
139

Cristella Texel, 22-24 november 2013

Eduard Osieck1 & Anneke van der Putte2

1Van Asch van Wijcklaan 19, 3972 ST Driebergen, 2Brederostraat 9, 6531 CA Nijmegen

Met bijdragen van Nel Bulthuis en Hermien Wassink

Osieck, E. & Van der Putte, A. 2014. Aphyllophorales foray in autumn 2013. Coolia 57(3): 139‒149.
The Aphyllophorales study group Cristella met over the weekend of 22-24 November 2013 on

Texel, one of the Dutch Wadden Islands. Some interesting finds are discussed and illustrated.

Ruim 20 mycologen namen op 22 november 2014 de veerboot vanuit Den Helder naar
Texel om deel te nemen aan het najaars-Cristellaweekend 2013. Uitvalsbasis voor
de Cristella-gangers was de ‘Stayokay’, in Den Burg en dat deed in alle opzichten

zijn naam eer aan, want het was een aangenaam, ruim en plezierig onderkomen. Qua ruimte
werden we helemaal verwend: de slaapkamers waren groot en de werkruimte oversteeg de
stoutste verwachtingen: een zaal waar iedereen een hele tafel voor zich, met zijn of haar
microscopen, alleen had! De service was ongekend: “Geen haspels genoeg? Geen probleem,
dan halen we er een paar bij”. “Kabeltje van de microscoop vergeten? O, we hebben paar
van die kabeltjes liggen, die kunnen jullie wel lenen”. Zelfs de catering was naar wens:
’s avonds was er een prima lopend buffet, in de ochtend een goed ontbijt met lekker brood,
en voor tussen de middag konden we zelf een voedzaam lunchpakket samenstellen.

Volle dagen
De eerste excursie op de vrijdagmiddag ging naar de Eendenkooi van Spang, aan de oostkant
van het eiland. De kooiplas met de vangpijpen ligt verscholen in het ruime bos eromheen. Op
zaterdag werd een bezoek gebracht aan een ‘nat’ essenbosje bij de Westergeest, dat echter op dat
moment eigenlijk eerder ‘gortdroog’ te noemen was. De toegang tot een tweede bosje was on-
mogelijk gemaakt
door een explo-
sieve uitbraak van
bramenstruiken.
Enkele leden van
ons gezelschap
was het vergund
uit te wijken naar
de Eendenkooi
van de dames Dijt
(zie hierna). De
rest van het gezel-

Figuur 1. Zicht
op Eendenkooi
Spang. (Foto:
Anneke van der
Putte)

Cristella Texel nov 2013.indd 139 4-6-2014 17:30:24

140

schap vond zijn heil in onder andere een bezoek aan een wegberm met Hygrocybe punicea,
Granaatbloemwasplaat, waarvan ondanks de droogte en het feit dat de berm pas gemaaid
was, verschillende, soms zeer grote exemplaren te bewonderen waren.

Vervolgens ging de excursie naar de Geul, een natuurgebied dat is ontstaan door een ja-
renlange verduining van zandbanken van het Marsdiep, aan de zuidkant van het eiland. Sinds
1926 heeft de natuur er helemaal zijn gang kunnen gaan. Het gebied is onder andere bekend
door de grote lepelaarskolonie die er jaarlijks broedt. Duindoorn komt er op grote schaal voor
en trekt met zijn bessen veel vogels aan. In de laaggelegen gedeelten komen moerasachtige
stukken voor. Voor de mycologen was het op dat moment een van de zeer weinige gebie-
den die her en der nog wat vochtig waren. De dag werd afgesloten met een bezoek aan de
Mokweg, waar verschillende soorten aardsterren stonden, hetgeen tot een heftige discussie
leidde over de ware aard van (en de verschillen tussen) de Bruine en de Heideaardster (resp.
Geastrum elegans en G. schmidelii).

Op zondagochtend werd nog een bezoek gebracht aan de buitenduinen, waar iedereen nog
weer even zijn kennis van de typische duinzandpaddenstoelen kon ophalen. Duinstinkzwam
(Phallus hadriani) was met enige moeite te vinden, Duinveldridderzwam (Melanoleuca cine-
reifolia) kwam er voor, evenals Zeeduinchampignon (Agaricus devoniensis), Zwartwordende
zalmplaat (Rhodocybe popinalis) en Geringde ridderzwam (Tricholoma cingulatum). Een
verrassing waren de honderden exemplaren van Gesteelde stuifbal (Tulostoma brumale), en
Groene mycena (Mycena chlorantha), die er eveneens in overvloed voorkwam.

