
58

Chrońmy Przyrodę Ojczystą 64 (1): 58–62, 2008.

JAROSŁAW ORŁOWSKI

Piotrków Trybunalski
e-mail: jaroslaw@orlowski.info

Nowe stanowisko pochwiaka jedwabnikowego
Volvariella bombycina (Schaeff.: Fr.) Singer

w Piotrkowie Trybunalskim

Pochwiak jedwabnikowy Volvariella bombycina (Schaeff.: Fr.)
Singer należy do klasy podstawczaków (Basidiomycetes), pod-
klasy podstawczaków pieczarkopodobnych (Agaricomycetidae),
rzędu pieczarkowców (Agaricales), rodziny drobnołuszczakowa-
tych (Pluteaceae) (Wojewoda 2003). Jest saprotrofem rozkła-
dającym drewno drzew liściastych, przede wszystkim klonow
Acer spp., kasztanowców Aesculus spp., buków Fagus spp.,
jesionów Fraxinus spp., orzecha włoskiego Juglans regia, topól
Populus spp., dębów Quercus spp., robinii akacjowej Robinia
pseudacacia, wierzb Salix spp., brzóz Betula spp., wiązów
Ulmus spp. i lip Tilia spp. (Kreisel 1987, Skirgiełło 1999,
Wojewoda 2003). Jego owocniki wyrastają zazwyczaj w szcze-
linach pni żywych drzew, lecz także na produktach z drewna,
również wewnątrz budynków (Boekhout 1990). W Polsce znaj-
dowany bywa najczęściej w pęknięciach pni lub w wilgotnych
dziuplach (Skirgiełło 1999). Owocniki ukazują się od kwiet-
nia do listopada. Jest szeroko rozpowszechniony w klima-
cie regionu umiarkowanego i tropikalnego, rośnie w Europie,
Ameryce Północnej, Azji i w północnej Afryce (Boekhout 1990,
Breitenbach, Kränzlin 1995).

Cechy makroskopowe pozwalają na łatwą identyfikację ga-
tunku. Mięsisty, jajowaty do płasko-wypukłego kapelusz (od
5 do 20 cm średnicy), z niewielkim, centralnym garbkiem na
wierzchołku, u młodych owocników jest biały, w trakcie rozwo-
ju ciemnieje poprzez kremowy do żółtobrązowawego na szczy-

59

Nowe stanowisko pochwiaka jedwabnikowego

cie. Powierzchnia pokryta jest obfitymi i gęstymi, drobnymi,
jedwabistymi łuseczkami o podobnym kolorze. Początkowo bia-
łe, gęste, wolne blaszki, z wiekiem przybierają odcień różowy
do łososiowego od dojrzewających zarodników. Cylindryczny,
biały trzon, nieco zgrubiały u podstawy i nieznacznie cieńszy
u szczytu (6–20 × 0,7–2,5 cm), ma nieznacznie bruzdowaną lub
gładką, nieco omszoną w górnej części, powierzchnię. Młody
owocnik okryty jest grubą, błoniastą osłoną całkowitą, która
pęka w trakcie jego rozwoju i tworzy u podstawy trzonu wąską,
workowatą, luźną pochwę, osiągającą długość 3–12 cm, docho-
dzącą czasem niemal do połowy wysokości trzonu. Biały, de-
likatny miąższ charakteryzuje się przeważnie miłym smakiem
i nieznacznym zapachem rzodkwi (Boekhout 1990, Skirgiełło
1999).

Pod względem cech mikroskopowych, z powodu bardzo dłu-
gich, nieseptowanych strzępek w skórce kapelusza, gatunek ten
wydaje się wyróżniać spośród rodzaju Volvariella (Boekhout
1990). Cecha ta odróżnia go od – nieco podobnego makrosko-
powo – pochwiaka błękitnawego Volvariella caesiotincta, ro-
snącego także na drewnie liściastym, który posiada septowane
strzępki w skórce kapelusza i wytwarza owocniki mniejszych
rozmiarów (Skirgiełło 1999).

W skali Europy gatunek uważany jest za powszechny, lecz roz-
proszony, o stosunkowo małym stopniu zagrożenia (Ing 1993).
Jest gatunkiem jadalnym, ale wykorzystywanym tylko w niektó-
rych krajach (Rammeloo, Walleyn 1993, Skirgiełło 1999).
W Polsce do ubiegłego roku posiadał kategorię I – o nieokre-
ślonym zagrożeniu (Wojewoda, Ławrynowicz 1992), obecnie
zmienioną na R – rzadki (Wojewoda, Ławrynowicz 2006). W
Górach Świętokrzyskich uważany jest za rzadki (Łuszczyński
2002). Znanych jest ponad 40 stanowisk Volvariella bombyci-
na z całej Polski (Wojewoda 2003). Stanowisko najbliższe od-
krytemu przeze mnie znalazł 17.07.2005 r. Jacek Kalisiak w
Łodzi (Kujawa 2005) – w centrum miasta, w pobliżu cmentarza
przy ul. Ogrodowej, w szczelinie martwicy pnia klonu rosły dwa
owocniki oraz resztki kilku owocników.

