
205

Chrońmy Przyr. Ojcz. 65 (3): 205–208, 2009.

ARTYKUŁY

Aksamitka złota Pholiota aurea: grzyb rzadki w Polsce

Pholiota aurea: a rare fungus in Poland

BARBARA GUMIŃSKA

Instytut Botaniki UJ
31-501 Kraków, ul. Kopernika 27

Słowa kluczowe: Pholiota aurea, rozmieszczenie stanowisk w Polsce.

Artykuł przedstawia opis owocników Pholiota aurea i opisuje siedlisko, w jakim grzyb ten wy-
stępuje. Podaje również rozmieszczenie dotychczas znanych stanowisk tego gatunku grzyba na
terenie Polski. Zwraca też uwagę na konieczność ochrony prawnej tego rzadkiego taksonu na
terenie naszego kraju.

Wstęp

Pholiota aurea (Matt.) Maire – aksamitka
złota (aksamitkówka) [synonimy: Cystoderma
aurea (Matt.) Kühner, Pholiota aurea (Matt.)
Pers., P. vahlii Weinm., Togaria aurea (Matt.)
W.G. Sm.] należy do gromady Basidiomycota,
klasy Agaricomycetes, rzędu Agaricales i rodzi-
ny Tricholomataceae. Jest jednym z piękniej-
szych grzybów w Polsce. Ze względu na rzad-
kość występowania zasługuje na szczególną
uwagę. Do znanych dotąd stanowisk tego grzy-
ba na terenie naszego kraju dochodzą obecnie
nowe stanowiska z południowej Polski.

Opis owocników

Kapelusz o średnicy 5–20 (25) cm, począt-
kowo kulisto sklepiony, po dojrzeniu szeroko
rozpostarty i na brzegach pofalowany, grubo-
mięsisty, z uwypukleniem na szczycie, na po-
wierzchni suchy, mączysty (aksamitny), koloru
ochrowożółtego. Blaszki różnej długości, nie-
zbyt szerokie, cienkie, dość gęsto ustawione, na
brzegu równe, przy trzonie wąsko przyrośnięte,

u młodych okazów bladoochrowe, po dojrze-
niu ciemniejące, aż do rdzawożółtych. Trzon
masywny, cylindryczny lub rozszerzający się
ku dołowi, czasem u podstawy lekko bulwia-
sty, na powierzchni delikatnie prążkowany
i pokryty drobnymi gruzełkami lub ziarenkami,
zabarwiony tak jak powierzchnia kapelusza. Na
trzonie znajduje się bardzo charakterystyczny,
duży pierścień, który u młodych okazów dość
długo przyrośnięty jest do brzegu kapelusza.
Po dojrzeniu owocnika odrywa się od jego
brzegów i odgina się ku dołowi. Zewnętrzna
powierzchnia pierścienia gruzełkowata, cza-
sem prążkowana i zabarwiona tak jak trzon.
Wewnętrzna powierzchnia pierścienia, jak
również szczytowa część trzonu ponad pierście-
niem jest biaława lub kremowa, po dojrzeniu
owocnika oprószona brązowymi zarodnikami.
Miąższ dość zwarty, białawy, pod skórką kape-
lusza ochrowy, po przekrojeniu lekko żółknący,
o smaku łagodnym i słabym, nieokreślonym za-
pachu. Zarodniki elipsoidalne, na powierzchni
gładkie lub drobnopunktowane, o wymiarach
10–13×4–6 µm, pod mikroskopem blado-
ochrowe. Wysyp ochrowy do rdzawobrązowe-

206

Chrońmy Przyr. Ojcz. rocznik 65, zeszyt 3, 2009.

go. Podstawki 4-zarodnikowe. Bardzo dobrą,
kolorową fotografię tego grzyba publikuje
Cetto (1978), na stronie 157.

Gatunki podobne

Aksamitka złota ma owocniki o tak cha-
rakterystycznej budowie, że trudno grzyb ten
pomylić z innymi gatunkami. Może najbardziej
podobne owocniki ma płachetka kołpakowata
– Rozites caperata (Pers.) P. Karst. Zasadnicze
różnice w wyglądzie obu gatunków przedsta-
wiono w tabeli 1.