Het was dus, zoals gezegd, nogal droog en daardoor was het in paddenstoelopzicht niet
het rijkste weekend dat de Cristellagroep heeft meegmaakt. Cristellagangers zijn echter ge-
makkelijk tevreden te stellen en ze vinden altijd wel iets dat hen boeit en hun microscoop aan
het werk houdt. Hieronder vindt u enkele bijdragen.

Figuur 2. Groene mycena (Mycena chlorantha). (Foto: Anneke van der Putte)

Cristella Texel nov 2013.indd 140 4-6-2014 17:30:28

141

Een heel kleine Marasmius: het Rietwieltje (Marasmius limosus) (Nel Bulthuis)
Tijdens excursies is het goed om af en toe eens stil te staan om goed om je heen te kijken. En
dan valt vaak prompt je oog op iets leuks. Deze keer was het iets heel kleins, het Rietwieltje
(Marasmius limosus), al moet je er wel helemaal voor door je knieën gaan en ogen op steel-
tjes hebben. Het Rietwieltje is een heel klein vuilwit paddenstoeltje met beige centrum. Het
lijkt erg op het Wieltje (Marasmius rotula), maar dat is veel groter, met een hoed tot 15 mm.
Het hoedje van het Rietwieltje is niet groter dan 4 mm in doorsnee. Het is dus echt heel klein.
De lamellen zijn vuilwit, staan heel ver uiteen en zijn breed verbonden met een collarium
boven aan de steeltop. Het steeltje is draadvormig, ongeveer 2 cm lang, en donkerbruin tot
zwart gekleurd. Het is zeker de moeite waard om hem microscopisch te bekijken. Het heeft
bolvormige cystiden aan de lamelsnede, met korte, wrattige tot vingervormige uitsteeksels.
De hoedhuid heeft ook dergelijke cellen. Het paddenstoeltje heeft vrij grote sporen, ongeveer
12 × 6 µm (waar een ‘klein’ ding al niet ‘groot’ in kan zijn), en de basidiën zijn 2-sporig. Het
Rietwieltje werd gevonden aan de basis van een oude rietstengel op een vochtige plaats in de
duinen. Het is een algemeen paddenstoeltje, al moet je goed kijken om hem te vinden in het
rietland en de oevervegetatie.

Getand krentenbrijkorstje (Cristinia gallica) (Hermien Wassink)
Korstzwammen blinken meestal niet uit door aantrekkelijke kleuren of vormen. Heel vaak zijn
het onooglijke veegjes of piepkleine stukjes weefsel, waarvan je hoopt dat het bij thuiskomst
toch iets interessants blijkt te zijn. Als je oog dan op een mooi geel korstje valt, veroorzaakt
dat een ‘wauw’- gevoel en vraag je je onmiddellijk af wat het allemaal wel of niet kan zijn.
Het hymenium van dit licht- tot okergele vruchtlichaam, groeiend op een loofhouttak, leek op
het eerste gezicht wat stekelig. De afmetingen waren ca. 5 × 1,5 cm. Was het wellicht de Gele
stekelkorstzwam (Mycoacia uda)? De test met een druppel KOH (in dit geval After Bite, dat
werkt ook prima) gaf een tijdelijke iets violette verkleuring, die na een paar minuten verdwe-
nen was. Onder de loep bleek het hymenium uit onregelmatige en doorgaans cylindrische,
afgeplatte tandjes te bestaan, raduloid tot irpicoid. Het zag er heel anders uit dan de meestal
los van elkaar staande, wasachtige stekeltjes van Mycoacia uda, waarbij de KOH-test een
blijvende verkleuring geeft. Natuurlijk ging het korstje in de doos mee naar de werkzaal.
Onder de microscoop bleken de sporen dikwandig, duidelijk cyanofiel en bijna bolrond te zijn,
4,5‒5,5 µm in diameter. De
basidiën hadden een lengte
van 25‒32 µm en de tame-
lijk kortcellige subhyme-
niumhyfen waren 4‒5 µm
breed. Daar moest gemak-
kelijk uit te komen zijn, zou
je denken. Helaas word je
soms in de verschillende
sleutels de verkeerde kant

