
82

Chrońmy Przyrodę Ojczystą 63 (6): 82–101, 2007.

MARCIN STANISŁAW WILGA1, MATEUSZ CIECHANOWSKI2

1 Katedra Pojazdów i Maszyn Roboczych Politechniki Gdańskiej
80-952 Gdańsk, ul. Narutowicza 11/12
e-mail: mwilga@mech.pg.gda.pl

2 Katedra Ekologii i Zoologii Kręgowców Uniwersytetu Gdańskiego
80-441 Gdańsk, al. Legionów 9
e-mail: matciech@kki.net.pl

Ostoja grzybów wielkoowocnikowych i śluzowców
w Lasach Oliwskich (Trójmiejski Park Krajobrazowy)

Wstęp

Dotychczasowe badania grzybów wielkoowocnikowych
(Macromycetes) w południowej części Trójmiejskiego Parku
Krajobrazowego (TPK), obejmującej Lasy Oliwskie, wykaza-
ły dużą obfitość i różnorodność gatunkową tych organizmów
(W i l g a 1994, 1997, 2000, 2002, 2004). Rozmieszczenie grzy-
bów nie jest jednak równomierne na całym wskazanym obsza-
rze, co wynika m.in. ze zróżnicowania siedlisk, a w szczególności
występujących tam warunków edaficznych i topoklimatycznych
oraz szaty roślinnej. Opisane w niniejszej pracy badania bogac-
twa gatunkowego grzybów wielkoowocnikowych przeprowadzo-
no w latach 1998–2002 i 2006, w części oddziału 119 leśnic-
twa Renuszewo (Nadleśnictwo Gdańsk) na zboczu jednej z dolin
strefy krawędziowej Wysoczyzny Gdańskiej. Podczas poszuki-
wania Macromycetes przeprowadzono także spis gatunków ślu-
zowców (Myxomycetes), występujących na murszejącym drew-
nie oraz w ściółce. Celem niniejszego artykułu jest waloryzacja
przyrodnicza tego interesującego fragmentu Lasów Oliwskich
w oparciu o mikobiotę oraz wskazanie bieżącej potrzeby jego
ochrony.

83

Teren badań

Badany fragment oddziału 119 leśnictwa Renuszewo (pod-
oddziały c, d, f; Nadleśnictwo Gdańsk, obręb Oliwa) położony
jest w kwadracie ATPOL DA80 (kwadrat UTM CF 43), w gra-
nicach administracyjnych Gdańska, po południowej stronie
Doliny Zielonej, na jej zboczu o wystawie północnej i północno-
-wschodniej oraz w części wierzchowinowej (por. Wilga 2004).
Porastający go drzewostan, mający również charakter staro-
drzewu, składa się głównie z buka pospolitego Fagus sylvatica
i sosny zwyczajnej Pinus sylvestris. Domieszkę stanowi nasa-
dzona pół wieku temu brzoza brodawkowata Betula pendula,
tworząca skupienia (kępy). Towarzyszą jej pojedyncze jarzęby
pospolite Sorbus aucuparia. W części południowej stwierdzono
kilka okazów modrzewia Larix sp. Mimo że również sosna jest
tu antropogenicznego pochodzenia, jej najstarsze okazy mają
kluczowe znaczenie dla zachowania niektórych, ściśle chronio-
nych bądź zagrożonych wymarciem grzybów wielkoowocniko-
wych. W Lasach Oliwskich starodrzew stanowi jedynie 0,5%
tutejszych drzewostanów (Herbich J., Herbich M. 2001),
dlatego szczególnie ważne dla utrzymania wysokiej różnorod-
ności biologicznej omawianego kompleksu jest objęcie ochroną
takich fragmentów lasów. Są one wyjątkowo cenne, ponieważ
stwarzają specyficzne i unikatowe w tym rejonie warunki dla
przetrwania wielu rzadkich i chronionych gatunków organi-
zmów: roślin, grzybów i zwierząt, związanych z lasami o cha-
rakterze quasi-naturalnym.

Okoliczne zbiorowisko leśne w części wierzchowinowej doli-
ny nawiązuje do ubogiej postaci żyznej buczyny niżowej Galio
odorati-Fagetum. Runo jest dość skąpe i zdominowane, zwłasz-
cza w obrębie kęp brzóz, przez kostrzewę leśną Festuca altissi-
ma; nielicznie występuje marzanka wonna Galium odoratum.
Na zboczu doliny dominuje kwaśna buczyna niżowa Luzulo pi-
losae-Fagetum, która w pobliżu dna doliny przechodzi w ubogą
postać grądu gwiazdnicowego Stellario-Carpinetum z grabem
pospolitym Carpinus betulus, mocno zniekształconego poprzez
nasadzenie świerka Picea abies, obecność nielicznej topoli osiki
Populus tremula oraz intensywną ekspansję buka. Osika znaj-
duje się obecnie w recesji, natomiast znaczna część świerków

84

została zaatakowana przez kornika drukarza Ips typographus
(latem 2007 r. martwe świerki usunięto z upraw). Jesienią tego
samego roku założono niewielki zrąb w północnej części oddzia-
łu, wycinając na jego powierzchni wszystkie stare buki. Kilka
lat temu stwierdzono tu pojedyncze okazy gnieźnika leśnego
Neottia nidus-avis; bogate stanowisko tej ściśle chronionej ro-
śliny znajduje się na przeciwległym zboczu doliny (ponad 100
okazów w latach 90. XX w.) (W i l g a 1998). Storczyk ten został
umieszczony na Czerwonej liście roślin Pomorza Gdańskiego,
jako gatunek narażony (kategoria VU – Markowski, Buliński
2004). W runie, na zboczu doliny występuje m.in. gajowiec żółty
Galeobdolon luteum, wietlica samicza Athyrium filix-femina, za-
chyłka oszczepowata Phegopteris connectilis, szczawik zajęczy
Oxalis acetosella. W części wierzchowinowej, w kępach brzóz
rośnie bluszcz pospolity Hedera helix (częściowo chroniony),
stwierdzono także kilka okazów lipy drobnolistnej Tilia corda-
ta.

