
84

SUMMARY

Jermakowicz E., Śleszyński M. New, rich stand of Malaxis monophyllos (Orchidaceae) in Rospuda river valley

(Augustów Primeval Forest)

Chrońmy Przyr. Ojcz. 67 (1): 80–84, 2011

Malaxis monophyllos is a strictly protected species in Poland and in all European countries where it grows. It
belongs to Amphi-Boreal-Alpine distribution group, with characteristic lowland-highland disjunction of populations.
In Southern Poland it occurs in Carpathians and Sudety Mts and also in the Lublin and Małopolska Uplands. But
most localities of M. monophyllos are in northern lowlands, especially in the Masurian, Pomeranian and Lithuanian
Lake Districts, which are a part of boreal distribution range of this species.

Populations are often very small and spatial isolated in moistly forests, swamps and peat bogs. The main reason of
this situation is very fast declining number of populations of this species in many European countries over last years.

In 2006–2009 new localities of M. monophyllos was discovered in the southern part of the Rospuda river valley
in east part of Augustów Primeval Forest. The largest station consisted of 119 shoots, in which 33% were flowering
in 2008. About 26% of shoots did not emerge in subsequent year. Another three localities were found, about 1 km
from previous ones.

Continuous monitoring will be a suitable action, to estimate impact of shade and environmental changes on
generative reproduction and persistent of this localities.

Chrońmy Przyr. Ojcz. 67 (1): 84–88, 2011

Stwierdzenia rzadkiego grzyba wielkoowocnikowego – świecznicy
rozgałęzionej Clavicorona pyxidata w północno-wschodniej Polsce

Records of a rare macromycetes – candelabra coral Clavicorona pyxidata
in north-eastern Poland

DARIUSZ KUBIAK

Katedra Mikologii, Uniwersytet Warmińsko-Mazurski w Olsztynie
10–957 Olsztyn, ul. Oczapowskiego 1A
e-mail: darkub@uwm.edu.pl

Słowa kluczowe: Clavicorona pyxidata, nowe stanowiska, północno-wschodnia Polska.

W pracy przedstawiono nowe stanowiska rzadkiego, narażonego w Polsce na wymarcie gatunku grzyba wiel-
koowocnikowego Clavicorona pyxidata (Pers.: Fr.) Doty, stwierdzone w północno-wschodniej części kra-
ju. Przedstawiono charakterystyczne cechy owocników tego gatunku oraz omówiono krótko jego ekologię
i rozmieszczenie w Polsce oraz na świecie.

Rodzaj Clavicorona Doty obejmuje 24 gatunki
(Kirk 2008) szeroko rozpowszechnione na świecie,

reprezentowane w Polsce jedynie przez świecznicę
rozgałęzioną Clavicorona pyxidata (Pers.: Fr.) Doty

85

D. Kubiak Nowe stanowiska świecznicy rozgałęzionej w północno-wschodniej Polsce

[= Arthomyces pyxidatus (Pers.: Fr.) Jülich] (Woje-
woda 2003). Grzyby te należą do rodziny szyszko-
lubkowatych Auriscalpiaceae, rzędu gołąbkowców
Russulales (Wojewoda 2003, Kirk 2008).

Świecznica rozgałęziona to takson opisany po
raz pierwszy przez Persoona (1794, za Dodd 1972),
jako Clavaria pyxidata, który wyróżnił go spośród
innych, znanych mu wówczas grzybów klawario-
idalnych, ze względu na charakterystyczne, kande-
labrowate (baldaszkowate) rozgałęzienia owocnika.
Przedstawiciele tego rodzaju zaliczani byli w prze-
szłości do wielu innych rodzajów, takich jak goździe-
niec Clavaria, lejkowiec Craterellus czy Physalacria
(Dodd 1972). Rodzaj świecznica – obejmujący pier-
wotnie cztery gatunki – utworzył Doty (1947).

