. Ślusarczyk).

Photo 3. 	Fruitbodies of Cortina-
rius anomalellus, vicini-
ty of Szklarka Radnicka,
25.09.2017 (photo by T.
Ślusarczyk).

Przegląd Przyrodniczy XXX, 1 (2019)

16

Cortinarius bataillei (M.M. Moser) Høil.; RL-
E; Gryżyna 2,4 km SE, Gryżyna 2,9 km
SW; IX, XI; bór sosnowy; ziemia.

Cortinarius bayeri (Velen.) Moënne-Locc.
& Reumaux s. lato; Gryżyna 0,9 km SW,
Gryżyna 2,8 km SW, Szklarka Radnicka
1,6 km E; X-XI; bór sosnowy; ziemia.
Uwagi. Gatunek notowany w Polsce z Zie-
mi Lubuskiej (Ślusarczyk 2013) i Kampi-
noskiego PN (Karasiński et al. 2015).

Cortinarius biformis Fr.; RL-V; Gryżyna 1,9
km S, Szklarka Radnicka 1,6 km E; IX-XI;
bór sosnowy; ziemia; (Ślusarczyk 2016).

Cortinarius bivelus (Fr.) Fr.; RL-V; Gryżyna
2,8 km SW, Szklarka Radnicka 1,6 km E,
Szklarka Radnicka 0,8 km N; IX-XI; bór
sosnowy, pod brzozą; ziemia.

Cortinarius bolaris (Pers.) Fr.; Gryżyna 1,9
km S; IX; bór mieszany; ziemia.

Cortinarius caperatus (Pers.) Fr.; VIII-XI; bór
sosnowy, bór mieszany; ziemia; (Halama
2005).

Cortinarius casimiri (Velen) Huijsman var.
casimiri; RL-R; Gryżyna 2,1 km SW, Gry-
żyna 2,7 km S, Szklarka Radnicka 1,7 km
E; IX-XI; bór sosnowy, bór mieszany; zie-
mia; (Ślusarczyk 2016).

Cortinarius casimiri (Velen) Huijsman var.
hoffmanii (Reumaux) Suár.-Sant. & A.
Ortega; Gryżyna 1,7 km SW; X; bór mie-
szany; ziemia. Uwagi. Odmiana notowa-
na w Polsce z PN: Kampinoskiego (Kara-
siński et al. 2015) i Białowieskiego (Gier-
czyk et al. 2018).

Cortinarius causticus Fr. ss. Brandrud et al.
(1998); Gryżyna 2,5 km SW, Szklarka
Radnicka 1,5 km E; IX-X; bór sosnowy;
ziemia. Uwagi. Gatunek notowany w Pol-
sce jedynie z Kampinoskiego PN (Kara-
siński et al. 2015).

Cortinarius cinnamomeus (L.) Gray; Gryżyna
1,6 km SW; IX, XI; bór mieszany; ziemia.

Cortinarius colus Fr.; Grabin 1,7 km S; XI;
bór sosnowy; ziemia. Uwagi. Gatunek
notowany w Polsce z Puszczy Białowie-
skiej (Nespiak 1981), Babiogórskiego PN
(Bujakiewicz 2004), rezerwatu „Jelonka”
(Kałucka 2009) i okolic Gryżyny (Ślusar-
czyk 2015).

Cortinarius comptulus M.M. Moser; Gryżyna
2 km SE, Szklarka Radnicka 1,9 km E; IX;
bór mieszany; ziemia.

Cortinarius croceus (Schaeff.) Gray; RL-R;
VIII-XI; bór sosnowy, bór mieszany; zie-
mia.

#Cortinarius daulnoyae Quél.; Szklarka Rad-
nicka 1,7 km NE; X.2017; bór mieszany;
ziemia. Wytwarza owocniki o kapelu-
szach 4-7 cm średnicy, wypukłych do
płasko-wypukłych, ochrowobrązowych w
centrum, fioletowobrązowych przy brze-
gu, niehigrofanicznych. Powierzchnia ka-
pelusza jest włókienkowata, lepka. Blaszki
są przyrośnięte, jasnobrązowe. Trzon jest
maczugowaty, o wymiarach 4-7 × 0,8-1,5
cm, białawy, w dolnej połowie z pozosta-
łościami białej osłony, powierzchnia po
potarciu przebarwia się szybko ochrowo-
brązowo. Miąższ jest białawy, brązowie-
jący na przekroju, niehigrofaniczny. Za-
rodniki są migdałkowate, brązowe, grubo
brodawkowane, o wymiarach 9-11 × 5,5-
6,5 µm, Q: 1,6-1,7.

Cortinarius decipiens (Pers.) Fr. var. decipiens;
Gryżyna 0,5 km SW; X; bór mieszany;
ziemia.

Cortinarius delibutus Fr.; Gryżyna 0,9 km S
(UEGS); IX; łęg; ziemia.

Cortinarius depressus Fr.; Szklarka Radnicka
0,9 km N, Szklarka Radnicka 1,7 km E;
IX-XI; bór sosnowy, młodnik sosnowo-
-brzozowy; ziemia.

Cortinarius diasemospermus Lamoure var.
diasemospermus; Szklarka Radnicka 1,2
km NE; IX; grąd; ziemia.

Cortinarius diasemospermus Lamoure var.
leptospermus H. Lindstr.; Szklarka Rad-
nicka 1,7 km NE; X; bór mieszany; zie-
mia. Uwagi. Odmiana notowana w Polsce
z PN: Kampinoskiego (Karasiński et al.
2015) i Białowieskiego (Gierczyk et al.
2018) oraz z kompleksu leśnego Dąbrowy
Krotoszyńskie (Pietras et al. 2016).

Cortinarius elatior Fr.; Gryżyna 2 km S; IX-X;
las bukowo-dębowy; ziemia.

Cortinarius fagetorum M.M. Moser ex M.M.
Moser; Gryżyna 1,2 km SW (UEGW); X;
las bukowo-dębowy; pniak buka; (Ślusar-

17

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

czyk 2016). Uwagi. Grzyb notowany w
Polsce jedynie z Gryżyńskiego PK.

Cortinarius flexipes (Pers.) Fr. var. flabellus
(Fr.) H. Lindstr. & Melot; Szklarka Rad-
nicka 1,3 km NE; X; bór mieszany; zie-
mia. Uwagi. Odmiana notowana w Polsce
z Kampinoskiego PN (Karasiński et al.
2015), Puszczy Białowieskiej (Gierczyk et
al. 2017) i Pogórza Izerskiego (Gierczyk et
al. 2018).

Cortinarius flexipes (Pers.) Fr. var. flexipes;
IX-XI; bór sosnowy, bór mieszany, grąd,
buczyna; ziemia.

Cortinarius fulvescens Fr.; RL-E; Gryżyna 3,2
km SW, Gryżyna 2,6 km SW, Zawisze 2,2
km NE; IX, XI; bór sosnowy; ziemia.

Cortinarius fusisporus Kühn.; Gryżyna 2,1
km SW, Szklarka Radnicka 0,9 km N,
Szklarka Radnicka 1,6 km E; IX-XI; bór
sosnowy; ziemia.

Cortinarius glandicolor (Fr.) Fr.; Szklarka
Radnicka 1,5 km E; IX; bór sosnowy; zie-
mia.

Cortinarius glaucopus (Schaeff.) Fr.; Szklarka
Radnicka 1,4 km E; X; bór mieszany; zie-
mia.

Cortinarius helvelloides (Fr.) Fr.; Gryżyna 0,9
km S (UEGS); IX; ols; ziemia.

Cortinarius hemitrichus (Pers.) Fr.; Gryżyna
2,6 km SW, Szklarka Radnicka 1,7 km E;
X-XI; bór mieszany; ziemia.

Cortinarius hinnuleus Fr. s. lato; Szklarka
Radnicka 1,4 km E; X; bór mieszany; zie-
mia.

Cortinarius malachius (Fr.) Fr.; RL-R; Grabin
1 km E; IX; bór sosnowy; ziemia.

Cortinarius mucosus (Bull.) J. Kickx; Gryżyna
2,5 km SW, Szklarka Radnicka 1,5 km E;
IX-X; bór sosnowy; ziemia.

Cortinarius obtusus Fr.; Gryżyna 1,8 km S,
Gryżyna 2,7 km SW, Szklarka Radnicka 2
km N; X-XI; bór sosnowy; ziemia.

Cortinarius orellanus Fr.; RL-R; Gryżyna 2
km SE; IX; bór mieszany; ziemia.

Cortinarius parvannulatus Kühner; (Ślusar-
czyk 2013). Uwagi. Poza Gryżyńskim PK
grzyb notowany jedynie z PN: Kampino-
skiego (Karasiński et al. 2015) i Białowie-
skiego (Gierczyk et al. 2018).

Cortinarius phoeniceus (Vent.) Maire; Gryży-
na 2,5 km SW; VII; bór sosnowy; ziemia.

Cortinarius pholideus (Fr.) Fr.; Szklarka Rad-
nicka 0,9 km N; XI; bór sosnowy, pod
brzozą; ziemia.

Cortinarius porphyropus (Alb. & Schwein.)
Fr.; RL-E; Gryżyna 2,1 km SW, XI; bór
sosnowy, pod brzozą; ziemia; (Ślusarczyk
2016).

Cortinarius privignoides Rob. Henry; RL-E;
Gryżyna 0,5 km SE; IX; bór mieszany;
ziemia.

Cortinarius pseudofallax Carteret; Szklarka
Radnicka 1,1 km NE; X; grąd; ziemia.
Uwagi. Gatunek notowany w Polsce z
okolic Bełchatowa i Zgorzelca (Kałucka
et al. 2016).

Cortinarius quarciticus H. Lindstr.; Gryżyna
2,7 km SW, Szklarka Radnicka 0,9 km
N, Szklarka Radnicka 1,3 km NE; IX-XI;
bór sosnowy; ziemia; (Ślusarczyk 2016).
Uwagi. Poza Gryżyńskim PK grzyb no-
towany z okolic Świebodzina (Ślusarczyk
2013) i Kampinoskiego PN (Karasiński et
al. 2015).

Cortinarius raphanoides (Pers.) Fr.; Gryżyna
2,3 km S, Gryżyna 1,2 km SE; VIII, XI;
bór mieszany; ziemia.

Cortinarius rigidipes M.M. Moser; Szklarka
Radnicka 1,4 km E; X; bór mieszany; zie-
mia. Uwagi. Gatunek notowany w Polsce
z Puszczy Białowieskiej i Pienin (Nespiak
1981).

Cortinarius safranopes Rob. Henry; (Ślusar-
czyk 2013). Uwagi. Poza Gryżyńskim PK
grzyb notowany z Gór Świętokrzyskich
(Łuszczyński 2008) oraz z PN: Kampino-
skiego (Karasiński et al. 2015) i Białowie-
skiego (Gierczyk et al. 2018).

Cortinarius saniosus (Fr.) Fr.; RL-R; Gryży-
na 0,9 km SW, Szklarka Radnicka 1,2 km
NE, Szklarka Radnicka 2 km N; VII, IX-
X; grąd, łęg; ziemia.

Cortinarius semisanguineus (Fr.) Fr.; IX-XI;
bór sosnowy, bór mieszany; ziemia.

Cortinarius subbalaustinus Rob. Henry; Gry-
żyna 0,9 km S (UEGS), Szklarka Radnic-
ka 0,9 km N, Szklarka Radnicka 1,8 km
NE; IX-XI; bór sosnowy, łęg, pod brzoza-
mi. Uwagi. Gatunek notowany w Polsce w

Przegląd Przyrodniczy XXX, 1 (2019)

18

Karkonoszach (Ślusarczyk 2013), Kampi-
noskim PN (Karasiński et al. 2015), oko-
licach Konina (Kałucka et al. 2016) oraz
z Puszczy Białowieskiej (Gierczyk et al.
2018).

Cortinarius talus Fr.; (Ślusarczyk 2013).
Cortinarius torvus (Fr.) Fr.; Gryżyna 1,9 km

S; X; las bukowo-dębowy; ziemia.
Cortinarius trivialis J.E. Lange; Szklarka Rad-

nicka 0,9 km NE; IX; grąd; ziemia.
#Cortinarius turgidoides Rob. Henry (fot. 4);

Gryżyna 2,9 km SW, Szklarka Radnicka
1,5 km E; IX.2017; bór sosnowy; ziemia.
Wytwarza owocniki o kapeluszach 3-5
cm średnicy, wypukłych do płasko-wypu-
kłych, płowobrązowych lub ochrowobrą-
zowych, higrofanicznych. Powierzchnia
kapelusza jest pokryta włókienkami białej
osłony. Blaszki są przyrośnięte, ochrowo-
brązowe. Trzon jest wąsko maczugowaty,
o wymiarach 6-10 × 0,5-0,8 cm, białawy
z fioletowym odcieniem w szczycie, o
powierzchni włókienkowatej, z kilkoma
strefami białej osłony. Miąższ jest wodni-
sto-brązowy, higrofaniczny. Zarodniki są

elipsoidalno-migdałkowate, ochrowobrą-
zowe, brodawkowane, o wymiarach 7,5-9
× 4,5-5,5 µm, Q: 1,6-1,7. Strzępki tramy
blaszek bez inkrustacji.

Cortinarius umbrinolens P.D. Orton; RL-E;
Szklarka Radnicka 1,2 km NE; IX; bór
mieszany; ziemia; (Ślusarczyk 2016).

Cortinarius uraceonemoralis Niskanen, Lii-
mat., Dima, Kytöv., Bojantchev & H.
Lindstr.; Szklarka Radnicka 0,9 km NE;
IX; bór mieszany; ziemia. Uwagi. Gatu-
nek znany w Polsce z Łagowsko-Sulęciń-
skiego PK (Ślusarczyk et al. 2015) i Pusz-
czy Białowieskiej (Gierczyk et al. 2018).

Cortinarius vernus H. Lindstr. & Melot; Gry-
żyna 1,7 km SW, Szklarka Radnicka 1,7
km E; IX, XI; bór sosnowy; ziemia.

Cortinarius vibratilis (Fr.) Fr.; Gryżyna 2 km
S; IX; bór mieszany; ziemia.

#Cortinarius violilamellatus P.D. Orton (fot.
5); Gryżyna 1,6 km SW; XI.2017; młod-
nik sosnowy; ziemia. Wytwarza owoc-
niki o kapeluszach 1-2,5 cm średnicy,
wypukłych do płasko-wypukłych z wy-
raźnym garbkiem, ciemnobrązowych,

Fot. 4. 	 Owocniki Cortinarius turgidoides, okolice Szklarki Radnickiej, 25.09.2017 (fot. T. Ślusarczyk).
Photo 4. 	Fruitbodies of Cortinarius turgidoides, vicinity of Szklarka Radnicka, 25.09.2017 (photo by T.

Ślusarczyk).

19

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Fot. 5. 	 Owocniki Cortinarius violilamellatus, okolice Gryżyny, 02.10.2016 (fot. T. Ślusarczyk).
Photo 5. 	Fruitbodies of Cortinarius violilamellatus, vicinity of Gryżyna, 02.10.2016 (photo by T. Ślusar-

czyk).

higrofanicznych. Powierzchnia kapelu-
sza jest pokryta kłaczkami białej osłony.
Blaszki są przyrośnięte, ochrowobrązowe
z fioletowym odcieniem. Trzon jest cylin-
dryczny, o wymiarach 3-5 × 0,2-0,3 cm,
ochrowobrązowy z fioletowym odcie-
niem w szczycie, o powierzchni pokrytej
kłaczkami i strefami białej osłony. Miąższ
jest brązowy, higrofaniczny. Zarodniki są
wąsko wrzecionowate, brązowe, drobno
brodawkowane, o wymiarach 9-11 × 4,5-
5,5 µm, Q: 1,9-2,1.

Craterellus cornucopioides (L.) Pers.; Gryżyna
1,2 km SW (UEGW); IX; buczyna; zie-
mia; (Halama 2005).

Crepidotus cesatii (Rabenh.) Sacc.; Gryżyna
0,9 km S (UEGS); XII; łęg; gałąź drzewa
liściastego.

Crepidotus epibryus (Fr.) Quél.; Gryżyna 0,9
km S (UEGS), Szklarka Radnicka 1,3 km
NE; X-XI; łęg; gałęzie drzew liściastych.

Crepidotus luteolus (Lambotte) Sacc.; RL-V;
Gryżyna 0,8 km SW; X; bór mieszany; ga-
łązki drzewa liściastego.

Crepidotus mollis (Schaeff.) Gray var. mollis;
Gryżyna 0,9 km SW; VIII; grąd; gałąź
drzewa liściastego.

Crepidotus mollis (Schaeff.) Gray var. calole-
pis (Fr.) Pilát; Gryżyna 0,9 km S (UEGS);
IX; łęg; gałąź drzewa liściastego.

Crepidotus subverrucisporus Pilát; Gryżyna
0,9 km S (UEGS); VII; łęg; gałąź olszy.
Uwagi. Gatunek notowany w Polsce z
PN: Białowieskiego (Pilát 1950), „Uj-
ście Warty” (Kujawa i Ślusarczyk 2013) i
Kampinoskiego (Karasiński et al. 2015)
oraz z rezerwatu „Buki nad Jeziorem Lu-
tomskim” w Wielkopolsce (Bujakiewicz i
Springer 2009).

Crepidotus variabilis (Pers.) P. Kumm.; Gra-
bin 1,5 km S, Gryżyna 0,9 km S,; VI, IX;
bór mieszany; gałąź drzewa liściastego.

Przegląd Przyrodniczy XXX, 1 (2019)

20

Crinipellis scabella (Alb. & Schwein.) Murrill;
Grabin 0,9 km S; VIII; murawa napiasko-
wa; szczątki traw; (Halama 2005).

Cristinia helvetica (Pers.) Parmasto; RL-E;
Szklarka Radnicka 1 km NE; XI; grąd; ga-
łąź dębu.

Crucibulum laeve (Huds.) Kambly; VIII-XI;
bór mieszany, grąd, buczyna; gałęzie
drzew liściastych.

Cyathus striatus (Huds.) Willd.; IX-XI; grąd,
buczyna; ziemia.

Cylindrobasidium laeve (Pers.) Chamuris;
V-XII; bór mieszany, grąd, łęg, buczyna;
gałęzie drzew liściastych.

Cystoderma amianthinum (Scop.) Fayod;
VIII-XII; bór sosnowy, bór mieszany; zie-
mia.

Cystoderma carcharias (Pers.) Fayod; Gryży-
na 2,8 km S; X; bór mieszany; ziemia.

Cystoderma jasonis (Cooke & Massee) Har-
maja; Gryżyna 3 km SW; XI; bór sosno-
wy; ziemia.

Cystolepiota seminuda (Lasch) Bon; Gryżyna
0,9 km S (UEGS), Szklarka Radnicka 0,9
km NE; VII-VIII, X; grąd, łęg; ziemia.

Dacrymyces lacrymalis (Pers.) Sommerf.;
Szklarka Radnicka 1 km NE; XI; grąd; ga-
łąź dębu.

Dacrymyces stillatus Nees; III-XII; bór sosno-
wy, bór mieszany, grąd, łęg, buczyna; ga-
łęzie drzew liściastych.

Dacrymyces tortus (Willd.) Fr.; RL-E; Szklar-
ka Radnicka 1,9 km N; XII; bór sosnowy;
gałąź sosny.

Dacryobolus karstenii (Bres.) Oberw. ex Par-
masto; RL-E; Gryżyna 2,4 km S; XI; bór
mieszany; pień sosny.

Daedalea quercina (L.) Pers.; VIII-XI; grąd,
las bukowo-dębowy; pnie i pniaki dębu;
(Halama 2005).

Daedaleopsis confragosa (Bolton) J. Schröt.;
VIII-XI; bór mieszany, grąd, łęg; gałęzie
drzew liściastych; (Halama 2005).

Datronia mollis (Sommerf.) Donk; Gryżyna
2,5 km SW, Szklarka Radnicka 1,3 km
NE; X-XI; las bukowo-dębowy; gałąź
buka, gałąź dębu.

Deconica montana (Pers.) P. Kumm.; RL-R;
Szklarka Radnicka 1,6 km SE; X; bór so-
snowy; w mchu.

Deconica phyllogena (Sacc.) Noordel.; RL-E;
Gryżyna 0,9 km S (UEGS); VI; łęg; ściół-
ka.

Delicatula integrella (Pers.) Fayod; Gryżyna
1,2 km SW (UEGW); VII; las bukowo-
-dębowy; pniak dębu.

Dichostereum effuscatum (Cooke & Ellis) Bo-
idin & Lanq.; Gryżyna 0,9 km S (UEGS);
XII; łęg; gałąź drzewa liściastego; (Ślusar-
czyk 2016).

Diplomitoporus flavescens (Bres.) Domański;
RL-R; Grabin 1,9 km SE, Gryżyna 0,5 km
S; XII; bór sosnowy; pień sosny.

Echinoderma aspera (Pers.) Bon; Szklarka
Radnicka 1,5 km N; VII; łęg; ziemia.

Entoloma cetratum (Fr.) M.M. Moser; Grabin
1,3 km SE; VI; bór sosnowy; ziemia.

Entoloma conferendum (Britzelm.) Noor-
del. var. conferendum; Gryżyna 2 km S,
Szklarka Radnicka 1,7 km NE; VIII, X;
bór mieszany; ziemia.

Entoloma cuneatum (Bres.) M.M. Moser;
Gryżyna 2 km SW; X; bór mieszany; zie-
mia; (Ślusarczyk 2016). Uwagi. Gatunek
notowany w Polsce jedynie z Gryżyńskie-
go PK.

Entoloma infula (Fr.) Noordel. var. infula;
Gryżyna 1,6 km SW; VII; trawiaste przy-
droże; ziemia.

Entoloma inusitatum Noordel., Enderle &
Lammers; Gryżyna 1,5 km S, Szklarka
Radnicka 1,4 km E; VI-VIII; łęg, bór mie-
szany; ziemia. Uwagi. Gatunek notowany
w Polsce z PN: Bieszczadzkiego (Gierczyk
et al. 2009) i Kampinoskiego (Karasiński
et al. 2015) oraz Gór Kaczawskich i Pogó-
rza Izerskiego (Gierczyk et al. 2018).