Siedlisko

Grzyb ten jest saprobiontem, pojawiają-
cym się od sierpnia do listopada, najczęściej
w terenach odkrytych, w miejscach ruderal-
nych, przy brzegach dróg, w parkach, w zaro-
ślach, nad potokami, często wśród pokrzyw.
Rzadziej znajdowany był w jasnych, prze-
świetlonych lasach liściastych lub szpilko-
wych (Cetto 1978, Dermek 1987, Watling,
Gregory 1993). Wszędzie jest podawany jako
grzyb rzadki.

Występowanie w Polsce

Stanowiska opublikowane po II Wojnie
Światowej:

1. Puszcza Białowieska, woj. podlaskie
(Bujakiewicz 2002).

2. Okolice Sanoka, woj. podkarpackie
(Wojewoda 2003).

3. Rytro w Beskidzie Sądeckim, woj. małopol-
skie (Wojewoda 2003).

4. Arboretum Kórnickie, woj. wielkopolskie
(Lisiewska 2004).

5. Okolice Olsztyna, woj. warmińsko-mazur-
skie (Kubiak, Dynowska 2006).

Nowe stanowiska dotąd nie publikowane:

1. Beskid Sądecki, Roztoka Mała w okolicy
Rytra, na wys. ok. 400 m n.p.m., woj. mało-
polskie, w lesie nad potokiem, w zaroślach
wśród pokrzyw, lg. A. Pacyna (wrzesień
1977 r.), det. B. Gumińska (zbiory Instytutu
Botaniki UJ, KRA).

2. Gorce, okolice Lubomierza (woj. małopol-
skie), w pobliżu szosy w kierunku Szczawy,
w odległości ok. 1,5 km od leśniczówki
Wiatrówki, wśród trawy, na brzegu Rybiego
Potoku, na wys. ok. 600 m n.p.m., paździer-
nik 1980 r. (ryc. 1), lg. et det. B. Gumińska
(zbiory Instytutu Botaniki UJ, KRA).

3. Gorce, woj. małopolskie – dolina Jaszcze
(Duże Jaszcze), na wys. ok. 800 m n.p.m.
przy południowej granicy Gorczańskiego
Parku Narodowego, w zaroślach lepiężnika,
przy potoku (wrzesień 2005 r.; obserwowa-
ny na tym stanowisku przez kilka lat), lg. et
det. P. Mleczko (zbiory Instytutu Botaniki
UJ, KRA).

Tabela 1. Różnice między Pholiota aurea i Rozites caperata
Table 1. Differences between Pholiota aurea and Rozites caperata

Pholiota aurea Rozites caperata

Średnica kapelusza 6–20 (25) cm 5–10 (12) cm

Pierścień na trzonie Szeroki, płatowaty, zwisający
wokół trzonu w postaci falbany

Wąski, skórzasty, w postaci obrączki
czasem odstającej od trzonu

Występowanie Brzegi dróg, polany, miejsca
ruderalne, zarośla, często wśród
pokrzyw (rzadziej w lasach)

Lasy jodłowe, świerkowe (rzadziej
liściaste), w parkach, często wśród
borówek

207

B. Gumińska Nowe stanowiska aksamitki złotej Pholiota aurea

Występowanie w Europie

Aksamitka złota podawana była spora-
dycznie z różnych krajów Europy Środkowej
– wszędzie jako gatunek rzadki. Wymieniana
była między innymi ze Szwajcarii (Peter 1964),
z Estonii (Kalamees 1971), z Ukrainy (Zerowa
1974), z Włoch (Cetto 1978), z Białorusi
(Serżanina 1984), z Niemiec (Runge 1986), ze
Słowacji (Dermek 1987), z Holandii (Arnolds
1989), ze Szwecji (Ryman, Holmåsen 1992)
i z Anglii (Watling, Gregory 1993).

Oprócz Europy grzyb ten bywał również
notowany w innych częściach świata. Dermek

(1987) pisze, że grzyb ten znajdowany był w ca-
łej Eurazji i w Ameryce Północnej. Serżanina
(1984) wymienia go z Kaukazu i Zachodniej
Syberii. Z Dalekiego Wschodu notuje ten grzyb
Wasiliewa (1973).

Konieczność ochrony

Ze względu na piękny i okazały wygląd
owocników oraz na rzadkość występowania,
aksamitka złota powinna być objęta na tere-
nie Polski ochroną prawną. Nie ma jej jednak,
jak dotąd, na liście grzybów prawnie chro-
nionych w Polsce (Rozporządzenie 2004).
Na konieczność jej ochrony wskazuje szereg
autorów, umieszczając często ten gatunek na
czerwonych listach grzybów zagrożonych wy-
ginięciem (Grzywacz 1989, Wojewoda 2003,
Wojewoda, Ławrynowicz 2006).

