
P O L S K A A K A D E M I A N A U K
I N S T Y T U T Z O O L O G I C Z N Y

F R A G M E N T A F A U N I S T I C A
Tom XVI Warszawa, 10 XI 1970 Nr 2

W ładysław B aztltjk, Anna Liana

Badania nad prostoskrzydłyini (Orthoptera) siedlisk kserotermicznycli Polski.
I-III

W szechstronne przebadanie naturalnych zespołów ksero term icznych, p o ­
dobnie jak w szystkich innych istniejących jeszcze Ostojowych siedlisk natu ­
ralnych, nie tylko przyczyni się do dokładnego poznania fauny krajowej, ale
może z dość dużym prawdopodobieństwem wyjaśnić historię i pochodzenie
fauny naszego kraju.

Spośród naturalnych ostoi najczęściej badane są siedliska leśne, one bo­
wiem, obok siedlisk łąkowych, bagiennych, torfowiskowych i słodkowodnych,
zajmują największą powierzchnię. Jednak współczesne zespoły leśne nie są
na ogół reprezentatywne w stosunku do stanu sprzed kilku stuleci. Najczęściej
przetrwały lasy (i to bardzo zmienione) na glebach mniej żyznych, nie nada­
jących się do uprawy, względnie mało wartościowych pod względem rolniczym
(K o rn a ś, 1959), toteż najpospolitsze są bory sosnowe typu P in e to -V a c c i-
n ie tu m . Tymczasem zdaniem wielu autorów lasy typu parkowego — świe­
tliste, kserotermiczne dąbrowy lub lasy sosnowo-dębowe — stanowiły niegdyś
znaczny procent powierzchni lasów w Polsce. W tego typu la sach, na polanach,
w miejscach prześwietlonych wiele gatunków ksero termofilnych znajdowało
odpowiednie warunki egzystencji, dziś natomiast przynajmniej niektóre z nich
znalazły schronienie w skrawkowych siedliskach ksero termicznych. Wycięcie
lasów powoduje zmiany nie tylko krajobrazowe, lecz i klimatyczne. Procesy
bielicowania powodują zmiany w chemizmie gleby, które z kolei zmieniają
całkowicie warunki termiczne podłoża, wskutek czego gatunki mniej plastyczne
muszą wyginąć lub mogą pozostać jedynie na skrawkach pierwotnych siedlisk.
Niektórym współczesnym entomologom badającym dokładnie teren zdarza
się znajdować tzw. południowe gatunki w pozornie mało interesujących oko­

http://rcin.org.pl

12 W. Bazyluk, A. Liana 2

licach np. Warszawy czy Poznania. Często w takich przypadkach sugeruje
się możliwość zawleczenia danego gatunku przez człowieka, albo rozważa się
jakimi drogami mógł ten gatunek stosunkowo niedawno tutaj przywędrować
(czasami takie rozważania mogą być słuszne), a przecież bardzo często nie
wiadomo, jak wyglądał dany teren wcześniej, choćby kilkadziesiąt lat temu
i być może, że gatunek ten jest reliktem na danym terenie. Istnieją dane prze­
mawiające za tym, że dla niektórych przynajmniej gatunków kserotermofil-
nych wapienne wzgórze, zbocze skarpy nadrzecznej o wystawie południowej
i polana w tzw. świetlistej dąbrowie mogą stanowić podobne siedlisko. Tak jest
w przypadku np. Leptophyes albovittata (K o ll .) .