Entoloma juncinum (Kühner & Romagn.)
Noordel.; RL-R; Gryżyna 1,8 km SE; XI;
młodnik sosnowy; ziemia.

Entoloma lividoalbum (Kühner & Romagn.)
Kubička; Gryżyna 0,3 km SW, Szklarka
Radnicka 1,4 km E; IX-X; aleja dębowa;
ziemia. Uwagi. Gatunek notowany w Pol-
sce z Pomorza Zachodniego (Nita i Buja-
kiewicz 2005), Wigierskiego PN (Halama
i Romański 2010) i Łagowsko-Sulęciń-
skiego PK (Halama 2015).

Entoloma minutum (P. Karst.) Noordel.; Gry-
żyna 0,3 km S; VIII; grąd; ziemia.

21

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Entoloma nitens (Velen.) Noordel.; Gryżyna
2,2 km S, Gryżyna 1,7 km SW, Szklarka
Radnicka 1 km NE; VII-VIII; bór miesza-
ny; ziemia.

Entoloma rhodocalix (Lasch) M.M. Moser;
RL-R; Szklarka Radnicka 1,5 km E; VII;
bór mieszany; ziemia.

Entoloma rhodopolium (Fr.) P. Kumm. var.
nidorosum (Fr.) Krieglst.; Gryżyna 1,7 km
SW; IX; bór mieszany; ziemia.

Entoloma rhodopolium (Fr.) P. Kumm. var.
rhodopolium; Gryżyna 1,5 km S, Szklarka
Radnicka 1,4 km NE; IX-X; bór mieszany,
grąd; ziemia.

Entoloma sericeum Quél. var. cinereoopacum
Noordel.; Grabin 0,8 km S, Gryżyna 2 km
SW; XI; trawiaste przydroże, murawa na-
piaskowa; ziemia. Uwagi. Odmiana noto-
wana w Polsce z PN „Ujście Warty” (Kuja-
wa i Ślusarczyk 2013) oraz Gór i Pogórza
Kaczawskiego (Gierczyk et al. 2018).

Entoloma turbidum (Fr.) Quél.; RL-E; Gryży-
na 2,8 km SW; XI; bór sosnowy; ziemia;
(Ślusarczyk 2016).

Entoloma undatum (Fr.) M.M. Moser; Szklar-
ka Radnicka 0,9 km NE, Szklarka Rad-
nicka 1,6 km NE; VII-VIII; łęg, młodnik
świerkowy; ziemia.

Erythricium laetum (P. Karst.) J. Erikss. &
Hjortstam; RL-E; Szklarka Radnicka 1,2
km N; III; łęg; ogonki liściowe nerecznicy.

Exidia pithya (Alb. & Schwein.) Fr.; Szklarka
Radnicka 1,5 km N; XI; bór mieszany; ga-
łąź świerka.

Exidia plana Donk; VI-XII; bór mieszany,
grąd, łęg, buczyna; gałęzie drzew liścia-
stych.

Exidia saccharina (Alb. & Schwein.) Fr.; VIII-
-XII; bór sosnowy, bór mieszany; gałęzie
sosny.

Exidia truncata Fr.; RL-R; VII-XII; bór mie-
szany, grąd; gałęzie dębu.

Exobasidium vaccini (Fuckel) Woronin; Gry-
żyna 2,6 km S; VII; bór sosnowy; liście
borówki brusznicy.

Fistulina hepatica (Schaeff.) With.; OCz; RL-
R; Gryżyna 1,2 km SW (UEGW), Gryży-
na 2,4 km S; VII-VIII; las bukowo-dębo-
wy, aleja dębowa; pień dębu; (Jankowski
2012).

Flammula alnicola (Fr.) P. Kumm.; Gryżyna
0,9 km S (UEGS); X; łęg; pień olszy.

Flammulaster muricatus (Fr.) Watling; Gry-
żyna 1,2 km SW (UEGW); VIII, X; las
bukowo-dębowy; kłoda buka; (Halama
2005).

Flammulaster subincarnatus (Joss. & Kühn.)
Watling; Gryżyna 0,9 km S (UEGS),
Szklarka Radnicka 1,4 km NE; VIII, X;
łęg; ziemia.

Flammulina velutipes (Curtis) Sing.; Gryżyna
0,9 km S (UEGS); XII; łęg; pień olszy.

Fomes fomentarius (L.) Fr.; III-XII; bór mie-
szany, grąd, łęg, buczyna; pnie i gałęzie
drzew liściastych; (Halama 2005).

Fomitopsis pinicola (Sw.) P. Karst.; III-XII; bór
sosnowy, bór mieszany, grąd, łęg, buczy-
na; pnie i gałęzie drzew liściastych i so-
sny; (Halama 2005).

Galerina ampullaceocystis P.D. Orton; RL-E;
Gryżyna 0,9 km S (UEGS); VII; łęg; w
mchu; (Halama 2005).

Galerina atkinsoniana A.H. Sm.; 1,4 km E od
Szklarki Radnickiej; VII; bór mieszany; w
mchu.

Galerina calyptrata P.D. Orton; Gryżyna 2,8
km SW; XI; bór mieszany; w mchu; (Ha-
lama 2005).

Galerina cephalotricha Kühner; Gryżyna 2,8
km SW; XI; bór sosnowy; w mchu. Uwagi.
Gatunek notowany w Polsce z PN: Bory
Tucholskie (Grzesiak et al. 2017), Kam-
pinoskiego (Karasiński et al. 2015) i Ta-
trzańskiego (Ronikier 2009, 2012).

Galerina marginata (Batsch) Kühner; Gryży-
na 2,2 km SW; X; buczyna; gałąź buka.

Galerina pumila (Pers.) M. Lange; Gryżyna
2,8 km SW; XI; bór sosnowy; w mchu;
(Ślusarczyk 2016).

Galerina sphagnorum (Pers.) Kühner; RL-R;
(Halama 2005).

Galerina triscopa (Fr.) Kühn.; RL-R; Gryżyna
1,7 km SW; VIII, X; bór mieszany; pniak
świerka.

Galerina vittiformis (Fr.) Sing. var. vittiformis;
Gryżyna 1,9 km S, Gryżyna 4,1 km SW;
IX-X; bór mieszany; w mchu; (Ślusarczyk
2016).

Ganoderma lipsiense (Batsch) G.F. Atk.; III-
-XII; bór mieszany, grąd, łęg, buczyna;

Przegląd Przyrodniczy XXX, 1 (2019)

22

pnie i pniaki drzew liściastych; (Halama
2005).

Ganoderma lucidum (Curtis) P. Karst.; RL-R;
(Ślusarczyk 2016).

Geastrum fimbriatum Fr.; RL-R; Gryżyna 2,5
km S, Szklarka Radnicka 1,7 km NE; VIII,
X; grąd, bór mieszany; ziemia.

Geastrum triplex Jungh.; RL-E; Gryżyna 1,2
km SW (UEGW), Gryżyna 2,4 km S;
VIII, X; buczyna, bór mieszany; (Ślusar-
czyk 2016).

Gerhardtia borealis (Fr.) Contu & A. Ortega;
Gryżyna 2,2 km S; VIII; bór mieszany;
ziemia. Uwagi. Gatunek notowany w Pol-
sce z Kampinoskiego PN (Karasiński et al.
2015) i Puszczy Białowieskiej (Gierczyk
et al. 2017).

Gloeophyllum odoratum (Wulfen) Imazeki;
Szklarka Radnicka 1,5 km NE; IX; łęg;
pniak świerka.

Gloeophyllum sepiarium (Wulfen) P. Karst.;
Szklarka Radnicka 1,8 km NE; IX; kłoda
drzewa iglastego.

Gloeoporus dichrous (Fr.) Bres.; RL-E; Gryży-
na 1,7 km SW; XI; las bukowo-dębowy;
gałąź dębowa; (Ślusarczyk 2016).

Gomphidius roseus (Fr.) P. Karst.; RL-R;
Szklarka Radnicka 1,6 km E; IX; bór so-
snowy; ziemia.

Gymnopilus junonius (Fr.) P.D. Orton; Szklar-
ka Radnicka 2,5 km N; IX; bór mieszany;
pniak dębu.

Gymnopilus penetrans (Fr.) Murrill; VIII-X;
bór mieszany; grąd; gałęzie drzew liścia-
stych i sosny, ściółka.

Gymnopilus picreus (Pers.) P. Karst.; RL-E;
Gryżyna 2,7 km SW; IX; bór sosnowy;
pniak sosny.

Gymnopilus sapineus (Fr.) Maire; Gryżyna 2,4
km SW; VI; bór mieszany; pniak sosny.

Gymnopus androsaceus (L.) J. L. Mata & R. H.
Petersen; VIII-XI; bór sosnowy, bór mie-
szany; ściółka; (Halama 2005).

Gymnopus aquosus (Bull.) Antonín & Noor-
del.; Gryżyna 0,9 km S (UEGS); V; łęg;
ściółka.

Gymnopus confluens (Pers.) Antonín, Halling
& Noordel.; VIII-XI; bór mieszany, grąd,
dąbrowa; łęg; ściółka.

Gymnopus dryophilus (Bull.) Murrill; VII-XI;
bór mieszany, grąd, łęg, dąbrowa; ściółka;
(Halama 2005).

Gymnopus erythropus (Pers.) Antonín, Hal-
ling & Noordel.; Gryżyna 1,2 km SW
(UEGW); VIII; las bukowo-dębowy;
pniak dębu.

Gymnopus fusipes (Bull.) Gray; Gryżyna 2 km
S; IX; dąbrowa; pniak dębu.

Gymnopus impudicus (Fr.) Antonín, Halling
& Noordel.; Gryżyna 1,8 km S; IX-X; bór
mieszany; ściółka.

Gymnopus ocior (Pers.) Antonín & Noordel.;
RL-E; Gryżyna 2 km S; VI-VII; dąbrowa;
pniak dębu.

Gymnopus peronatus (Bolton) Gray; VIII-XI;
bór mieszany, grąd, łęg, buczyna; ściółka;
(Ślusarczyk 2016).

Gymnopus putillus (Fr.) Antonín, Halling &
Noordel.; RL-E; Gryżyna 3,1 km SW; XI;
bór sosnowy; ściółka; (Ślusarczyk 2016).

Gyrodon lividus (Bull.) P. Karst.; RL-R; Gry-
żyna 2,6 km S; VIII; łęg; ziemia.

Gyroporus cyanescens (Bull.) Quél.; RL-R;
Gryżyna 1,9 km S; IX; bór sosnowy; zie-
mia.

Hapalopilus nidulans (Fr.) P. Karst.; Gryżyna
0,9 km S (UEGS); X; łęg; gałąź drzewa li-
ściastego.

Hebeloma birrus (Fr.) Sacc.; RL-R; Gryżyna
2,5 km S; X; bór mieszany; ziemia.

Hebeloma cavipes Huijsman; Gryżyna 1,8 km
SE, Gryżyna 0,6 km SW, Szklarka Radnic-
ka 1,1 km N; X-XI; bór mieszany; ziemia.

Hebeloma celatum Grilli, U. Eberh. & Beker;
Gryżyna 0,5 km SE, Szklarka Radnicka 1
km N; IX; las dębowo-bukowy, bór mie-
szany; ziemia.

Hebeloma crustuliniforme (Bull.) Quél.; Gry-
żyna 2,8 km SE, Szklarka Radnicka 1 km
N; IX, XI; bór mieszany; ziemia; (Halama
2005).

Hebeloma erebium (Huijsman) Beker & U.
Eberh.; Szklarka Radnicka 1,1 km N,
Szklarka Radnicka 1,8 km NE; X-XI; łęg,
bór mieszany; ziemia. Uwagi. Gatunek
notowany w Polsce z PN: Białowieskiego
i Biebrzańskiego (Beker et al. 2016, Grilli
et al. 2016) oraz z okolic Bełchatowa (Ka-
łucka et al. 2016).

23

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Hebeloma fragilipes Romagn.; Szklarka Rad-
nicka 1,1 km NE; X; bór mieszany; zie-
mia.

Hebeloma gigaspermum Gröger & Zschiesch.;
Szklarka Radnicka 1,3 km NE; X; łęg; zie-
mia. Uwagi. Gatunek notowany w Polsce
z okolic Bydgoszczy (Bujakiewicz 1992),
masywu Babiej Góry (Bujakiewicz 2011)
i PN „Ujście Warty” (Kujawa i Ślusarczyk
2013).

Hebeloma helodes J. Favre; Szklarka Radnicka
1,4 km NE; X; łęg; ziemia.

Hebeloma laterinum (Batsch) Vesterh.;
Szklarka Radnicka 1,4 km E, Szklarka
Radnicka 1,6 km NE; X; łęg ze świerkiem,
bór mieszany; ziemia.

Hebeloma leucosarx P.D. Orton; Gryżyna 0,9
km S (UEGS); X; łęg; ziemia.

Hebeloma mesophaeum (Pers.) Quél.; IX-XI;
bór mieszany, grąd; ziemia.

Hebeloma pseudofragilipes Beker, Vesterh. &
U. Eberh.; Gryżyna 1,9 km SW; X; łęg; zie-
mia. Uwagi. Gatunek notowany w Polsce
z Półwyspu Helskiego, Ojcowskiego PN
i Jurajskiego PK (Beker et al. 2016) oraz
okolic Konina (Kałucka et al. 2016).

Hebeloma radicosum (Bull.) Ricken; RL-I;
Szklarka Radnicka 1,3 km NE; X; łęg; zie-
mia.

Hebeloma sacchariolens Quél.; Gryżyna 1,2
km SW (UEGW); IX; las bukowo-dębo-
wy; ziemia.

Hebeloma sinapizans (Paulet) Sacc.; Gryżyna
0,4 km SW; IX; aleja dębowa; ziemia.

Hebeloma vaccinum Romagn.; Gryżyna 0,9
km S (UEGS); IX; łęg; ziemia. Uwagi.
Gatunek notowany w Polsce z Gór Świę-
tokrzyskich (Łuszczyński 2007), PN: „Uj-
ście Warty” (Kujawa i Ślusarczyk 2013) i
Kampinoskiego (Karasiński et al. 2015)
oraz okolic Bełchatowa i Zgorzelca (Ka-
łucka et al. 2016).

Hebeloma velutipes Bruchet; Gryżyna 1,9 km
SW, Gryżyna 1,7 km SW, Szklarka Rad-
nicka 1,9 km E; VIII-XI; bór mieszany,
buczyna; ziemia.

Hemimycena crispata (Kühn.) Sing.; RL-E;
Szklarka Radnicka 1,6 km NE; VII; młod-
nik świerkowy; ściółka. Uwagi. Gatunek
notowany w Polsce z Gór Świętokrzy-

skich (Lisiewska 1979, Łuszczyński 2007)
i Babiogórskiego PN (Bujakiewicz 2004).

Hemimycena cucullata (Pers.) Sing.; Gryżyna
2 km S, Szklarka Radnicka 1,6 km E; VII,
X; łęg, bór mieszany; ściółka.

Hemimycena lactea (Pers.) Sing. var. tetraspo-
ra (Kühn. & Valla) Courtec.; Szklarka
Radnicka 1,4 km E; VIII; bór mieszany;
ściółka. Uwagi. Odmiana notowana w
Polsce jedynie z okolic Olkusza (Mleczko
i Beszczyńska 2015).

Hemipholiota heteroclita (Fr.) Bon; OCz; RL-
E; Szklarka Radnicka 1 km NE; XI; bór
mieszany; pniak brzozy.

Hericium coralloides (Scop.) Pers.; OCz; RL-
V; Gryżyna 2,1 km S; X; buczyna; pniak
buka; (Ślusarczyk 2016).

Heterobasidion annosum (Fr.) Bref.; III-XII;
bór mieszany, grąd, łęg, buczyna; pniaki
i korzenie drzew liściastych i sosny; (Ha-
lama 2005).

Hydnellum concrescens (Pers.) Banker; OŚ;
RL-E; Szklarka Radnicka 1,3 km NE,
Szklarka Radnicka 0,9 km NE; IX-X;
grąd, bór mieszany; ziemia.

Hydnum ellipsosporum Ostrow & Beenken;
Gryżyna 2,4 km S; VIII; buczyna; ziemia.
Uwagi. Gatunek notowany w Polsce z Ka-
szubskiego PK (Karasiński 2016), Górne-
go Śląska (Krotoski 2012) i Gorców (Wo-
jewoda et al. 2016).

Hydnum repandum L.; VIII-X; grąd, buczyna,
bór mieszany; ziemia.

Hydnum rufescens Pers.; VIII-X; bór miesza-
ny, buczyna; ziemia.

Hydropus subalpinus (Höhn.) Sing.; RL-
R; Gryżyna 1,2 km SW (UEGW); VII;
buczyna; gałązki drzew.

Hygrocybe acutoconica (Clem.) Sing. var. acu-
toconica; RL-R; Gryżyna 1,7 km SW; VII;
trawiaste przydroże; ziemia.

Hygrocybe cantharellus (Schwein.) Murrill;
RL-V; (Halama 2005).

Hygrocybe conica (Schaeff.) P. Kumm. var.
conica; Gryżyna 1,9 km SW; X; trawiaste
przydroże; ziemia.

Hygrocybe miniata (Fr.) P. Kumm.; Gryżyna
3,1 km S; X; trawiaste przydroże; ziemia.

Przegląd Przyrodniczy XXX, 1 (2019)

24

Hygrocybe virginea (Wulf.) P.D. Orton &
Watling var. virginea; Gryżyna 1,7 km
SW; X; trawiaste przydroże; ziemia.

Hygrophoropsis aurantiaca (Wulfen) Maire;
VIII-XI; bór sosnowy, bór mieszany; zie-
mia; (Halama 2005).

Hygrophorus eburneus (Bull.) Fr.; Gryżyna
2,5 km S; X; łęg; ziemia.

Hygrophorus hypothejus (Fr.) Fr.; RL-I; X-XII;
bór sosnowy, bór mieszany; ziemia.

#Hygrophorus mesotephrus Berk.; Szklarka
Radnicka 1 km NE; XI.2016; grąd; ziemia.
Wytwarza owocniki o kapeluszach 1-4
cm średnicy, wypukłych do płasko-wypu-
kłych, ciemnobrązowych. Powierzchnia
kapelusza jest śluzowata. Blaszki są lekko
zbiegające po trzonie, białawe. Trzon jest
cylindryczny, o wymiarach 4-7 × 0,3-0,5
cm, białawy, o powierzchni w górze biało
oprószonej, w dole śluzowatej. Miąższ jest
białawy. Zarodniki są wąsko elipsoidalne,
hialinowe, gładkie, o wymiarach 8-12 ×
5,5-7 µm, Q: 1,5-1,7. Strzępki skórki kape-
lusza zawierają barwnik wewnątrzkomór-
kowy i nie posiadają inkrustacji.

Hymenochaete rubiginosa (Dicks.) Lév.; III-
-XII; bór mieszany, grąd, dąbrowa; pniaki
i pnie dębu; (Halama 2005).

Hymenochaetopsis tabacina (Sowerby) S.H.
He & Jiao Yang ; RL-R; Gryżyna 2,9 km S;
XI; łęg; gałąź leszczyny.

Hymenopellis radicata (Relhan) R.H. Peter-
sen; VIII-X; buczyna, las bukowo-dębo-
wy; szczątki drewna w ziemi.

Hyphoderma cryptocallimon B. de Vries; Gra-
bin 2,1 km SE; XII; bór sosnowy; gałąź so-
sny. Uwagi. Gatunek notowany w Polsce
jedynie z Kampinoskiego PN (Karasiński
et al. 2015).

Hyphoderma medioburiense (Burt.) Donk;
Szklarka Radnicka 1 km NE; XI; grąd;
gałąź drzewa liściastego. Uwagi. Gatunek
notowany w Polsce z PN: Białowieskiego
(Karasiński et al. 2010), Bieszczadzkie-
go (Kujawa et al. 2010) i Kampinoskiego
(Karasiński et al. 2015) oraz Kaszubskie-
go PK (Karasiński 2016).

Hyphoderma mutatum (Peck) Donk; Gry-
żyna 2,1 km S; XII; bór mieszany; gałąź
osiki.

Hyphoderma praetermissum (P. Karst.) J.
Erikss. & Å. Strid; Gryżyna 0,9 km S; XII;
bór mieszany; gałąź dębu; (Ślusarczyk
2016).

Hyphoderma puberum (Fr.) Wallr.; Gryżyna
0,9 km SW; VI-VII, XII; bór mieszany;
gałąź drzewa liściastego.

Hyphoderma setigerum (Fr.) Donk; Gryżyna
0.9 km SW; XI; bór mieszany; gałąź drze-
wa liściastego.

Hyphodontia alutaria (Burt.) J. Erikss.; Gry-
żyna 2,4 km S, Szklarka Radnicka 1,4 km
NE; XI-XII; bór sosnowy; gałąź sosny.

Hypholoma capnoides (Fr.) P. Kumm.; (Hala-
ma 2005).

Hypholoma elongatum (Pers.) Ricken; RL-R;
(Halama 2005).

Hypholoma fasciculare (Huds.) P. Kumm. var.
fasciculare ; VI-XI; bór sosnowy, bór mie-
szany, grąd, łęg, buczyna; pnie i pniaki
drzew liściastych; (Halama 2005).

Hypholoma fasciculare (Huds.) P. Kumm.
var. subviride (Berk. & M.A. Curtis) Krie-
glst.; Gryżyna 1,2 km SW (UEGW); VIII;
buczyna; pniak buka.

Hypholoma lateritium (Schaeff.) P. Kumm.;
VI-XI; bór sosnowy, bór mieszany, grąd,
łęg, buczyna; pniaki drzew liściastych.

Hypochniciellum molle (Fr.) Hjortstam;
Szklarka Radnicka 1,9 km NE; XII; bór
sosnowy; gałąź sosny. Uwagi. Gatunek
notowany w Polsce z Górnego Śląska
(Domański et al. 1984), Lubelszczyzny
(Flisińska 2004) i okolic Świebodzina
(Kujawa i Gierczyk 2011).