Podziękowania
Dziękuję uprzejmie pani doc. dr hab. Annie

Pacynie oraz panu dr. Piotrowi Mleczko za przeka-
zanie do zbiorów Instytutu Botaniki UJ własnych
okazów P. aurea zebranych na stanowiskach przed-
stawionych w artykule.

PIŚMIENNICTWO

Arnolds E. 1989. A preliminary red data of
macrofungi in the Netherlands. Persoonia, 14:
77–125.

Bujakiewicz A. 2002. New, rare and endangered
fungi in the Białowieża Primeval Forest (E
Poland). Polish Botanical Journal 47, 2: 113–
124.

Cetto B. 1978. Der grosse Pilzführer. Band 1. BLV
Verlagsgesellschaft, München – Bern – Wien.

Dermek A. 1987. Fungorum Rariorum Icones
Coloratae 17. J. Cramer, Berlin – Stuttgart.

Grzywacz A. 1989. Grzyby chronione. PWRiL,
Warszawa.

Kalamees K. 1971. Eesti Seente Määraja 1. Riiklik
Ulikool, Tartu.

Kubiak D., Dynowska M. 2006. Nowe stanowiska
aksamitkówki złotej Phaeolepiota aurea w Polsce.
Chrońmy Przyr. Ojcz. 62, 2: 90–95.

Ryc. 1. Owocnik aksamitki złotej z okolic
Lubomierza (stanowisko 2) – na trzonie dobrze
widoczny duży, płatowaty pierścień (październik
1980 r.; fot. B. Gumińska)
Fig. 1. Fruit body of Pholiota aurea found at the
site 2 in the neighbourhood of Lubomierz (on the
s�pe the big, well developed ring is visible) (October
1980; photo by B. Gumińska)

208

Chrońmy Przyr. Ojcz. rocznik 65, zeszyt 3, 2009.

SUMMARY

Gumińska B. Pholiota aurea: a rare fungus in Poland
Chrońmy Przyrodę Ojczystą 65 (3): 205–208, 2009.

All hitherto known localities of Pholiota aurea in Poland are described and three new localities,
not previously published, are given. All new stands are situated in Western Carpathians (southern
Poland): in Roztoka Mała near Rytro in the Beskid Sądecki Mts, near Lubomierz in the Gorce Mts,
and in the valley of the Jaszcze Duże stream also in the Gorce Mts. P. aurea is included in the red list of
threatened macrofungi in our country (Wojewoda, Ławrynowicz 2006), however, it is certainly worthy
to be included in the list of macromycetes protected by law in Poland.

Lisiewska M. 2004. Zmiany w składzie gatunkowym
i ilościowości Macromycetes Arboretum
Kórnickiego po 25 latach. Badania Fizjograficzne
nad Polską Zachodnią B, 53: 7–27.

Peter J. 1964. Pilzbuch der Büchergilde. Gutenberg,
Frankfurt, Zürich – Wien.

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.

Runge A. 1986. Neue Beiträge zur Pilzflora West-
falens. Westf. Mus. Naturkunde, Landschafts-
verband Westfalen-Lippe. Münster.

Ryman S., Holmåsen I. 1992. Pilze. Bernhard
Thalacker Verlag, Braunschweig.

Serżanina G.I. 1984. Szlapocznyje griby Biełorusi.
Nauka i Technika, Mińsk.

Wasiliewa Ł. 1973. Agarikowyje szlapocznyje griby
(por. Agaricales) Primorskowo Kraja. Nauka.
Leningrad.

Watling R., Gregory N.M. 1993. Cortinariaceae.
British Fungus Flora. Agarics and Boleti. 7.
Royal Botanic Garden, Edinburgh.

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

Wojewoda W., Ławrynowicz M. 2006. Czerwona
lista grzybów wielkoowocnikowych w Polsce.
W: Mirek Z., Zarzycki K., Wojewoda W., Szeląg
Z. (red.). Red list of plants and fungi in Poland.
W. Szafer Institute of Botany, Polish Academy of
Sciences, Kraków.

Zerowa M.J. 1974. Atlas gribiw Ukrainy. Naukowa
Dumka, Kijów.