Świecznica rozgałęziona tworzy bladocieliste
do beżowych, czasami z wiekiem ciemniejące, silnie
rozgałęzione (kandelabrowate) owocniki wysokości
4–12 cm. Gałązki owocnika, złożone z 4–6 gęsto
ustawionych odcinków (pięter), są zawsze wzniesio-
ne. Najwyższe rozgałęzienia zakończone są charak-
terystycznymi kieliszkowatymi rozsze-rzeniami, na
brzegach których występują liczne wyrostki osiąga-
jące do 8 mm długości. Pojedyncze owocniki zro-
śnięte są u podstawy białą grzybnią. Miąższ owocni-
ka jest białawożółtawy, elastyczny, po potarciu brą-
zowiejący, zapach jest niewyraźny, smak nieznacznie
gorzkawy.

Świecznica rozgałęziona to grzyb o dość cha-
rakterystycznym pokroju owocnika. Najbardziej
zbliżony jest do gatunków z rodzaju koralówka Ra-
maria, może być mylony np. z koralówką sztywną (=
gałęziak zbity) R. stricta, występującą na podobnym
podłożu.

Owocniki świecznicy rozgałęzionej pojawiają się
późnym latem i jesienią. Jest to grzyb saprotroficzny,
dotychczas w Polsce odnotowywany na martwym
drewnie drzew liściastych – wierzby, topoli osiki i ol-
szy, rzadziej szpilkowych – sosny i świerka (Chlebic-
ki i in. 1996; Wojewoda 1999, 2003). Zasiedla mur-
szejące pniaki i leżące, zwykle pozbawione kory kło-
dy. Jako gatunek leśny, występuje w różnych typach
lasów liściastych oraz w borach mieszanych, rzadziej
w borach sosnowych (Wojewoda 2003). Znane są
notowania tego taksonu z kompleksów leśnych po-
łożonych na obszarach miejskich, m.in. Lublina (Fli-
sińska 1996) i Szczecina (Friedrich, Orzechowska

2002). W Szwecji świecznica rozgałęziona ma rangę
gatunku wskaźnikowego, charakterystycznego dla
starych lasów obfitujących w rozkładające się mar-
twe drewno (Nitare 2000), co jest jedną z cech lasów
naturalnych (pierwotnych) (Chlebicki i in. 1996; Ri-
móczi i in. 2009).

Świecznica rozgałęziona jest szeroko rozpow-
-szechniona na półkuli północnej, znana od Japonii
po Stany Zjednoczone i Kanadę. Jest to gatunek cha-
rakterystyczny dla strefy umiarkowanej (Lickey i in.
2002), ale notowany był również w strefie borealnej
(Knudsen 1997, Nitare 2000) oraz subtropikalnej,
zarówno północnej (Mata 2003) jak i południowej
półkuli (Baltazar, Gibertoni 2009). Na obszarze ca-
łego zasięgu występowania jest uznawana za gatunek
rzadki lub bardzo rzadki, stąd jej obecność na wielu
regionalnych „czerwonych listach”. W Polsce gatunek
ten ma obecnie status „narażonego na wymarcie”
– V (Wojewoda, Ławrynowicz 2006). W Norwegii
i Szwecji jest gatunkiem bliskim zagrożenia – NT
(Gärdenfos 2005; Brandrud i in. 2006), w Szwajcarii
narażonym na wymarcie – V (Senn-Irlet i in. 2007),
w Bułgarii krytycznie zagrożonym – CR (Gyosheva
i in. 2006), a w Wielkiej Brytanii uznano go za wy-
marły – Ex (Legon, Henrici 2008).

