

Nowe, najliczniejsze w Polsce stanowisko gwiazdy wieloporowatej *Myriostoma coliforme* (Dicks.) Corda w Toruniu

BOGUSŁAW PAWŁOWSKI¹, EDYTA ADAMSKA²

¹Zakład Kriologii i Badań Polarnych, Uniwersytet Mikołaja Kopernika
87-100 Toruń, ul Gagarina 9
e-mail: bogus@geo.uni.torun.pl

²Zakład Taksonomii i Geografii Roślin, Uniwersytet Mikołaja Kopernika
87-100 Toruń, ul Gagarina 9
e-mail: adamska@biol.uni.torun.pl

Gwiazda wieloporowata *Myriostoma coliforme* (Dicks.) Corda, znana wcześniej pod nazwą wieloporek gwiazdzisty, to przedstawiciel rodziny gwiazdoszowatych (Geastraceae), należącej do rzędu sromotnikowców (Phallales). Gatunek ten umieszczono na czerwonej liście grzybów wielkoowocnikowych w Polsce w kategorii wymierające (Wojewoda, Ławrynowicz 2006). Gwiazda wieloporowata podlega ścisłej ochronie gatunkowej (Rozporządzenie 2004) i jest jednym z najrzadszych grzybów w Polsce.

Gwiazda wieloporowata charakteryzuje się gwiazdźście pękającym egzoperydium, czyli zewnętrzną ścianką owocnika, oraz obecnością wielu otworów w endoperydium (wewnętrznej części podwójnej osłony owocnika). Dodatkowo endoperydium tego podstawczaka wyniesione jest na kilku do kilkunastu kolumnienkach. Te dwie ostatnie cechy odróżniają gwiazdę od pozostałych przedstawicieli tej rodziny (Rudnicka-Jezierska 1991).

Na terenie miasta Torunia udokumentowano do tej pory dwa wystąpienia *M. coliforme* (ryc. 1). Pierwsze podawane stanowisko pochodzi z lat 50-tych ubiegłego wieku (Zabłocka, Zabłocki 1951, Skirgiełło 1984), gdzie okazy znaleziono pod topolami,

Ryc. 1. Rozmieszczenie stanowisk gwiazdy wieloporowatej w Polsce: 1 – Strychy (Malloch 1936), 2 – Toruń (Zabłocka, Zabłocki 1951), 3 – Olsztyn (Rudnicka-Jezińska 1991), 4 – Toruń (Ceynowa-Giełdon 2000), 5 – Poznań (Zychła 2007), 6 – Toruń (nowe stanowisko).

Fig. 1. Distribution of localities of *Myriostoma coliforme* in Poland: 1–5 – localities as above, 6 – new locality in Toruń.

w zaroślach kolcowoja szkarłatnego *Lycium barbarum*. Trudno jednoznacznie stwierdzić co mogło być przyczyną zaniku owocników w tym miejscu. Jak opisuje Ceynowa-Giełdon (2000), owocniki tego grzyba występują okresowo, po czym zanikają na wiele lat, by pojawić się ponownie, w tym samym miejscu lub na innym, sąsiednim stanowisku. Po raz kolejny udało się odnaleźć owocniki tego grzyba dopiero 50 lat później. Obydwa historyczne stanowiska opisano jako silnie zmienione przez działalność człowieka. Znalezione w 2000 r. okazy (w liczbie 12 owocników) rosły na powierzchni zaledwie kilku metrów kwadratowych, na skraju zsynantropizowanego lasu, przy zbiegu ulic Morycińskiego i Grunwaldzkiej w Toruniu, niedaleko stanowiska z lat 50-tych (ryc. 1). W tym drugim przypadku, w pobliżu stwierdzono występowanie robinii akacjowej *Robinia pseudoacacia*, klonu jesionolistnego *Acer negundo* oraz bzu czarnego *Sambucus nigra*. Oba, położone blisko siebie stanowi-

Ryc. 2. Owocniki gwiazdy wieloporowatej na nowym stanowisku w Toruniu (3.VIII.2007 r.; fot. B. Pawłowski).
Fig. 2. Basidiocarps of *Myriostoma coliforme* on the new locality in Toruń (3 August 2007; photo by B. Pawłowski).