Figuur 3. Getand kren-
tenbrijkorstje (Cristinia
gallica). (Foto: Hermien
Wassink)

Cristella Texel nov 2013.indd 141 4-6-2014 17:30:29

142

opgestuurd, ondanks duidelijke kenmerken. Hier werd een niet onbelangrijk kenmerk pas
goed zichtbaar in een preparaatje van congorood: de vele korreltjes in de onrijpe basidiën
(ook in katoenblauw naderhand te zien). Met dit gegeven erbij kwam de oplossing in zicht:
het Getand krentenbrijkorstje (Cristinia gallica). In Funga Nordica en Fungi europaei te
vinden onder de naam Cristinia eichleri, in The Corticiaceae of North Europe als Cristinia
mucida. De Verspreidingsatlas laat slechts één recente vondst zien. Bij navraag bij Ad van
den Berg bleek dit een melding uit 1991 te zijn. De andere vondst dateert uit 1915! Ooit
genoteerd door iemand die bij wijze van vervangende dienstplicht waarnemingen uit herba-
riummateriaal van het NHL heeft ingevoerd.

Het Getand krentenbrijkorstje kun je vanwege de kleur eigenlijk niet zo makkelijk over
het hoofd zien, en dus kun je concluderen dat het waarschijnlijk inderdaad een soort is die
zelden wordt gevonden. Dit lijkt ook in de rest van Europa het geval te zijn. Of het een
herintreder is, moet nog blijken. Opvallend is dat het dit jaar ook tijdens de Werkweek in
Schoorl werd gevonden.

Eendenkooi van Spang
In de Eendenkooi van Spang lag veel dood hout waaronder veel omgevallen esdoorns. Een
daarvan had de opvallende gele vruchtlichamen van de Gele kussentjeszwam (Hypocrea au-
reoviridis) en de wat minder opvallende korstjes van de Grijze korstkogelzwam (Nemania
serpens). Beide werden meegenomen omdat ze dubbelgangers hebben die nauwkeurige
bestudering vergen. Dat leverde dan ook gelijk nog meer soorten op. Een wit glad korstje,
nauwelijks met het blote oog zichtbaar, bleek het Gladsporig dwergkorstje (Trechispora co-
haerens) te zijn. Ook kwam er nog een gesnavelde pyrenomyceet uit het hout tevoorschijn:
het Gewoon uitbreekkogeltje (Diaporthe eres). Het geslacht liet zich met de voorlopige
sleutel van de Ascomycetenwerkgroep vrij makkelijk bepalen. Belangrijke kenmerken zijn:
lichte dubbelspoorder (lichte sporen met één tussenwand, sleutel A4), rond, zwart en kaal
vruchtlichaam, korte snavel (papil) en een (donkere) stromalijn in het hout onder de vruchtli-
chamen. De soortbepaling was minder eenvoudig: er zijn in Europa enkele tientallen soorten
bekend (vaak onderscheiden op grond van het substraat) en er is geen recente soortindeling,
laat staan een moderne sleutel. Er moest daarom worden teruggevallen op de sleutels van
Wehmeyer (1933a en b). Geluk bij een ongeluk is dat deze publicaties van bijna alle soorten

Figuur 4a en 4b. Getand krentenbrijkorstje (Cristinia gallica), hyfen met gespen, basidiën en
sporen. (Foto en tekening: Hermien Wassink)

Cristella Texel nov 2013.indd 142 4-6-2014 17:30:32

143

goede beschrijvingen en tekeningen bevatten. Het Gewoon uitbreekkogeltje onderscheidt
zich van veel andere uitbreekkogeltjes door de solitaire groeiwijze van de vruchtlichamen (de
meeste andere groeien in groepjes die gezamenlijk uitbreken), de sporenmaten (deze vondst:
12,5‒15 × 3,5‒4,5 μm) en de sporenvorm (niet ingesnoerd bij de tussenwand). Uit recent
DNA-onderzoek is gebleken dat deze soort op allerlei substraten voorkomt (incl. kruiden)
(Gomes et al., 2013). Dit betekent waarschijnlijk dat een aantal Diaporthe-soorten synoniem
is met Diaporthe eres.