Hypochniciellum subillaqueatum (Litsch.)
Hjortstam; Szklarka Radnicka 1,9 km NE;
XII; bór sosnowy; gałąź sosny. Uwagi. Ga-
tunek notowany w Polsce jedynie z Kam-
pinoskiego PN (Karasiński et al. 2015).

Hypochnicium geogenium (Bres.) J. Erikss.;
Gryżyna 2,5 km S; XI; bór sosnowy; gałąź
sosny.

Hypochnicium multiforme (Berk. & Broome)
Hjortstam; Gryżyna 2,5 km S, Szklarka
Radnicka 1,8 km N, Szklarka Radnicka
1,4 km NE; XI-XII; bór sosnowy; gałąź
sosny, pień sosny. Uwagi. Gatunek noto-
wany w Polsce z okolic Włodawy (Woje-
woda 2003) oraz PN: Ojcowskiego (Wo-

25

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

jewoda 2008) i Kampinoskiego (Karasiń-
ski et al. 2015).

Infundibulicybe gibba (Pers.) Harmaja; Gry-
żyna 1 km S; VII, X; bór mieszany; zie-
mia.

#Inocybe albovelutipes Stangl (fot. 6); Szklar-
ka Radnicka 1,3 km NE; Szklarka Radnic-
ka 0,9 km NE; VII, IX.2017; grąd, łęg; zie-
mia. Wytwarza owocniki o kapeluszach
2-4 cm średnicy, wypukłych do płasko-
-wypukłych z tępym garbkiem, jasno-
ochrowobrązowych. Powierzchnia kape-
lusza jest wełnisto-kutnerowata. Blaszki
są przyrośnięte, jasnobrązowe. Trzon jest
wąsko maczugowaty, o wymiarach 3-6
× 0,4-0,7 cm, białawy, kremowy, o biało
włókienkowatej powierzchni. Miąższ jest
białawy, o ziemistym zapachu. Zarodniki
są migdałowate, brązowe, gładkie, o wy-
miarach 7,5-10 × 4,5-5,5 µm, Q: 1,7-1,8.
Pleuro- i cheilocystydy są cylindryczno-

-maczugowate, szeroko wrzecionowate, o
ścianach około 0,5 µm grubości. Kaulocy-
styd nie stwierdzono.

Inocybe asterospora Quél.; Szklarka Radnicka
1,1 km SW; VIII; grąd; ziemia.

Inocybe auricoma (Batsch) Sacc.; Szklarka
Radnicka 1,8 km NE; X; łęg; ziemia.

Inocybe calida Velen.; Gryżyna 2,3 km S; VIII;
łęg; ziemia.

Inocybe cincinnata (Fr.) Quél. var. cincinnata;
Gryżyna 1,2 km S, Szklarka Radnicka 1,1
km NE; IX-X; bór mieszany; ziemia.

Inocybe cookei Bres. var. cookei; Gryżyna 2,1
km SW; IX; las bukowo-dębowy; ziemia.

#Inocybe decemgibbosa (Kühn.) Vauras;
Szklarka Radnicka 1,6 km NE; VII.2017;
bór mieszany; ziemia. Wytwarza owoc-
niki o kapeluszach 1-3 cm średnicy, wy-
pukłych do płasko-wypukłych z garb-
kiem, barwy kasztanowatobrązowej.
Powierzchnia kapelusza jest gładka, ku

Fot. 6. 	 Owocniki Inocybe albovelutipes, okolice Szklarki Radnickiej, 06.09.2017 (fot. T. Ślusarczyk).
Photo 6. 	Fruitbodies of Inocybe albovelutipes, vicinity of Szklarka Radnicka, 06.09.2017 (photo by T. Ślu-

sarczyk).

Przegląd Przyrodniczy XXX, 1 (2019)

26

brzegom włókienkowata. Blaszki są przy-
rośnięte, jasnoszarobrązowe. Trzon jest
cylindryczny, lekko bulwkowaty w pod-
stawie, o wymiarach 3-5 × 0,2-0,4 cm,
rdzawobrązowy, o powierzchni biało
oprószonej. Miąższ jest białawy, o słabym
zapachu. Zarodniki są guzkowate, brą-
zowe, o wymiarach 8-10 × 6-7,5 µm, Q:
1,2-1,4. Pleuro- i cheilocystydy są wrze-
cionowate do wąsko maczugowatych, z
żółtawymi ścianami do 3 µm grubości.
Kaulocystydy występują na całej długości
trzona.

Inocybe dulcamara (Alb. & Schwein.) P.
Kumm.; Gryżyna 1,6 km SW, Gryżyna
3,4 km SW, Szklarka Radnicka 1,6 km
NE; VII, IX; bór sosnowy, młodnik świer-
kowy; ziemia.

#Inocybe flavella P. Karst. (fot. 7); Szklarka
Radnicka 0,9 km NE; VIII.2016; grąd;
ziemia. Wytwarza owocniki o kapelu-

szach 3-5 cm średnicy, wypukłych do
płasko-wypukłych z garbkiem, barwy ja-
snoochrowożółtej. Powierzchnia kapelu-
sza jest włókienkowata. Blaszki są przy-
rośnięte, szaroochrowe. Trzon jest cylin-
dryczny, o wymiarach 5-8 × 0,4-0,6 cm,
białawy, o powierzchni włókienkowatej.
Miąższ jest białawy, o niewyczuwal-
nym zapachu. Zarodniki są elipsoidalne,
ochrowobrązowe, gładkie, o wymiarach
7,5-11 × 5-6 µm, Q: 1,5-1,8. Cheilocysty-
dy są cylindryczne do wąsko maczugowa-
tych, pleurocystyd nie stwierdzono. Kau-
locystydy są obecne w szczycie trzona.

Inocybe flocculosa (Berk.) Sacc. var. flocculo-
sa; Szklarka Radnicka 1,3 km E; X; łęg;
ziemia.

Inocybe fuscidula Velen. var. fuscidula; Gry-
żyna 1,7 km S, Szklarka Radnicka 1,1 km
NE, Szklarka Radnicka 1,7 km E; IX-XI;
bór sosnowy, bór mieszany; ziemia.

Fot. 7. 	 Owocniki Inocybe flavella, okolice Szklarki Radnickiej, 24.08.2017 (fot. T. Ślusarczyk).
Photo 7. 	Fruitbodies of Inocybe flavella, vicinity of Szklarka Radnicka, 24.08.2017 (photo by T. Ślusar-

czyk).

27

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Inocybe geophylla (Bull.) P. Kumm.; Gryżyna
2,3 km S; X; bór mieszany; ziemia.

Inocybe grammata Quél. & Le Bret.; RL-V;
Szklarka Radnicka 1,7 km NE; IX; grąd;
ziemia.

Inocybe lacera (Fr.) P. Kumm. var. lacera; Gra-
bin 1,5 km S, Gryżyna 0,6 km SW, Szklar-
ka Radnicka 1,7 km NE; VII-VIII; bór
mieszany; ziemia.

#Inocybe lacera (Fr.) P. Kumm. var. helo-
bia Kuyper; Gryżyna 0,9 km S (UEGS);
IX.2016; łęg; ziemia. Odmiana wyróż-
niająca się szerszymi zarodnikami, o wy-
miarach 11-13,5 × 5,5-6,5 µm, Q: 2-2,1,
pleurocystydami o grubszych, żółtawych
ścianach i występowaniem na podmo-
kłych terenach.

Inocybe lanuginosa (Bull.) P. Kumm.; Gryży-
na 2,8 km SW, Gryżyna 1,6 km SE, Szklar-
ka Radnicka 1,3 km NE; VII-VIII; bór so-
snowy, bór mieszany; ziemia.

Inocybe leiocephala D.E. Stuntz; Szklarka
Radnicka 1,9 km NE; IX; bór mieszany;
ziemia. Uwagi. Gatunek notowany w Pol-
sce jedynie z okolic Olkusza (Mleczko i
Beszczyńska 2015).

Inocybe leptophylla G.F. Atk.; Gryżyna 2,1 km
SW; X; buczyna; szczątki drewna.

Inocybe maculata Boud.; Gryżyna 1,9 km S,
Szklarka Radnicka 1,6 km NE, Szklarka
Radnicka 0,9 km NE; VII-VIII, X; grąd,
łęg, buczyna; ziemia.

Inocybe mixtilis (Britzelm.) Sacc.; Gryżyna
2,7 km SW, Szklarka Radnicka 1,8 km
NE; VII-IX; młodnik sosnowy, bór mie-
szany; ziemia.

Inocybe napipes J.E. Lange; Gryżyna 2 km S,
Szklarka Radnicka 1,3 km NE; VII-IX;
bór mieszany; ziemia.

Inocybe nitidiuscula (Britzelm.) Sacc.; Gry-
żyna 1,6 km S, Szklarka Radnicka 1,7 km
NE; X-XI; bór mieszany; ziemia.

Inocybe obsoleta Romagn.; Gryżyna 2,3 km
S, Szklarka Radnicka 1,4 km E; VIII; las
bukowo-dębowy, bór mieszany; ziemia.
Uwagi. Gatunek notowany w Polsce jedy-
nie z Lublina (Flisińska 1996).

Inocybe ochroalba Bruylants; Szklarka Rad-
nicka 1,3 km E; X; bór mieszany; ziemia.

Inocybe petiginosa (Fr.) Gillet; Gryżyna 1,2
km SW (UEGW); X; buczyna; ziemia.

Inocybe pseudohiulca Kühn.; Szklarka Rad-
nicka 1,5 km NE; VIII; bór mieszany;
ziemia. Uwagi. Gatunek notowany w Pol-
sce jedynie z okolic Wrocławia (Nespiak
1990).

Inocybe sindonia (Fr.) P. Karst.; Gryżyna 2,5
km SW, Szklarka Radnicka 1,1 km NE; X;
bór mieszany; ziemia.

Inocybe soluta Velen.; Grabin 1,2 km E; IX;
bór sosnowy; ziemia. Uwagi. Gatunek
notowany w Polsce z PN: Babiogórskie-
go (Bujakiewicz 2004), Bieszczadzkiego
(Kujawa et al. 2010) i Kampinoskiego
(Karasiński et al. 2015) oraz z Karkono-
szy i Pogórza Izerskiego (Gierczyk et al.
2018).

Inocybe subcarpta Kühn. & Boursier; Gryży-
na 1,7 km SW; IX; bór sosnowy; ziemia.

Inocybe whitei (Berk. & Broome) Sacc.;
Szklarka Radnicka 1,6 km NE; X; bór
mieszany; ziemia.

Inonotus cuticularis (Bull.) P. Karst.; RL-R;
Gryżyna 1,9 km S; X; las bukowo-dębo-
wy; pień buka; (Ślusarczyk 2016).

Inonotus obliquus (Ach. ex Pers.) Pilát; OCz,
RL-R; Gryżyna 2,3 km SE; X; bór miesza-
ny; pień brzozy; (Halama 2005, Jankow-
ski 2012).

Inonotus radiatus (Sowerby) P. Karst.; Szklar-
ka Radnicka 1,2 km NE; XI; łęg; pień ol-
szy; (Halama 2005).

Inonotus triqueter (Fr.) P. Karst.; RL-V; Gry-
żyna 2,4 km SW; IX; bór sosnowy; pniak
sosny.

Ischnoderma resinosum (Schrad.) P. Karst.;
RL-V; Gryżyna 2,2 km S; X; buczyna; kło-
dy buka; (Ślusarczyk 2016).

Junghuhnia luteoalba (P. Karst.) Ryvarden;
RL-R; Gryżyna 1,5 km na S, Gryżyna 2,7
km S; XII; bór sosnowy; pień sosny.

Kneiffiella barba-jovis (Bull.) P. Karst.; Gry-
żyna 0,9 km S; XII; bór sosnowy; gałąź
sosny.

Kuehneromyces mutabilis (Schaeff.) Sing. &
A. H. Sm.; V-X; bór mieszany, grąd, łęg;
pniaki drzew liściastych; (Halama 2005).

Przegląd Przyrodniczy XXX, 1 (2019)

28

Laccaria amethystina (Bull.) Murrill; IX-XI;
bór mieszany, grąd, buczyna; ziemia;
(Halama 2005).

Laccaria bicolor (Maire) P.D. Orton; Szklar-
ka Radnicka 1,8 km NE; IX; bór sosnowy
ziemia.

Laccaria laccata (Scop.) Cooke var. laccata;
(Halama 2005).

Laccaria laccata (Scop.) Cooke var. pallidifo-
lia (Peck) Peck; IX-XI; grąd, dąbrowa, łęg;
ziemia; (Halama 2005).

Laccaria proxima (Boud.) Pat.; IX-XI; bór
sosnowy, bór mieszany, wrzosowisko;
ziemia.

Laccaria tortilis (Bolton) Cooke; Gryżyna 0,9
km S (UEGS); VIII; ols; ziemia.

Lactarius blennius (Fr.) Fr.; Gryżyna 1,2 km
SW (UEGW), Gryżyna 2,8 km SW; IX-X;
buczyna; ziemia; (Halama 2005).

Lactarius camphoratus (Bull.) Fr.; Gryżyna
1,2 km SW (UEGW), Szklarka Radnicka
1,2 km NE; VIII-X; buczyna, grąd; zie-
mia.

Lactarius chrysorrheus Fr.; RL-R; Gryżyna
1,9 km S; IX; dąbrowa; ziemia; (Halama
2005).

Lactarius deliciosus (L.) Gray; Gryżyna 1,9
km S; IX; bór sosnowy; ziemia; (Halama
2005).

Lactarius deterrimus Gröger; Szklarka Rad-
nicka 1,5 km NE; VII; młodnik świerko-
wy; ziemia.

Lactarius glyciosmus (Fr.) Fr.; Gryżyna 1,7 km
SE; IX; bór mieszany; ziemia.

Lactarius helvus (Fr.) Fr.; Szklarka Radnicka 2
km E; IX; torfowisko; w mchu.

Lactarius lacunarum Hora; RL-E; Szklarka
Radnicka 1,5 km NE; VII; łęg; ziemia;
(Halama 2005).

Lactarius lilacinus (Lasch) Fr.; RL-R; Szklarka
Radnicka 1,8 km NE; X; łęg; ziemia.

Lactarius mammosus (Weinm.) Fr.; Grabin
1,5 km E; IX; bór sosnowy; ziemia.

Lactarius musteus Fr.; Gryżyna 2,5 km SW;
X; bór sosnowy; ziemia. Uwagi. Gatunek
notowany w Polsce z PN: Słowińskiego
(Bujakiewicz i Lisiewska 1983) i Kam-
pinoskiego (Karasiński et al. 2015) oraz
okolic Szczytna (Skirgiełło 1998).

Lactarius necator (Bull.) Pers.; IX-XI; bór so-
snowy, bór mieszany; ziemia.

Lactarius obscuratus (Lasch) Fr.; Grabin 1 km
SE, Gryżyna 0,9 km S (UEGS); IX-X; łęg,
ols; ziemia; (Ślusarczyk 2016).

Lactarius omphaliformis Romagn.; (Halama
2005).

Lactarius pallidus Pers.: Fr.; Gryżyna 1,2 km
SW (UEGW); IX; buczyna; ziemia.

Lactarius piperatus (L.) Pers., Gryżyna 1,2 km
SW (UEGW); IX; buczyna; ziemia.

Lactarius pyrogalus (Bull.) Fr.; Szklarka Rad-
nicka 1,4 km NE; VIII-IX; grąd; ziemia.

Lactarius quieticolor Romagn.; Grabin 1,3 km
SE, Gryżyna 2 km SE; IX; bór sosnowy;
ziemia. Uwagi. Gatunek notowany w Pol-
sce z Podlasia (Kałucka 2009) i Roztocza
(Kozłowska et al. 2015b).

Lactarius quietus (Fr.) Fr.; VIII-XI; bór mie-
szany, grąd, dąbrowa; ziemia; (Halama
2005).

Lactarius rufus (Scop.) Fr.; IX-XII; bór sosno-
wy, bór mieszany; ziemia.

Lactarius subdulcis (Bull.) Gray; VII-X; grąd,
buczyna; ziemia.

Lactarius tabidus Fr.; VIII-XI; bór mieszany,
grąd, łęg; ziemia.

Lactarius torminosus (Schaeff.) Pers.; IX-X;
bór sosnowy, bór mieszany; ziemia.

Lactarius uvidus (Fr.) Fr.; Gryżyna 2,2 km S;
X; grąd; ziemia.

Lactarius vellereus (Fr.) Fr.; VII-X; bór mie-
szany, grąd, buczyna, dąbrowa; ziemia.

Lactarius volemus (Fr.) Fr.; Gryżyna 2,1 km S;
IX; dąbrowa; ziemia.

Laetiporus sulphureus (Bull.) Murrill; VI-X;
grąd, łęg; pnie drzew liściastych; (Halama
2005).

Langermannia gigantea (Batsch) Rostk.; (Jan-
kowski 2012).

Leccinum aurantiacum (Bull.) Gray; Gryżyna
2,2 km S; IX; bór mieszany; ziemia.

#Leccinum cyaneobasileucum Lannoy &
Estades; Szklarka Radnicka 1,8 km E;
IX.2017; bór mieszany; ziemia. Wytwa-
rza owocniki o kapeluszach 4-9 cm śred-
nicy, wypukłych do płasko-wypukłych,
szarobrązowych. Powierzchnia kapelu-
sza jest omszona. Rurki są przyrośnięte,

29

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

białawe. Trzon jest wąsko maczugowaty,
o wymiarach 6-11 × 0,8-1,5 cm, białawy,
o powierzchni gęsto pokrytej drobnymi,
jasnobrązowymi kosmkami. Miąższ jest
białawy, w podstawie trzona przebar-
wia się zielono-niebiesko. Zarodniki są
wrzecionowate, ochrowobrązowe, gład-
kie, o wymiarach 13,5-18,5 × 4,5-6 µm i
stosunku długości do szerokości powyżej
3. Skórka kapelusza z licznymi cylindro-
cystami.

Leccinum niveum (R. Hedw.) P. Karst.; RL-V;
(Halama 2005).

Leccinum pseudoscabrum (Kallenb.) Šutara;
Szklarka Radnicka 1,1 km NE; IX; grąd;
ziemia.

Leccinum scabrum (Bull.) Gray; IX-X; bór
mieszany, łęg; ziemia; (Halama 2005).

Leccinum versipelle (Fr.) Snell; Gryżyna 2,7
km SW; IX; bór mieszany; ziemia; (Hala-
ma 2005).

Lentinellus cochleatus (Pers.) P. Karst.; Gryży-
na 1,2 km SW (UEGW); IX; las bukowo-
-dębowy; pniak buka.

Lenzites betulina (L.) Fr.; Gryżyna 2,1 km SW,
Szklarka Radnicka 1,8 km NE; X-XI; bór
mieszany; pniaki drzew liściastych.

Lepiota castanea Quél.; Gryżyna 0,9 km S
(UEGS); VIII; łęg; ziemia.

Lepiota clypeolaria (Bull.) P. Kumm.; Szklarka
Radnicka 0,9 km NE; X; grąd; ziemia.

Lepiota cristata (Bolton) P. Kumm.; Gryży-
na 0,9 km S (UEGS); VIII, X; łęg; ziemia;
(Halama 2005).

Lepiota echinella Quél & G.E. Bernard; RL-
E; Gryżyna 1,7 km S, Gryżyna 2,7 km
S, Szklarka Radnicka 1,2 km NE; IX-XI;
grąd, bór mieszany; ziemia; (Ślusarczyk
2016).

Lepiota erminea (Fr.) P. Kumm.; RL-V; Gra-
bin 0,6 km S; X; murawa napiaskowa;
ziemia.

Lepiota magnispora Murrill; Szklarka Rad-
nicka 1 km N; XI; bór sosnowy; ziemia.

Lepiota pilodes Vellinga & Huijsman; Szklar-
ka Radnicka 1,2 km N; VIII; łęg; ziemia.
Uwagi. Gatunek notowany w Polsce z
Puszczy Białowieskiej (Gierczyk et al.
2014) i Cieszyna (Chachuła et al. 2015).

Lepiota pseudolilacea Huijsman; Szklarka
Radnicka 1,2 km NE; IX-X; grąd; ziemia.

Lepiota subalba P.D. Orton; Gryżyna 2 km S;
VIII; łęg; ziemia.

Lepista gilva (Pers.) Pat.; Szklarka Radnicka
1,5 km NE; X; bór mieszany; ściółka.

Lepista flaccida (Sowerby) Pat.; Gryżyna 2,5
km S; X; bór mieszany; ściółka; (Halama
2005).

Lepista irina (Fr.) H.E. Bigelow; Gryżyna 1,5
km SW; X-XI; zarośla liściaste; ziemia.

Lepista nuda (Bull.) Cooke; X-XI; grąd, bór
mieszany; ziemia.

Leptosporomyces mutabilis (Bres.) Krieglst.;
Gryżyna 2,5 km S; XI; bór mieszany; ga-
łąź drzewa liściastego.

Leratiomyces squamosa (Pers.) Bridge & Spo-
oner; RL-I; Gryżyna 1,2 km SW (UEGW);
X; buczyna; ziemia.

Leucogyrophana mollusca (Fr.) Pouzar; Gry-
żyna 2,8 km S; XII; bór sosnowy; kłoda
sosny; (Ślusarczyk 2016).

Leucopaxillus tricolor (Peck) Kühn.; OCz;
Gryżyna 2,5 km S; VIII; las bukowo-dę-
bowy; ziemia. Uwagi. Gatunek notowany
w Polsce z Borów Tucholskich (Domań-
ski 1997) i Gór Świętokrzyskich (Łusz-
czyński 2007).

Lycoperdon excipuliforme (Scop.) Pers.; VIII-
-XI; bór mieszany, grąd, łęg; ziemia.

Lycoperdon molle Pers.; Szklarka Radnicka
1,1 km NE; X; bór mieszany; ziemia.

Lycoperdon nigrescens Pers.; Gryżyna 2,5 km
S; IX; bór mieszany; ziemia; (Halama
2005).

Lycoperdon perlatum Pers.; VIII-XI; bór mie-
szany, grąd, dąbrowa, buczyna, łęg; zie-
mia; (Halama 2005).

