
67

DARIUSZ KUBIAK

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

Stanowiska ozorka dębowego
Fistulina hepatica L.

w północno-wschodniej Polsce

W latach 2005–2006 na obszarze Lasów Kudypskich, Puszczy
Nidzickiej (Lasy Purdzko-Ramucko-Napiwodzkie) i Biebrzańskie-
go Parku Narodowego stwierdzono stanowiska ozorka dębowego
Fistulina hepatica L. Ozorek dębowy jest stosunkowo rzadkim w
Polsce grzybem. Podlega ścisłej ochronie gatunkowej od 2004 r.
(Rozporządzenie 2004), jednak o jego ochronę apelowano już
w połowie ubiegłego wieku (Orłoś 1949). W 1992 r. gatunek
umieszczono na czerwonej liście grzybów zagrożonych wymar-
ciem w Polsce (Wojewoda, Ławrynowicz 1992), gdzie sklasy-
fikowany został jako narażony na wymarcie – V. W najnowszym
wydaniu czerwonej listy (Wojewoda, Ławrynowicz 2006) ga-
tunek ten zaliczono do kategorii grzybów rzadkich – R.

Ozorek dębowy jest jedynym przedstawicielem rodziny ozor-
kowatych Fistulinaceae. Owocniki tego grzyba pojawiają się la-
tem i na początku jesieni (od lipca, lub nawet wcześniej, od
maja, do listopada). Rosną zwykle w dolnych partiach starych,
żywych dębów Quercus robur, Q. petraea i kasztanów jadalnych
Castanea sativa, ale mogą występować również na wysokości
kilkunastu metrów nad ziemią lub na świeżo ściętych pnia-
kach.

Ozorek tworzy owocniki jednoroczne, pojedyncze lub złożo-
ne z kilku kapeluszy zrośniętych nasadami, przyrośnięte bo-

68

R
yc

. 1
. P

oł
oż

en
ie

 s
ta

n
ow

is
k

oz
or

ka
 d

ęb
ow

eg
o

Fi
st

ul
in

a
he

pa
tic

a
w

 p
ół

n
oc

n
o-

w
sc

h
od

n
ie

j P
ol

sc
e

n
a

tl
e

si
at

ki

kw
ad

ra
tó

w
 A

TP
O

L
(W

oj
ew

od
a

20
00

):
ro

m
by

 –
 s

ta
n

ow
is

ka
 z

n
an

e
(W

oj
ew

od
a

20
03

),
kó

łk
a

–
n

ow
e

st
an

ow
is

ka
.

Fi
g.

 1
.

Lo
ca

lit
ie

s
of

 F
is

tu
lin

a
he

pa
tic

a
in

 n
or

th
-e

as
te

rn
 P

ol
an

d
ag

ai
n

st
 t

h
e

ba
ck

gr
ou

n
d

of
 A

TP
O

L
gi

rd
 (a

cc
.

to
 W

oj
ew

od
a

20
00

):
op

en
 d

ia
m

on
ds

 –
 k

n
ow

n
 lo

ca
lit

ie
s,

 b
la

ck
 c

ir
cl

es
 –

 n
ew

 lo
ca

lit
ie

s.

69

kiem do drewna, siedzące lub z krótkim trzonem. Kapelusze są
początkowo guzowate, potem poduszkowate, łopatkowate lub
półkoliste, za młodu miękkie i mięsiste, przypominające kon-
systencją surowe mięso, potem włókniste i sztywne. Gatunek
charakteryzuje się występowaniem wolno zwisających, nie zro-
śniętych rurek hymenoforu (Domański i in. 1967). Ze względu
na niezwykły wygląd i barwę owocników jest to grzyb bardzo
łatwy do rozpoznania.

Ozorek jest fakultatywnym pasożytem drzew. Wywołuje de-
likatną zgniliznę, zwłaszcza rdzenia, która przebarwia drewno
na głęboki, ciemnobrązowy kolor. Proces ten jest stosunkowo
powolny. Po śmierci drzewa grzybnia żyje na jego drewnie sa-
protroficznie. Ozorek dębowy występuje w różnych typach zbio-
rowisk lasów liściastych i mieszanych, również w parkach i za-
drzewieniach przykościelnych, jednak tylko tam, gdzie rosną
skupienia bardzo starych dębów, a więc najczęściej w rezer-
watach przyrody lub parkach narodowych (Grzywacz 1988).
Jest jednym z najbardziej charakterystycznych grzybów zasie-
dlających drzewa pomnikowe (Zarzyński 2004).Występowanie
ozorka dębowego wskazuje więc na istnienie specyficznych wa-
runków ekologicznych i dlatego ten grzyb może pełnić rolę swo-
istego bioindykatora (Fiedorowicz i in. 2000, Nitare 2000).