Naturalne siedliska zarówno kserotermiczne, jak i inne, powinny być
otaczane troskliwą opieką, a ich wszechstronne zbadanie w Polsce powinno
być jednym z pierwszoplanowych zadań placówek prowadzących badania
faunistyczne. Często mówi się o groźbie zjawiska stepowienia kraju jako nas­
tępstwie niszczenia lasów, wprowadzania olbrzymich monokultur' rolnych itp.
Należałoby jednak raczej mówić o pustynnieniu kraju, które w naszych wa­
runkach fizjograficznych jest objawem katastrofalnego zachwiania równowagi
biologicznej. Efekty tego są szeroko znane, m. in. konieczność stosowania
olbrzymich ilości chemicznych środków ochronnych, które zawsze, w mniej­
szym lub większym stopniu, przynoszą szkodę zarówno biocenozie, jak i zdro­
wiu człowieka. Należałoby raczej dążyć do tego, aby uprawy rolne funkcjo­
nowały podobnie jak naturalne zespoły biologiczne. Jak świadomie kierować
rozwojem tych zespołów, które gatunki faworyzować, a które ograniczać lub
niszczyć — tego musimy nauczyć się, badając wnikliwie istniejące jeszcze
siedliska naturalne, obserwując penetrację poszczególnych gatunków do są­
siednich siedlisk, a także badając stosunki w różnego typu siedliskach sztucz­
nych. Warunki panujące w różnego typu uprawach rolnych można pod wieloma
względami porównać z warunkami panującymi w siedliskach kserotermicznych.
Być może, jeśli zapewnimy tym siedliskom należytą ochronę, będziemy mogli
do nich sięgnąć jako do rezerwy organizmów niezbędnych do stworzenia rów­
nowagi biologicznej w środowiskach sztucznych.

I . O rth op tera w zg ó rz k re d o w y c h w M ie ln ik u n a d B u g iem

Poza Puszczą Białowieską, która od dawna jest przedmiotem badań bota­
ników, leśników, zoologów, bioklimatologów i innych, województwo biało­
stockie uważa się zwykle za teren mało interesujący pod względem przyrodni­
czym. Wynika to, być może, z ogólnego przeświadczenia o wyjątkowej suro­
wości klimatu tego województwa. W istocie, północno-wschodnia część tego
województwa, tzw. Suwalszczyzna, to najzimniejsza dzielnica klimatyczna
Polski niżowej (G t j m iń s k j , 1951). W pozostałej części województwa jedynie
Puszcza Białowieska wyróżnia się klimatem stosunkowo surowym, lokalnie
natomiast występuje mikroklimat wyjątkowo ciepły i suchy.

http://rcin.org.pl

3 Orthoptera siedlisk kserotermicznych Polski 13

Warunki klimatyczne panujące na kredowych Wzgórzach Mielnickich,
leżących nad Bugiem w powiecie Siemiatycze, C e liń sk i (1954) porównuje
do mikroklimatu w Bielinku nad Odrą (powiat Chojna). Prowadząc badania
florystyczne w okolicy Mielnika, autor ten odnalazł sporo gatunków kseroter-
mofilnych o pontyjskim pochodzeniu. W związku z tym postulował utworzenie
rezerwatów przyrody na trzech wzgórzach, na których zachowały się najlepiej
płaty roślinności ksero termofilnej: na Górze Bowskiej, Zamkowej i Usześciu;
niestety, postulat ten dotychczas nie został zrealizowany. Roślinność Góry
Rowskiej do tego stopnia jest niszczona przez bydło i domowe ptactwo, że
góra ta niedługo stanie się prawie zupełną pustynią, roślinność na Górze Zam­
kowej jest również zdewastowana, natomiast na Usześciu, mimo bezpośred­
niego sąsiedztwa pól uprawnych, jak dotąd dobrze jest zachowana.

Wzgórza Mielnickie są obiektem jak najbardziej zasługującym na ochronę
i wszechstronne zbadanie nie tylko ze względu na walory krajobrazowe, czy
też na płaty roślinności kserotermofilnej, lecz i dlatego, że są one także ostoją
interesujących geograficznie i rzadkich w Polsce elementów faunistycznych.
Przekonały nas o tym trzykrotne badania przeprowadzone tu nad prosto-
skrzydłymi (Orthoptera). Badania te trwały zbyt krótko, by na ich podstawie
można było sporządzić pełny wykaz ortopterofauny i wykazać zależności mię­
dzy fauną Orthoptera wzgórz i okalających je terenów; niemniej pozwoliły na
stwierdzenie występowania 22 gatunków Orthoptera na Wzgórzach Mielnickich.