Świecznica rozgałęziona to grzyb stosunko-
wo rzadki w Polsce, znany głównie z południowej
i południowo-wschodniej części kraju (Wojewoda
2003; Łuszczyński 2007; Bodziarczyk, Chachuła
2008; Gierczyk i in. 2009). Pierwsze stanowiska
tego gatunku w północno-wschodniej Polsce od-
notował w II połowie XX wieku Błoński w Pusz-
czy Białowieskiej (Wojewoda 2003). Po raz kolejny
w tej części kraju świecznica rozgałęziona stwier-
dzona została przez uczestników sesji terenowej
odbywającego się w Warszawie IV Europejskie-
go Kongresu Mikologicznego, na terenie Puszczy
Augustowskiej (rezerwat „Starożyn”) oraz ponow-
nie w Puszczy Białowieskiej (Kotlaba, Lazebnicek
1967). Z Puszczy Białowieskiej gatunek ten podają
również Skirgiełło (1997), Bujakiewicz (2003) oraz
Szczepkowski i współpracownicy (2008). Na tere-
nach przyległych do północno-wschodniej części
naszego kraju świecznica rozgałęziona odnotowana
została m.in. w Borach Tucholskich (Ławrynowicz
i in. 2002), w Lasach Łochowskich koło Wyszkowa,
w okolicach Włodawy i Międzyrzeca Podlaskiego

86

Chrońmy Przyr. Ojcz. rocznik 67, zeszyt 1, 2011

oraz w rezerwacie „Jata” koło Łukowa (Wojewoda
2003, i literatura tamże).

Odkryte w północno-wschodniej Polsce no-
we stanowiska tego gatunku, podobnie jak sto-
-sunkowo częste doniesienia o jego występowaniu
w różnych częściach kraju publikowane na stronach
internetowych (por. Kujawa 2005), mogą świadczyć,
że w wielu regionach jest to grzyb prawdopodobnie
częstszy, niż to dotychczas dokumentowano.

Stanowiska

Informacje zawarte w opisie stanowisk podano
według schematu stosowanego w Atlas of the Geo-
graphical Distribution of Fungi in Poland (Wojewoda
2002). Materiały zielnikowe złożono w Herbarium
Katedry Mikologii UWM w Olsztynie (herb.)

Be-52
1. Pojezierze Olsztyńskie: Kudypy, Arboretum

Warmii i Mazur (południowo-zachodnia część
arboretum), na pniaku sosnowym (1 owocnik),
11.11.2005 r., vid. D. Kubiak; 2. Olsztyn, osiedle
Dajtki, 0,5 km na południowy wschód, oddz. 351, na
południe od torfowiska „Słoneczny Stok”, skraj boru
świerkowego, na leżącej gałęzi drzewa liściastego
(3 owocniki), 26.09.2007 r., leg., det. D. Kubiak
(herb.); 3. Olsztyn, osiedle Dajtki, 1,5 km na połu-
dnie, bór świerkowo-osikowy, w zagłębieniu tereno-
wym, przy nasypie linii kolejowej Olsztyn–Nidzica,
na leżącej kłodzie drzewa liściastego (topoli osiki Po-
pulus tremula?) (kilkanaście owocników), 9.09.2008
r., leg., det. D. Kubiak (herb., ryc. 1).

Be-59
4. Pojezierze Mrągowskie: Krutyń, 1,5 km na

wschód, oddz. 118, grąd lipowy Tilio-Carpinetum, na
leżącej kłodzie grabowej (7 owocników), 17.07.2008 r.,
vid. D. Kubiak; 5. Krutyń, 2 km na północ, na wschód
od szosy i parkingu przy rezerwacie „Krutynia”, oddz.
72, w strefie przejścia łęgu Fraxino-Alnetum i grądu
Tilio-Carpinetum, na leżącej kłodzie drzewa liściaste-
go (ok. 10 owocników), 17.07.2008 r., vid. D. Kubiak;
6. Krutyń, 1,5 km na północ, Tilio-Carpinetum, nad
rzeką Krutynią, na drewnie (1 owocnik), 12.09.2009
r., vid. D. Kubiak; 7. Wojnowo, 1,5 km na południo-
wy zachód, oddz. 156, głazowisko, Tilio-Carpinetum,
na leżących kłodach drzew liściastych (kilkanaście
owocników), 12.09.2009 r., vid. D. Kubiak.