In de Eendenkooi van Spang werd verder onder een es een oud vruchtlichaam van een
grote bruine gaatjeszwam gevonden: we waren het erover eens dat dit de Ruige weerschijn-
zwam (Inonotus hispidus) moest zijn. Toch maar een stukje ter controle meegenomen want
dit is geen algemene soort. Aan de hand van de sporen, die nog talrijk aanwezig waren, kon
worden vastgesteld dat we het bij het juiste eind hadden (breed ovale, bruine sporen, lengte
8,5‒9,5 μm).

Rode korstkogelzwam (Hypoxylon rubiginosum)
De Rode korstkogelzwam (Hypoxylon rubiginosum) is in ons land een wijdverbreide korst-
vormige ascomyceet, die de meeste
houtzwamliefhebbers wel kennen.
Recent onderzoek aan deze groep
heeft uitgewezen dat (ook) deze
korstkogelzwam uit meerdere soor-
ten bestaat die zich onderscheiden
in morfologie (uiterlijk) en KOH-
reactie (zie Coolia 57: 44‒45). Een
daarvan, de Essenkorstkogelzwam
(Hypoxylon petriniae), werd op de
eerste excursie gevonden op een
essentak. Het is waarschijnlijk in
ons land geen zeldzame soort, hoe-
wel de online Verspreidingsatlas
slechts één waarneming vermeld
(http://www.verspreidingsatlas.
nl). Anderson (2009) vermoedt dat
deze soort op de Britse eilanden
zelfs de meest algemene van de
‘rode korstkogelzwammen’ is. De
Essenkorstkogelzwam is gemak-
kelijk te herkennen aan het vlakke
stroma, de kaneelbruine kleur en
de zwarte rand terwijl ook het sub-
straat (es) helpt (zie figuur 5).

Muurspoorders
Muurspoorders zijn pyrenomy-
ceten (ascomyceten met gesloten
vruchtlichamen) met sporen die
zowel dwars- als lengte-septen

Figuur 5. Essenkorstkogelzwam (Hypoxylon petri-
niae) boven, met ter vergelijking daaronder de Rode
korstkogelzwam (H. rubiginosum), beide opnamen
gemaakt in de Raaphof (Bunnik) (Foto’s: Eduard
Osieck)

Cristella Texel nov 2013.indd 143 4-6-2014 17:30:38

144

hebben. In ons land zijn van deze groep op hout 16 soorten bekend, die vrijwel alle als
zeldzaam te boek staan. Het was dan ook een verrassing om tijdens het weekend twee van
deze soorten tegen te komen. De eerste werd aangetroffen op een esdoorntak uit het Doolhof
(Hoge Berg). De tak was meegenomen voor de vertakte hoorntjes die erop groeiden: mis-
schien het Vertakte hoorntje (Calocera furcata)? Nader onderzoek wees uit dat het toch om
het algemene Gele hoorntje (Calocera cornea) ging. Maar gelukkig zat er op de tak ook nog
wat anders: in schorsspleten zaten groepjes kleine zwarte bolletjes met naar elkaar gebogen
halsjes. Erg klein en met het blote oog amper zichtbaar: doorsnede bolletje 0,4 mm, met een
hals van eveneens 0,4 mm. De hyaliene (bleke) sporen van 23‒27 (32) × 10‒10,5 μm hadden
meestal 8 dwarssepten en de middelste cellen één of twee lengtesepten. De voorlopige sleutel
van het Ascomyceten-project (deelsleutel A8) leverde geen bevredigende uitkomst op. Het
Loofbosmuurspoorbolletje (Thyridium vestitum) leek wel wat op de vondst (en is vooral
bekend van esdoorn) maar heeft bruine sporen met 5‒7 dwarssepten en bovendien zijn de
vruchtlichamen ingebed in een stroma (steunweefsel); dit ontbrak. Anderhalve maand later
vond ik in de Raaphof (een kleibosje bij Bunnik) op een hazelaartak iets met precies dezelfde
kenmerken, alleen waren de vruchtlichamen ook meer verspreid onder de schors aanwe-
zig. Via het internetforum Ascofrance (www.ascofrance.com) kwam ik in contact met Björn
Werner (https://www.sites.google.com/site/funghiparadise), die bereid was het materiaal te
bekijken. Hij kwam uit op Rhamphoria bevanii, een soort die pas vrij recent voor het eerst
in Engeland is beschreven (Sivanesan, 1976). Nieuw voor Nederland! De vondst op Texel
moet ook deze soort betreffen. Deze soort is verwant aan het Zwart peerzwammetje (R. pyri-
fomis). De reden dat de determinatie niet lukte, is dat het geslacht Rhamphoria vooral wordt