Lycoperdon pratense Pers.; Szklarka Radnicka
0,9 km S; X; murawa napiaskowa; ziemia;
(Halama 2005).

Lycoperdon pyriforme Schaeff.; VIII-XI; bór
mieszany, grąd, buczyna; pniaki drzew
liściastych.

Lycoperdon umbrinum Pers.; Gryżyna 1,8 km
SW; IX; bór mieszany; ziemia; (Halama
2005).

Lyophyllum anthracophilum (Lasch) M. Lan-
ge & Sivertsen; Szklarka Radnicka 1,1 km

Przegląd Przyrodniczy XXX, 1 (2019)

30

NE; X; bór mieszany, stare ognisko; wę-
giel drzewny.

Lyophyllum decastes (Fr.) Sing.; Szklarka Rad-
nicka 1,5 km NE; IX; bór mieszany; zie-
mia.

Lyophyllum leucophaetum (P. Karst.) P. Karst.;
Szklarka Radnicka 1,8 km NE; X; łęg; zie-
mia. Uwagi. Gatunek notowany w Polsce
z Lubelszczyzny (Flisińska 2004), Pieniń-
skiego PN (Gumińska 2000), Gór Święto-
krzyskich (Łuszczyński 2007) oraz Pusz-
czy Białowieskiej (Gierczyk et al. 2015).

Lyophyllum paleochroum Clémençon; Szklar-
ka Radnicka 1,4 km NE; IX; grąd; ziemia.

Lyophyllum palustre (Peck) Sing.; RL-V; (Ha-
lama 2005).

Lyophyllum putidum (Fr.) Sing.; RL-E; Gryży-
na 0,9 km S (UEGS); X; łęg; ziemia. Uwa-
gi. Gatunek notowany w Polsce z okolic
Elbląga (Kaufmann 1916) oraz PN: Pie-
nińskiego (Gumińska 1976) i Kampino-
skiego (Karasiński et al. 2015).

Lyophyllum tylicolor (Fr.) M. Lange & Sivert-
sen; Gryżyna 2,8 km S; XI; bór sosnowy;
ziemia.

Macrocystidia cucumis (Pers.) Joss. var. cucu-
mis; Grabin 1,5 km S; XI; bór mieszany;
ziemia.

Macrolepiota fuliginosa (Barla) Bon; (Halama
2005). Uwagi. Gatunek notowany w Pol-
sce z Pogórza Izerskiego i Kaczawskiego
(Gierczyk et al. 2018).

Macrolepiota konradii Huijsman ex P.D. Or-
ton; Gryżyna 0,6 km S; IX; bór mieszany;
ziemia.

Macrolepiota procera (Scop.) Sing.; VII-X;
bór mieszany, grąd, trawiaste przydroże;
ziemia; (Halama 2005).

Macrotyphula fistulosa (Holmsk.) R.H. Pe-
tersen var. fistulosa; RL-R; Szklarka Rad-
nicka 1,1 km NE; XI; łęg; gałązka drzewa
liściastego.

Macrotyphula juncea (Alb. & Schwein.) Ber-
thier; RL-R; Gryżyna 2,1 km S; X; bór
mieszany; ściółka; (Ślusarczyk 2016).

Marasmiellus ramealis (Bull.) Sing.; Gryżyna
0,9 km S (UEGS); VIII; łęg; gałązki drzew
liściastych; (Halama 2005).

Marasmiellus vaillantii (Pers.) Sing.; Gryżyna
0,9 km S (UEGS), Szklarka Radnicka 1,4
km N; VII-VIII, X; łęg; ściółka.

Marasmius cohaerens (Pers.) Cooke & Quél.;
Gryżyna 1,9 km S; X; las bukowo-dębo-
wy, ściółka.

Marasmius curreyi Berk. & Broome; Gryżyna
0,9 km S; VI; trawiaste przydroże; szcząt-
ki traw.

Marasmius oreades (Bolton) Fr.; Grabin 0,9
km S; IX; murawa napiaskowa; ziemia;
(Halama 2005).

Marasmius rotula (Scop.) Fr.; VI-X; grąd, łęg;
ściółka.

Megacollybia platyphylla (Pers.) Kotl. & Po-
uzar; VI-X; grąd, łęg; buczyna; gałęzie
drzew liściastych.

Melanoleuca brevipes (Bull.) Pat.; Gryżyna 2,7
km S; X; trawiaste przydroże; ziemia.

Melanoleuca friesii (Bres.) Bon; Szklarka
Radnicka 1,3 km NE; IX-X; trawiaste
przydroże; ziemia. Uwagi. Gatunek no-
towany w Polsce z Puszczy Białowieskiej
(Gierczyk et al. 2014), Pogórza Izerskie-
go (Gierczyk et al. 2018) oraz PN: „Ujście
Warty” (Kujawa i Ślusarczyk 2013), Kam-
pinoskiego (Karasiński et al. 2015) i Bie-
brzańskiego (Kujawa et al. 2015).

Melanoleuca melaleuca (Pers.) Murrill; Gry-
żyna 0,4 km SW, Szklarka Radnicka 1,8
km NE; VIII, X; przydroże w borze mie-
szanym; ziemia.

Melanoleuca microcephala (P. Karst.) Métrod;
Grabin 1,4 km S, Gryżyna 1,3 km SW,
Szklarka Radnicka 1,7 km NE; IX-XI; tra-
wiaste przydroże; ziemia. Uwagi. Gatu-
nek notowany w Polsce z Gór Świętokrzy-
skich (Łuszczyński 2007) oraz PN: „Ujście
Warty” (Kujawa i Ślusarczyk 2013), Kam-
pinoskiego (Karasiński et al. 2015) i Bia-
łowieskiego (Gierczyk et al. 2018).

Melanoleuca polioleuca (Fr.) Kühner & Maire
f. polioleuca; Gryżyna 2,1 km SW; XI; tra-
wiaste przydroże; ziemia.

Melanoleuca rasilis (Fr.) Sing. var. rasilis; Gry-
żyna 0,8 km SW; VIII-IX; trawiaste przy-
droże; ziemia. Uwagi. Odmiana notowa-
na w Polsce jedynie z Kampinoskiego PN
(Karasiński et al. 2015).

31

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Melanoleuca subpulverulenta (Pers.) Métrod;
Grabin 0,6 km S, Gryżyna 2 km S; VIII,
X; przydroże w borze mieszanym; zie-
mia. Uwagi. Gatunek notowany w Polsce
z Wyżyny Częstochowskiej (Adamczyk
1996, 2003a, b), Puszczy Białowieskiej
(Gierczyk et al. 2017) i Pogórza Izerskiego
(Gierczyk et al. 2018).

Mensularia hastifera (Pouzar) T. Wagner
& M. Fisch.; RL-I; Gryżyna 1,2 km SW
(UEGW); XI; buczyna; kłoda buka.

Merismodes anomala (Pers.) Sing.; Gryżyna
1,7 km SW; XII; las bukowo-dębowy; ga-
łąź drzewa liściastego.

Merismodes confusa (Bres.) D.A. Reid; Gry-
żyna 2 km S; XI; łęg; gałąź brzozy. Uwagi.
Gatunek notowany w Polsce z okolic Mię-
dzyrzeca Podlaskiego (Bresadola 1903)
oraz Pogórza Izerskiego i Kaczawskiego
(Gierczyk et al. 2018).

Meruliopsis taxicola (Pers.) Bondartsev; RL-
R; Gryżyna 0,9 km S, Gryżyna 2,8 km S;
XII; bór sosnowy; gałąź sosny.

Mucidula mucida (Schrad.) Pat.; Gryżyna
1,9 km S; XI; las bukowo-dębowy; pniak
buka; (Halama 2005).

Mucronella flava Corner; Gryżyna 2,8 km
SW; XII; bór sosnowy; kłoda sosnowa.

Mycena abramsii (Murrill) Murrill; Gryżyna
0,9 km S (UEGS); VI; łęg; pniak dębu.

Mycena acicula (Schaeff.) P. Kumm.; Gryżyna
2,5 km S, Szklarka Radnicka 1,7 km NE;
VIII-IX; łęg; ściółka.

Mycena amicta (Fr.) Quél.; Gryżyna 2 km S,
Szklarka Radnicka 1,2 km NE; VII, X;
buczyna, grąd; ziemia.

Mycena aurantiomarginata (Fr.) Quél.; RL-V;
Gryżyna 2,5 km S; X; bór mieszany; ściół-
ka.

Mycena capillaripes Peck; RL-V; Gryżyna 1,8
km S; XI; bór mieszany; ściółka. Uwagi.
Gatunek notowany w Polsce z PN: Bia-
łowieskiego (Karasiński et al. 2010) i Ta-
trzańskiego (Nespiak 1960) oraz Karko-
noszy (Nespiak 1971).

Mycena cinerella (P. Karst.) P. Karst.; Gryżyna
1,9 km S; X; bór sosnowy; ściółka.

Mycena citrinomarginata Gillet; Gryżyna 0,9
km S (UEGS); X; łęg; ziemia.

Mycena clavicularis (Fr.) Gillet; Gryżyna 2,5
km S; X; bór sosnowy; ściółka.

Mycena epipterygia (Scop.) Gray var. epipte-
rygia; VIII-XI; bór mieszany, grąd, łęg;
ściółka.

Mycena fagetorum (Fr.) Gillet; Gryżyna 1,2
km SW (UEGW); XI; buczyna; ściółka.

Mycena filopes (Bull.) P. Kumm.; Gryżyna 0,9
km S (UEGS); IX; łęg; ziemia.

Mycena galericulata (Scop.) Gray; VII-X; bór
mieszany, grąd, dąbrowa, buczyna, łęg;
pniaki i gałęzie drzew liściastych; (Hala-
ma 2005).

Mycena galopus (Pers.) P. Kumm.; VIII-XI;
bór mieszany, grąd; łęg; ściółka; (Halama
2005).

Mycena haematopus (Pers.) P. Kumm.; VIII-
-X; grąd, łęg, buczyna; pnie i gałęzie
drzew liściastych; (Halama 2005).

Mycena hiemalis (Osbeck) Quél.; Gryżyna 2,7
km S; X; łęg; pniak drzewa liściastego.

Mycena inclinata (Fr.) Quél.; Gryżyna 1,5 km
S; X; grąd; pniak dębu.

Mycena luteovariegata (Gillet) Harder &
Læssøe; Grabin 0,8 km S; XI; murawa na-
piaskowa, ziemia. Uwagi. Gatunek znany
jedynie z Białowieskiego PN (Gierczyk et
al. 2018).

Mycena maculata P. Karst.; Gryżyna 2,2 km S;
VIII, X; bór mieszany; pniak dębu.

Mycena metata (Fr.) P. Kumm.; IX-XI; bór so-
snowy, bór mieszany; ściółka.

Mycena olida Bres.; Szklarka Radnicka 0,8
km NE; X; łęg; pień wiązu.

Mycena polygramma (Bull.) Gray; Gryżyna
1,2 km SW (UEGW); X; las bukowo-dę-
bowy; pniak dębu.

Mycena pura (Pers.) P. Kumm.; VIII-XI; bór
mieszany, grąd, łęg, buczyna; ściółka;
(Halama 2005).

Mycena purpureofusca (Peck) Sacc.; RL-V;
Gryżyna 2,7 km SW; IX; bór sosnowy;
szczątki drewna sosny.

Mycena rosea (Bull.) Gramberg; VIII-XI; bór
mieszany, grąd, łęg, buczyna; ściółka.

Mycena rubromarginata (Fr.) P. Kumm.;
Szklarka Radnicka 1,2 km NE; XI; bór
mieszany; gałąź dębu.

Przegląd Przyrodniczy XXX, 1 (2019)

32

Mycena sanguinolenta (Alb. & Schwein.) P.
Kumm.; IX-XI; bór mieszany, grąd, łęg;
ściółka.

Mycena speirea (Fr.) Gillet; Gryżyna 2,1 km
S; Szklarka Radnicka 1,6 km NE; VII, XI,
łęg, buczyna; kora buka, gałązki drzew li-
ściastych.

Mycena stipata Maas Geest. & Schwöbel;
Gryżyna 2 km S; X-XI; bór mieszany;
kłoda sosny.

Mycena viridimarginata P. Karst.; Gryżyna
1,8 km S; VIII-IX; bór sosnowy; pniak
sosny.

Mycena vitilis (Fr.) Quél.; Gryżyna 0,9 km
SW, Szklarka Radnicka 1,1 km NE; IX-X;
bór mieszany; ściółka; (Ślusarczyk 2016).

Mycena zephirus (Fr.) P. Kumm.; VIII-X; bór
mieszany, grąd; ściółka.

Mycenella bryophila (Voglino) Sing.; Szklarka
Radnicka 1 km NE; VIII; łęg; ziemia.

Mycetinis alliaceus (Jacq.) Earle ex A.W. Wil-
son & Desjardin; Gryżyna 1,9 km SW; X;
las bukowo-dębowy; ściółka; (Ślusarczyk
2016).

Mycetinis scorodonius (Fr.) A.W. Wilson &
Desjardin; Gryżyna 0,9 km SW, Szklarka
Radnicka 1,4 E; VIII-IX; bór mieszany;
ściółka.

Mycoacia uda (Fr.) Donk; RL-V; Szklarka
Radnicka 1 km NE; XI; grąd; gałąź drze-
wa liściastego.

Naematelia encephala (Pers.) Fr.; IX-XII; bór
sosnowy, bór mieszany; gałęzie sosny;
(Ślusarczyk 2016).

Naucoria bohemica Velen.; Szklarka Radnic-
ka 1,4 km NE; IX; bór mieszany; ziemia.

Naucoria celluloderma P.D. Orton; Gryżyna
0,9 km S (UEGS); IX; łęg; ziemia.

Naucoria escharioides (Fr.) P. Kumm.; Gryży-
na 0,9 km S (UEGS); IX; ols; ziemia; (Ślu-
sarczyk 2016).

Naucoria scolecina (Fr.) Quél.; Gryżyna 0,9
km S (UEGS), Szklarka Radnicka 1,2 km
NE; IX; ols, łęg; ziemia; (Halama 2005).

Naucoria subconspersa Kühner ex P.D. Orton;
Gryżyna 1,5 km S; IX-X; łęg; ziemia; (Ślu-
sarczyk 2016).

Neoantrodia serialis (Fr.) Audet; Gryżyna 1,8
km S; XI; bór mieszany; kłoda świerka.

Neolentinus lepideus (Fr.) Redhaed & Ginns;
Szklarka Radnicka 1,7 km NE; VI; bór
mieszany; pniak sosny.

Ossicaulis lignatilis (Pers.) Redhaed & Ginns;
RL-V; Grabin 1,7 km S; X; bór mieszany;
pień dębu.

Panaeolina foenisecii (Pers.) Maire; Gryżyna
1,4 km SW; VI; trawiaste przydroże; zie-
mia.

Panellus mitis (Pers.) Sing.; Gryżyna 1,2 km
SW, Szklarka Radnicka 1,5 km N; X-XI;
bór mieszany; gałęzie sosny.

Panellus stipticus (Bull.) P. Karst.; Gryżyna
0,9 km S (UEGS); VIII; łęg; pniak drzewa
liściastego.

Panus conchatus (Bull.) Fr.; RL-R; Gryżyna
0,9 km S (UEGS); VII; łęg; pniak brzozy;
(Halama 2005).

Parasola kuehneri (Uljé & Bas) Redhaed,
Vilgalys & Hopple; Gryżyna 0,9 km S
(UEGS), Szklarka Radnicka 1,5 km NE;
VII; łęg; ziemia.

Parasola schroeteri (P. Karst.) Redhaed, Vil-
galys & Hopple; Gryżyna 1,6 km SW; VII;
trawiaste przydroże; ziemia.

#Paxillus adelphus J.-P. Chaumeton, H. Gry-
ta, P. Jargeat & P.-A. Moreau; Gryżyna
2,1 km S; Szklarka Radnicka 1,5 km NE;
VIII-IX.2017; łęg, ols; ziemia. Wytwarza
owocniki o kapeluszach 4-10 cm śred-
nicy, wypukłych do płasko-wypukłych z
zagłębieniem w środku, barwy szarobrą-
zowej, rdzawobrązowej. Powierzchnia
kapelusza jest lepka, brązowo kosmko-
wato-włókienkowata. Blaszki są zbiega-
jące na trzon, żółtobrązowe. Trzon jest
cylindryczny, o wymiarach 2-6 × 0,6-1
cm, barwy ochrowej, o powierzchni włó-
kienkowatej. Cały owocnik po potarciu
przebarwia się czerwonobrązowo. Miąższ
jest żółty, na przekroju przebarwia się
czerwonobrązowo. Wysyp zarodników
jest brązowy. Zarodniki są cylindryczne
do podłużnie elipsoidalnych, ochrowe,
gładkie, o wymiarach 6-7,5 × 4-4,5 µm,
Q: 1,4-1,6.

Paxillus involutus (Batsch) Fr.; VIII-X; bór
mieszany, grąd; ziemia; (Halama 2005).

33

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

#Paxillus olivellus P-A. Moreau, J-P. Chaume-
ton, H. Gryta & P. Jargeat; Grabin 1,5 km
SE; IX.2017; łęg, ziemia. Wytwarza owoc-
niki o kapeluszach 3-11 cm średnicy, wy-
pukłych do płasko-wypukłych z zagłębie-
niem w centrum, barwy szarobrązowej
z oliwkowym odcieniem. Powierzchnia
kapelusza jest lepka, brązowo kosmkowa-
to-włókienkowata. Blaszki są zbiegające
na trzon, ochrowe. Trzon jest cylindrycz-
ny, o wymiarach 2-6 × 0,5-1,3 cm, barwy
ochrowej, o powierzchni włókienkowatej.
Cały owocnik przebarwia się po potarciu
i z wiekiem czerwonobrązowo. Miąższ
jest żółty, na przekroju przebarwia się
czerwonobrązowo. Wysyp zarodników
jest ochrowobrązowy. Zarodniki są elip-
soidalne do jajowatych, ochrowe, gładkie,
o wymiarach 6,5-8 × 4,5-5,5 µm, Q: 1,4-
1,6.

Peniophora cinerea (Pers.) Cooke; Gryżyna
2,3 km S; III; łęg; gałąź leszczyny.

Peniophora pini (Schleich.) Boidin; Szklarka
Radnicka 1 km N; III; bór sosnowy; gałąź
sosny.

Peniophora pithya (Pers.) J. Erikss.; RL-E;
Szklarka Radnicka 1,4 km N; III; bór mie-
szany; gałąź świerka.

Peniophora polygonia (Pers.) Bourdot & Gal-
zin; Szklarka Radnicka 1,4 km N; XI; bór
mieszany; gałąź osiki.

Peniophora quercina (Pers.) Cooke; III-XII;
bór mieszany, grąd, dąbrowa; gałęzie
dębu; (Ślusarczyk 2016).

Phaeolus schweinitzii (Fr.) Pat.; (Halama
2005).

Phaeotremella foliacea (Pers.) Wedin, J.C. Za-
mora & Millanes; RL-I; (Halama 2005).

Phallus impudicus L.: Pers.; VII-X; bór mie-
szany, grąd, łęg, buczyna; ziemia; (Hala-
ma 2005).

Phanerochaete avellanea (Bres.) J. Erikss. &
Hjortstam; Gryżyna 0,9 km S (UEGS);
XII; łęg; gałąź drzewa liściastego. Uwagi.
Gatunek notowany w Polsce z okolic Mię-
dzyrzeca Podlaskiego (Bresadola 1903,
Eichler 1907).

Phanerochaete laevis (Fr.) J. Erikss. & Ryvar-
den; Gryżyna 2,4 km S; XI; bór mieszany;
gałąź sosny.

Phanerochaete velutina (DC.) P. Karst.; Gry-
żyna 0,9 km SW, Gryżyna 2,4 km S; VII,
XI-XII; bór sosnowy, bór mieszany; gałąź
sosny.

Phellinus contiguus (Pers.) Pat.; Gryżyna 2,2
km S; III; bór mieszany; gałąź dębu.

Phellinus igniarius (L.) Quél.; IV-XII; łęg;
pnie wierzb; (Halama 2005).

Phellinus punctatus (P. Karst.) Pilát; Szklarka
Radnicka 1 km NE; XI; grąd; gałąź drze-
wa liściastego.

Phellinus robustus (P. Karst.) Bourdot & Gal-
zin; III-XII; bór mieszany, grąd, dąbrowa;
pnie dębów; (Halama 2005).

Phellodon confluens (Pers.) Pouzar; RL-Ex;
Gryżyna 0,5 km SE, Szklarka Radnicka
0,9 km NE; IX; bór mieszany; ziemia.

Phellodon tomentosus (L.) Banker; RL-E;
Gryżyna 1,8 km S, Gryżyna 2,8 km SW;
IX-X; bór sosnowy; ziemia; (Ślusarczyk
2016).

Phlebia radiata Fr.; VIII-XI; bór mieszany,
grąd, dąbrowa; gałęzie drzew liściastych.

Phlebia rufa (Pers.) M.P. Christ.; RL-R; Gry-
żyna 2,3 km SW; XII; bór mieszany; gałąź
dębu.

Phlebiopsis gigantea (Fr.) Jülich; IV-XII; bór
sosnowy, bór mieszany; pniaki sosny.

Pholiota adiposa (Batsch) P. Kumm.; RL-R;
Gryżyna 2,2 km SW; IX; buczyna; kłoda
buka; (Ślusarczyk 2016).

Pholiota flammans (Batsch) P. Kumm.; Gry-
żyna 3,1 km SW, Szklarka Radnicka 1,7
km E; IX-X; bór sosnowy; kłoda sosny;
(Halama 2005).

Pholiota highlandensis (Peck) Quadr.; Gry-
żyna 2,1 km S, Szklarka Radnicka 1,5 km
E; IV, VIII; bór mieszany, stare ognisko;
węgiel drzewny.

Pholiota lenta (Pers.) Sing.; IX-X; bór miesza-
ny, grąd, buczyna; ziemia.

Pholiota limonella (Peck) Sacc.; Gryżyna 2,8
km SW; XI; bór mieszany; pniak brzozy.