Duże zwarcie koron drzew spowalnia parowanie wody z gle-
by, a zwłaszcza ze ściółki, co sprzyja rozwojowi grzybów. Na
powierzchni zalegają liczne wiatrołomy oraz kłody pozostałe po
wcześniejszych pracach leśnych, znajdują się tu również mar-
twe drzewa stojące, głównie buki i sosny. Obecność tak dużych
zasobów martwego drewna – zjawisko typowe dla lasów natu-
ralnych – jest już niemal niespotykane w Lasach Oliwskich, za
wyjątkiem rezerwatu przyrody „Zajęcze Wzgórze” w Sopocie.
Martwe drewno jest dogodnym miejscem egzystencji dla wielu
ksylobiontów: grzybów, śluzowców, owadów drewno- i próch-
nożernych (por. Kowalczyk, Zieliński 1998, Ciechanowski
i in. 2001, Gutowski i in. 2004, Wilga 2000, 2004, PROP
2007).

Świat zwierząt omawianego obszaru nie został dotychczas
szczegółowo zbadany, choć struktura i wiek drzewostanu
wskazują na możliwość znalezienia cennych i interesujących
taksonów. Wśród owadów zauważono m.in. pospolite żuki: le-
śnego Geotrupes stercorosus i wiosennego Geotrupes vernalis
oraz kostrzenia Sinodendron cylindricum, chrząszcza z rodz-
iny jelonkowatych (Lucanidae), żerującego m.in. w drewnie
starych buków. Odnotowano tu również dwa gatunki ściśle
chronionych biegaczowatych (Carabidae): biegacza fioletowego

85

Carabus violaceus (w odmianie fioletowej i niebieskiej) oraz bie-
gacza pomarszczonego Carabus intricatus. Ten ostatni został
umieszczony na krajowej czerwonej liście chrząszczy, w katego-
rii najmniejszej troski – LC (Pawłowski i in. 2002). Na mar-
twym drewnie buka zauważono wygłodka biedronkowatego
Endomychus coccineus. Gatunek występuje od wiosny do jesieni
głównie pod korą buków przerośniętą pleśnią i w nadrzewnych
grzybach (Zahradnik 1996). Wśród malakofauny stwierdzono
subatlantyckiego ślimaka ostrokrawędzistego Helicigona lapi-
cida (por. Wilga 1998), klasyfikowanego w Polsce jako gatunek
bliski zagrożenia – NT (Wiktor, Riedel 2002). W dniu 27 maja
2006 r. odnotowano tu również śpiewające samce 10 ściśle
chronionych gatunków ptaków: kapturki Sylvia atricapilla,
kosa Turdus merula, modraszki Parus caeruleus, muchołówki
żałobnej Ficedula hypoleuca, pierwiosnka Phylloscopus collybi-
ta, rudzika Erithacus rubecula, sosnówki Parus ater, strzyżyka
Troglodytes troglodytes, świstunki leśnej Phylloscopus sibilatrix
i zięby Fringilla coelebs. Kilkakrotnie (m.in. 30 lipca 2006 r.)
obserwowano także żerującego dzięcioła czarnego Dryocopus
martius, umieszczonego w załączniku I Dyrektywy Ptasiej
(Dyrektywa 1979). Nie można wykluczyć gniazdowania tego
gatunku w oddziale 119, czemu sprzyjać może tu obfitość sta-
rych, częściowo obumierających drzew.

Wyniki, dyskusja i wnioski

W latach 1998–2006 na terenie badanego fragmentu od-
działu 119 leśnictwa Renuszewo odnotowano występowanie 14
gatunków z klasy woreczniaków (Ascomycetes), 99 gatunków
z klasy podstawczaków (Basidiomycetes) i jeden z klasy rdzaw-
niaków (Urediniomycetes) (tab. 1). Ponadto stwierdzono jeden
gatunek woreczniaka zaliczany do Micromycetes: Quaternaria
quaternata (syn. Libertella faginea) oraz 20 gatunków śluzow-
ców (tab. 2).

Łącznie na terenie oddziału 119 leśnictwa Renuszewo stwier-
dzono 114 gatunków grzybów wielkoowocnikowych. Stanowi to
prawie 55% wszystkich taksonów z tej grupy, odnotowanych
dotychczas w Dolinie Zielonej (Wilga 2004). Wśród zamiesz-
czonych w wykazie Macromycetes cztery gatunki znajdują się

86

Ta
be

la
 1

.
W

yk
az

 g
at

u
n

kó
w

 g
rz

yb
ów

 w
ie

lk
oo

w
oc

n
ik

ow
yc

h
 s

tw
ie

rd
zo

n
yc

h
 w

e
fr

ag
m

en
ci

e
od

dz
ia

łu
 1

19

le
śn

ic
tw

a
R

en
u

sz
ew

o
(n

az
w

y
w

or
ec

zn
ia

kó
w

 w
ed

łu
g

C
h

m
ie

l
20

06
,

a
po

ds
ta

w
cz

ak
ów

 w
ed

łu
g

W
oj

ew
od

y
20

03
;

ka
te

go
ri

e
za

gr
oż

eń
 w

ed
łu

g
kr

aj
ow

ej
 c

ze
rw

on
ej

 li
st

y
–

W
oj

ew
od

a,
 Ł

aw
ry

n
ow

ic
z

20
06

):
●

–
ga

tu
n

ek

ob
ję

ty
 o

ch
ro

n
ą

śc
is

łą
, ○

 –
 g

at
u

n
ek

 o
bj

ęt
y

oc
h

ro
n

ą
cz

ęś
ci

ow
ą,

 E
 –

 g
at

u
n

ek
 z

ag
ro

żo
n

y,
 V

 –
 g

at
u

n
ek

 n
ar

aż
on

y,

R
 –

 g
at

u
n

ek
 r

za
dk

i,
I –

 g
at

u
n

ek
 o

 n
ie

ok
re

śl
on

ym
 z

ag
ro

że
n

iu
, *

 –
 g

at
u

n
ek

 u
w

zg
lę

dn
io

n
y

je
dy

n
ie

 w
 p

op
rz

ed
n

ie
j

ed
yc

ji
cz

er
w

on
ej

 li
st

y
(W

oj
ew

od
a,

 Ł
aw

ry
n

ow
ic

z
19

92
).

Ta
bl

e
1.