Nie udało się nam stwierdzić obecności kilku euro topowych i pospolitych
gatunków, jak Gryllotalpa gryllotalpa (L.), Tetrix (Tetrix) bipunctata (L.)
i kilku innych, których występowanie na Wzgórzach Mielnickich można ra­
czej uważać za pewne. Interesującym zjawiskiem dla tego niewielkiego terenu
jest występowanie na wspólnym wysuniętym stosunkowo daleko na północ
stanowisku czterech wybitnie kserotermofilnych gatunków Orthoptera, raczej
„rzadko” występujących w Polsce, mianowicie: Phaneroptera falcata (P oda),
Leptophyes albovittata (K o ll .) , Metrioptera (Bicolorana) bicolor (P h il.) i Ephip-
piger ephippiger (FIebig). Większość pozostałych gatunków Orthoptera stwier­
dzonych w Mielniku to również kserotermofile, lecz znoszące dobrze znaczne
wahania termiczne w skali zarówno dobowej, jak i rocznej, oraz o rozprzestrze­
nieniu geograficznym na ogół szerokim.

Phaneroptera falcata (P oda) ma ogólne rozprzestrzenienie dość szerokie,
bo w pasie równoleżnikowym sięgające od Francji do wschodnich krańców Azji,
jednak jej północna granica niewiele przekracza 50° szerokości geograficznej.
W Polsce znana jest tylko z południowo-wschodnich terenów. Spośród stwierdzo­
nych u nas dotychczas stanowisk najdalej wysunięte na północ były: Wilczyska
w powiecie Radzyń Podlaski i Kownatki w powiecie Łuków (B a zy lu k , 1956,
1957). Stanowisko tego gatunku w Mielniku położone jest 50 km dalej na północ.
W porównaniu z najbardziej północnymi znanymi stanowiskami tego gatunku
w NRD i NRF różnica wynosi około 150 km. To przesuwanie się granicy zasięgu

http://rcin.org.pl

14 W. Bazyluk, A. Liana 4

w kierunku północnym ze zm ianą długości geograficznej w kierunku wschod­
nim jest charakterystyczną cechą także dla innych gatunków kserotermo-
filnych, takich jak np. Mantis religiosa (L.), Metrioptera (Bicolorana) bicolor
(P h il.) , Aiolopus thalassinus (F abr.), i wiąże się prawdopodobnie ze zm niej­
szaniem się w pływ u wilgotnego klim atu atlantyckiego oraz wzrostem wpływu
klim atu kontynentalnego w okresie wegetacyjnym .

Leptophyes albovittata (K o ll .) występuje prawie w całej Europie, ale tylko
na ciepłych i suchych siedliskach. W Polsce na południu ma dość zwarty za­
sięg, ku północy jej stanowiska są coraz bardziej rozproszone (B a zy lu k , 1956).
Na Nizinie Mazowieckiej (L iana, 1966) była znajdowana niemal wyłącznie na
południowych, nasłonecznionych zboczach wysokich skarp nadrzecznych Wisły,
Bugu i Narwi. Podobny charakter ma stanowisko L. albovittata (K o ll .) w Bie­
linku nad Odrą. Ponieważ znane nam było stanowisko tego gatunku w Dro­
hiczynie, występowanie jego w Mielniku było bardzo prawdopodobne, i rze­
czywiście badania wykazały, że występuje on licznie na Górze Rowskiej i Usześ-
ciu, a mniej licznie na Górze Zamkowej; przeważnie spotyka się go na kwitną­
cych roślinach, których kwiatami (zwłaszcza pyłkiem) się odżywia.

Barbitistes constrictus B r. W a tt . Gatunek europejski, w Polsce pospolity
(B a z y lu k , 1950; H a b e r , 1953; K o zik o w sk i, 1927), występował niezbyt licznie
na Usześciu.

Tettigonia viridissima (L.). Gatunek w całej Polsce pospolity. Postaci doj­
rzałe występowały przede wszystkim na polach sąsiadujących ze wzgórzami.