Nowe stanowisko w Piotrkowie Trybunalskim również znaj-
duje się w centrum miasta (ul. Słowackiego, koło nierucho-
mości nr 70a; kwadrat ATPOL EE-11). Jest to pierwsze stano-

60

J. Orłowski

Ryc. 1. Owocnik pochwiaka jedwabnikowego znaleziony 15.VII 2005 r.
w Piotrkowie Trybunalskim (fot. J. Orłowski).
Fig. 1. Fruiting body of Volvariella bombycina found in Piotrków
Trybunalski on 15 July 2005 (photo by J. Orłowski).

61

Nowe stanowisko pochwiaka jedwabnikowego

wisko pochwiaka jedwabnikowego na Równinie Piotrkowskiej
(Kondracki 2002). W 2005 r. (15.07.2005) jeden dojrzały
owocnik rósł tam na ranie klonu pospolitego Acer platanoides
L., powstałej po odcięciu gałęzi, na wysokości ok. 2 m (ryc. 1).
Rana znajdowała się po zachodniej stronie pnia. Owocnik nie
został pozyskany ze względu na rzadkość występowania. W
następnym roku (15.08.2006) zaobserwowałem w tym samym
miejscu dwa owocniki – jeden martwy i jeden młody, w fazie
„jaja”. Stanowisko udokumentowano fotograficznie.

Częste występowanie pochwiaka jedwabistego w centrach
miast (Wojewoda 2003, Kujawa 2005) nie wywołuje obaw
o jego zagrożenie i wskazuje na jego odporność wobec miejskich
zanieczyszczeń. Można mieć nadzieję, że gatunek ten będzie
się dalej rozpowszechniał w polskich aglomeracjach i z czasem
uznany zostanie za częsty i niezagrożony.

SUMMARY

Orłowski J. New locality of Volvariella bombycina (Schaeff.: Fr.)
Singer in Piotrków Trybunalski (Central Poland).
Chrońmy Przyrodę Ojczystą 64 (1): 58–62, 2008.

Volvariella bombycina was reported from about 40 sites in Poland
and currently is regarded as rare according to the Polish Red List of
macrofungi. The new locality was found in the town centre of Piotrków
Trybunalski in July 2005. Single basidiocarp of V. bombycina deve-
loped on Acer platanoides. The presence of V. bombycina at the same
site was confirmed in August 2006.

PIŚMIENNICTWO

Boekhout T. 1990. Volvariella. W: Bas C., Kuyper T.W., Noordeloos
M.E., Vellinga E.C. (red.). Flora Agaricina Neerlandica. Vol. 2. A.A.
Balkema. Rotterdam: 56–64.

Breitenbach J., Kränzlin F. 1995. Fungi of Switzerland. Vol. 4.
Agarics 2nd part. Edition Mykologia, Lucerne. Switzerland: 134.

62

J. Orłowski

Ing B. 1993. Towards a Red List of Endangered European Macrofungi.
W: Pegler D.N., Boddy L., Ing B., Kirk P.M. (red.). Fungi of Europe.
Investigation, Recording and Conservation. Royal Botanic Garden,
Kew: 231–237.

Kondracki J. 2002. Geografia regionalna Polski. PWN, Warszawa.
Kreisel H. 1987. Pilzflora der Deutschen Demokratischen Republik.

Basidiomycetes (Gallert-, Hut- und Bauchpilze). G. Fischer Verlag.
Jena: 248.

Kujawa A. 2005. „Rejestr gatunków grzybów chronionych
i zagrożonych” – nowa forma gromadzenia danych mikologicznych
pochodzących od amatorów. Podsumowanie roku 2005. Przegl.
Przyr. 16, 3–4: 17–52.

Łuszczyński J. 2002. Preliminary red list of Basidiomycetes in the
Góry Świętokrzyskie Mts (Poland). Polish Bot. Studies 47 (2): 183–
194.

Rammeloo J., Walleyn R. 1993. The edible fungi of Africa south of
the Sahara: a literature survey. Scripta Botanica Belgica 5: 1–62.

Skirgiełło A. 1999. Flora Polski – Grzyby, t. XXVII – podstawczaki,
łuskowcowate. Inst. Bot. im. W. Szafera PAN, Kraków.

Wojewoda W. 2003. Checklist of Polish larger Basidiomycetes. W:
Mirek Z. (red.). Biodiversity of Poland. W. Szafer Inst. Bot., Polish
Academy of Sciences, Kraków.

Wojewoda W., Ławrynowicz M. 1992. Czerwona lista grzybów
wielkoowocnikowych zagrożonych w Polsce. W: Zakrzycki K.,
Wojewoda W., Heinrich Z. (red.). Lista roślin zagrożonych w Polsce.
Inst. Bot. im. W. Szafera PAN, Kraków: 27–56.

Wojewoda W., Ławrynowicz M. 2006. Red list of the macrofungi in
Poland. W: Mirek Z., Zakrzycki K., Wojewoda W., Szeląg Z. (red.).
Red list of plants and fungi in Poland. W. Szafer Inst. Bot., Polish
Academy of Sciences, Kraków: 53–70.

	1_2008_ChPO.pdf
	Jarosław Orłowski
	Nowe stanowisko pochwiaka jedwabnikowego Volvariella bombycina (Schaeff.: Fr.) Singer
	w Piotrkowie Trybunalskim