 L
is

t
of

 M
ac

ro
m

yc
et

es
 r

ec
or

de
d

in
 t

h
e

fo
re

st
 d

iv
is

io
n

 1
19

 o
f

R
en

u
sz

ew
o

Fo
re

st
 R

an
ge

 (
n

am
es

ac

co
rd

in
g

to
 W

oj
ew

od
a

20
03

 a
n

d
C

h
m

ie
l 2

00
6,

 th
re

at
 c

at
eg

or
ie

s
ac

co
rd

in
g

to
 P

ol
is

h
 R

ed
 L

is
t b

y
W

oj
ew

od
a,

Ł

a
w

ry
n

ow
ic

z
20

06
):

●
–

st
ri

ct
ly

 p
ro

te
ct

ed
 s

pe
ci

es
, ○

 –
 p

ar
ti

al
ly

 p
ro

te
ct

ed
 s

pe
ci

es
, E

 –
 e

n
da

n
ge

re
d

sp
ec

ie
s,

V

 –
 v

u
ln

er
ab

le
 s

pe
ci

es
,

R
 –

 r
ar

e
sp

ec
ie

s,
 I

 –
 n

ot
 e

va
lu

at
ed

 s
pe

ci
es

,
*

–
sp

ec
ie

s
in

cl
u

de
d

on
ly

 i
n

 p
re

vi
ou

s
ed

it
io

n
 o

f P
ol

is
h

 R
ed

 L
is

t
of

 M
ac

ro
m

yc
et

es
 (W

oj
ew

od
a,

 Ł
aw

ry
n

ow
ic

z
19

92
).

G
at

u
n

ki

S
pe

ci
es

U
w

ag
i

R
em

ar
ks

1
2

K
la

sa
: W

O
R

E
C

ZN
IA

K
I

A
sc

om
yc

et
es

R
zą

d:
 k

us
tr

ze
bk

ow
ce

Pe
zi

za
le

s
K

u
st

rz
eb

ka
 b

u
ko

w
a

Pe
zi

za
 a

rv
er

ne
ns

is
Pi

es
tr

zy
ca

 p
op

ie
la

ta
H

el
ve

lla
 m

ac
ro

pu
s

W
ło

śn
ic

zk
a

ta
rc

zo
w

at
a

Sc
ut

el
lin

ia
 s

cu
te

lla
ta

Zi
em

ic
a

ku
lis

ta
H

um
ar

ia
 h

em
is

ph
ae

ri
ca

R
zą

d:
 t

oc
zn

ik
ow

ce
H

el
ot

ia
le

s
D

re
w

n
ia

k
sz

ka
rł

at
n

y
H

yp
ox

yl
on

 fr
ag

ifo
rm

e
D

w
u

za
ro

dn
ic

zk
a

cy
tr

yn
ow

a
B

is
po

re
lla

 c
itr

in
a

87

G
al

ar
et

n
ic

a
m

ię
si

st
a

(f.
 k

on
id

ia
ln

a)
A

sc
oc

or
yn

e
sa

rc
oi

de
s

G
al

ar
et

ów
ka

 p
rz

ej
rz

ys
ta

N
eo

bu
lg

ar
ia

 p
ur

a
*V

Pr
ós

zy
k

br
u

dz
ąc

y
B

ul
ga

ri
a

in
qu

in
an

s
*R

R
zą

d:
 k

ul
ni

co
w

ce
Sp

ha
er

ia
le

s
M

ac
zu

żn
ik

 n
as

ię
źr

za
ło

w
y

C
or

dy
ce

ps
 o

ph
io

gl
os

so
id

es
R

Pr
óc

h
n

ile
c

ga
łę

zi
st

y
X

yl
ar

ia
 h

yp
ox

yl
on

Pr
óc

h
n

ile
c

m
ac

zu
go

w
at

y
X

. p
ol

ym
or

ph
a

Pr
óc

h
n

ile
c

dł
u

go
tr

zo
n

ko
w

y
X

. l
on

gi
pe

s
Zg

lis
zc

za
k

po
sp

ol
it

y
U

st
ul

in
a

de
us

ta
K

la
sa

: P
O

D
ST

A
W

C
ZA

K
I

B
as

id
io

m
yc

et
es

R
zą

d:
 b

or
ow

ik
ow

ce
B

ol
et

al
es

B
or

ow
ik

 k
lin

ow
ot

rz
on

ow
y

(b
. o

m
gl

on
y)

B
ol

et
us

 p
ul

ve
ru

le
nt

us
R

B
or

ow
ik

 s
os

n
ow

y
B

. p
in

op
hi

lu
s

*I
B

or
ow

ik
 s

zl
ac

h
et

n
y

B
. e

du
lis

*V
G

or
yc

za
k

żó
łc

io
w

y
Ty

lo
pi

lu
s

fe
lle

us
K

oź
la

rz
 b

ab
ka

Le
cc

in
um

 s
ca

br
um

K
oź

la
rz

 g
ra

bo
w

y
L.

 p
se

ud
os

ca
br

um
K

oź
la

rz
 p

om
ar

ań
cz

ow
oż

ół
ty

L.
 v

er
si

pe
lle

K
ro

w
ia

k
po

dw
in

ię
ty

Pa
xi

llu
s

in
vo

lu
tu

s
s.

l.
M

aś
la

k
żó

łt
y

Su
ill

us
 g

re
vi

lle
i

Po
dg

rz
yb

ek
 b

ru
n

at
n

y
X

er
oc

om
us

 b
ad

iu
s

88

1
2

Po
dg

rz
yb

ek
 c

ze
rw

on
aw

y
X

. r
ub

el
lu

s
Po

dg
rz

yb
ek

 z
aj

ąc
ze

k
X

. s
ub

to
m

en
to

su
s

Po
dg

rz
yb

ek
 z

ło
to

po
ry

 (p
. z

ło
ta

w
y)

X
. p

as
cu

us
S

zy
sz

ko
w

ie
c

łu
sk

ow
at

y
St

ro
bi

lo
m

yc
es

 s
tr

ob
ila

ce
us

●
*I

R
zą

d:
 p

ie
cz

ar
ko

w
ce

A
ga

ri
ca

le
s

B
oc

zn
ia

k
ły

żk
ow

at
y

Pl
eu

ro
tu

s
pu

lm
on

ar
iu

s
V

C
iż

m
ów

ka
 m

ię
kk

a
C

re
pi

do
tu

s
m

ol
lis

C
ze

rn
id

ła
k

bł
ys

zc
zą

cy
C

op
ri

nu
s

m
ic

ac
eu

s
C

ze
rn

id
ła

k
ps

tr
y

C
. p

ic
ac

eu
s

V
C

zu
ba

je
cz

ka
 c

u
ch

n
ąc

a
Le

pi
ot

a
cr

is
ta

ta
C

zu
ba

jk
a

cz
er

w
ie

n
ie

ją
ca

M
ac

ro
le

pi
ot

a
rh

ac
od

es
*I

C
zu

ba
jk

a
ka

n
ia

M
. p

ro
ce

ra
*I

D
ro

bn
oł

u
sz

cz
ak

 je
le

n
i

Pl
ut

eu
s

at
ri

ca
pi

llu
s

D
ro

bn
oł

u
sz

cz
ak

 ż
ół

ta
w

y
P.

 le
on

in
us

G
rz

yb
ów

ka
 c

zy
st

a
(g

. fi
ol

et
ow

aw
a)

M
yc

en
a

pu
ra

K
u

be
k

pr
ąż

ko
w

an
y

C
ya

th
us

 s
tr

ia
tu

s
La

kó
w

ka
 a

m
et

ys
to

w
a

La
cc

ar
ia

 a
m

et
hy

st
ea

Le
jk

ów
ka

 z
im

ow
a

C
lit

oc
yb

e
br

um
al

is
Łu

sk
w

ia
k

tł
u

st
aw

y
Ph

ol
io

ta
 a

di
po

sa
I

Łu
sk

w
ia

k
zm

ie
n

n
y

P.
 m

ut
ab

ili
s

Ta
be

la
 1

 (c
.d

.)