Ozorek jest gatunkiem szeroko rozpowszechnionym w stre-
fie klimatu umiarkowanego, występuje jednak miejscowo
(Laessøe, Del Conte 1997). W Europie jego zasięg ograni-
czony jest przede wszystkim do środkowej części kontynentu
i Wysp Brytyjskich (Svrček, Vančura 1987).

W Polsce ozorek dębowy jest grzybem nieco częstszym w po-
łudniowej części kraju (Wojewoda 2003). W północno-wschod-
niej Polsce ma udokumentowane stanowiska jedynie w Puszczy
Białowieskiej (Błoński 1888, 1889, Orłoś 1961, Skirgiełło
1970, 1997, Bujakiewicz 2003) i w Puszczy Piskiej (Abromait
1905, Skirgiełło 1970, Fiedorowicz i in. 2000). Poza tym re-
gionem stanowiska tego gatunku znane są m.in. z okolic Kuźni-
cy Białostockiej – z terenów położonych obecnie prawdopodob-
ne poza granicami naszego kraju (Skirgiełło 1946, 1970) oraz
z okolic Elbląga (Kaufmann 1890, za Skirgiełło 1970). Nowe
stanowiska ozorka dębowego (ryc. 1) odnotowano na obszarach
bardzo słabo zbadanych pod względem mikologicznym:

70

Be 52: Pojezierze Olsztyńskie, Kudypy, Leśne Arboretum
Warmii i Mazur (53º46’ N, 20º22’ E); grupa pomnikowych dę-
bów szypułkowych, na martwym, częściowo pozbawionym kory
pniu, trzy owocniki u podstawy pnia; 11.11.2005 r.; pięć owoc-
ników na wysokości 20-50 cm; 22.09.2006 r.

Be 62: Pojezierze Olsztyńskie, rezerwat „Las Warmiński”, od-
dział 656 (53º40’ N, 20º30’ E); grąd, na dębie szypułkowym,
trzy owocniki na wysokości 1,5-3m; 03.09.2005 r.

Be 62: Pojezierze Olsztyńskie, Nadleśnictwo Nowe Ramuki,
oddział 712 (53º38’ N, 20º27’ E); dąb Quercus robur przy szosie
Stawiguda–Łańsk, w otoczeniu drzewostanów sosnowych, poje-
dynczy owocnik na wysokości 1 m; 30.08.2005 r.

Be 83: Pojezierze Olsztyńskie, rezerwat „Dęby Napiwodzkie”
(53º30’ N, 20º39’ E); grąd, na dwóch dębach szypułkowych
Quercus robur kilkanaście owocników na wysokości 1-15 m;
17.08.2005 r.

Be 83: Pojezierze Olsztyńskie, Wikno, grupa pomnikowych
dębów Quercus robur przy ujściu rzeki Koniuszanka do je-
ziora Omulew, koło leśniczówki Wikno (53º28’ N, 20º31’ E);
na dwóch drzewach, jeden i dwa owocniki u podstawy pni;
24.09.2005 r.

Be 83: Pojezierze Olsztyńskie, rezerwat „Koniuszanka II”
(53º28’ N, 20º31’ E); na martwym, pozbawionym kory pniu
dębu szypułkowego (dąb „Cesarza Wilhelma”), pięć owocników
na wysokości 20-50 cm; 08.09.2006 r.

Bf 68: Kotlina Biebrzańska, Biebrzański Park Narodowy,
uroczysko Grzędy (53º37’ N, 22º47’E); grąd, na dębie szypułko-
wym, pojedynczy owocnik u podstawy pnia; 15.09.2005 r.

Przedstawione stanowiska uzupełniają dotychczasową wie-
dzę o rozmieszczeniu ozorka na obszarze kraju i dostarczają
nowych informacji o różnorodności gatunkowej i bogactwie
przyrodniczym Lasów Kudypskich, Puszczy Nidzickiej i Bie-
brzańskiego Parku Narodowego, a zwłaszcza położonych w ich
obrębie terenów objętych ochroną rezerwatową.

71

SUMMARY

Localities of Fistulina hepatica L. in north-eastern Poland

The beefsteak fungus Fistulina hepatica is considered a fairly rare
species in Poland, and in some regions, e.g. north-eastern Poland,
a rare one. Most published information about the occurrence of
Fistulina hepatica comes from the southern part of the country. The
present work gives a description of seven new localities of this species
found between 2005-2006 in the north-eastern Poland (Kudypy Forest
District, Nidzica Large Forest, Biebrza National Park). All localities of
this species were found in forest habitats, on trunks and branches
of living or (rarely) dead oaks Quercus robur. Fistulina hepatica is a
species legally protected in Poland, in Polish edition of “Red Book”
of macromycetes it is situated in the category of rare species (R
category).