uitgesleuteld op grond van een kenmerk van het
Zwart peerzwammetje, dat niet van toepassing is
op Rhamphoria bevanii: “Sporen al in de ascus
kiemend met kleine, min of meer ellipsoïde coni-
diën, waarmee de hele ascus gevuld kan raken”.
Bovendien heeft deze (mij bekende) soort een
korte papil. Maar er had toch een belletje moeten
gaan rinkelen want waar Rhamphoria wordt uit-
gesleuteld staat ook: “de sporen zijn permanent
kleurloos” (voor Rhamphoria) en “rijpe sporen
gekleurd” (volgende stap). In een later artikel
zal van deze vondst nog nader verslag worden
gedaan.

In het Doolhofbos op de Hoge Berg lagen di-
verse omgevallen dikke bomen die de aandacht
trokken. Een omgevallen kastanje werd aan de
onderkant gesierd door grote plakaten van een
witte gaatjeszwam. De gaatjes waren met het oog
nauwelijks zichtbaar (6‒7 mm). De determinatie
van het meegenomen materiaal was makkelijk:

Figuur 6. Witte populierzwam (Oxyporus popu-
linus) groeiend op een levende vlier, De Geul.
(Foto: Eduard Osieck)

Cristella Texel nov 2013.indd 144 4-6-2014 17:30:39

145

microscopisch vol met cystiden met kristallen kopjes die kenmerkend zijn voor het geslacht
Oxyporus. Met de ronde sporen was de determinatie snel rond: Witte populierzwam (O. po-
pulinus). De groeiwijze van deze soort is variabel: met hoedjes (als een elfenbankje) tot
vrijwel geheel resupinaat. In het veld goed te herkennen aan de gelaagde gaatjes waarbij de
verse laag wit afsteekt tegen de bleekbruine lagen erboven. Zoals de naam al zegt: groeiend
op populier, maar ook op allerlei andere boomsoorten zoals beuk en spaanse aak (zowel op
dood als op levend hout). De volgende dag werd de Witte populierzwam in De Geul ook
gevonden op vlier en wilg (Figuur 6).

Eendenkooi van de dames Dijt
Deze eendenkooi, gelegen ten zuiden van de Hoge Berg, is vernoemd naar de dames Dijt, die
in de vorige eeuw eigenaar van de kooi waren en zich ook hebben ingezet voor behoud van
het Texelse landschap. De eendenkooi is nog in gebruik en daarom normaliter niet toeganke-
lijk. De pachter (de kooi is eigendom van Natuurmonumenten) gaf ons echter toestemming
om met twee personen een bezoek aan de kooi te brengen. Kor Raangs en Eduard Osieck
werden uitverkoren om deze bijzondere plek te bezoeken. Het kooibos bleek goed onderhou-
den, dus er lag minder dood hout dan in de Eendenkooi van Spang. In de loop van de jaren
moet er veel zijn aangeplant want allerlei loofbomen waren aanwezig (noordse esdoorn, es,
eik, els, berk, beuk, hulst, vlier, appel). Zoals altijd wanneer de verwachtingen hoog zijn, viel
het tegen, ondanks goed zoeken op uiteenlopende substraten. De eindscore bleef steken op
38 soorten, maar wel gevarieerd. Op dood hout Grauwgeel dwergkorstje (Brevicellicium oli-
vascens), Wijdporiehoutzwam (Datronia mollis), Gewone melkkorstzwam (Gloiothele lac-
tescens), Witte en Splijtende tandzwam (Schizopora paradoxa en S. radula) en de slijmzwam
Knikkend kalkkopje (Physarum album). Op een oud vruchtlichaam van een pyrenomyceet

Figuur 7. Eendenkooi van de dames Dijt. (Foto: Kor Raangs)

Cristella Texel nov 2013.indd 145 4-6-2014 17:30:42

146

de grauwe schijfjes van de Sombere mollisia (Mollisia caespiticia). Zwavelgeel franjekelkje
(Trichopezia suphurea) en Kruidenvulkaantje (Leptosphaeria doliolum) sierden een afgestor-
ven brandnetelstengel en de tere steeltjes van het Wit poedersteelknotsje (Typhula setipes)
groeiden op gevallen elzenblad. Tussen het gras het oranje knotsvormige vruchtlichaam van
de Rupsendoder (Cordyceps militaris).