Be-62
8. Pojezierze Olsztyńskie: rezerwat „Las War-

miński”, oddz. 639a, Tilio-Carpinetum, na leżą-
cej kłodzie grabowej (5 owocników), 7.10.2007 r.;
9. rezerwat „Las Warmiński”, oddz. 256, Tilio-
-Carpinetum, na leżącej kłodzie drzewa liściastego
(1 owocnik), 27.08.2009 r., vid. D. Kubiak.

Be-63
10. Pojezierze Olsztyńskie: rezerwat „Las War-

miński”, oddz. 329, Tilio-Carpinetum, na leżącej kło-
dzie drzewa liściastego (3 owocniki), 27.08.2009 r.,
vid. D. Kubiak.

Be-83
11. Pojezierze Olsztyńskie: Wikno, 2 km na

południe, rezerwat „Koniuszanka II”, niżowy las
zboczowy klonowo-lipowy Acer platanoides-Tilia
cordata, na leżącej kłodzie dębowej (1 owocnik),
29.07.2008 r., vid. D. Kubiak.

Świecznica rozgałęziona jest grzybem wyjątko-
wo dobrze poznanym, zarówno na pozio-mie mo-
lekularnym (Contolini i in. 1992; Lickey i in. 2003),
jaki i pod względem biochemicznym (Arnone i in.
2003; Zheng i in. 2008; Zheng, Shen 2009). Jego
owocniki są zazwyczaj uznawane za niejadalne,
zawierają jednak substancje potencjalnie lecznicze.
Owocniki świecznicy mogą na przykład stanowić
źródło naturalnych antybiotyków (Erkel, Anke

Ryc. 1. Clavicorona pyxidata – stanowisko nr 3
(9.09.2008 r., fot. D. Kubiak)
Fig. 1. Clavicorona pyxidata – locality No. 3
(9 September 2008, photo by D. Kubiak)

87

D. Kubiak Nowe stanowiska świecznicy rozgałęzionej w północno-wschodniej Polsce

1992), a substancje w nich zawarte mogą mieć za-
stosowanie w leczeniu choroby Alzheimera (Tae-
-Hee i in. 2006). Mając na uwadze te potencjalne,
zapewne nie w pełni jeszcze poznane, właściwości

oraz jej ogólną rzadkość i niewątpliwe walory este-
tyczne owocników, świecznica rozgałęziona zasłu-
guje na ochronę, o co apelowali już znacznie wcze-
śniej Gumińska i Wojewoda (1988).

PIŚMIENNICTWO

Arnone A., Candiani G., Nasini G., Sinisi R. 2003. Isola-
tion and structure elucidation of new sesquiterpenes
of protoilludane origin from the fungus Clavicorona
divaricata. Tetrahedron 59 (27): 5033–5038.

Baltazar J.M., Gibertoni T.B. 2009. A checklist of the aphyl-
lophoroid fungi (Basidiomycota) recorded from the
Brazilian Atlantic Forest. Mycotaxon 109: 439–442.

Bodziarczyk J., Chachuła P. 2008. Charakterystyka przyrod-
nicza rezerwatu „Cisy W Serednicy” w Górach Słonnych
(Bieszczady Zachodnie). Roczn. Bieszcz. 16: 179–190.

Brandrud T.E., Bendiksen E., Hofton T.H., Høiland K., Jor-
dal J.B. 2006. Sopp (Fungi). W: Norsk Rødliste 2006–
2006 Norwegian Red List. Artsdatabanken, Norway:
103–128 [http://www.artsdatabanken.no].

Bujakiewicz A. 2003. Puszcza Białowieska ostoją rzadkich
i zagrożonych grzybów wielkoowocnikowych. Parki
Nar. Rez. Przyr. 22 (3): 323–346.

Chlebicki A., Żarnowiec J., Cieśliński S., Klama H., Bu-
jakiewicz A., Załuski T. 1996. Epixylites, lignicolous
fungi and their links with different kinds of wood. W:
Faliński J.B., Mułenko W. (red.). Cryptogamous plants
in the forest communities of Białowieża National
Park. Functional groups analysis and general synthesis
(Project CRYPTO 3). Phytocoenosis 8 (N.S.) Suppl.
Cartogr. Geobot. 6: 75–117.