89

Ły
cz

n
ik

 p
óź

n
y

Pa
ne

llu
s

se
ro

tin
us

Ły
si

cz
ka

 (m
aś

la
n

ka
) c

eg
la

st
a

Ps
ilo

cy
be

 la
te

ri
tia

Ły
si

cz
ka

 t
ru

ją
ca

 (m
aś

la
n

ka
 w

ią
zk

ow
a)

P.
 fa

sc
ic

ul
ar

is
M

on
et

ka
 b

u
ko

w
a

(m
. k

le
is

ta
)

O
ud

em
an

si
el

la
 m

uc
id

a
*V

M
u

ch
om

or
 c

ze
rw

ie
n

ie
ją

cy
A

m
an

ita
 r

ub
es

ce
ns

M
u

ch
om

or
 c

ze
rw

on
y

A
. m

us
ca

ri
a

M
u

ch
om

or
 r

dz
aw

ob
rą

zo
w

y
A

. f
ul

va
M

u
ch

om
or

 z
ie

lo
n

aw
y

(m
.

sr
om

ot
n

ik
ow

y)
A

. p
ha

llo
id

es

O
pi

eń
ka

 p
ół

n
oc

n
a

A
rm

ill
ar

ia
 b

or
ea

lis
O

zo
re

k
dę

bo
w

y
Fi

st
ul

in
a

he
pa

tic
a

●
V

Pi
en

ią
żk

ów
ka

 g
ła

dk
ot

rz
on

ow
a

X
er

ul
a

ra
di

ca
ta

Pł
ac

h
et

ka
 k

oł
pa

ko
w

at
a

R
oz

ite
s

ca
pe

ra
tu

s
Pu

rc
h

aw
ka

 c
h

ro
po

w
at

a
Ly

co
pe

rd
on

 p
er

la
tu

m
Pu

rc
h

aw
ka

 g
ru

sz
ko

w
at

a
L.

 p
yr

ifo
rm

e
R

oz
sz

cz
ep

ka
 p

os
po

lit
a

Sc
hi

zo
ph

yl
lu

m
 c

om
m

un
e

R
yc

er
zy

k
ol

iw
ko

w
oż

ół
ty

 (r
. o

zd
ob

n
y)

Tr
ic

ho
lo

m
op

si
s

de
co

ra
R

Tw
ar

dz
io

sz
ek

 c
zo

sn
ko

w
y

M
ar

as
m

iu
s

al
lia

ce
us

Tw
ar

dz
io

sz
ek

 li
śc

io
lu

bn
y

M
. e

pi
ph

yl
us

W
od

n
ic

h
a

bi
ał

a
H

yg
ro

ph
or

us
 e

bu
rn

eu
s

W
od

n
ic

h
a

ol
iw

ko
w

ob
ia

ła
H

. o
liv

ac
eo

al
bu

s

90

1
2

Za
sł

on
ak

 g
lin

ko
w

at
y

C
or

tin
ar

iu
s

bo
la

ri
s

R
zą

d:
 g

oł
ąb

ko
w

ce
R

us
su

la
le

s
G

oł
ąb

ek
 b

ia
ło

zi
el

on
aw

y
(g

. g
ry

n
sz

pa
n

.)
R

us
su

la
 a

er
ug

in
ea

G
oł

ąb
ek

 b
u

cz
yn

ow
y

(g
. m

er
ow

sk
i)

R
. m

ai
re

i
G

oł
ąb

ek
 c

ze
rn

ie
ją

cy
R

. n
ig

ri
ca

ns
G

oł
ąb

ek
 m

od
ro

żó
łt

y
R

. c
ya

no
xa

nt
ha

G
oł

ąb
ek

 o
ch

ro
w

oż
ół

ty
R

. o
ch

ro
le

uc
a

G
oł

ąb
ek

 ś
lic

zn
y

R
. r

os
ea

G
oł

ąb
ek

 ż
ół

ci
ow

y
R

. f
el

le
a

K
or

ze
n

io
w

ie
c

w
ie

lo
le

tn
i

H
et

er
ob

as
id

io
n

an
no

su
m

 s
.l.

M
le

cz
aj

 c
h

rz
ąs

tk
a

La
ct

ar
iu

s
ve

lle
re

us
M

le
cz

aj
 p

as
ku

dn
ik

L.
 n

ec
at

or
M

le
cz

aj
 r

u
dy

L.
 r

uf
us

M
le

cz
aj

 ś
lu

zo
w

at
y

L.
 b

le
nn

iu
s

M
le

cz
aj

 w
eł

n
ia

n
ka

L.
 to

rm
in

os
us

S
kó

rn
ik

 s
zo

rs
tk

i
St

er
eu

m
 h

ir
su

tu
m

Tw
ar

dó
w

ka
 a

n
yż

ow
a

Le
nt

in
el

lu
s

co
ch

le
at

us
R

zą
d:

 p
ie

pr
zn

ik
ow

ce
C

an
th

ar
el

la
le

s
K

ol
cz

ak
 o

bł
ąc

za
st

y
H

yd
nu

m
 r

ep
an

du
m

Pi
ep

rz
n

ik
 ja

da
ln

y
C

an
th

ar
el

lu
s

ci
ba

ri
us

*I

Ta
be

la
 1

 (c
.d

.)