Pholiota mixta (Fr.) Kuyper & Tjall.-Beuk.;
Gryżyna 2,7 km SW, Szklarka Radnicka
0,9 km N; IX, XI; bór sosnowy; ziemia.

Pholiota spumosa (Fr.) Sing.; Szklarka Rad-
nicka 1 km N; XI; bór sosnowy; ziemia.

Przegląd Przyrodniczy XXX, 1 (2019)

34

Pholiota squarrosa (Weigel) P. Kumm.;
Szklarka Radnicka 2 km N; X; łęg; pniak
drzewa liściastego.

Pholiota tuberculosa (Schaeff.) P. Kumm.; RL-
V; Gryżyna 1,2 km SW (UEGW), Szklar-
ka Radnicka 1 km NE; VIII, IX; buczyna,
grąd; pniak buka, gałęzie dębu.

Pholiotina brunnea (Watling) Sing.; Gryżyna
2,4 km S; VIII; bór mieszany; ziemia.

Pholiotina arrhenii (Fr.) Sing.; Gryżyna 0,9
km S (UEGS); Szklarka Radnicka 1,1 km
NE; X; przydroże w borze mieszanym;
ziemia.

Pholiotina exannulata (Kühn. & Watling) Co-
urtec. var. exannulata; Gryżyna 0,9 km S
(UEGS); X; łęg; ziemia. Uwagi. Gatunek
notowany w Polsce z okolic Łodzi (Kałuc-
ka 1995) i Poznania (Bujakiewicz 2010)
oraz masywu Babiej Góry (Bujakiewicz
2011).

Pholiotina rugosa (Peck) Sing.; Gryżyna 2 km
S; X; przydroże w borze mieszanym; zie-
mia.

Pholiotina vestita (Fr.) Sing.; Szklarka Rad-
nicka 1,3 km E; X; łęg; ziemia. Uwagi.
Gatunek notowany w Polsce z Puszczy
Augustowskiej (Borowska 1967), Wiel-
kopolski (Bujakiewicz i Springer 2009)
oraz PN: Białowieskiego (Karasiński et al.
2010, Gierczyk et al. 2018), „Ujście War-
ty” (Kujawa i Ślusarczyk 2013) i Karkono-
skiego (Narkiewicz et al. 2013).

Piptoporus betulinus (Bull.) P. Karst.; III-XII;
bór mieszany, grąd, łęg; pnie i gałęzie
brzozy; (Halama 2005).

Pisolithus arrhizus (Scop.) Rauschert; RL-R;
Gryżyna 2,8 km SW; IX; przydroże w bo-
rze sosnowym; ziemia.

Pleurotus ostreatus (Jacq.) P. Kumm.; Gryży-
na 0,9 km S (UEGS); XI; łęg; kłoda drze-
wa liściastego.

Plicaturopsis crispa (Pers.) D.A. Reid; RL-R;
Gryżyna 1,5 km S; XI; łęg; gałęzie drzew
liściastych.

Pluteus cervinus (Schaeff.) P. Kumm.; VII-X;
bór mieszany, grąd, buczyna, łęg; pniaki i
gałęzie drzew liściastych; (Halama 2005).

Pluteus cinereofuscus J.E. Lange; Gryżyna 0,9
km S (UEGS); IX; łęg; ziemia.

Pluteus exiguus (Pat.) Sacc.; (Halama 2005).
Uwagi. Gatunek notowany w Polsce z
Gór Świętokrzyskich (Łuszczyński 2007),
Kampinoskiego PN (Karasiński et al.
2015) i Pogórza Kaczawskiego (Gierczyk
et al. 2018).

Pluteus leoninus (Schaeff.) P. Kumm.; Szklar-
ka Radnicka 1,2 km N; VI; łęg; gałąź drze-
wa liściastego.

Pluteus nanus (Pers.) P. Kumm.; Gryżyna 0,9
km S (UEGS); VIII; łęg; ziemia.

Pluteus satur Kühn. & Romagn.; Gryżyna
0,9 km S (UEGS); VIII; łęg; ziemia. Uwa-
gi. Gatunek do niedawna nieodróżniany
w Polsce od P. nanus (Wojewoda 2003).
W literaturze podawane są stanowiska z
Lubelszczyzny (Flisińska 2004), Kampi-
noskiego PN (Karasiński et al. 2015) oraz
Gór i Pogórza Kaczawskiego (Gierczyk et
al. 2018).

Pluteus phlebophorus (Ditmar) P. Kumm.;
RL-R; Gryżyna 2,4 km SW; VIII-IX, XI;
buczyna; gałęzie buka.

Pluteus plautus (Weinm.) Gillet; RL-I; Gryży-
na 0,9 km S (UEGS); IX; las bukowo-dę-
bowy; gałąź drzewa liściastego.

Pluteus podospileus Sacc. & Cub.; Gryżyna 0,9
km S (UEGS), Szklarka Radnicka 1,2 km
NE; VIII-IX; łęg; gałąź drzewa liściastego;
(Halama 2005).

Pluteus romellii (Britzelm.) Sacc.; Gryżyna
2,4 km S, Szklarka Radnicka 0,9 km NE;
VII, X; łęg; gałąź drzewa liściastego.

Pluteus salicinus (Pers.) P. Kumm.; Gryżyna
0,9 km S (UEGS), Szklarka Radnicka 1
km NE; VIII-IX; łęg, grąd; gałąź drzewa
liściastego.

Pluteus semibulbosus (Lasch) Quél.; Gryży-
na 0,9 km S (UEGS), Gryżyna 1,9 km S,
Szklarka Radnicka 1,3 km NE; VI, VIII;
bór mieszany, łęg; gałąź drzewa liściaste-
go, kłoda brzozy.

Pluteus thomsonii (Berk. & Broome) Dennis;
(Halama 2005).

Pluteus umbrosus (Pers.) P. Kumm.; Gryżyna
2,1 km SW; X; buczyna; kłoda buka; (Ślu-
sarczyk 2016).

Polyporus brumalis (Pers.) Fr.; III-XII; bór
mieszany, grąd; gałązki drzew liściastych.

35

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Polyporus ciliatus Fr.; Gryżyna 0,9 km S
(UEGS); V; łęg; gałąź drzewa liściastego.

Polyporus tuberaster (Jacq. ex Pers.) Fr.; RL-
R; Szklarka Radnicka 1,4 km N; VI; bór
mieszany; gałąź dębu.

Polyporus varius (Pers.) Fr.; Gryżyna 2 km S;
X; buczyna; gałązka buka; (Halama 2005).

Porodaedalea pini (Brot.) Murrill; RL-R; III-
-XII; bór sosnowy, bór mieszany; pnie
sosen.

Postia alni Nimelä & Vampola; Szklarka Rad-
nicka 1 km NE; XI; grąd; gałąź leszczyny.

Postia caesia (Schrad.) P. Karst.; Gryżyna 2,1
km S; XI; bór mieszany; kłoda świerka.

Postia fragilis (Fr.) Jülich; Gryżyna 1,7 km
SW; XI; bór mieszany; kłoda sosnowa.

Postia leucomallella (Murrill) Jülich; Gryżyna
0,5 km SW; IX; bór sosnowy; pień sosny.

Postia ptychogaster (F. Ludw.) Vesterh.; RL-R;
Gryżyna 1,7 km S; X; bór mieszany; pniak
drzewa iglastego.

Postia rennyi (Berk. & Broome) Rajchenb.;
Szklarka Radnicka 1,1 km NE; XII; bór
mieszany; kłoda sosny.

Postia stiptica (Pers.) Jülich; Gryżyna 2 km
SW; VI; bór mieszany; pień świerka.

Postia tephroleuca (Fr.) Jülich; Gryżyna 0,9
km S (UEGS); IX; łęg; gałąź drzewa liścia-
stego.

Psathyrella candolleana (Fr.) Maire; Szklar-
ka Radnicka 1,5 km N; VIII; łęg; ziemia;
(Halama 2005).

Psathyrella corrugis (Pers.) Konrad & Maubl.;
RL-R; Gryżyna 2 km S, Gryżyna 2,7 km
S, Szklarka Radnicka 1,1 km NE; VIII, X;
bór mieszany, buczyna; ściółka.

Psathyrella fagetophila Örstadius & Ender-
le; Gryżyna 1,2 km SW (UEGW); XII;
buczyna; ściółka.

Psathyrella fibrillosa (Pers.) Maire; Gryżyna
2 km S; X; bór mieszany; ściółka. Uwagi.
Gatunek notowany w Polsce z PN: Babio-
górskiego (Bujakiewicz 2004) i Białowie-
skiego (Karasiński et al. 2010) oraz Podla-
sia (Kałucka 2009).

Psathyrella microrrhiza (Lasch.) Konrad &
Maubl.; RL-R; Gryżyna 0,9 km S (UEGS),
Szklarka Radnicka 1,1 km NE; VIII, X;
bór mieszany, łęg; ziemia.

Psathyrella obtusata (Pers.) A.H. Sm.; Grabin
1,8 km S, Gryżyna 2,1 km S; VI, VIII, X;
łęg, bór mieszany; ściółka.

Psathyrella orbicularis (Romagn.) Kits van
Wav.; Gryżyna 0,9 km S (UEGS); X; przy-
droże w łęgu; ziemia. Uwagi. Gatunek
notowany w Polsce z Kampinoskiego PN
(Karasiński et al. 2015) i Pogórza Kaczaw-
skiego (Gierczyk et al. 2018).

Psathyrella piluliformis (Bull.) P.D. Orton;
Gryżyna 2 km S; IX, buczyna; kłoda buka.

Psathyrella prona (Fr.) Gillet; Szklarka Rad-
nicka 1 km NE; VII; łęg; ziemia.

Psathyrella pseudocorrugis Romagn. & Bon;
Gryżyna 1,2 km SW (UEGW); VIII; grąd;
ziemia. Uwagi. Gatunek notowany w Pol-
sce z PN: Kampinoskiego (Karasiński et
al. 2015) i Biebrzańskiego (Kujawa et al.
2015), Puszczy Białowieskiej (Gierczyk et
al. 2015) i Pogórza Kaczawskiego (Gier-
czyk et al. 2018).

Psathyrella pseudogracilis (Romagn.) M.M.
Moser; Szklarka Radnicka 1,3 km NE; IX;
grąd; ziemia. Uwagi. Gatunek notowa-
ny w Polsce z Wielkopolski (Lisiewska i
Połczyńska 1998), Puszczy Białowieskiej
(Faliński et al. 1997, Gierczyk et al. 2015),
PN „Ujście Warty” (Kujawa i Ślusarczyk
2013) i Pogórza Kaczawskiego (Gierczyk
et al. 2018).

Psathyrella senex (Peck) A.H. Sm.; Gryżyna
1,7 km S od; IX; dąbrowa; ściółka.

#Psathyrella seymourensis A.H. Sm.; Grabin
1,5 km SE; X.2016; trawiaste przydroże;
ziemia. Wytwarza owocniki o kapelu-
szach 0,5-1 cm średnicy, półkulistych do
wypukłych, szarobrązowych. Powierzch-
nia kapelusza jest pokryta kłaczkami
białej osłony. Blaszki są przyrośnięte,
brązowe, z białymi ostrzami. Trzon jest
cylindryczny, o wymiarach 1-2 × 0,1-0,2
cm, białawy, o powierzchni pokrytej bia-
łymi włókienkami. Miąższ jest białawy.
Zarodniki są jajowate do elipsoidalnych,
czerwonobrązowe, gładkie, z wyraźnym
porem, o wymiarach 7-8,5 × 4-5,5 µm,
Q: 1,5-1,7. Pleurocystydy butelkowate,
o zaostrzonym wierzchołku. Na ostrzu
blaszki występują liczne cheilocystydy
butelkowate i maczugowate.

Przegląd Przyrodniczy XXX, 1 (2019)

36

Psathyrella spadicea (P. Kumm.) Sing.; Szklar-
ka Radnicka 1,4 km NE; X; bór mieszany;
pniak brzozy.

Psathyrella spadiceogrisea (Schaeff.) Maire;
Szklarka Radnicka 1,1 km N; VI; łęg; zie-
mia.

Psathyrella tenuicula (P. Karst.) Örstadius &
Huhtinen; Gryżyna 2 km S; VI; dąbrowa;
odchody dzika. Uwagi. Gatunek noto-
wany w Polsce z okolic Gdyni (Kujawa i
Gierczyk 2013), Kampinoskiego PN (Ka-
rasiński et al. 2015), Puszczy Białowie-
skiej (Kujawa et al. 2017) oraz Gór Ka-
czawskich i Pogórza Izerskiego (Gierczyk
et al. 2018).

Pseudoclitocybe cyathiformis (Bull.) Sing.;
Gryżyna 2,5 km SW; XI; przydroże; zie-
mia.

Pseudomerulius aureus (Fr.) Jülich; RL-R;
Gryżyna 2,8 km S; XI; bór sosnowy; gałąź
sosny.

Pseudomphalina pachyphylla (Fr.) Knudsen;
Grabin 0,8 km S, Gryżyna 2 km SW; VII,
XI; murawa napiaskowa, bór sosnowy;
ziemia. Uwagi. Gatunek notowany w
Polsce z okolic Elbląga (Kaufmann 1916)
oraz Międzyrzeca Podlaskiego (Eichler
1900).

Pycnoporus cinnabarinus (Jacq.) P. Karst.;
RL-R; Grabin 1,4 km S; X; bór mieszany;
gałąź brzozy; (Halama 2005).

Radulomyces confluens (Fr.) M.P. Christ.; VI-
-XII; bór mieszany, grąd, dąbrowa, łęg;
gałęzie drzew liściastych.

Ramaria botrytis (Pers.) Ricken; RL-E; Gry-
żyna 2 km S; IX; las bukowo-dębowy;
ziemia.

Ramaria eumorpha (P. Karst.) Corner; Gry-
żyna 2,4 km S, Szklarka Radnicka 1,4 km
NE; VII-VIII; bór mieszany, bór sosnowy;
ściółka.

#Ramaria rubripermanens Marr & D.E. Stun-
tz ss Christan (2008); Gryżyna 1,2 km
SW (UEGW); IX.2017; buczyna; ziemia.
Wytwarza owocniki krzaczkowate, 6-12
cm wysokości i 4-9 cm szerokości. Trzon
i rozgałęzienia są zabarwione kremowo, a
wierzchołki różowobrązowo. Miąższ jest
białawy. Zarodniki są wąsko wrzeciono-
wate, ochrowe, pokryte podłużnymi że-

berkami, o wymiarach 8,5-13 × 3,5-5 µm,
Q: 2,3-2,7. System strzępkowy jest mono-
mityczny, septy ze sprzążkami. Strzępki
grzybni w podstawie trzona mają żelaty-
nowate ściany. Na strzępkach ryzomorf
nie stwierdzono kryształów.

Ramaria stricta (Pers.) Quél.; Gryżyna 1,2
km SW (UEGW); X; las bukowo-dębowy;
gałąź drzewa liściastego.

Resinicium bicolor (Alb. & Schwein.) Parma-
sto; Gryżyna 1,7 km SW, Gryżyna 2,8 km
S; XII; bór mieszany; gałąź sosny, gałąź
osiki.

Resupinatus applicatus (Batsch) Gray; Gryży-
na 2,4 km S; VII; łęg; gałąź drzewa liścia-
stego.

Rhizopogon roseolus (Corda) Th. Fr.; Gryżyna
1,8 km S; IX; bór sosnowy; pod ziemią.

Rhizopogon verii Pacioni; Gryżyna 2,6 km
SW; IX; bór sosnowy; pod ziemią. Uwagi.
Gatunek wyizolowany w Polsce z myko-
ryz sosny w okolicach Warszawy jako Rh.
luteolus Fr. & Nordhom (Hilszczańska et
al. 2008). Według analiz molekularnych
uzyskane sekwencje reprezentują w rze-
czywistości Rh. verii (Sulzbacher et al.
2016).

Rhodocollybia butyracea (Bull.) Lennox f.
asema (Fr.) Antonín, Halling & Noordel.;
VIII-XI; bór mieszany, grąd; ściółka.

Rhodocollybia butyracea (Bull.) Lennox f.
butyracea; VIII-XI; bór mieszany, grąd,
dąbrowa, buczyna; ściółka; (Ślusarczyk
2016).

Rhodocollybia filamentosa (Velen.) Antonín;
Gryżyna 2,4 km SE; IX; młodnik sosno-
wy; ściółka.

Rhodocollybia maculata (Alb. & Schwein.)
Sing.; VIII-XI; bór sosnowy, bór miesza-
ny, grąd; ściółka; (Halama 2005).

Rhodocybe caelata (Fr.) Maire; RL-E; Gryży-
na 1,5 km SW, Szklarka Radnicka 0,9 km
N; IX-XI; bór sosnowy; ziemia.

Rhodocybe hirneola (Fr.) P.D. Orton; Gryżyna
2,1 km SW, Szklarka Radnicka 0,9 km N;
XI; bór sosnowy; ziemia. Uwagi. Gatunek
notowany w Polsce z licznych historycz-
nych stanowisk na Dolnym Śląsku i w
Sudetach (Schroeter 1889), okolic Elblą-
ga (Kaufmann 1916), Warszawy (Błoński

37

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

1896, Chełchowski 1898), Międzyrzeca
Podlaskiego (Eichler 1900) oraz współ-
cześnie z Podlasia (Kałucka 2009).

Rhodocybe parilis (Fr.) Sing.; Grabin 1,3 km
SE; X; murawa napiaskowa; ziemia.

Rhodocybe popinalis (Fr.) Sing.; RL-V; Grabin
0,8 km S; XI; murawa napiaskowa; zie-
mia. Uwagi. Gatunek notowany w Polsce
z okolic Międzyrzeca Podlaskiego (Bresa-
dola 1903, Eichler 1907), Janowa Lubel-
skiego (Flisińska i Sałata 1998, Flisińska
2000), Gór Świętokrzyskich (Łuszczyński
2007) i Kampinoskiego PN (Karasiński et
al. 2015).

Rickenella fibula (Bull.) Reithelh.; VI-X;
bór sosnowy, bór mieszany, grąd, łęg; w
mchu; (Halama 2005).

Rickenella swartzii (Fr.) Kuyper; Gryżyna 0,9
km S (UEGS), Szklarka Radnicka 1,7 km
NE; VIII-IX; łęg, w mchu; (Halama 2005).

Rigidoporus sanguinolentus (Alb. & Schwein.)
Donk; Grabin 1 km S; XI; bór mieszany;
pień sosny.

Rimbachia arachnoidea (Peck) Redhead;
Gryżyna 2,1 km S; XI; buczyna; na mchu;
(Ślusarczyk 2016).

Ripartites tricholoma (Alb. & Schwein.) P.
Karst.; Gryżyna 1 km SW; VIII, XI; bór
mieszany; ziemia.

Roridomyces roridus (Scop.) Rexer; Gryżyna
2 km S; IX; bór mieszany; ściółka.

Rugosomyces carneus (Bull.) Bon; Szklarka
Radnicka 1,1 km E; VIII; łęg; ziemia.

Russula adusta (Pers.) Fr.; Gryżyna 3 km SW,
Szklarka Radnicka 2 km NE; IX; bór so-
snowy; ziemia; (Halama 2005).

Russula aeruginea Lindblad; VIII-X; bór so-
snowy, bór mieszany, grąd; ziemia; (Ha-
lama 2005).

Russula alnetorum Romagn.; RL-V; Gryżyna
0,9 km S (UEGS); X; ols; ziemia.

Russula amoenolens Romagn.; RL-R; Gryży-
na 1,5 km S, Szklarka Radnicka 1,1 km
NE; VIII-IX; grąd, bór mieszany; ziemia;
(Ślusarczyk 2016).

Russula badia Quél.; Gryżyna 1,9 km S; IX;
bór sosnowy; ziemia.

Russula brunneoviolacea Crawshay; Gryżyna
1,7 km SW; VII; bór mieszany; ziemia.

Russula caerulea (Pers.) Fr.; RL-R; Szklarka
Radnicka 1,6 km NE; VII; bór sosnowy;
ziemia.

Russula cessans A. Pearson; Gryżyna 1,6 km
SW; VII; młodnik sosnowy; ziemia. Uwa-
gi. Gatunek notowany w Polsce z PN: Ta-
trzańskiego (Ronikier i Adamčik 2009,
2009a) i Kampinoskiego (Karasiński et
al. 2015) oraz z okolic Olkusza (Mleczko i
Beszczyńska 2015).

Russula chloroides (Krombh.) Bres. var. chlo-
roides; RL-I; Gryżyna 2,5 km S; X; grąd;
ziemia.

Russula claroflava Grove; VII-X; bór mie-
szany, łęg, torfowisko; ziemia; (Halama
2005).

Russula clavipes Velen.; Gryżyna 2,2 km SW;
VII; bór mieszany; ziemia. Uwagi. Gatu-
nek notowany w Polsce z Podlasia (Kałuc-
ka 2009) i Biebrzańskiego PN (Kujawa et
al. 2012).

Russula cyanoxantha (Schaeff.) Fr.; VII-X;
bór mieszany, grąd, dąbrowa, buczyna;
ziemia; (Halama 2005).

Russula decolorans (Fr.) Fr.; VIII-X; bór so-
snowy, bór mieszany; ziemia; (Halama
2005).

Russula densifolia Gillet; Gryżyna 2,4 km SW;
VIII; bór mieszany; ziemia.

Russula emetica (Schaeff.) Pers.; (Halama
2005).

Russula fellea (Fr.) Fr.; Gryżyna 1,2 km SW
(UEGW); IX; buczyna; ziemia; (Ślusar-
czyk 2016).

Russula fragilis (Pers.) Fr.; Gryżyna 2,5 km
S; IX-X; bór mieszany; ziemia; (Halama
2005).

Russula gracillima Jul. Schäff.; RL-E; Gryżyna
2 km SW; XI; bór mieszany; ziemia. Uwa-
gi. Gatunek notowany w Polsce jedynie z
okolic Kuźnicy Białostockiej (Skirgiełło
1991).

Russula grata Britzelm.; (Halama 2005).
Russula graveolens Romell; Gryżyna 2,5 km

S, Szklarka Radnicka 1,3 km NE; VI-IX;
grąd, bór mieszany; ziemia.