Op grove den werd een witte korst gevonden die tot een algemene soort bleek te horen:
Donzige korstzwam (Cylindrobasidium laeve). Ook waren er kleine zwarte stippeltjes die
zich met Ellis & Ellis (1997) snel op naam lieten brengen: Sphaeropsis sapinea. Dit is een
soort die zich ongeslachtelijk voortplant door de vorming van conidiosporen in een gesloten
omhulsel (pycnidium). In de bosbouw is het een beruchte ziekteverwekker van dennen die
leidt tot het afsterven van jonge scheuten en zelfs van takken en kronen van bomen. In de
jaren tachtig van de vorige eeuw was er sprake van een epidemie. Het waren vooral bossen
in streken met een hoge ammoniakdepositie die gevoelig waren voor aantasting (De Kam,
1991). Bij mycologen kennelijk weinig bekend want de Verspreidingsatlas vermeldt slechts
uit vijf hokken waarnemingen.

Wilgenhoutvlieskelkje (Hymenoscyphus salicinus)
Op een wilgentakje in De Geul vond Kor Raangs prachtige gele, gesteelde schijfzwamme-
tjes: Wilgenhoutvlieskelkje (Hymenoscyphus salicinus). Volgens het Overzicht van de pad-
destoelen in Nederland (1999) onderscheidt deze soort zich van het Geel houtvlieskelkje
(H. calyculus) door de grotere apothecia (tot ± 7 mm, deze vondst max. 6 mm), behaarde
steelbasis en de kortere sporen (11.5‒16,5 μm, onze vondst 13‒17 μm). Volgens Baral &
Marson (2005) heeft de laatste soort bovendien sporen die gevuld zijn met oliedruppels (deze
vondst: alleen druppeltjes in de sporeneinden). Over de naamgeving van deze soort bestaat
onduidelijkheid. Het Overzicht beschouwt H. salicinus als synoniem van H. conscriptus. In
de (nieuwe) Standaardlijst 2013 is H. salicinus gehandhaafd (evenals H. calyculus). Baral
behandelt in zijn sleutel alleen H. conscriptus waarvan de kenmerken overeenstemmen met
onze vondst. Species Fungorum (www.speciesfungorum.org) maakt de verwarring nog gro-
ter: H. calyculus = H. conscriptus en H. salicinus = H. fructigenus (Eikeldopzwam)! Tenslotte
meent Mycobank (www.mycobank.org) dat H. calyculus een ongeldige naam is (“nomen
superfluum”) die synoniem is aan Cyathicula cyathoidea (Gewoon geleikelkje; thans in de
Standaardlijst aangeduid als Crocicreas cyathoideum). Hoe het ook zij, van belang is vooral dat

Figuur 8. Muurvormige sporen: links van het Muurspoorknapzakje (Lophiostoma compres-
sum) en rechts van Rhamphoria bevanii. De linkerfoto betreft de vondst van Texel, de rech-
terfoto de genoemde vondst uit Bunnik. (Foto’s: Eduard Osieck)

Cristella Texel nov 2013.indd 146 4-6-2014 17:30:43

147

veldmycologen in Nederland allen hetzelfde verstaan onder het Wilgenhoutvlieskelkje.