Tettigonia cantans (F u e s s ly) . Gatunek eurosyberyjski, pospolity w całej
Polsce, zwłaszcza w górach, występował zarówno na wzgórzach, jak i przy­
ległych do nich polach.

Platycleis denticulata (Panz.). Gatunek zachodnioeuropejski, kserotermo-
filny, w Polsce stosunkowo pospolity. Najliczniej występował na Usześciu.

Metrioptera (Metrioptera) brachyptera (L.). Gatunek eurosyberyjski, wystę­
pujący w całej Polsce na higro- i mezohigrofilnych siedliskach. Stwierdzono
jego występowanie tylko na Usześciu.

Metrioptera (Bicolorana) bicolor (P iiil.) jest podobnie jak Ph. falcata (Poda)
gatunkiem eurosyberyjskim, sięga jednak dalej na północ, a w górach o wiele
wyżej. Jest to gatunek kserofilny, o większej tolerancji w stosunku do warun­
ków termicznych niż Ph. falcata (P oda), L. albovittata (K o ll .) , czy Bphippi-
ger ephippiger (F ieb ig). Również i inne warunki siedliskowe dla tego gatunku
mogą, jak się zdaje, ulegać większym wahaniom niż u wyżej wymienionych
gatunków. Z wymienionych czterech gatunków M. (B .) bicolor (P ih l.) najdalej
odchodzi od swoich właściwych siedlisk penetrując np. pola uprawne. W 1964
roku na polach uprawnych Mielnika i Zabuża (L iana, 1966) w uprawach owsa,
pszenicy itp. M. (B.) bicolor (P ih l.) była nie mniej pospolita niż np. Tettigonia
cantans (F u e s s ly) — porównanie dokonane na podstawie liczebności śpie­
wających samców, W sztucznych siedliskach o roślinności rokrocznie niszczonej

http://rcin.org.pl

Orthoptera siedlisk kserotormioznycli Polski 15

M. (B.) bicolor (P h il.) nie mogłaby się utrzymać, gdyby nie sąsiedztwo siedlisk
Ostojowych z licznymi bylinami i krzewinkami, do których łodyg składa ona
jaja. Stanowisko w Mielniku wraz ze znanymi dotychczas stanowiskami w Skwie­
rzynie (B a zy lu k , 1954) i w Warszawie: Młociny, (L iana, 1962) pozwala określić
północną granicę występowania tego gatunku w Polsce na około 52° 30'
północnej szerokości geograficznej.

jDecticus verrucivorus (L.). Gatunek eurosyberyjski, w Polsce pospolity.
Występował na wzgórzach, ale znacznie liczniej na sąsiednich polach.

Ephippiger ephippiger (F ieb ig) to gatunek o rozprzestrzenieniu ograni"
czonym zasadniczo do południowej i środkowej Europy, z centrum rozprzestrze­
nienia w południowej części zachodniej Europy. Pod względem ekologicznym
jest to gatunek stepowo-leśny. Zwarty jego zasięg w Polsce obejmuje obszary
południowo-wschodnie. W rejonie dolnej Wisły, od Torunia do Kwidzynia
znajduje się wyspa oderwana od głównego zasięgu tego gatunku. Jest rzeczą
interesującą, iż charakter występowania B. ephippiger (F ieb ig) w Polsce jest
bardzo zbliżony do charakteru występowania wisienki stepowej. Gatunek ten
występował dość licznie na UsześciU oraz u podnóża południowego zbocza
Góry Bowskiej. Najliczniej występował na krzewach (jałowiec, tarnina, róża),
mniej licznie na młodych sosnach oraz w zwartych i dość wysokich kępach
roślinności zielnej. Gatunek ten został odnaleziony także po przeciwnej stronie
Bugu, w Mierzwicach, na słonecznej polanie w borze sosnowym (L iana, 1966).

Oryllus campestris (L.). Gatunek pospolity w Polsce, występował zarówno
na wzgórzach, jak i na sąsiadujących z nimi polach.