ska charakteryzowało podłoże piaszczyste z dużą ilością ściółki (Ceynowa-Giełdon 2000). Opisywane stanowisko utrzymywało się do 2005 r. Początkowo pojawiły się tam dodatkowo owocniki, by później, z biegiem czasu, zaniknąć zupełnie. Na opisanym obszarze rozpoczęto roboty ziemne połączone z wycinką drzew, co zmieniło radykalnie warunki siedliskowe oraz doprowadziło do zniszczenia stanowiska (Ceynowa-Giełdon, inf. ustna, 2007).

Gwiazda wieloporowata została ponownie znaleziona w Toruniu w sierpniu 2007 r. przez pierwszego z autorów, jednak lokalizacja stanowiska nie miała nic wspólnego ze stanowiskami opisywanymi dotychczas (ryc. 1). Od poprzednich podawanych dla Torunia lokalizacji *M. coliforme* dzieli to stanowisko ponad 6 km (w siatce ATPOL wszystkie znajdują się w kwadracie DC-30). Na szczególną uwagę zasługuje także duża liczba owocników, których w sumie stwierdzono 98. Znaleziono je na południowy zachód od osiedla Na Skarpie, poniżej Fortu I (Fort Jana III Sobieskiego), na zboczu doliny, i niecałe 100 m od koryta Wisły (53°01'05" N, 18°39'55" E). Okazy te znajdowały się w różnych stadiach rozwojowych: od podziału egzoperydium do rozsiewania zarodników (ryc. 2). Z racji położenia na południowym zboczu doliny Wisły, rejon ten uznać należy za ciepły. Wszystkie owocniki znaleziono na piaszczystym, bogatym w ściółkę podłożu.

W części wschodniej stanowiska występowały one u podnóża zboczy niewielkiej, wklęsłej formy terenu, a także na przebiegającej w niej ścieżce, na powierzchni około 100 m². Wśród znajdujących się tam 53 owocników około połowa była mechanicznie uszkodzona. Związane to było z ich występowaniem na ścieżkach wykorzystywanych przez rowerzystów i pieszych. Miejsce to cechowało się występowaniem w warstwie drzew głównie klonu pospolitego *Acer platanoides*, także klonu jesionolistnego *Acer negundo*, lokalnie robinii akacjowej, w podszybie bzu czarnego, a w runie pokrzywy zwyczajnej *Urtica dioica* oraz glistnika jaskółcze ziele *Chelidonium majus*. Stwierdzono tu znaczne zwarcie koron drzew.

W zachodniej części stanowiska 45 owocników gwiazdy wieloporowatej znaleziono również w niewielkiej, wklęsłej formie terenu. Z racji położenia w mniej uczęszczanym miejscu, więk-

szość z nich nie była uszkodzona. Oprócz klonu pospolitego i glistnika jaskółcze ziele w podszyciu rosła tu także jeżyna *Rubus* sp. Miejsce to cechowało także nieco lepsze nasłonecznienie, a znalezione tam owocniki były większe (kilka z nich miało średnicę podzielonego egzoperydium do 12 cm).

W Polsce, jak podaje Wojewoda (2003), stwierdzono *Myriostoma coliforme* na nielicznych stanowiskach opisanych przez Mallocha (1936; Strychy), Zabłocką i Zabłockiego (1951; Toruń; por. Skirgiełło 1984), Rudnicką-Jeziorską (1991; Olsztyn), oraz Ceynową-Giełdon (2000; Toruń) (ryc. 1). Zychła (2007) podaje informację o znalezieniu gwiazdy wieloporowatej w Poznaniu-Radojewie w październiku 2006 r., w łągu *Viola odoratae-Ulmetum* (lasy na stromych stokach, w dolinkach i wcięciach erozyjnych, często laski akacjowe z bogatym runem). To ostatnia informacja o tym gatunku w Polsce, poprzedzająca bezpośrednio odkrycie nowego, liczącego prawie 100 owocników stanowiska *M. coliforme* w Toruniu. Znajdująca się w pobliżu, opisana powyżej roślinność, potwierdza wszystkie dotychczasowe informacje o preferencjach siedliskowych tego rzadkiego, nitrofilnego gatunku. Znalezione owocniki nie odbiegały rozmiarami od innych, podawanych w literaturze. W pobliżu stwierdzono również występowanie dwóch innych gatunków gwiazdoszy: *Geastrum coronatum* Pers. i *Geastrum striatum* DC.