Muurspoorknapzakje (Lophiostoma compressum)
Het is altijd zinvol om meegenomen takjes met een opvallende paddenstoel zoals een hout-
vlieskelkje, nog eens grondig af te zoeken op andere aanwezige paddenstoelen. Bijna al-
tijd heeft dat succes. Kennelijk is het dus vaak geschikt substraat voor meer dan één soort.
Hetzelfde takje bevatte ook zwarte dikwandige perithecia waarvan alleen de bovenkant bo-
ven de schors uitstak (doorsnede 0,8 mm, waarvan 0,5 mm zichtbaar). Op de bovenkant zat
een opvallende kamvormige papil die later cruciaal bleek voor de determinatie. Het bleek een
zogenoemde muurspoorder met 5‒7 dwarssepten en één onderbroken septum in de lengte
(Figuur 8). Het waren bruine ovale sporen van 21‒30 × 8‒9,5 μm. Met de voorlopige sleu-
tel voor muurspoorders (A8) kom je met de kamvormige papil al snel uit op het geslacht
Lophiostoma (Platystomum). Sporenvorm en maten bleken goed te corresponderen met die
van het Muurspoorknapzakje L. compressum (Ellis & Ellis 1997). Een erop gelijkende soort
(L. curtum), die ook hout als substraat heeft, heeft knotsvormige sporen (Holm & Holm
1988). Volgens de Verspreidingsatlas betreft het het tweede geval van Nederland, en de eerste
voor Texel. In Zweden is het volgens Holm & Holm een algemene soort, die zelfs in het
veld is te herkennen aan de kamvormige papil. Volgens Ellis & Ellis een soort van allerlei
loofhoutsoorten waaronder wilg.

Vaalblauwe kaaszwam (Postia subcaesius)
Onderaan een wilgentak in De Geul hing een kaaszwam die duidelijk zijn beste tijd had
gehad. Eigenlijk ‘oude zooi’, die het verzamelen niet waard is. Toch maar meegenomen.
Aan de blauwe verkleu-
ring na aanraking werd al
snel duidelijk dat het om
de Vaalblauwe kaaszwam
(Postia subcaesia) ging.
Pas in 1974 werd deze
soort onderscheiden van
de Blauwe kaaszwam (P.
caesia) die voornamelijk
voorkomt op naaldhout.
Zoals de naam al zegt, on-
derscheidt de Vaalblauwe
kaaszwam zich van de

Figuur 9. De eerste bij
ons herkende ‘Kleine’
vaalblauwe kaaszwam
(Postia alni)? Austerlitz,
14 augustus 2010. Breedte
vruchtlichaam (boven en
linksonder) 3 cm en dikte
5 mm; 4-6 gaatjes/mm.
(Foto’s: Eduard Osieck)

Cristella Texel nov 2013.indd 147 4-6-2014 17:30:48

148

Blauwe kaaszwam door de minder duidelijke blauwe kleur, die soms pas zichtbaar wordt bij
beschadiging. Ook is er een microscopisch onderscheid tussen beide (de Vaalblauwe heeft
gekromde sporen die iets breder zijn dan de rechte sporen van de Blauwe kaaszwam). Maar
er is meer aan de hand, want de Vaalblauwe is inmiddels ook al weer opgesplitst in Postia
subcaesia en P. alni (Niemelä et al. 2001). Postia subcaesia sensu stricto (s.s., in engere
zin) is een Midden- en Zuideuropese soort die zich onderscheidt van P. alni door de grotere
en dikkere vruchtlichamen en de grotere gaatjes. Op grond van macroscopische kenmerken
kunnen beide als volgt worden uitgesleuteld (Bernicchia 2005, Piątek 2003):

Vruchtlichamen oorvormig, smal (meestal < 3cm), dun (3-12 mm), 5-6 gaatjes/ mm
		 . . Postia alni
Vruchtlichamen breed (5-10 cm), dik vlezig (20-30 mm), 4-5 gaatjes/ mm
		 . . Postia subcaesius

De vondst in De Geul had 2-3 gaatjes/mm en een vlezig vruchtlichaam 8 × 3 cm (b × d). Dat
moet dus Postia subcaesius s.s zijn geweest. Het aantal gaatjes per mm van vers materiaal
is waarschijnlijk kleiner indien de literatuuropgaven zijn gebaseerd op gedroogd materiaal
(krimp minstens 25%). Waarom dit hele verhaal? De andere soort komt ook in Nederland
voor, maar dat is nog niet onderkend (zie figuur 8). Misschien is de ‘Kleine’ vaalblauwe
kaaszwam (Postia alni) zelfs wel algemener dan de ‘Grote’ vaalblauwe kaaszwam’ (P. sub-
caesius)!