Contolini C., Hughes K.W., Petersen R.H. 1992. Charac-
terization of the mitochondrial genome of Clavicorona
pyxidata. Mycologia 84 (4): 517–521.

Dodd J.L. 1972. The genus Clavicorona. Mycologia 64 (4):
737–773.

Doty M.S. 1947. Clavicorona, a new genus among the cla-
varioid fungi. Lloydia 10: 38–44.

Erkel G., Anke T. 1992. Antybiotics from Basidiomycetes
XLI. Clavicoronic acid, a novel inhibitor of reverse
transcriptases from Clavicorona pyxidiata (Pers. Ex
Fr.) Doty. J. Antibiot. 45 (1): 29–37.

Flisińska Z. 1996. Studia nad grzybami wielkoowocniko-
wymi (macromycetes) Lublina. Ann. UMCS, C 51:
13–39.

Friedrich S., Orzechowska M. 2002. Macromycetes w śro-
dowisku miejskim Szczecina. Bad. Fizjogr. Pol. Zach.,
Ser. B-Bot. 51: 7–30.

Gärdenfors U. (red.) 2005. The 2005 Red List of Swedish
species. ArtDatabanken, SLU, Uppsala.

Gierczyk B., Chachuła P., Karasiński D., Kujawa A., Kuja-
wa K., Pachlewski T., Snowarski M., Szczepkowski A.,
Ślusarczyk T., Wójtowski M. 2009. Grzyby wielko-
owocnikowe polskich Bieszczadów. Część I. Parki Nar.
Rez. Przyr. 28 (3): 3–100.

Gumińska B., Wojewoda W. 1988. Grzyby i ich oznaczanie.
PWRiL, Warszawa.

Gyosheva M.M., Denchev C.M., Dimitrova E.G., Assy-
ov B., Petrova R.D., Stichev G.T. 2006. Red List of fungi
in Bulgaria. Mycologia Balcanica 3: 81–87.

Kirk P. 2008. Index Fungorum [http://www.indexfungo-
rum.org].

Knudsen H. 1997. Clavicoronaceae Corner. W: Hansen L.,
Knudsen H. (red.). Nordic Macromycetes. Nordsvamp,
Copenhagen, 3: 281–282.

Kotlaba F. Lazebníček, J. 1967. IV sjezd Evropských
mykologů, Polsko 1966. Česká Mykol. 21 (1): 54–59.

Kujawa A. 2005. ,,Rejestr gatunków grzybów chronionych
i zagrożonych” – nowa forma gromadzenia danych mi-
kologicznych pochodzących od amatorów. Podsumo-
wanie roku 2005. Prz. Przyr. 16 (3–4): 17–52.

Ławrynowicz M., Dziedziński T., Szkodzik J. 2002. Mac-
rofungi of Aceri-Tilietum and Tilio-Carpinetum in
the „Dolina Rzeki Brdy” nature reserve in the Bory
Tucholskie (NW Poland). Acta Mycol. 37 (1/2):
63–76.

Legon N.W., Henrici A. (red.) 2008. Checklist of the British
& Irish Basidiomycota [http://www.basidiochecklist.
info].

Lickey E.B., Hughes K.W., Petersen R.H. 2002. Biogeo-
graphical patterns in Artomyces pyxidatus. Mycologia
94 (3): 461–471.

Lickey E.B., Hughes K.W., Petersen R.H. 2003. Variabil-
ity and phylogenetic incongruence of an SSU nrDNA

88

Chrońmy Przyr. Ojcz. rocznik 67, zeszyt 1, 2011

SUMMARY

Kubiak D. Records of a rare macromycetes – candelabra coral Clavicorona pyxidata in north-eastern Poland

Chrońmy Przyr. Ojcz. 67 (1): 84–88, 2011

Candelabra coral Clavicorona pyxidata (Pers.: Fr.) Doty is a rare species listed in the Red List of macrofungi
threatened in Poland with the vulnerable (VU) category. In north-eastern Poland this species has hitherto
been recorded from a very few localities limited to the Augustów and Białowieża Large Forests. Eleven new
localities of this fungi has been recorded between 2005–2009 in the Pojezierze Olsztyńskie and Pojezierze
Mrągowskie lakelands.

group I intron in Artomyces, Auriscalpium, and Len-
tinellus (Auriscalpiaceae: Homobasidiomycetes). Mol.
Biol. Evol. 20 (11): 1909–1916.