Russula grisea Fr.; Gryżyna 2,4 km SW; VII;
buczyna; ziemia.

Przegląd Przyrodniczy XXX, 1 (2019)

38

Russula integra (L.) Fr.; Gryżyna 3,2 km SW;
VII, bór sosnowy; ziemia; (Halama 2005).

Russula ionochlora Romagn.; Gryżyna 2,2 km
SW, Szklarka Radnicka 1,3 km E; VI-VII,
IX; bór mieszany; ziemia. Uwagi. Gatu-
nek notowany w Polsce z okolic Kuźnicy
Białostockiej (Skirgiełło 1991), PK im.
gen. D. Chłapowskiego (Kujawa 2009)
oraz okolic Świebodzina (Ślusarczyk
2005, Kujawa i Gierczyk 2011).

Russula lepida Fr.; Gryżyna 2,3 km SW; IX;
buczyna; ziemia; (Halama 2005).

Russula mairei Sing.; VII-X; buczyna, bór
mieszany; ziemia; (Ślusarczyk 2016).

Russula nigricans (Bull.) Fr.; VIII-X; bór mie-
szany, grąd, dąbrowa; ziemia; (Halama
2005).

Russula nitida (Pers.) Fr.; Gryżyna 1,7 km
SW; VII; młodnik sosnowo-brzozowy;
ziemia.

Russula ochroleuca Pers.; VIII-X; bór miesza-
ny, grąd, dąbrowa, buczyna; ziemia.

Russula paludosa Britzelm.; VII-IX; bór so-
snowy, bór mieszany; ziemia; (Halama
2005).

Russula parazurea Jul. Schäff.; Gryżyna 2 km
S, Szklarka Radnicka 1,1 km NE, VII-
-VIII; buczyna, grąd; ziemia.

Russula pectinatoides Peck; Gryżyna 2,7 km
SW; IX; bór mieszany; ziemia.

#Russula plumbeobrunnea Jurkei & Schößler;
Szklarka Radnicka 1,3 km E; VII.2017;
bór mieszany, grąd; ziemia. Wytwarza
owocniki o kapeluszach 5-9 cm średnicy,
wypukłych, płasko-wypukłych do wklę-
śniętych w centrum, barwy szaroochro-
wej, szarobrązowej w centrum, szarej
przy brzegu, czasem z liliowym odcie-
niem. Powierzchnia kapelusza jest gład-
ka. Blaszki są przyrośnięte, jasnokremo-
we. Trzon jest cylindryczny, o wymiarach
6-10 × 0,7-1,3 cm, barwy białawej. Miąższ
jest biały, kruchy, o słabym zapachu i ła-
godnym smaku, z FeSO4 przebarwia się
różowo. Wysyp zarodników jest jasnokre-
mowy. Zarodniki są szeroko elipsoidalne,
hialinowe, pokryte drobnymi brodawka-
mi połączonymi w niepełną siateczkę, o
wymiarach 5,5-7,5 × 5-6,5 µm, Q: 1,1-1,2.
Pileocystydy maczugowate do 7-13 µm

grubości. Włoski skórki kapelusza septo-
wane, o szeroko cylidrycznych członach,
5-8 µm grubości.

Russula puellaris Fr.; Gryżyna 2,3 km S,
Szklarka Radnicka 1,3 km NE; VII-VIII;
bór mieszany; ziemia.

Russula queletii Fr.; Gryżyna 2,5 km S; X;
grąd, pod świerkiem; ziemia.

Russula risigallina (Batsch) Sacc.; Gryżyna
1,2 km SW (UEGW), Gryżyna 2 km S;
VI, VIII; las bukowo-dębowy, dąbrowa;
ziemia.

Russula sanguinea (Bull.) Fr.; Szklarka Rad-
nicka 2,1 km E; IX; bór mieszany; ziemia.

Russula sardonia Fr.; Gryżyna 1,9 km S; X;
bór mieszany; ziemia.

#Russula schaefferi Kärcher; Szklarka Rad-
nicka 0,9 km NE; VIII.2016; grąd; ziemia.
Wytwarza owocniki o kapeluszach 3-7
cm średnicy, wypukłych do płasko-wypu-
kłych, barwy oliwkowobrązowej w cen-
trum, winnobrązowej przy brzegu. Po-
wierzchnia kapelusza jest matowa. Blasz-
ki są przyrośnięte, barwy bladoochrowej.
Trzon jest cylindryczny, o wymiarach 3-8
× 0,8-1,3 cm, barwy białawej, brązowieją-
cy po potarciu. Miąższ jest białawy, brą-
zowiejący, o zapachu śledzi i łagodnym
smaku, z FeSO4 przebarwia się zielono.
Wysyp zarodników ochrowy. Zarodniki
są okrągławo-elipsoidalne, hialinowe, po-
kryte kolcami 1-2 µm długości połączo-
nymi w niepełną siateczkę, o wymiarach
7,5-9,5 × 6-7,5 µm, Q: 1,2-1,3. Pileocysty-
dy wąsko maczugowate, 4-9 µm grubo-
ści. Włoski skórki centrum kapelusza o
członach końcowych zwężających się ku
górze.

Russula silvestris (Sing.) Reumaux; Szklarka
Radnicka 1,4 km NE; IX; bór mieszany;
ziemia.

Russula turci Bres.; VIII-XI; bór sosnowy, bór
mieszany; ziemia.

Russula undulata Velen.; Szklarka Radnic-
ka 1,3 km E; VIII; bór mieszany; ziemia;
(Halama 2005).

Russula velenovskyi Melzer & Zvára; Gryżyna
1,9 km S, Szklarka Radnicka 1,2 km NE;
VII, IX; grąd, bór sosnowy, pod brzozą;
ziemia.

39

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Russula vesca Fr.; VII-X; bór sosnowy, bór
mieszany, grąd, dąbrowa; ziemia.

Russula vinosa Lindblad; Szklarka Radnicka
2 km NE; VII; bór sosnowy; ziemia.

Russula violeipes Quél.; RL-V; (Halama 2005).
Russula virescens (Schaeff.) Fr.; Gryżyna 2,1

km S; VII; buczyna; ziemia.
Russula xerampelina (Schaeff.) Fr.; Gryżyna 2

km SE; VIII; bór sosnowy; ziemia; (Hala-
ma 2005).

Sarcodon scabrosus (Fr.) P. Karst.; OŚ; Gry-
żyna 2,1 km S, Szklarka Radnicka 0,9 km
NE; VIII; bór mieszany, buczyna; ziemia.

Sarcodon squamosus (Schaeff.) Quél.; IX-XI;
bór sosnowy; ziemia; (Jankowski 2012).

Sarcomyxa serotina (Pers.) P. Karst.; Szklarka
Radnicka 1,1 km NE; XI; łęg; gałąź drze-
wa liściastego.

Schizopora radula (Pers.) Hallenb.; Szklarka
Radnicka 0,9 km NE; XI; łęg; gałąź olszy.

Schizophyllum commune Fr.; V-XI; bór mie-
szany, grąd, łęg, buczyna; gałęzie i pnie
drzew liściastych; (Halama 2005).

Scleroderma areolatum Ehrenb.; Gryżyna 0,6
km SW, Szklarka Radnicka 1,2 km NE;
VII-VIII; grąd; ziemia.

Scleroderma bovista Fr.; Gryżyna 2,3 km S;
VIII; bór mieszany; ziemia.

Scleroderma citrinum Pers.; VII-XI; bór so-
snowy, bór mieszany, grąd, dąbrowa; zie-
mia; (Halama 2005).

Scleroderma verrucosum (Bull.) Pers.; Gry-
żyna 2,2 km S, Szklarka Radnicka 1,3 km
NE; VIII-IX; grąd, bór mieszany; ziemia;
(Halama 2005).

Scytinostroma hemidichophyticum Pouzar;
Gryżyna 2,2 km S; XI; bór mieszany; ga-
łąź dębu.

Serpula himantioides (Fr.) P. Karst.; RL-R;
Gryżyna 2,8 km S; XI; bór mieszany; kło-
da sosny.

Sistotrema brinkmannii (Bres.) J. Erikss.;
Gryżyna 0,9 km S (UEGS); XII; łęg; gałąź
osiki.

Sistotrema diademiferum (Bourdot & Gal-
zin) Donk; Gryżyna 1,7 km SW; XI; las
bukowo-dębowy; gałąź buka; (Ślusar-
czyk 2016). Uwagi. Poza Gryżyńskim PK
grzyb notowany jedynie z Kaszubskiego
PK (Karasiński et al. 2016).

Sistotrema octosporum (J. Schröt. ex Höhn. &
Litsch.) Hallenb.; Gryżyna 2,4 km S; XI;
bór sosnowy; gałąź sosny.

Sistotremastrum suecicum Litsch. ex J. Erikss.;
Gryżyna 0,9 km SW; XII; bór sosnowy;
gałąź sosny.

Skeletocutis amorpha (Fr.) Kotl. & Pouzar;
IX-XII; bór sosnowy, bór mieszany; pnia-
ki sosny; (Ślusarczyk 2016).

Skeletocutis biguttulata (Romell) Niemelä;
Gryżyna 1 km SW; XI; bór sosnowy; gałąź
sosny; (Ślusarczyk 2016).

Skeletocutis carneogrisea A. David; Gryżyna
1,6 km SW; XII; bór mieszany; kłoda so-
sny; (Ślusarczyk 2016).

Skeletocutis nivea (Jungh.) Jean Keller; Gry-
żyna 2,1 km S; VII, IX; bór mieszany; ga-
łąź buka.

Sparassis crispa (Wulfen) Fr.; RL-R; VIII-XI;
bór sosnowy, bór mieszany; podstawy
pni sosen, korzenie sosny; (Halama 2005,
Jankowski 2012).

Steccherinum ochraceum (Pers. ex J.F. Gmel.)
Gray; Gryżyna 2,3 km S; X; bór mieszany;
gałąź dębu.

Steccherinum fimbriatum (Pers.) J. Erikss.;
RL-R; Gryżyna 2,3 km S; VII; łęg; gałąź
olszy.

Stereum hirsutum (Willd.) Pers.; III-XII; bór
mieszany, grąd, buczyna, dąbrowa, łęg;
gałęzie, pnie i pniaki drzew liściastych;
(Halama 2005).

Stereum rugosum Pers.; III-XII; bór mieszany,
grąd, buczyna, dąbrowa, łęg; gałęzie, pnie
i pniaki drzew liściastych.

Stereum sanguinolentum (Alb. & Schwein.)
Fr.; III-XII; bór sosnowy, bór mieszany;
gałęzie, pnie i pniaki sosny; (Ślusarczyk
2016).

Stereum subtomentosum Pouzar; Gryżyna 0,9
km S (UEGS), Szklarka Radnicka 1,1 km
NE; X-XI; gałęzie drzew liściastych; (Ha-
lama 2005).

Strobilurus stephanocystis (Hora) Sing.; Gry-
żyna 1 km S, Szklarka Radnicka 1,3 km
NE; IV-V; bór sosnowy; szyszki sosny;
(Ślusarczyk 2016).

Strobilurus tenacellus (Pers.) Sing.; Gryżyna
0,9 km S; V; bór sosnowy; szyszka sosny.

Przegląd Przyrodniczy XXX, 1 (2019)

40

Stropharia aeruginosa (Curtis) Quél.; Gryży-
na 2,9 km S; XI; łęg; ziemia.

Stropharia cyanea (Bull.) Tuom.; Gryżyna 1,8
km SE; XI; bór mieszany; ziemia.

Stropharia rugosoannulata Murrill; Gryżyna
1,2 km SW; X; przydroże; ziemia.

Stypella grilletii (Boud.) P. Roberts; RL-E;
Gryżyna 0,9 km SW, Gryżyna 2,8 km
S; XII; bór mieszany; gałąź sosny, gałąź
drzewa liściastego; (Ślusarczyk 2016).

Suillus bovinus (L.) Roussel; IX-XI; bór so-
snowy, bór mieszany; ziemia; (Halama
2005).

Suillus granulatus (L.) Roussel; Gryżyna 0,9
km SW; IX; bór sosnowy; ziemia.

Suillus grevillei (Klotzsch) Sing.; VIII-X; bór
mieszany, młodnik sosnowo-modrzewio-
wy, ziemia; (Halama 2005).

Suillus luteus (L.) Roussel; VIII-XI; bór so-
snowy, bór mieszany; ziemia; (Halama
2005).

Suillus variegatus (Sw.) Kuntze; IX-X; bór so-
snowy; ziemia; (Halama 2005).

Tapinella atrotomentosa (Batsch) Šutara; IX-
-XI; bór sosnowy, bór mieszany; pniaki
sosny; (Halama 2005).

Thelephora caryophyllea (Schaeff.) Fr.; RL-V;
Gryżyna 1,6 km SW; VII; bór sosnowy;
ziemia.

Thelephora terrestris Ehrh.; VIII-XI; bór so-
snowy, bór mieszany; ziemia; (Halama
2005).

Tomentella bryophila (Pers.) M.J. Larsen;
Szklarka Radnicka 1,2 km N; VIII; łęg;
gałąź olszy.

Tomentellopsis submollis (Svrček) Hjortstam;
Gryżyna 2,4 km S; XI; bór sosnowy; gałąź
sosny.

Trametes gibbosa (Pers.) Fr.; VIII-XII; bór
mieszany, buczyna; pniaki buka; (Ślusar-
czyk 2016).

Trametes hirsuta (Wulfen) Pilát; VIII-XII; bór
mieszany, łęg; gałęzie i kłody drzew liścia-
stych; (Halama 2005).

Trametes ochracea (Pers.) Gilb. & Ryvarden;
Szklarka Radnicka 1,5 km N, Gryżyna 2
km S; X-XI; łęg, bór mieszany; gałąź drze-
wa liściastego.

Trametes versicolor (L.) Lloyd; VII-XII; bór
sosnowy, bór mieszany, grąd; pniaki i kło-
dy drzew liściastych; (Halama 2005).

Trechispora farinacea (Pers.) Liberta; Gryży-
na 0,9 km SW, Szklarka Radnicka 1,2 km
NE; XI-XII; bór mieszany; gałąź świerka,
gałąź sosny.

Tremella mesenterica (Schaeff.) Retz.; Szklar-
ka Radnicka 1,1 km NE; XII; bór miesza-
ny; gałąź drzewa liściastego.

Trichaptum abietinum (Pers. ex J.F. Gmel.)
Ryvarden; Gryżyna 2 km S; XI; bór mie-
szany; kłoda sosny; (Halama 2005).

Trichaptum hollii (J.C. Schmidt) Kreisel;
VIII-XII; bór sosnowy, bór mieszany; ga-
łęzie i kłody sosny; (Ślusarczyk 2016).

Tricholoma albobrunneum (Pers.) P. Kumm.;
Gryżyna 2 km S; X; bór mieszany; ziemia.

Tricholoma album (Schaeff.) P. Kumm.; Gry-
żyna 1,6 km S; X; grąd; ziemia.

#Tricholoma arvernense Bon (fot. 8); Gryży-
na 2,7 km SW; X.2010; bór sosnowy; zie-
mia. Wytwarza owocniki o kapeluszach
4-9 cm średnicy, wypukłych do płasko-
-wypukłych, barwy żółtobrązowej, oliw-
kowobrązowej. Powierzchnia kapelusza
jest przylegająco włókienkowata. Blaszki
są zbliżone, białawe. Trzon jest cylin-
dryczny, o wymiarach 4-9 × 0,7-1,3 cm,
białawy, o włókienkowatej powierzchni.
Miąższ jest biały, o mącznym zapachu.
Zarodniki są szeroko elipsoidalne, hiali-
nowe, gładkie, o wymiarach 4,5-6 × 4-5
µm, Q: 1,1-1,2. Cheilocystydy cylindrycz-
ne do wąsko maczugowatych. Strzępki ze
sprzążkami przy septach.

Tricholoma columbetta (Fr.) P. Kumm.; RL-R;
Gryżyna 2,4 km S; X; las bukowo-dębo-
wy; ziemia; (Ślusarczyk 2016).

Tricholoma equestre (L.) P. Kumm.; RL-I;
Gryżyna 3 km SW; X; bór sosnowy; zie-
mia.

Tricholoma focale (Fr.) Ricken; RL-E; Gryży-
na 2,8 km SW; X; bór sosnowy; ziemia.

Tricholoma frondosae Kalamees & Shtshukin;
Szklarka Radnicka 1,9 km E; X; bór mie-
szany; ziemia.

Tricholoma fulvum (DC.) Bigeard & H. Guill.;
Gryżyna 0,9 km S (UEGS), Szklarka Rad-
nicka 1,3 km NE; IX; łęg, grąd; ziemia.

41

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

Tricholoma imbricatum (Fr.) P. Kumm.; Gry-
żyna 2,7 km SW, Szklarka Radnicka 2 km
E; IX; bór sosnowy; ziemia.

Tricholoma portentosum (Fr.) Quél.; Szklar-
ka Radnicka 0,9 km N; XI; bór sosnowy;
ziemia.

Tricholoma saponaceum (Fr.) P. Kumm.; Gry-
żyna 3,2 km SW; X; bór sosnowy; ziemia.

Tricholoma sciodes (Pers.) C. Martin; Gry-
żyna 2,5 km S; XI; las bukowo-dębowy;
ziemia.

Tricholoma stans (Fr.) Sacc.; Grabin 0,8 km S;
XI; wrzosowisko; ziemia. Uwagi. Gatunek
notowany w Polsce z Mazowsza (Domań-
ski Z. 1997, Karasiński et al. 2015), Roz-
tocza (Domański Z. 1997, Kozłowska et

al. 2015b) i PN „Ujście Warty” (Kujawa i
Ślusarczyk 2013).

Tricholoma stiparophyllum (N. Lund) P.
Karst.; IX-X; grąd, bór mieszany; ziemia.

Tricholoma sulphureum (Bull.) P. Kumm.; IX-
-XI; grąd, buczyna, bór mieszany; ziemia.

Tricholoma terreum (Schaeff.) P. Kumm.;
X-XI; bór sosnowy, bór mieszany; ziemia.

Tricholoma virgatum (Fr.) P. Kumm.; Gryży-
na 2,7 km SW; X; bór sosnowy; ziemia.

Tricholomopsis rutilans (Schaeff.) Sing.; IX-
-XI; bór sosnowy, bór mieszany; pniaki
sosny.

Tubaria dispersa (Pers.) Sing.; Gryżyna 0,9
km S (UEGS); VIII; łęg; ziemia.

Fot. 8. 	 Owocniki Tricholoma arvernense, okolice Gryżyny, 07.10.2010 (fot. T. Ślusarczyk).
Photo 8. 	Fruitbodies of Tricholoma arvernense, vicinity of Gryżyna, 07.10.2010 (photo by T. Ślusarczyk).

Przegląd Przyrodniczy XXX, 1 (2019)

42

Tubaria furfuracea (Pers.) Gillet; VIII-XII;
bór mieszany, łęg, trawiaste przydroże;
ziemia.

Tulasnella albida Bourdot & Galzin; Gryży-
na 0,9 km SW; XII; bór mieszany; gałąź
sosny. Uwagi. Gatunek notowany w Pol-
sce z Małopolski (Roberts i Piątek 2004)
oraz PN: Białowieskiego (Karasiński et
al. 2010), Bieszczadzkiego (Kujawa et al.
2010) i Kampinoskiego (Karasiński et al.
2015).

Tulasnella violea (Quél.) Bourdot & Galzin;
Gryżyna 0,9 km S (UEGS), Gryżyna 2,4
km S; XII; łęg, bór mieszany; gałąź drze-
wa liściastego, kłoda sosnowa, gałąź olszy.

Tylopilus felleus (Bull.) P. Karst.; VIII-XI; bór
sosnowy, bór mieszany, ziemia; (Halama
2005).

Typhula phacorrhiza (Reichard) Fr.; Gryżyna
0,9 km S (UEGS); X; łęg; ziemia.

Tyromyces chioneus (Fr.) P. Karst.; Gryżyna
2,3 km S; Szklarka Radnicka 1,5 km NE;
VIII; bór mieszany; gałąź brzozy.

Volvariella hypopithys (Fr.) M.M. Moser; RL-
R; Szklarka Radnicka 1,6 km NE; VIII;
łęg; ziemia.

Volvariella murinella (Quél.) Courtec.; RL-R;
Szklarka Radnicka 0,8 km NE; VIII; łęg;
ziemia; (Halama 2005).

Xerocomus badius (Fr.) E.-J. Gilbert; VII-XI;
bór sosnowy, bór mieszany; ziemia; (Ha-
lama 2005).

Xerocomus chrysenteron (Bull.) Quél.; VII-
-XI; grąd, buczyna, bór mieszany; ziemia;
(Halama 2005).

Xerocomus communis (Bull.) Bon; Gryżyna
2,1 km S, Szklarka Radnicka 1,1 km NE;
VII-VIII; grąd; ziemia. Uwagi. Gatunek
notowany w Polsce z Łagowsko-Sulęciń-
skiego PK (Halama 2015).

Xerocomus fennicus (Harmaja) H. Ladurner
& Simonini; Gryżyna 2,7 km S, Szklarka
Radnicka 1,6 km NE; VII-VIII; łęg; zie-
mia. Uwagi. Gatunek notowany w Polsce
z PN: Biebrzańskiego (Kujawa et al. 2012)
i Kampinoskiego (Karasiński et al. 2015).

Xerocomus ferrugineus (Schaeff.) Bon; Gryży-
na 2,2 km S; VIII; bór mieszany; ziemia.

Xerocomus parasiticus (Bull.) Quél.; OCz;
RL-R; Szklarka Radnicka 0,9 km NE,
Szklarka Radnicka 1 km E; IX; bór mie-
szany; owocniki Scleroderma citrinum.

Xerocomus pruinatus (Fr. & Hök) Quél.; Gry-
żyna 1,2 km SW (UEGW), Gryżyna 0,5
km SE; IX, XI; buczyna, dąbrowa; ziemia.

Xerocomus subtomentosus (L.) Quél.; VII-XI;
bór mieszany; ziemia; (Halama 2005).