91

R
zą

d:
 s

zc
ze

ci
ni

ak
ow

ce
H

ym
en

oc
ha

et
al

es
B

ły
sk

op
or

ek
 (w

łó
kn

ou
sz

ek
) p

od
ko

ro
w

y
In

on
ot

us
 o

bl
iq

uu
s

○
B

ły
sk

op
or

ek
 s

kó
rz

as
ty

I.
cu

tic
ul

ar
is

I
C

zy
re

ń
 s

os
n

ow
y

Ph
el

lin
us

 p
in

i
S

zc
ze

ci
n

ia
k

rd
za

w
y

H
ym

en
oc

ha
et

e
ru

bi
gi

no
sa

R
zą

d:
 ż

ag
w

io
w

ce
Po

ly
po

ra
le

s
B

ia
ło

po
re

k
(p

or
ek

) b
rz

oz
ow

y
Pi

pt
op

or
us

 b
et

ul
in

us
D

ro
bn

op
or

ek
 g

or
zk

i
O

lig
op

or
us

 s
ty

pt
ic

us
D

ro
bn

op
or

ek
 s

pr
os

zk
ow

an
y

O
. p

ty
ch

og
as

te
r

R
Fa

łd
ów

ka
 k

ęd
zi

er
za

w
a

Pl
ic

at
ur

a
cr

is
pa

R
G

m
at

w
ek

 d
ęb

ow
y

D
ae

da
le

a
qu

er
ci

na
H

u
bi

ak
 p

os
po

lit
y

Fo
m

es
 fo

m
en

ta
ri

us
La

ko
w

n
ic

a
sp

ła
sz

cz
on

a
G

an
od

er
m

a
ap

pl
an

at
um

M
u

rs
za

k
rd

za
w

y
Ph

ae
ol

us
 s

ch
w

ei
ni

tz
ii

*R
N

is
zc

zy
k

ig
la

st
od

rz
ew

n
y

Tr
ic

ha
pt

um
 a

bi
et

in
um

Pn
ia

re
k

ob
rz

eż
on

y
Fo

m
ito

ps
is

 p
in

ic
ol

a
S

ie
dz

u
ń

 s
os

n
ow

y
(s

zm
ac

ia
k

ga
łę

zi
st

y)
Sp

ar
as

si
s

cr
is

pa
●

R
S

za
ro

po
rk

a
po

dp
al

an
a

B
je

rk
an

de
ra

 a
du

st
a

Tw
ar

dz
ia

k
łu

sk
ow

at
y

Le
nt

in
us

 le
pi

de
us

W
ło

so
sk

ór
ka

 d
w

u
ba

rw
n

a
Pi

lo
de

rm
a

fa
lla

x
W

ro
śn

ia
k

ga
rb

at
y

Tr
am

et
es

 g
ib

bo
sa

92

1
2

W
ro

śn
ia

k
ró

żn
ob

ar
w

n
y

T.
 v

er
si

co
lo

r
W

ro
śn

ia
k

sz
or

st
ki

T.
 h

ir
su

ta
Ża

gi
ew

 k
as

zt
an

ow
a

(ż
. c

za
rn

ot
rz

on
ow

a)
Po

ly
po

ru
s

ba
di

us
Ża

gi
ew

 łu
sk

ow
at

a
P.

 s
qu

am
os

us
Ża

gi
ew

 z
m

ie
n

n
a

P.
 v

ar
iu

s
R

zą
d:

 łz
aw

ni
ko

w
ce

D
ac

ry
m

yc
et

al
es

Łz
aw

n
ik

 r
oz

ci
ek

liw
y

D
ac

ry
m

yc
es

 s
til

la
tu

s
Pi

ęk
n

or
óg

 n
aj

w
ię

ks
zy

 (p
. l

ep
ki

)
C

al
oc

er
a

vi
sc

os
a

Pi
ęk

n
or

óg
 s

zy
dł

ow
at

y
C

. c
or

ne
a

R
zą

d:
 t

rz
ęs

ak
ow

ce
T

re
m

el
la

le
s

G
al

ar
et

ek
 k

ol
cz

as
ty

Ps
eu

do
hy

dn
um

 g
el

at
in

os
um

Tr
zę

sa
k

po
m

ar
ań

cz
ow

oż
ół

ty
Tr

em
el

la
 m

es
en

te
ri

ca
R

zą
d:

 s
ro

m
ot

ni
ko

w
ce

Ph
al

la
le

s
G

ał
ęz

ia
k

zb
it

y
R

am
ar

ia
 s

tr
ic

ta
M

ąd
zi

ak
 p

si
M

ut
in

us
 c

an
in

us
●

S
ro

m
ot

n
ik

 s
m

ro
dl

iw
y

(s
. b

ez
w

st
yd

n
y)

Ph
al

lu
s

im
pu

di
cu

s
K

la
sa

: R
D

ZA
W

N
IA

K
I

U
re

di
ni

om
yc

et
es

R
zą

d:
 le

pk
og

łó
w

ko
w

ce
A

tr
ac

ti
el

la
le

s
S

u
ch

og
łó

w
ka

 (g
łó

w
ka

) k
or

ow
a

Ph
le

og
en

a
fa

gi
ne

a
E

Ta
be

la
 1

 (c
.d

.)

93

Tabela 2. Wykaz gatunków śluzowców stwierdzonych w badanej
części oddziału 119 leśnictwa Renuszewo (nazwy gatunków według
Drozdowicz i in. 2003).
Table 2. List of Myxomycetes recorded in the forest division 119 of
Renuszewo Forest Range (names of species according to Drozdowicz
et al. 2003).

Gładysz kruchy Leocarpus fragilis

Gronianka gromadna Badhamia panicea

Kędziorek różnokształtny Trichia varia

Kędziorek złocik T. favoginea

Kędziorek kruchy T. botrytis

Maworek falisty Physarum bivalve

Maworek zmienny P. cf. cinereum

Maworek zwisły P. album

Paździorek ciemny Stemonitis fusca

Paździorek szerokosietny S. splendens

Rulik groniasty Lycogala epidendrum

Rulik stożkowaty L. conicum

Strzępek błyszczący Arcyria denudata

Strzępek wyprostowany A. cinerea
Śluzek krzaczkowaty
kanalikowaty*

Ceratiomyxa fruticulosa
var. porioides*

Śluzek krzaczkowaty typowy* C. fruticulosa var. flexuosa*

Wykwit gładkościenny Fuligo leviderma

Wykwit zmienny F. septica

Zapletka kieliszkowata Hemitrichia calyculata
Zlepniczek walcowaty Tubulifera arachnoidea

*W najnowszych opracowaniach rodzaj Ceratiomyxa jest umiesz-
czony w klasie Protosteliomycetes w obrębie gromady śluzorośli
(Myxomycota = Mycetozoa) (Drozdowicz i in. 2003).

*In the recent studies the genus Ceratiomyxa is included into
Protosteliomycetes (Myxomycota = Mycetozoa) (Drozdowicz et al.
2003).