Łuszczyński J. 2007. Diversity of Basidiomycetes in various
ecosystems of the Góry Świętokrzyskie Mts. Mon. Bot.
97: 5–218.

Mata M. 2003. Macrohongos de Costa Rica. Vol. 1. Insti-
tuto Nacional de Biodiversidad, Santo Domingo de
Heredia.

Nitare J. (red.). 2000. Signalarter. Indikatorer på skydds-
värd skog. Flora över kryptogamer. Skogsstyrelsens
förlag, Jönköping.

Rimóczi I., Benedek L., Forstinger H. 2009. Wood-inhabiting
macrofungi proposed for conservation from the prime-
val bog of Bátorliget. Acta Silv. Lign. Hung. 5: 19–25.

Senn-Irlet B., Bieri G., Egli S. 2007. Rote Liste Grosspilze.
Rote Liste der gefährdeten Arten der Schweiz. Bundes-
amt für Umwelt (BAFU), Bern Eidgenössische Anstalt
für Wald, Schnee und Landschaft (WSL), Birmensdorf
ZH [http://www.bafu.admin.ch].

Skirgiełło A. 1997. Aphyllophorales. W: Faliński J.B.,
Mułenko W., Bujakiewicz A., Majewski T. (red.).
Cryptogamous plants in the forest communities of
Białowieża National Park. Ecological Atlas (Project
CRYPTO 4): 278 (F 459). Phytocoenosis 9 (N.S.)
Suppl. Cartogr. Geobot. 7: 1–522.

Szczepkowski A., Kujawa A., Karasiński D., Gierczyk B.
2008. Grzyby zgromadzone na XIV Wystawie Grzy-

bów Puszczy Białowieskiej. Parki Nar. Rez. Przyr. 27
(4): 115–133.

Tae-Hee L., Young-Il P., Yeong-Hwan H. 2006. Effect of
mycelial extract of Clavicorona pyxidata on the pro-
duction of amyloid β-peptide and the inhibition of
endogenous β-secretase activity in vitro. J. Microbiol.
44 (6): 665–670.

Wojewoda W. 1999. Wstępna charakterystyka grzybów
wielkoowocnikowych Magurskiego Parku Narodowe-
go. Chrońmy Przyr. Ojcz. 55 (1): 35–55.

Wojewoda W. (red.) 2002. Atlas of the Geographical Dis-
tribution of Fungi in Poland. W. Szafer Institute of
Botany, Polish Academy of Sciences, Kraków 2: 5.

Wojewoda W. 2003. Checklist of Polish larger Basidiomy-
cetes. W. Szafer Institute of Botany, Polish Academy of
Sciences, Kraków.

Wojewoda W., Ławrynowicz M. 2006. Red List of the mac-
rofungi in Poland. W: Mirek Z., Zarzycki K., Wojewo-
da W., Szeląg Z. (red.). Red List of Plants and Fungi in
Poland. W. Szafer Institute of Botany, Polish Academy
of Sciences, Kraków: 53–70.

Zheng Y., Shen Y. 2009. Clavicorolides A and B, sesquiter-
penoids from the fermentation products of edible fun-
gus Clavicorona pyxidata. Org. Lett. 11 (1): 109–112.

Zheng Y.-B., Lu C.-H., Zheng Z.-H., Lin X.-J., Su W.-J., Shen
Y.-M. 2008. New sesquiterpenes from edible fungus
Clavicorona pyxidata. Helvetica Chimica Acta 91 (11):
2174–2180.