Xylodon brevisetus (P. Karst.) Hjortstam &
Ryvarden; Gryżyna 2,5 km S; XI; bór so-
snowy; gałąź sosny.

Xylodon nespori (Bres.) Hjortstam & Ryvar-
den; Gryżyna 0,9 km SW; XII; bór mie-
szany; gałąź drzewa liściastego.

Xylodon paradoxus (Schrad.) Chevall.; Gry-
żyna 2 km SW, Szklarka Radnicka 1,4 km
NE; X-XI; bór mieszany; gałąź sosny, ga-
łąź dębu; (Ślusarczyk 2016).

Podsumowanie

Dotychczas na obszarze GPK stwierdzo-
no występowanie 873 taksonów grzybów
wielkoowocnikowych w randze gatunku, od-
miany lub formy (108 grzybów workowych i
765 podstawkowych), wśród nich 736 odno-
towano po raz pierwszy w trakcie badań au-
tora. Liczba ta stanowi około 20% wszystkich
stwierdzonych dotychczas w Polsce makro-
grzybów. Bogactwo grzybów w GPK wynika
z dużego zróżnicowania geomorfologicznego
i hydrologicznego, które warunkują występo-
wanie mozaiki różnorodnych siedlisk na nie-
wielkim obszarze.

Większość grzybów (521 taksonów, 60%)
znanych jest z pojedynczych lokalizacji w
GPK, a jedynie 156 (18%) posiada co naj-
mniej pięć stanowisk w Parku.

Najliczniejszą grupą ekologiczną są grzy-
by saprotroficzne (520 taksonów, 60% cało-
ści). Na drugim miejscu plasują się grzyby
mykoryzowe (317 taksonów, 36% całości).
Pozostałe grupy stanowią niewielką część:
grzyby pasożytnicze (22 gatunki, 2,5% ca-
łosci) i grzyby briofilne (14 gatunków, 1,5%
całości).

43

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

W Parku znaleziono stanowiska 31 takso-
nów nienotowanych dotychczas na obszarze
Polski (Coltricia confluens, Cortinarius albo-
amarescens, C. americanus, C. anomalellus, C.
daulnoyae, C. turgidoides, C. violilamellatus,
Crocicreas cyathoideum var. pteridicola, Ha-
glundia elegantior, Hyaloscypha bulbopilosa,
Hygrophorus mesotephrus, Hypocrea moravica,
H. sinuosa, Inocybe albovelutipes, I. decemgib-
bosa, I. flavella, I. lacera var. helobia, Lasiobo-
lus macrotrichus, Leccinum cyaneobasileucum,
Mollisia luctuosa, M. olivaceocinerea, Olla tran-
siens, Paxillus adelphus, P. olivellus, Psathyrella
seymourensis, Pyrenopeziza urticola, Ramaria
rubripermanens, Russula plumbeobrunnea, R.
schaefferi, Tricholoma arvernense, Unguicula-
ria incarnatina) oraz 103 znanych z nie więcej
niż pięciu stanowisk w naszym kraju.

W GPK odnotowano występowanie 10
gatunków grzybów objętych ochroną prawną
(Rozporzadzenie 2014), w tym dwóch ochro-
ną ścisłą (Hydnellum concrescens, Sarcodon
scabrosus) i ośmiu ochroną częściową (Fistu-
lina hepatica, Hemipholiota heteroclita, Heri-
cium coralloides, Inonotus obliquus, Leucopa-
xillus tricolor, Morchella conica, M. esculenta,
Xerocomus parasiticus).

Na badanym obszarze stwierdzono wy-
stępowanie 138 gatunków grzybów umiesz-
czonych na czerwonej liście grzybów wiel-

koowocnikowych (Wojewoda i Ławrynowicz
2006), w tym: jeden wymarły lub zaginiony
(kategoria Ex), 34 zagrożone (kategoria E),
24 narażone (kategoria V), 69 rzadkich (ka-
tegoria R) i 10 o nieokreślonym zagrożeniu
(kategoria I).

Do szczególnie cennych pod względem
mykologicznym obszarów należą: użyt-
ki ekologiczne: Gryżyńskie Szuwary, Gry-
żyński Wąwóz i Bagno Żurawinowe, górna
część doliny rzeki Gryżynki, zachodni brzeg
jeziora Kałek, bory sosnowe w północno-
-zachodniej części Parku, fragmenty starych
alei dębowych w okolicach Gryżyny, lasy
pomiędzy rzeką Gryżynką a jeziorem Jelito
oraz niewielkie płaty starodrzewi dębowych
i dębowo-bukowych w okolicach Gryżyny i
Zawiszy.

Podstawowym zagrożeniem dla rzadkich
i chronionych grzybów, szczególnie wyrasta-
jących na wielkogabarytowym drewnie, jest
intensyfikacja gospodarki leśnej i wycinka
starodrzewi wraz z usuwaniem martwego
drewna.

Powyższe wyniki należy traktować jako
wstępne. Funga GPK wymaga dalszych ba-
dań, szczególnie grup grzybów wymaga-
jących specyficznych metod poszukiwań
(grzyby kortycjoidalne, drobne Ascomycota,
grzyby podziemne).

LITARATURA

ADAMCZYK J. 1996. Ecological groups of macrofungi in beech forests on Częstochowa Upland, So-
uthern Poland. Fedd. Repert. 106, 3-4: 303-315.

ADAMCZYK J. 2003a. Grzyby wielkoowocnikowe zespołów Tilio-Carpinetum melittetosum i Calamagro-
stio-Quercetum petraeae rezerwatu leśnego Zielona Góra w północnej części Wyżyny Częstochow-
skiej. Ziemia Częstochowska 31: 123-138.

ADAMCZYK J. 2003b. Grzyby wielkoowocnikowe rezerwatu leśnego „Ostrężnik” na obszarze projekto-
wanego Jurajskiego Parku Narodowego (Wyżyna Częstochowska). Ziemia Częstochowska 30: 177-
193.

ARIYAWANSA H.A., HYDE K.D., IAYASIRI S.C., BUYCK B., THILINI CHETHANA K.W., DONG QIN
DAI, YU CHENG DAI, DARANAGAMA D.A., JAYAWARDENA R.S., LÜCKING R. ET AL. 2015.
Fungal diversity notes 111-252 – taxonomic and phyllogenetic contributions to fungal taxa. Fungal
Diver. 75, 1: 218. [http://doi.org/10.1007/s13225-015-0346-5].

BARAL H.O., MARSON G. 2005. IN VIVO VERITAS. Over 10,000 scans of fungi and plants (micro-
scopical drawings, water colour plates, macro- and micrographs) with materials on vital taxonomy
and xerotolerance. Privately distributed DVD-ROOM, 3rd ed.

BEKER H.J., EBERHARDT U., VESTERHOLT J. 2016. Hebeloma (Fr.) P. Kumm. Fungi Europaei Vol. 14.
Lomazzo, Edizioni Tecnografica.

Przegląd Przyrodniczy XXX, 1 (2019)

44

BERNICCHIA A. 2005. Polyporaceae s. l. Fungi Europaei Vol 10. Edizioni Candusso, Alassio.
BERNICCHIA A., GORJÓN S.P. 2010. Corticiaceae s. l. Fungi Europaei Vol 12. Edizioni Candusso, Alassio.
BIDAUD A., BELLANGER J.-M. 2016. À propos de Cortinarius daulnoyae Quél. Journal des J.E.C. 18:

4-13.
BŁOŃSKI F. 1896. Przyczynek do flory grzybów Polski. Pamiętn. Fizjogr. 14, 3: 63-93.
BOROWSKA A. 1967. Materiały do znajomości grzybów Pojezierza Suwalsko-Augustowskiego. Acta

Mycol. 3: 191-199.
BRANDRUD T.E., LINDSTRÖM H., MARKLUND H., MELOT J., MUSKOS S. 1998. Cortinarius. Flora

photographica. Vol. 4. Cortinarius HB, Matfors.
BRESADOLA J. 1903. Fungi Polonici a cl. Viro B. Eichler lecti. Ann. Mycol. 1, 2: 97-131.
BUJAKIEWICZ A. 1992. Badania mikosocjologiczne w zespole Ficario-Ulmetum campestris w rezerwa-

cie „Wielka Kępa Ostromecka nad Wisłą”. Acta Mycol. 27, 2: 277-290.
BUJAKIEWICZ A. 2004. Grzyby wielkoowocnikowe Babiogórskiego Parku Narodowego. In: WOŁO-

SZYN B.W., JAWORSKI A., SZWAGRZYK J. (Eds.). Babiogórski Park Narodowy. Monografia Przy-
rodnicza: 215-257.

BUJAKIEWICZ A. 2010. On some agarics occurring in carr forests. Acta Mycol. 4, 1: 73-89.
BUJAKIEWICZ A. 2011. Macrofungi in the Alnetum incanae association along Jaworzyna and Skawica

river valleys Western Carpathians. Pol. Bot. J. 56, 2: 267-285.
BUJAKIEWICZ A., LISIEWSKA M. 1983. Mikoflora zbiorowisk roślinnych Słowińskiego Parku Narodo-

wego. Bad. Fizjogr. Pol. Zach., B, 34: 49-77.
BUJAKIEWICZ A., SPRINGER N. 2009. Udział macromycetes w lasach łęgowych rezerwatu „Buki nad

Jeziorem Lutomskim” (nadleśnictwo Sieraków). Bad. Fizjogr. Pol. Zach., B, 58: 171-204.
CHACHUŁA P., DORDA A., FIEDOR M., RUTKOWSKI R. 2015. Grzyby Cieszyna. Urząd Miejski w

Cieszynie.
CHEŁCHOWSKI S. 1898. Grzyby Podstawkowe Królestwa Polskiego (Basidiomycetes Polonici). Część I.

Autobasidiomycetes, Podstawczaki. Pamiętn. Fizjogr. 15: 1-285.
CHLEBICKI A. 2005. Some ascomycete fungi from primeval forests of north-eastern Poland. Acta Mycol.

40, 1: 71-94.
CHMIEL A. 1982. O nowych i mało znanych w Polsce gatunkach Helotiales zebranych w Roztoczańskim

Parku Narodowym. Acta Mycol. 18, 1: 71-82.
CHMIEL A. 1985 (1988). Miseczniaki (Discomycetes) Pojezierza Łęczyńsko-Włodawskiego. Część I. Re-

zerwat Jezioro Brzeziczno. Ann. UMSC, Sec. C 40: 99-107.
CHMIEL A. 1987. Discomycetes Pojezierza Łęczyńsko-Włodawskiego. Część III. Rezerwat Jezioro Dłu-

gie. Ann. UMSC, Sec. C 42: 65-75.
CHMIEL A. 1989. Discomycetes Pojezierza Łęczyńsko-Włodawskiego. Część V. Rezerwat Torfowisko nad

Jeziorem Czarnym Sosnowickim. Ann. UMSC, Sec. C 44: 119-126.
CHMIEL A. 1997a. Miseczniaki (Discomycetes) Parku Krajobrazowego „Lasy Janowskie”. In: RADWAN

S., SAŁATA B., HARASIMIUK M. (Eds.). Środowisko przyrodnicze Parku Krajobrazowego „Lasy
Janowskie”. Wyd. UMCS, Akademia Rolnicza w Lublinie, Park Krajobrazowy „Lasy Janowskie”, Lu-
blin: 65-73.

CHMIEL A. 1997b. Pezizales, Helotiales, Rhytismatales. In: FALIŃSKI J.B., MUŁENKO W. (Eds.). Cryp-
togamous plants in the forest communities of Bialowieża National Park, Ecological Atlas (Project
CRYPTO 4). Phytocenosis 9 (N. S.), Suplementum Cartographiae Geobotanicae 7: 191-239.

CHMIEL A. 2006. Checklist of Polish larger ascomycetes. In: MIREK Z. (Ed.). Biodiversity of Poland. Vol.
8. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.

CHRISTAN J. 2008. Die Gattung Ramaria in Deutschland. IHW-Verlag, Eching.
CLEMENÇON H. 2009. Methods for Working with Macrofungi. Laboratory cultivation and preparation

of larger fungi for light microscopy. IHW-Verlag, Eching.
DOMAŃSKI S., KOWALSKI S., KOWALSKI T. 1984. Emisje przemysłowe a działalność patogeniczna i

zmiany biotroficzne grzybów ze szczególnym odniesieniem do GOP i KOP. Materiały do II Krajowe
Sympozjum, Kórnik, 16-19 maja 1984. Reakcje biologiczne drzew na zanieczyszczenia przemysłowe:
281-288.

DOMAŃSKI Z. 1997. Nowe stanowiska rzadkich i interesujących grzybów w Polsce. Author-publisher,
Warszawa.

45

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

EICHLER B. 1900. Materiały do flory grzybów okolic Międzyrzeca. Pam. Fizjogr. 16, 3: 157-206.
EICHLER B. 1907. Trzeci przyczynek do flory grzybów okolic Międzyrzeca. Pam. Fizjogr. 19, 3: 1-40.
ESTEVE-RAVENTÓS F., NISKANEN T., PLATAS G., LIIMATAINEN K., ORTEGA A. 2014. Mycol.

Progress 13: 393. [https://doi.org/10.1007/s11557-013-0925-3].
FALIŃSKI J.B., MUŁENKO W. 1992. Cryptogamous plants in the forest communities of Bialowieża

National Park. Check-list of cryptogamous and seminal plant species recorded during the period
1987-1991 on the permanent plot V-100 (Project CRYPTO). Phytocenosis 4 (N. S.), Archivum Ge-
obotanicum 3: 1-48.

FALIŃSKI J., MUŁENKO W., BUJAKIEWICZ A., MAJEWSKI T. (Eds.). 1997. Cryptogamous plants in
the forest communities of Białowieża National Park. Ecological Atlas (Project CRYPTO 4). Phytoco-
enosis 9 (N. S.). Suppl. Cartogr. Geobot. 7: 1-522.

FLISIŃSKA Z. 1996. Studia nad grzybami wielkoowocnikowymi (macromycetes) Lublina. Ann. UMSC,
Sect. C 51: 13-39.

FLISIŃSKA Z. 2000. Studies on the macromycetes of the Janów Forests Landscape Park (SE Poland). Acta
Mycol. 35, 1: 61-77.

FLISIŃSKA Z. 2004. Grzyby Lubelszczyzny. Wielkoowocnikowe podstawczaki (Basidiomycetes). 2. Lu-
belskie Towarzystwo Naukowe.

FLISIŃSKA Z., SAŁATA B. 1998. Nowe stanowiska interesujących grzybów wielkoowocnikowych (ma-
cromycetes) w południowo-wschodniej Polsce. Ann. UMSC, Sect. C, 53: 201-209.

FONTENLA R., GOTTARDI M., PARA R. 2003. Osservazioni sul genere Melanoleuca. Fungi non deli-
neati 25. Edizioni Candusso, Alassio.

FRIEDRICH S. 1984. Mikoflora Puszczy Goleniowskiej. Acta Mycol. 20, 2: 173-208.
FRIEDRICH S. 2010. Mycological relationships in lowland acidophilous beech forest (Luzulo pilosae-Fa-

getum) in the Puszcza Wkrzańska forest (NW Poland). Pol. Bot. J. 55, 2: 457-471.
FRIEDRICH S., ORZECHOWSKA M. 2002. Macromycetes w środowisku miejskim Szczecina. Bad. Fi-

zjogr. Pol. Zach., B 51: 7-30.
GIERCZYK B., CHACHUŁA P., KARASIŃSKI D., KUJAWA A., KUJAWA K., PACHLEWSKI T., SNO-

WARSKI M., SZCZEPKOWSKI A., ŚLUSARCZYK T., WÓJTOWSKI M. 2009. Grzyby wielkoowoc-
nikowe polskich Bieszczadów. Część I. Parki nar. Rez. Przyr. 28, 3: 3-100.

GIERCZYK B., KUJAWA A., PACHLEWSKI T., SZCZEPKOWSKI A., WÓJTOWSKI M. 2011. Rare spe-
cies of the genus Coprinus Pers. s. lato. Acta Mycol. 46, 1: 27-73.

GIERCZYK B., KUJAWA A., SZCZEPKOWSKI A., KARASIŃSKI D. 2014. Materiały do poznania myko-
bioty Puszczy Białowieskiej. Przegl. Przyr. 25, 1: 3-36.

GIERCZYK B., KUJAWA A., SZCZEPKOWSKI A. 2015. XX Jubileuszowa wystawa grzybów Puszczy
Białowieskiej. Materiały do poznania mykobioty Puszczy Białowieskiej. Przegl. Przyr. 26, 1: 11-29.

GIERCZYK B., SOBOŃ R., PACHLEWSKI T., ŚLUSARCZYK T. 2018. Contribution to the knowledge
of mycobiota of the Western Sudety Mountains and Western Sudety Foothills (SW Poland). Part 1.
Acta Mycol. 53, 2: 1106. [http://dx.doi.org/10.5586/am.1106].

GIERCZYK B., ŚLUSARCZYK T., SZCZEPKOWSKI A., KUJAWA A. 2017. XXII wystawa grzybów Pusz-
czy Białowieskiej. Materiały do poznania mykobioty Puszczy Białowieskiej. Przegl. Przyr. 28, 1: 59-
84.

GIERCZYK B., ŚLUSARCZYK T., SZCZEPKOWSKI A., KUJAWA A. 2018. XXIII wystawa grzybów
Puszczy Białowieskiej. Materiały do poznania mykobioty Puszczy Białowieskiej. Przegl. Przyr. 29,
2: 9-57.

GMINDER A. 1993. Materiały do znajomości flory Ascomycetes Śląska i Tatr. Acta Mycol. 28, 1: 49-52.
GMINDER A. 2012. Studies in the genus Mollisia s.l. III: Revision of some species of Mollisia and Tapesia

described by J. Velenovský (part 2). Czech Mycol. 64, 2: 105-126.
GRILLI E., BEKER H.J., EBERHARDT U., SCHÜTZ N., LEONARDI M., VIZZINI A. 2016. Unexpected

species diversity and contrasting evolutionary hypotheses in Hebeloma (Agaricales) sections Sinapi-
zantia and Velutipes in Europe. Mycol. Prog. 15: 5. [http:// dx.doi.org/10.1007/s11557-015-1148-6].

GRZESIAK B., KOCHANOWSKA M., KOCHANOWSKI J. 2017. Macromycetes of Central European
lichen Scots pine forests of the Cladonio-Pinetum Juraszek 127 type in the “Bory Tucholskie” Natio-
nal Park (NW Poland). Acta Mycol. 52, 1: 1092. [http://dx.doi.org/10.5586/am.1092].

GUMIŃSKA B. 1976. Mikoflora Pienińskiego Parku Narodowego (Część III). Zesz. Nauk. Uniwers. Ja-
giell. 432. Prace Bot. 4: 127-141.

Przegląd Przyrodniczy XXX, 1 (2019)

46

GUMIŃSKA B. 2000. Grzyby wielkoowocnikowe (macromycetes). In: RAZOWSKI J. (Ed.). Flora i Fauna
Pienin. Monografie Pienińskie 1: 47-53.

HALAMA M. 2005. Grzyby wielkoowocnikowe. In: ŚWIERKOSZ K., HALAMA M., PIELECH R.,
SZCZEPAŃSKA K., WIERZCHOLSKA S. (Eds.). Projekt planu ochrony Gryżyńskiego Parku Kra-
jobrazowego. Narodowa Fundacja Ochrony Środowiska, 20-29. Maszynopis.

HALAMA M. 2015. Grzyby makroskopijne. In: PUKACZ A., PEŁECHATY M. (Eds.). Łagowsko-Sulę-
ciński Park Krajobrazowy. Różnorodność ekologiczna i gatunkowa. Zespół Parków Krajobrazowych
Województwa Lubuskiego, Gorzów Wlkp: 148-167.

HALAMA M., ROMAŃSKI M. 2010. Grzyby makroskopijne (macromycetes). In: KRZYSZTOFIAK L.
(Ed.). Śluzowce Myxomycetes, grzyby Fungi i mszaki Bryophyta Wigierskiego Parku Narodowego.
Przyroda Wigierskiego Parku Narodowego. Seria naukowa. Stowarzyszenie „Człowiek i Przyroda”.
Suwałki 2010: 87-201.

HANSEN L., KNUDSEN H. 1992. Nordic Macromycetes. Vol. 2. Polyporales, Boletales, Agaricales, Russu-
lales. Nordsvamp, Copenhagen.

HANSEN L., KNUDSEN H. 1997. Nordic Macromycetes. Vol. 3. Heterobasidioid, aphyllophoroid and
gasteromycetoid genera. Nordsvamp, Copenhagen.

HANSEN L., KNUDSEN H. 2000. Nordic Macromycetes. Vol. 1. Ascomycetes. Nordsvamp, Copenhagen.
HILSZCZAŃSKA D., MAŁECKA M., SIEROTA Z. 2008. Changes in nitrogen level and micorrhizal

structure of Scots pine seedlings inoculated with Thelephora terrestris. Ann. For. Sci. 65: 409. [http://
doi.org/10.1051/forest:2008020].

HORAK E. 2005. Röhrlinge und Blätterpilze in Europa. Elsevier GmBH, Spectrum Akademischer Verlag,
Heidelberg.

JAKLITSCH W.M. 2009. European species of Hypocrea Part I: The green-spored species. Stud. Mycol.
63: 1-91.

JAKLITSCH W.M. 2011. European species of Hypocrea Part II: species with hyaline ascospores. Fungal
Diver. 48, 1: 1-250.

JANKOWSKI P. 2012. Gryżyński Park Krajobrazowy. Zespół Parków Krajobrazowych Województwa Lu-
buskiego, Gorzów Wielkopolski.

JARGEAT P., MOREAU P.A., GRYTA H., CHAUMETON J.P., GARDES M. 2016. Paxillus rubicundulus
(Boletales, Paxillaceae) and two new alder-specific ectomycorrhizal species, Paxillus olivellus and
Paxillus adelphus, from Europe and North Africa. Fungal Biol. 120, 5: 711. [http://doi.org/10.1016/j.
funbio.2016.02.008].

JÜLICH W. 1984. Die Nichtblätterpilze, Gallertpilze und Bauchpilze. Aphyllophorales, Heterobasidiomy-
cetes, Gastromycetes. VEB Gustav Fischer Verlag, Jena.