Według Dahlberga i Croneborga (2003) w Europie gwiazda wieloporowata została stwierdzona w sumie na 155 stanowiskach w 20 krajach, z czego 12 państw umieściło *M. coliforme* na czerwonych listach w różnych kategoriach zagrożenia. Najliczniej występuje w Holandii, skąd znanych jest 56 stanowisk, we Francji (50 stanowisk), Hiszpanii (41) oraz Wielkiej Brytanii (16). Poza Europą, np. w Australii (Rees i in. 2005) grzyb ten także uważany jest za rzadki.

SUMMARY

Pawłowski B., Adamska E. A new locality of *Myriostoma coliforme* (Dicks.) Corda in Toruń with the most abundant occurrence of this species in Poland

Chrońmy Przyrodę Ojczyzną **64** (2): 70–76.

Myriostoma coliforme is a very rare, threatened and strictly protected fungus species in Poland. It was known from only 3 localities in the country. New locality was found in Toruń on southern slope of the Vistula valley on a sandy, rich in organic debris substrate (53°01'05" N, 18°39'55" E). The occurrence of 98 basidiocarps was recorded.

PIŚMIENNICTWO

- Ceynowa-Giełdon M. 2000. *Myriostoma coliforme* Corda – jeden z najrzadszych grzybów Polski – nadal w Toruniu. Chroń. Przyr. Ojcz. 56(3): 94–96.
- Dahlberg A., Croneborg H. 2003. 33 threatened fungi in Europe. Complementary and revised information on candidates for listing in Appendix I of the Bern Convention. Publikacja dostępna na stronie internetowej: [http://www.artdata.slu.se/Bern_Fungi/ECCF%2033_T-PVS%20\(2001\)%2034%20rev_low%20resolution_p%201-14.pdf](http://www.artdata.slu.se/Bern_Fungi/ECCF%2033_T-PVS%20(2001)%2034%20rev_low%20resolution_p%201-14.pdf).
- Malloch A. 1936. Erdsterne im Kreis Schwerin (Warthe). Abhandl. Ber. Naturwissensch. Abt. Grenzmark. Gesellsch. Erforsch. Pflege Heimat 11: 125–127.
- Rees B.J., Taeker F., Coveny R.G. 2005. *Myriostoma coliforme* in Australia. Australasian Mycologist 24(2): 25–28.
- Rozporządzenie 2004. Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną. Dz. U. nr 168 (2004), poz. 1765.
- Rudnicka-Jeziarska W. 1991. Grzyby (Mycota). Inst. Bot. im. W. Szafera, PAN, t. 23, Kraków.
- Skirgiełło A. 1984. Materiały do poznania rozmieszczenia geograficznego grzybów wyższych w Europie. VI. Acta Mycol. 20(1): 129–157.

- Wojewoda W. 2003. Checklist of Polish lager Basidiomycetes. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.
- Wojewoda W., Ławrynowicz M. 2006. Red list of macrofungi in Poland. W: Mirek Z., Zarzycki K., Wojewoda W., Szelaż Z. (red.). Red list of plants and fungi in Poland. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków: 53–70.
- Zabłocka W., Zabłocki J. 1951. Wnętrzniaki polskie (Gasteromycetes). *Studia Soc. Sci. Torunensis D, I* (2): 1–22.
- Zychła M. 2007. Nowe dla Polski stanowisko *Myriostoma coliforme* (With.: Pers.) Corda w podworskim parku w Poznaniu-Radojewie. *Badania Fizjograficzne nad Polską Zachodnią, Seria B – Botanika*, 56: 49–54.