Rode plakkaatzwam (Meruliopsis taxicola)
De zondagochtend van een Cristellaweekend is altijd een beetje een ‘twijfelochtend’: is er
nog kans op een geweldige vondst of gaan we toch maar wat vroeger naar huis? Is het nóg
droger dan gisteren of stuiten we onverhoopt toch nog op een heel nat stuk met veel soorten?
Je weet maar nooit. Die laatste uren van het Cristella-weekend worden dan gekenmerkt door
een licht matte sfeer, die inderdaad soms leidt tot een vervroegd vertrek, maar die door een

Figuur 10. Rode plakkaatzwam (Meruliopsis taxicola). (Foto: Anneke van der Putte)

Cristella Texel nov 2013.indd 148 4-6-2014 17:30:50

149

bijzondere vondst ook plots kan omslaan in een nog even heftig opvlammend enthousiasme.
Dat laatste was deze zondagochtend het geval. We liepen door de van droogte ritselende bla-
deren en bereikten een stuk bos met veel naaldbomen. De weken ervoor had het flink gewaaid
en er waren nogal wat bomen om gegaan. Op een ervan zat een korstzwam. Normaal zou hij
nooit ontdekt zijn ‒ veel te hoog in de boom ‒ maar nu hing de half afgebroken stam schuin
tegen de grond. Het geoefend oog van Henk Remijn ontdekte en herkende hem meteen: de
Rode plakkaatzwam (Meruliopsis taxicola). Behendig klauterde Henk omhoog, en toen was
de korstzwam binnen handbereik/fotobereik, tot vreugde van het hele gezelschap. De zeld-
zame Rode plakkaatzwam groeit op naaldhout (Pinus) en is een Rode-Lijstsoort. Een mooi
slot van het Cristella-weekend najaar 2013!

Met dank aan Aldert Gutter voor de perfecte organisatie van het geslaagde weekend.

Literatuur
Anderson, R. 2009. Hypoxylon in Britain and Ireland, 2. Hypoxylon rubiginosum and its allies. Field

Mycology 9: 41‒48. (zie http://www.britmycolsoc.org.uk/download_file/view/104/)
Baral, H.- O. & Marson G. 2005. DVD In Vivo Veritas.
Bernicchia, A. 2005. Polyporaceae s.l. Fungi Europaei 10. Candusso, Alassio (Italië).
De Kam, M. 1991. Sphaeropsis sapinea in Nederland. Ned. Bosbouwk. Tijdschr. 1991: 160‒167.
Ellis, M. B. & Ellis, J. P. 1997. Microfungi on land plants. An identification handbook. Richmond

Publishing, Slough.
Gomes, R. R., Glienke, C., Videira, S. I. R., Lombard, L., Groenewald, J. Z. & Crous P.W. 2013.

Diaporthe: a genus of endophytic, saprobic and plant pathogenic fungi. Persoonia 31: 1‒41.
Holm, L. & Holm, K. 1988. Studies in the Lophiostomataceae with emphasis on the Swedish species.

Symb. Bot. ups. 28 (2): 1‒50.
Niemelä T. et al. 2001. Novelties and records of poroid Basidiomycetes in Finland and adjacent Russia.

Karstenia 41: 1–21.
Piątek, 2003. Notes on Polish polypores. 1. Oligoporus alni, comb. nov. Polish bot. J. 48: 17‒20.
Sivanesan, A. 1976. New British species of Rhamphoria, Trematosphaeria and Chaetosphaerella.

Trans. Br. Mycol. Soc. 67: 469‒475.
Wehmeyer, L. E. 1933a. The genus Diaporthe Nitschke and its segregates. Univ. Mich. Stud. Scient.

Ser. 9: 1‒349.
Wehmeyer, L. E. 1933b. The British species of the genus Diaporthe Nits. and its segregates. Trans. Br.

Mycol. Soc. 17: 237‒295.

Erratum

In het verslag van de Buitenlandse Werkweek in Coolia 57(2) p. 65 wordt door de auteur
gesteld dat Ramariopsis subtilis in 2013 voor het eerst in Nederland is aangetroffen. Dit is
onjuist en kan verwarring veroorzaken. De soort wordt al in het Overzicht van 1995 vermeld
onder de naam Clavulinopsis subtilis, een synoniem.

Cristella Texel nov 2013.indd 149 4-6-2014 17:30:50