KAŁUCKA I. 1995. Macromycetes in the forests communities of the Jodły Łaskie nature reserve (Central
Poland). Acta Mycol. 30, 1: 3-26.

KAŁUCKA I. 2009. Macrofungi in the secondary succession on the abandoned farmland near the Biało-
wieża old-growth forest. Mon. Bot. 99.

KAŁUCKA I., JAGODZIŃSKI A.M., NOWIŃSKI M. 2016. Biodiversity of ectomycorrhizal fungi in sur-
face mine spoil restoration stands in Poland - first time recorded, rare and red-listed species. Acta
Mycol. 51, 2: 1080. [http://dx.doi.org/10.5586/am.1080].

KARASIŃSKI D. 2016. Grzyby afylloforoidalne Kaszubskiego Parku Krajobrazowego. Tom. 1. Charakte-
rystyka Mykobioty. Acta Bot. Cassubica. Monographiae 7.

KARASIŃSKI D., KUJAWA A., GIERCZYK B., ŚLUSARCZYK T., SZCZEPKOWSKI A. 2015. Grzyby
wielkoowocnikowe Kampinoskiego Parku Narodowego. Kampinoski Park Narodowy, Izabelin.

KARASIŃSKI D., KUJAWA A., SZCZEPKOWSKI A., WOŁKOWYCKI M. 2010. Wykaz gatunków
stwierdzonych w Białowieskim Parku Narodowym podczas prac do Planu ochrony 2011-2030. Bia-
łowieski Park Narodowy, Białowieża. Maszynopis.

KARASIŃSKI D., WOŁKOWYCKI M. 2015. An annotated and illustrated catalogue of Polypores (Agari-
comycetes) of the Białowieża Forest (NE Poland). Pol. Bot. J. 60, 2: 217-292.

KAUFMANN F. 1916. Die in Westpreussen gefundenen Pilze der Gattungen Pleurotus, Omphalia, Myce-
na, Collybia und Tricholoma. Ber. Westpr. Bot.-Zool. Ver. Danzig 39: 7-28.

KIBBY G. 2014. The genus Russula in Great Britain with synoptic keys to species. Geoffrey Kibby.
KNUDSEN H., VESTERHOLT J. (Eds.). 2012. Funga Nordica. Agaricoid, boletoid, clavarioid, cyphelloid

and gasteroid genera. Nordsvamp, Copenhagen.

47

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

KOZŁOWSKA M., MUŁENKO W., HELUTA V.P. 2015a. Fungi of the Roztocze region (Poland and Ukra-
ina) Part II. A checklist of microfungi and larger Ascomycota. Tow. Wyd. Nauk. Libropolis, Lublin.

KOZŁOWSKA M., HELUTA V.P., MUŁENKO W., BAZYUK-DUBEY I.V. 2015b. Fungi of the Roztocze
region (Poland and Ukraina) Part I. A checklist of larger Basidiomycota. Tow. Wyd. Nauk. Libropolis,
Lublin.

KROTOSKI T. 2012. Chronione i rzadkie gatunki grzybów wielkoowocnikowych rejonu projektowanego
rezerwatu przyrody Głębokie Doły w Rybniku w latach 2006-2010. Natura Silesiae Superioris 13:
57-87.

KUJAWA A. 2009. Macrofungi of wooded patches in the agricultural landscape. I. Species diversity. Acta
Mycol. 44, 1: 49-75.

KUJAWA A. 2018. Grzyby makroskopijne Polski w literaturze mykologicznej. In: SNOWARSKI M. (Ed.).
Atlas grzybów Polski. Dostęp 06.06.2018. [http://www.grzyby.pl/grzyby-makroskopijne-Polski-w-li-
teraturze-mikologicznej.htm].

KUJAWA A., CHACHUŁA P., GIERCZYK B., KARASIŃSKI D., SZCZEPKOWSKI A., ŚLUSARCZYK T.
2010. Plan Ochrony Bieszczadzkiego Parku Narodowego. Operat ochrony grzybów wielkoowocni-
kowych. KRAMEKO sp. z o.o. Maszynopis.

KUJAWA A., GIERCZYK B. 2011. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część
V. Wykaz gatunków przyjętych do rejestru w roku 2009. Przegl. Przyr. 22, 4: 16-68.

KUJAWA A., GIERCZYK B. 2013. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część
VIII. Wykaz gatunków przyjętych do rejestru w roku 2012. Przegl. Przyr. 24, 4: 10-41.

KUJAWA A., GIERCZYK B., DOMIAN G., WRZOSEK M., STASIŃSKA M., SZKODZIK J., LESKI T.,
KARLIŃSKI L., PIETRAS M., DYNOWSKA M., HENEL A., ŚLUSARCZYK D., KUBIAK D. 2015.
Preliminary studies of fungi in the Biebrza National Park. Park. Part IV. Macromycetes - new data
and the synthesis. Acta Mycol. 50, 2: 1070. [http://dx.doi.org/10.5586/am.1070].

KUJAWA A., GIERCZYK B., KOZAK M., MLECZKO P., ŚLUSARCZYK T. 2017. Różnorodność wiel-
koowocnikowych grzybów agarykoidalnych, boletoidalnych i hypogeicznych Puszczy Białowieskiej.
Założenia projektu i wstępne wyniki. Fragm. Flor. Geobot. 24, 1: 119-131.

KUJAWA A., ŚLUSARCZYK T. 2013. Opracowanie projektów planów ochrony Parku Narodowego „Uj-
ście Warty” oraz obszaru Natura 2000 PLC 080001 „Ujście Warty”. Zadanie: Inwentaryzacja zasobów
grzybów wielkoowocnikowych. Sprawozdanie z inwentaryzacji grzybów wielkoowocnikowych Par-
ku Narodowego „Ujście Warty”. Maszynopis.

KUJAWA A., WRZOSEK M., DOMIAN G., KĘDRA K., SZKODZIK J., RUDAWSKA M., LESKI T., KAR-
LIŃSKI L., PIETRAS M., GIERCZYK B., DYNOWSKA M., ŚLUSARCZYK D., KAŁUCKA I., ŁA-
WRYNOWICZ M. 2012. Preliminary studies of fungi in the Biebrza National Park (NE Poland). II.
Macromycetes. Acta Mycol. 47, 2: 235-264.

LISIEWSKA M. 1979. Flora macromycetes Świętokrzyskiego Parku Narodowego. Acta Mycol. 15, 1: 21-
43.

LISIEWSKA M., POŁCZYŃSKA M. 1998. Changes in macromycetes of the oak-hornbeam forests in the
“Dębina” reserve (Northern Wielkopolska). Acta Mycol. 33, 2: 191-230.

ŁUSZCZYŃSKI J. 2007. Diversity of Basidiomycetes in various ecosystems of the Góry Świętokrzyskie
Mts. Mon. Bot. 97: 5-218.

ŁUSZCZYŃSKI J. 2008. Basidiomycetes of the Góry Świętokrzyskie Mts. A checklist. Wyd. Uniwersytetu
Humanistyczno-Przyrodniczego Jana Kochanowskiego, Kielce.

MATUSZKIEWICZ J.M. 2008. Regionalizacja geobotaniczna Polski. IGiPZ PAN, Warszawa. Dostęp
06.06.2018. [http://www.igipz.pan.pl].

MLECZKO P., BESZCZYŃSKA M. 2015. Macroscopic fungi of pine forests in Olkusz Ore-bearing Re-
gion. In: GODZIK B. (Ed.). Natural and historical values of the Olkusz Ore-bearing Region. W.
Szafer Institute of Botany, Polish Academy of Sciences, Kraków: 227-250.

MUŁENKO W., MAJEWSKI T., RUSZKIEWICZ-MICHALSKA M. 2008. A Preliminary Checklist of
Micromycetes in Poland. In: MIREK Z. (Ed.). Biodiversity of Poland. Vol. 9. W. Szafer Institute of
Botany, Polish Academy of Sciences, Kraków.

NARKIEWICZ C., KITA W., PUSZ W., PANEK E. 2013. Grzyby i śluzowce. In: KNAPIK R., RAJ A.
(Eds.). Karkonoski Park Narodowy. Przyroda Karkonoskiego Parku Narodowego. Jelenia Góra 2013:
339-358.

Przegląd Przyrodniczy XXX, 1 (2019)

48

NESPIAK A. 1960. Notatki mikologiczne z Tatr. Fragm. Flor. Geobot. 6, 4: 709-724.
NESPIAK A. 1971. Grzyby wyższe regla górnego w Karkonoszach. Acta Mycol. 7, 1: 87-99.
NESPIAK A. 1981. Zasłonak II (Cortinarius II). In: KOCHMAN J., SKIRGIEŁŁO A. (Eds.). Flora Polski.

Grzyby (Mycota). 14. Podstawczaki (Basidiomycetes), bedłkowe (Agaricales), zasłonakowate (Corti-
nariaceae). PWN, Warszawa-Kraków.

NESPIAK A. 1990. Strzępiak (Inocybe). In: KOCHMAN J., SKIRGIEŁŁO A. (Eds.). Flora Polski. Grzyby
(Mycota). 19. Podstawczaki (Basidiomycetes), bedłkowe (Agaricales), zasłonakowate (Cortinariace-
ae). PWN, Warszawa-Kraków.

NITA J., BUJAKIEWICZ A. 2005. Grzyby wielkoowocnikowe w fitocenozach łęgu wiązowego Querco-
-Ulmetum minoris i olsu Carici elongatae-Alnetum w Lesie Złotowskim (Pomorze Zachodnie). Bad.
Fizjogr. Pol. Zach. B, 54: 7-33.

ORZECHOWSKI R., WASIELEWSKI H., MACIANTOWICZ M. 2016. 20 lat Gryżyńskiego Parku Kra-
jobrazowego. In: MACIANTOWICZ M. (Ed.). 20 lat Gryżyńskiego Parku Krajobrazowego. Mono-
grafia przyrodnicza. Zespół Parków Krajobrazowych Województwa Lubuskiego, Gorzów Wielko-
polski-Zielona Góra: 6-15.

OSTROW H., BEENKEN L. 2004. Hydnum ellipsosporum spec. nov. (Basidiomycetes, Cantharellales) –
ein Doppelgänger von Hydnum rufescens Fr. Zeitschrift für Mykologie 70: 137-156.

PIĄTEK M. 2001. The genus Antrodiella (Fungi, Poriales) in Poland. Pol. Bot. J. 46, 2: 183-190.
PIETRAS M., KUJAWA A., LESKI T., RUDAWSKA M. 2016. Grzyby wielkoowocnikowe. In: DANIELE-

WICZ W. (Ed.). Dąbrowy Krotoszyńskie monografia przyrodniczo-gospodarcza. Oficyna Wydaw-
nicza Gościański & Prętnicki, Poznań: 89-131.

PILÁT A. 1950. Contribution to the knowledge of the Hymenomycetes of Białowieża virgin forest in Po-
land. Stud. Bot. Čechosl. 11: 145-173.

ROBERT V, STEGEHUIS G, STALPERS J. 2005. The MycoBank engine and related databases . Dostęp
06.06.2018.[http://www.mycobank.org].

ROBERTS P., PIĄTEK M. 2004. Heterobasidiomycetes of the families Oliveoniaceae and Tulasnellaceae
from Poland. Pol. Bot. J. 49, 1: 45-54.

RONIKIER A. 2009. Subalpine communities of dwarf mountain-pine: a habitat favourable for fungi.
Nova Hedwigia 89, 1-2: 49-70.

RONIKIER A. 2012. Fungi of the Sarnia Skała massif in the Tatra Mountains (Poland). Pol. Bot. Stud.
28: 1-293.

RONIKIER A., ADAMČIK S. 2009. Russulae in the Montane and Subalpine Belts of the Tatra Mountains
(Western Carpathians). Sydowia 61, 1: 53-78.

RONIKIER A., ADAMČIK S. 2009a. Critical review of Russula species (Agaricomycetes) known from
Tatra National Park (Poland and Slovakia). Pol. Bot. J. 54, 1: 41-53.

Rozporządzenie Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej grzy-
bów. (Dz. U. 2014 poz. 1408).

SAŁATA B. 1972. Badania nad udziałem grzybów wyższych w lasach bukowych i jodłowych na Roztoczu
Środkowym. Acta Mycol. 8, 1: 69-139.

SCHEUER CH., CHLEBICKI A. 1997. Recent collections of miscellaneous microfungi from South Po-
land. Acta Mycol. 32, 2: 171-189.

SCHROETER J. 1889 (1885-1889). Die Pilze Schlesiens. Erste Hälfte. In: COHN F. (Ed.). Kryptogamen-
-Flora von Schlesien. 3. Band 1. Hälfte. J. U. Kern’s Verlag, Breslau.

SCHROETER J. 1908. Die Pilze Schlesiens. In: COHN F. (Ed.). Kryptogamen-flora von Schlesiens 2. J. U.
Kern’s Verlag, Breslau.

SKIRGIEŁŁO A. 1991. Gołąbek (Russula). In: SKIRGIEŁŁO A. (Ed.). Flora Polski. Grzyby (Mycota).
20. Podstawczaki (Basidiomycetes), Gołąbkowe (Russulales), Gołąbkowate (Russulaceae). I. Instytut
Botaniki im. W. Szafera, PAN, Warszawa-Kraków.

SKIRGIEŁŁO A. 1998. Mleczaj (Lactarius). In: SKIRGIEŁŁO A. (Ed.). Flora Polski. Grzyby (Mycota).
25. Podstawczaki (Basidiomycetes), Gołąbkowe (Russulales), Gołąbkowate (Russulaceae). II. Instytut
Botaniki im. W. Szafera, PAN, Kraków.

SOLON J., BORZYSZKOWSKI J., BIDŁASIK M., RICHLING A., BADORA K., BALON J., BRZEZIŃ-
SKA-WÓJCIK T., CHABUDZIŃSKI Ł., DOBROWOLSKI R., GRZEGORCZYK I., JODŁOWSKI
M., KISTOWSKI M., KOT R., KRĄŻ P., LECHNIO J., MACIAS A., MAJCHROWSKA A., MALI-
NOWSKA E., MIGOŃ P., MYGA-PIĄTEK U., NITA J., PAPIŃSKA E., RODZIK J., STRZYŻ M.,

49

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

TERPIŁOWSKI S., ZIAJA W. 2018. Physico-geographical mesoregions of Poland: verification and
adjustment of boundaries on the basis of contemporary spatial data. Geogr. Polon. 91, 2: 143-170.

SUÁREZ-SANTIAGO V.N., ORTEGA A., PEINTNER U., LÓPEZ-FLORES I. 2009. Study on Cortina-
rius subgenus Telamonia section Hydrocybe in Europe, with especial emphasis on Mediterranean
taxa. Mycol. Res. 113, 10: 1070-1090.

SULZBACHER M.A., GREBENC T., GARCÍA M.Á., SILVA B.D., SILVEIRA A., ANTONIOLLI Z.I.,
MARINHO P., MÜNZENBERGER B., TELLERIA M.T., BASEIA I.G., MARTÍN M.P. 2016. Mole-
cular and morphological analyses confirm Rhizopogon verii as a widely distributed ectomycorrhi-
zal false truffle in Europe, and its presence in South America. Mycorrhiza 26, 377-388. [http://doi.
org/10.1007/s00572-015-0678-8].

SZCZUCIŃSKA A. 2016. Wypływy wód podziemnych w Gryżyńskim Parku Krajobrazowym. In: MA-
CIANTOWICZ M. (Ed.). 20 lat Gryżyńskiego Parku Krajobrazowego. Monografia przyrodnicza.
Zespół Parków Krajobrazowych Województwa Lubuskiego, Gorzów Wielkopolski-Zielona Góra:
54-63.

ŚLUSARCZYK T. 2005. Grzyby. In: JERMACZEK A., MACIANTOWICZ M. (Eds.). Przyroda Ziemi
Lubuskiej. Wyd. Klubu Przyrodniczego. Świebodzin: 53-58.

ŚLUSARCZYK T. 2007. Grzyby wielkoowocnikowe rezerwatu torfowiskowego “Rybojady”. Przegl. Przyr.
18, 3-4: 71-90.

ŚLUSARCZYK T. 2012. Lasy robiniowe ostoją rzadkich i zagrożonych grzybów wielkoowocnikowych.
Przegl. Przyr. 23, 2: 11-41.

ŚLUSARCZYK T. 2013. Nowe stanowiska grzybów z rodzaju zasłonak (Cortinarius) w Polsce. Przegl.
Przyr. 24, 4: 42-68.

ŚLUSARCZYK T. 2016. Grzyby makroskopijne Gryżyńskiego Parku Krajobrazowego. In: MACIANTO-
WICZ M. (Ed.). 20 lat Gryżyńskiego Parku Krajobrazowego. Monografia przyrodnicza. Zespół Par-
ków Krajobrazowych Województwa Lubuskiego, Gorzów Wielkopolski-Zielona Góra: 88-97.

ŚLUSARCZYK T., GRYC M., WANTOCH-REKOWSKI M. 2015. Nowe stanowiska grzybów z rodzaju
zasłonak Cortinarius w Polsce. Przegl. Przyr. 26, 2: 3-21.

ŚWIERKOSZ K. 2016. Zbiorowiska roślinne Gryżyńskiego Parku Krajobrazowego. In: MACIANTO-
WICZ M. (Ed.). 20 lat Gryżyńskiego Parku Krajobrazowego. Monografia przyrodnicza. Zespół Par-
ków Krajobrazowych Województwa Lubuskiego, Gorzów Wielkopolski-Zielona Góra: 76-87.

TANNEY J.B., DOUGLAS B., SEIFERT K.A. 2016. Sexual and asexual states of same endophytic Phialo-
cephala species of Picea. Mycologia 108, 2: 255-280.

TRUSZKOWSKA W. 1965. Niektóre Pyrenomycetes zebrane w Puszczy Białowieskiej. II. Acta Mycol. 1:
105-120.

TRUSZKOWSKA W. 1967. Notatki mikologiczne z Pojezierza Augustowskiego i z Białowieży. Acta My-
col. 3: 201-208.

VAURAS J. 1997. Finnish records on the genus Inocybe (Agaricales). Three new species and Inocybe gram-
mata. Karstenia 37: 35-56.

VESTERHOLT J. 2003. Nøgler til de inoperculate skivesvampe (skivesvampordenen (Leotiales) & spræk-
keskiveordenen (Rhytismatales) m. fl. Dostęp 06.06.2018. [http://www.mycokey.com/MycokeyDK/
Dkpdf.htm].

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 Science.

WOJEWODA W. 2008. Grzyby wielkoowocnikowe Ojcowskiego Parku Narodowego. In: KLASA A.,
PARTYKA J. (Eds.). Monografia Ojcowskiego Parku Narodowego. Przyroda. Ojców: Ojcowski Park
Narodowy: 317-334.

WOJEWODA W., KOZAK M., MLECZKO P., KARASIŃSKI D. 2016. Grzyby makroskopijne Gorców
(Karpaty Zachodnie). Instytut Botaniki im. W. Szafera, PAN, Kraków.

WOJEWODA W., ŁAWRYNOWICZ M. 2006. Czerwona lista grzybów wielkoowocnikowych w Polsce.
In: ZARZYCKI K., MIREK Z., WOJEWODA W., SZELĄG Z. (Eds.). Czerwona lista roślin i grzybów
Polski. Instytut Botaniki im. W. Szafera PAN, Kraków: 53-70.

ZIELENIEWSKI W. 2016. Wody powierzchniowe Gryżyńskiego Parku Krajobrazowego. In: MACIAN-
TOWICZ M. (Ed.). 20 lat Gryżyńskiego Parku Krajobrazowego. Monografia przyrodnicza. Zespół
Parków Krajobrazowych Województwa Lubuskiego, Gorzów Wielkopolski-Zielona Góra: 66-73.

Przegląd Przyrodniczy XXX, 1 (2019)

50

ŻYNDA S., KIJOWSKA J. 2016. Morfogenetyczne formy rzeźby Gryżyńskiego Parku Krajobrazowego.
In: MACIANTOWICZ M. (Ed.). 20 lat Gryżyńskiego Parku Krajobrazowego. Monografia przyrod-
nicza. Zespół Parków Krajobrazowych Województwa Lubuskiego, Gorzów Wielkopolski-Zielona
Góra: 36-51.

Summary

Gryżyna Landscape Park is a valuable natural area in the Lubuskie Voivodeship with poorly re-
searched fungal biota. In the years 2006-2017, the diversity of macrofungi was studied throughout the
entire Park area. Observations were made using the route method taking into account all habitats. The
collected fungi were identified using standard macro- and microscopic methods. During the field work
852 species, varieties and forms of macroscopic fungi were found. After taking into account data from
the literature, one can state that the number of taxa known from this area is 873. Among the found
fungi there are 10 protected species (2 strict and 8 partial), 138 listed on the red list in Poland and 103
recognized as rare in our country. In the study area, there were 31 stands of fungi not yet recorded in the
literature from Poland (Coltricia confluens, Cortinarius alboamarescens, C. americanus, C. anomalellus, C.
daulnoyae, C. turgidoides, C. violilamellatus, Crocicreas cyathoideum var. pteridicola, Haglundia elegantior,
Hyaloscypha bulbopilosa, Hygrophorus mesotephrus, Hypocrea moravica, H. sinuosa, Inocybe albovelutipes,
I. decemgibbosa, I. flavella, I. lacera var. helobia, Lasiobolus macrotrichus, Leccinum cyaneobasileucum,
Mollisia luctuosa, M. olivaceocinerea, Olla transiens, Paxillus adelphus, P. olivellus, Psathyrella seymouren-
sis, Pyrenopeziza urticola, Ramaria rubripermanens, Russula plumbeobrunnea, R. schaefferi, Tricholoma
arvernense, Unguicularia incarnatina). The obtained results should be treated as preliminary and indicat-
ing the need for further research on mycobiota in this area.

Adres autora:

Tomasz Ślusarczyk
os. Widok 15/23 66-200 Świebodzin
e-mail: funalia@wp.pl

51

Ślusarczyk T. – Grzyby wielkoowocnikowe Gryżyńskiego Parku Krajobrazowego