94

na liście grzybów ściśle chronionych, jeden jest pod ochroną
częściową (Rozporządzenie 2004). Czternaście gatunków zo-
stało umieszczonych na polskiej Czerwonej liście grzybów wiel-
koowocnikowych (Wojewoda, Ławrynowicz 2006), w tym
1 zagrożony, 3 narażone, oraz 9 rzadkich oraz 1 o nieokreślonym
zagrożeniu. Ponadto 10 gatunków uwzględniono w poprzed-
niej edycji czerwonej listy grzybów (Wojewoda, Ławrynowicz
1992). Ten status zagrożenia powinien być utrzymany w ra-
mach regionalnej czerwonej listy dla Pomorza Gdańskiego (gdy-
by do utworzenia takiej listy doszło w najbliższych latach), m.in.
z powodu zagrożenia masowym zbiorem gatunków jadalnych
(borowiki, pieprznik jadalny) lub gwałtownego zmniejszenia li-
czebności ich populacji w niektórych rejonach, np. w Lasach
Oliwskich. Zarówno wyjątkowe bogactwo gatunkowe grzybów
skupione na niewielkim obszarze, jak i wysoki udział gatunków
specjalnej troski, stanowią o wyjątkowej wartości przyrodniczej
oddziału 119 na tle całej, południowej części Trójmiejskiego
Parku Krajobrazowego. Wniosek ten wspiera również znaczna
liczba gatunków śluzowców, związanych z martwym drewnem,
tj. substratem znajdującym się w niedoborze na terenie lasów
gospodarczych, a którego znaczne zasoby na badanym terenie
dają szansę na wykrycie cennych saproksylobiontów z innych
grup (np. owadów). Powszechne usuwanie z lasów martwych
kłód, spowodowało ustępowanie niektórych ksylobiontów pnio-
wych, m.in. prószyka brudzącego oraz galaretówki przejrzystej,
stąd propozycja utrzymania ich na liście gatunków zagrożonych
dla regionu gdańskiego. Galaretówka przejrzysta, ściśle uzależ-
niona od występowania bukowych wiatrołomów i murszejących
stojących buków, wymarła w sąsiednim Samborowie w końcu
lat 90. na skutek konsekwentnie prowadzonych zabiegów pielę-
gnacyjno-sanitarnych (Wilga 2004). Utrzymała się ona obecnie
jedynie w oddziale 119 leśnictwa Renuszewo.

Na szczególną uwagę zasługuje mądziak psi, stwierdzony
w latach 1990. m.in. w Dolinie Zielonej (Wilga 1994, 1997),
oraz siedzuń sosnowy (szmaciak gałęzisty) (Wilga 2002, 2004).
Pierwszy z gatunków należy do grzybów ciepłolubnych i rzad-
kich w skali kraju, choć znajduje się obecnie w ekspansji w rejo-
nie Gdańska. Drugi wymieniony gatunek staje się rzadszy z po-
wodu usuwania dojrzałych drzewostanów sosnowych z upraw,

95

a w zakładanych kulturach drzewo to jest pomijane, jako gatu-
nek obcy siedliskowo dla większości obszaru Lasów Oliwskich
(Wilga 1997, 2004). Rzadkością w skali kraju jest stanowisko
suchogłówki korowej, traktowanej jako gatunek puszczański,
znanej obecnie z ok. 40 krajowych stanowisk (Szczepkowski
i in., w druku; Wilga, złożone do druku). Stanowisko rycerzyka
oliwkowo-żółtego, gatunku zaliczanego do mikobioty górskiej,
jest jedynym dotąd stwierdzonym na obszarze TPK. Potwierdza
to istotną rolę rozcinających teren parku głębokich dolin jako
ostoi taksonów górskich lub podgórsko-górskich, co wykazano
m.in. na przykładzie roślin naczyniowych i zwierząt (Buliński
1997, Ciechanowski i in. 2001). Do interesujących grzybów
należy murszak rdzawy – pasożyt m.in. sosny zwyczajnej.
Występuje on tu nieczęsto, na korzeniach i przy nasadzie pnia
tego gatunku drzewa, ale w innych rejonach lasu spotykany
jest także na egzotycznej daglezji zielonej Pseudotsuga taxifolia.
Przy dnie doliny zauważono kilka owocników szyszkowca łu-
skowatego. Jest to gatunek pod ochroną, częściej występujący
jedynie w lasach górskich; w rejonie Gdańska odnotowano go
na kilkunastu stanowiskach, w tym na 5 w Lasach Oliwskich
(Wilga 2001). Podgrzybek czerwonawy, uznawany za gatunek
nieczęsty, występuje tu przy dnie doliny; stwierdzono, że w
Lasach Oliwskich jest on najczęściej przywiązany do miejsc wil-
gotnych i zacienionych, położonych zwykle na dnie tutejszych
dolin polodowcowych, a jego owocniki pojawiają się często w
korytach okresowych potoków. Do gatunków lokalnie rzadkich
można zaliczyć również lejkówkę zimową (l. mroźną).

Na uwagę zasługują również niektóre śluzowce wykaza-
ne z oddziału 119. Wykwit gładkościenny, rulik stożkowaty,
paździorek szerokosietny, kędziorek kruchy, maworki – fali-
sty, zmienny oraz zwisły zostały po raz pierwszy stwierdzone
w Lasach Oliwskich (Drozdowicz, Wilga 2002). Zarówno wy-
kwit gładkościenny, jak i kędziorek złocik są związane z lasami
o charakterze naturalnym – bogatymi w martwe drewno.

Obszar dolin Zielonej i Samborowo na terenie TPK zna-
ny jest z unikatowego w skali regionu bogactwa gatunkowe-
go grzybów wielkoowocnikowych, wśród których liczne są ga-
tunki zagrożone w Polsce bądź objęte ścisłą ochroną (Wilga
2000, 2002, 2004). Z tego powodu, w Operacie Przyrodniczym

96

Planu Zagospodarowania Przestrzennego Gdańskiego Obszaru
Metropolitalnego (Buliński i in. 2006) zaproponowano utwo-
rzenie na omawianym terenie rezerwatu przyrody. Zachowanie
stanowisk wymienionych wyżej gatunków jest również moż-
liwe poprzez doraźne porozumienie z administracją Lasów
Państwowych, wymaga jednak modyfikacji planowanych zabie-
gów pielęgnacyjno-hodowlanych. W celu utrzymania wyjątko-
wego bogactwa gatunkowego grzybów na terenie oddziału 119
leśnictwa Renuszewo, należałoby przyjąć – w oparciu o obecny
status prawny – następujące zasady (PROP 2007):

1. W granicach całego wyznaczonego obszaru (ryc. 1) pozo-
stawiać in situ maksymalnie dużo martwego drewna, co w prak-
tyce oznacza odstąpienie od usuwania jakichkolwiek leżących
kłód (również tych o średnicy powyżej 40 cm), konarów, pnia-
ków, gałęzi, a także martwych drzew stojących i drzew dziu-
plastych. Przynajmniej w starej buczynie w pododdziale 119c,
mającej naturalny charakter, należałoby również pozostawiać
wszystkie drzewa obumierające. Właśnie z martwym drewnem
związanych jest szereg najcenniejszych stwierdzonych tu ga-
tunków, jak np. rycerzyk oliwkowożółty czy lokalnie bardzo
rzadka galaretówka przejrzysta. Pozostawianie zamierających
bądź martwych buków i grabów umożliwi egzystencję wymiera-
jącej w Polsce suchogłowce korowej.