PIŚMIENNICTWO

Abromait J. 1905. Bericht über die 43 Jahresversammlung in Culm am
7. October 1904. Schr. physik.-ökon. Ges. Königsberg 46: 50–83.

Błoński F. 1888. Spis roślin skrytokwiatowych zebranych w r. 1887
w Puszczy Białowieskiej. Pamiętn. Fizjogr. 8: 75–96.

Błoński F. 1889. Spis roślin zarodnikowych zebranych lub zanoto-
wanych w lecie w r.1887 w puszczach: Białowieskiej, Świsłockiej
i Ladzkiej. W: Błoński F., Drymer K. (red.). Sprawozdanie z wy-
cieczki Botanicznej, odbytej do Puszczy Białowieskiej, Ladzkiej
i Świsłockiej w 1888 roku. Pamiętn. Fizjogr. 9: 55–115.

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

Domański S., Orłoś H., Skirgiełło A. 1967. Grzyby (Mycota). III.
Instytut Botaniki PAN, Warszawa.

Fiedorowicz G., Lisiewska M., Dynowska M. 2000. Gatunki
grzybów monitorowanych w Mazurskim Parku Krajobrazowym. W:
Lisiewska M., Ławrynowicz M. (red.). Monitoring grzybów. Sekcja
Mikologiczna PTB, Poznań–Łódź: 73–79.

72

Grzywacz A. 1988. Grzyby leśne. PWRiL, Warszawa.
Kaufmann F. 1890. Pilze der Elbinger Umgegend, gesammelt, farbig

gezeichnet und getrocknet. Schriften Natursforsch. Gesellsch.
Danzig N.F. 7 (2): 72–84.

Laessøe T., Del Conte A. 1997. Grzyby. Wielka Księga. Wyd. Wiedza
i Życie, Warszawa.

Nitare J. 2000. Svampar. W: Nitare J. (red.). Signalarten. Indikatorer
på skyddsvärd skog. Skogsstyrelsens förlag, Jönköping: 213–375.

Orłoś H. 1949. Grzyby jadalne i trujące. Spółdzielnia „Las”,
Warszawa.

Orłoś H. 1961. Badania ekologiczne nad mikoflorą niektórych typów
lasu w Białowieskim Parku Narodowym. Prace IBL 229: 57–106.

Rozporządzenie 2004. Rozporządzenie Ministra Środowiska z dnia
9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów
objętych ochroną. Dz.U. z dnia 28 lipca 2004 r., nr 168, poz. 1765.

Skirgiełło A. 1946. Przyczynek do znajomości flory mikologicznej okolic
Kuźnicy Grodzieńskiej. Acta Soc. Bot. Polon. 17 (2): 239–251.

Skirgiełło A. 1970. Materiały do poznania rozmieszczenia
geograficznego grzybów wyższych w Europie. III. Acta Mycol. 6 (1):
101–123.

Skirgiełło A. 1997. Fungi: Aphyllophorales. W: Faliński J.B.,
Mułenko W. (red.). Cryptogamous plants in the forest communities
of Białowieża National Park. Ecological Atlas (Project Crypto 4).
Phytocoenosis 9 (N.S.), Suppl. Cartograph. Geobot. 7, Warszawa–
Białowieża.

Svrček M., Vančura B. 1987. Grzyby środkowej Europy. PWRiL,
Warszawa.

Wojewoda W. (ed.). 2000. Atlas of the geographical distribution of fungi
in Poland 1: 5–7. W. Szafer Institute of Botany, Polish Academy of
Sciences, Kraków.

Wojewoda W. 2003. Checklist of Polish larger Basidiomycetes. W.
Szafer Institute of Botany, Polish Academy of Sciences, Kraków.

Wojewoda W., Ławrynowicz M. 1992. Czerwona lista grzybów
wielkoowocnikowych zagrożonych w Polsce. W: Zarzycki K.,
Wojewoda W., Heinrich Z. (red.). Lista roślin zagrożonych w Polsce
(wyd. 2). Instytut Botaniki im. W. Szafera, PAN, Kraków: 27–56.

Wojewoda W., Ławrynowicz M. 2006. Red list of the macrofungi in
Poland. W: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (red.).

73

Red list plants and fungi in Poland. W. Szafer Institute of Botany,
Polish Academy of Sciences, Kraków: 53–70.

Zarzyński P. 2004. Zespół grzybów rozkładających drewno sędziwych
dębów i lip. Sylwan 4: 22–26.