Ryc. 1. Granice fragmentu lasu proponowanego do ochrony w oddziale
119 Leśnictwa Renuszewo.
Fig. 1. The portion of forest in the division unit 119 of Renuszewo
Forest Range proposed for protection (municipal area of Gdańsk).

200 mOLIWA

L a s y

O l i w s k i e

97

2. Na zboczach parowu w pododdziale 119c wskazane jest
całkowite odstąpienie od użytkowania rębnego. Powierzchnia
tego obszaru jest znikoma w skali Nadleśnictwa, toteż radykal-
ne ograniczenie zabiegów na omawianej powierzchni nie przy-
niesie praktycznie żadnych skutków ekonomicznych dla gospo-
darki leśnej. Stare buczyny, bogate w murszejące drewno, są
siedliskiem m.in. rzadkiej w regionie monetki bukowej oraz wy-
jątkowo cennej suchogłówki korowej. Ewentualne użytkowanie
rębne w części oddziałów 119d i 119f powinno być prowadzone
z zastosowaniem rębni stopniowych z długim okresem odno-
wienia (rębnia IVd, rębnia V), zalecanych jako rozsądny kom-
promis między potrzebami gospodarczymi a ochroną różnorod-
ności biologicznej starych drzewostanów na siedlisku żyznej
i kwaśnej buczyny (Danielewicz i in. 2004).

3. Na terenie całego oddziału niezbędne jest pozostawianie
przestojów sosny i dębu. Pozostawienie możliwie wielu starych
sosen jest niezbędne dla zachowania ściśle chronionego siedzu-
nia sosnowego (szmaciaka gałęzistego) oraz rzadkich w kraju
murszaka rdzawego i czyrenia sosnowego, zaś pozostawienie
starych dębów – ściśle chronionego i narażonego na wyginię-
cie ozorka dębowego. Cenne byłoby również zachowanie kęp
brzozy brodawkowatej, istotnie wzbogacającej różnorodność
gatunkową grzybów tego terenu o taksony ściśle związane
z tym drzewem, zarówno mikoryzowe, jak i ksylobionty, m.in.
chroniony częściowo i rzadki w kraju błyskoporek (włókno-
uszek) podkorowy.

4. Należy bezwzględnie unikać prowadzenia ścinki i zryw-
ki drzew w sezonie wegetacyjnym, gdyż powoduje ona znaczne
straty wśród gatunków grzybów należących głównie do pedo-
biontów, t.j. taksonów związanych ze ściółką i glebą. Prace te
powinny być ograniczone do okresu zimowego, kiedy na po-
wierzchni gleby zalega grubsza pokrywa śnieżna i panują sil-
niejsze mrozy.

Być może, po odpowiedniej modyfikacji, zasady powyższe bę-
dzie można zastosować dla ochrony niewielkich ostoi ginących
grzybów i owadów (zwłaszcza saproksylicznych) w innych kom-
pleksach lasów gospodarczych (por. Gutowski i in. 2004).

Podziękowanie: Autorzy pragną podziękować Pani mgr Annie Kujawie
za moralne wsparcie i pomoc w trakcie pisania niniejszego artykułu.

98

SUMMARY

Wilga M.S., Ciechanowski M. Refuge of macromycete fungi and
slime-moulds in the Lasy Oliwskie Forests (Trójmiejski Landscape
Park, N Poland).
Chrońmy Przyrodę Ojczystą 63 (6): 82–101, 2007.

The site of exceptionally high species richness of Macromycetes
was found in the forest division 119 of Renuszewo Forest Range (the
Lasy Oliwskie Forests, Trójmiejski Landscape Park within municipal
area of Gdańsk). In total, 114 species of fungi (14 of Ascomycetes, 99
of Basidiomycetes, and 1 of Urediniomycetes) and 20 species of slime-
moulds (Myxomycetes) were recorded in 1998–2006. Four species
– Mutinus caninus, Sparassis crispa, Strobilomyces strobilaceus and
Fistulina hepatica are strictly protected in Poland, Inonotus obliquus is
partially protected, while 12 species are included in the Polish Red List of
Fungi (e.g. Phleogena faginea, Oligoporus ptychogaster, Tricholomopsis
decora). Authors propose to introduce some conservation practices
in this refuge, mainly by changes in forestry management measures
applied to this area resulting in leaving some old-growth stands and all
amounts of dead and decaying wood. This would preserve mycological
values of the studied forest, even if no formally protected area (e.g. as
a nature reserve) is established there in the coming future.

PIŚMIENNICTWO

Buliński M. 1997. Żebrowiec górski Pleurospermum austriacum (L.)
Hoffm. w Trójmiejskim Parku Krajobrazowym. Przegl. Przyr. 8, 3:
47–56.

Buliński M., Ciechanowski M., Czochański J., Zieliński S. 2006.
Walory przyrodnicze Trójmiejskiego Obszaru Metropolitalnego
i ich ochrona. W: Czochański J., Kistowski M. (red.). Studia
przyrodniczo-krajobrazowe województwa pomorskiego. Część I.
Urząd Marszałkowski Województwa Pomorskiego, Departament
Rozwoju Regionalnego i Przestrzennego, Gdańsk: 12–134.

Chmiel M.A. 2006. Checklist od Polish larger Ascomycetes. Krytyczna
lista wielkoowocnikowych grzybów workowych Polski. W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków.

99

Ciechanowski M., Garbalewski A., Kowalczyk J.K., Ożarowski
D. 2001. Waloryzacja faunistyczna wybranych dolin Trójmiejskiego
Parku Krajobrazowego. Przegl. Przyr. 12, 1–2: 69–91.

Danielewicz W., Holeksa J., Pawlaczyk P., Szwagrzyk J. 2004.
Żyzne buczyny (Dentario glandulosae-Fagenion, Galio odorati-
Fagenion). W: Herbich J. (red.). Lasy i bory. Poradniki ochrony
siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 5.
Ministerstwo Środowiska, Warszawa: 48–70.

Drozdowicz A., Wilga M.S. 2002. Przyczynek do poznania śluzowców
(Myxomycetes) Lasów Oliwskich (Trójmiejski Park Krajobrazowy).
Przegl. Przyr. 12, 1–2: 59–70.

Drozdowicz A. Ronikier A., Stojanowska W., Panek E. 2003.
Myxomycetes of Poland. A checklist. Krytyczna lista śluzowców
Polski. W. Szafer Institute of Botany, Polish Academy of Sciences,
Kraków.

Dyrektywa 1979. Dyrektywa Rady 79/409/EWG z dnia 2 kwietnia
1979 roku w sprawie ochrony dzikich ptaków. Załącznik I. Gatunki
ptaków, które powinny zostać objęte szczególnymi środkami
ochronnymi, obejmującymi także ochronę ich siedlisk, mającymi na
celu zapewnienie przetrwania i rozrodu tych gatunków w miejscach
ich występowania. [http://www.iop.krakow.pl/natura2000/
default.asp?02]

Gutowski J.M., Bobiec A., Pawlaczyk P., Zub K. 2004. Drugie życie
drzewa. WWF–Polska, Warszawa – Hajnówka.

Herbich J., Herbich M. 2001. Zbiorowiska roślinne – specyfika,
zagrożenia i ochrona. W: Przewoźniak M. (red.). Materiały do
monografii przyrodniczej regionu gdańskiego. T. 6. Trójmiejski Park
Krajobrazowy. Przyroda – Kultura – Krajobraz. Wyd. Gdańskie,
Gdańsk.

Kowalczyk J.K., Zieliński S. 1998. Lasy Trójmiejskiego Parku
Krajobrazowego ostoją interesującej entomofauny. Chrońmy Przyr.
Ojcz. 54, 5: 94–97.

Markowski R., Buliński M. 2004. Ginące i zagrożone rośliny
naczyniowe Pomorza Gdańskiego. Endangered and threatened
vascular plants of Gdańskie Pomerania. Acta Bot. Cassub.
Monograph. 1: 1–75.

Pawłowski J., Kubisz D., Mazur M. 2002. Coleoptera. Chrząszcze.
W: Głowaciński Z. (red.). Czerwona Lista Zwierząt Ginących
i Zagrożonych w Polsce. IOP PAN, Kraków: 88–110.

100

PROP 2007. Rekomendacja w sprawie cięć sanitarnych, usuwania
drzew martwych i zamierających, zwalczania „szkodliwych” owadów
i grzybów w ekosystemach leśnych w przyrodniczych obszarach
chronionych. Państwowa Rada Ochrony Przyrody, Warszawa.
FORUM (http://www.iop.krakow.pl/iop/iop.asp?0403): 3 pp.

Rozporządzenie 2004. Rozporządzenie Ministra Środowiska z dnia
9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów
objętych ochroną. Dziennik Ustaw nr 168 (2004), poz. 1764.

Szczepkowski A., Kujawa A., Bujakiewicz A., Nita J., Karasiński
D., Wołkowycki M., Wilga M.S. Phleogena faginea (Fr.: Fr.) Link
in Poland. Pol. Bot. J. (w druku).

Wiktor A, Riedel A. 2002. Gastropoda terrestria. Ślimaki lądowe.
W: Głowaciński Z. (red.). Czerwona Lista Zwierząt Ginących
i Zagrożonych w Polsce. IOP PAN, Kraków: 27–33.

Wilga M.S. 1994. Grzyby z rodziny sromotnikowatych Phallaceae w
Lasach Oliwskich. Chrońmy Przyr. Ojcz. 50, 5: 34–42.

Wilga M.S. 1997. Perspektywy egzystencji grzybów wielkoowocniko-
wych (macromycetes) w Lasach Oliwskich ze szczególnym uwzględ-
nieniem gatunków chronionych i rzadkich. Przegl. Przyr. 8, 3: 61–
–72.

Wilga M.S. 1998. Subfosylne stanowisko ślimaka ostrokrawędzistego
Helicigona lapicida w Zielonej Dolinie (Lasy Oliwskie). Chrońmy
Przyr. Ojcz. 54, 1: 113–116.

Wilga M.S. 2000. Makrogrzyby (Macromycetes) doliny Samborowo
w Lasach Oliwskich (Trójmiejski Park Krajobrazowy). Acta Bot.
Cassub. 1: 113–118.

Wilga M.S. 2001. Szyszkowiec łuskowaty Strobilomyces floccopus
(Vahl. in Dan. ex Fr.) P. Karst. w regionie gdańskim (północna
Polska). Acta Bot. Cassub. 2: 149–152.

Wilga M.S. 2002. Ginące i zagrożone gatunki grzybów
wielkoowocnikowych w Lasach Oliwskich. Acta Bot. Cassub. 3:
117–122.

Wilga M.S. 2004. Grzyby wielkoowocnikowe (macromycetes) Doliny
Zielonej (Lasy Oliwskie). Przegl. Przyr. 15, 3–4: 3–18.

Wilga M.S. (złożone do druku) Nowe stanowiska suchogłówki korowej
Phleogena faginea (Fr.: Fr.) Link w Lasach Oliwskich (Trójmiejski
Park Krajobrazowy). Przegl. Przyr.

Wojewoda W., Ławrynowicz M. 1992. Czerwona lista grzybów
wielkoowocnikowych w Polsce. W: Zarzycki K., Wojewoda W.,

101

Heinrich Z. (red.). Lista roślin zagrożonych w Polsce. Instytut Bot.
im. W. Szafera PAN, Kraków: 27–56.

Wojewoda W., Ławrynowicz M. 2006. Czerwona lista grzybów
wielkoowocnikowych w Polsce. W: Mirek Z., Zarzycki K., Wojewoda
W., Szeląg Z. (red.). Czerwona lista roślin i grzybów w Polsce.
Władysław Szafer Institute of Botany, Polish Academy of Sciences,
Kraków: 53–70.

Wojewoda W. 2003. Checklist of Polish larger Basidiomycetes.
Krytyczna lista wielkoowocnikowych grzybów podstawkowych
Polski. W. Szafer Institute of Botany, Polish Academy of Sciences,
Kraków.

Zahradnik J. 1996. Przewodnik – Owady. Multico Oficyna Wydawnicza,
Warszawa.