Tetrix (Tetrix) subulata (L.). Gatunek eurosyberyjski, pospolity w Polsce,
występował sporadycznie na wzgórzach, liczniej u podnóża Góry Zamkowej.

Tetrix (Tetrix) tenuicornis (S ah lb .). Gatunek palearktyczny, w Polsce dość
pospolity, występewał na TJsześciu.

Stenobothrus (Stenobothrus) lineatus (Panz.). Gatunek eurosyberyjski, kse-
rotermofilny, w Polsce dość pospolity. Występował niezbyt licznie na badanym
terenie.

Omocestus liaemorrhoidalis (Charp.). Gatunek eurosyberyjski, pospolity
w Polsce w środowiskach kseroternficznych, występował dość licznie na całym
badanym terenie.

Mymeleotettix maculatus (Thtjnb.). Gatunek palearktyczny, kserotermo-
filny, w Polsce pospolity poza górami, w których występuje na rozproszonych
stanowiskach. Na badanym terenie występował dość licznie.

Chorthippus (Glyptobothrus) apricarius (L.). Gatunek eurosyberyjski, w Polsce
pospolity. Liczniej występował na polach (zwłaszcza w uprawach zbóż) niż
na badanych wzgórzach.

Chorthippus (Glyptobothrus) brunneus (Thunb.). Gatunek holarktyczny,
w całej Polsce pospolity. Występował zarówno na badanych wzgórzach, jak
i na sąsiadujących z nimi terenach.

http://rcin.org.pl

16 W. Bazyluk, A. Liana 6

Chorthippus (Glyptobothrus) biguttulus (L.). Gatunek palearktyczny, w całej
Polsce pospolity. W ystępował podobnie jak poprzedni.

Chorthippus (Chorthippus) dorsatus (Z e tt .) . Gatunek palearktyczny, wystę­
puje w całej Polsce na rozproszonych stanowiskach. Na badanym terenie wys­
tępował tylko u podnóża Góry Zamkowej.

Chorthippus (Chorthippus) albomarginatus (D eg .). Gatunek palearktyczny,
w całej Polsce pospolity. Niezbyt licznie występował na badanym terenie.

Oedipoda coerulescens (L.). Gatunek pospolity w całej Polsce, kserotermo-
filny, występował niezbyt licznie na badanym terenie.

I I . O rth op tera w zg ó rza B ia ła G ó ra ko lo T o m a sz o w a L u b elsk ieg o

Wyżyna Lubelska i Roztocze są dobrze opracowane florystycznie dzięki
pracom D. F ija łk o w s k ie g o , K. Izd eb sk ie g o , J. M o ty k i i innych.

Orthoptera tych terenów pod względem faunistycznym są stosunkowo do­
brze zbadane, gdyż dane o ich występowaniu na W yżynie Lubelskiej i Roztoczu
można znaleźć w dwudziestu kilku opracowaniach całkowicie lub częściowo
poświęconych prostoskrzydłym. Wydaje się jednak, że Lubelszczyzna kryje
jeszcze w sobie niespodzianki faunistyczne. Badania prowadzone w okolicy
Tomaszowa Lubelskiego na Białej Górze pozwoliły odnaleźć nowy dla Polski
gatunek: Poecilimon ukrainicus B e y -B ie n k o .

Według florystycznej rejonizacji S z a fe r a (1959) Biała Góra wraz z innymi
terenami położonymi między Tomaszowem Lubelskim, Zamościem i Horodłem
należy do krainy W ołynia Zachodniego, Działu Czarnomorskiego, Prowincji
Pontyjsko-Pannońskiej. Stanowisko P. ukrainicus B .-B ien k o jest prawdo­
podobnie dowodem przemawiającym za zoogeograficzną odrębnością tego tere­
nu, lecz dla ostatecznego wyjaśnienia tego zagadnienia potrzebne są dalsze
badania.

Biała Góra leży około 5 km na północny-wschód ód Tomaszowa Lubelskiego.
Jest to wapienne wzgórze o maksymalnej wysokości 352 m n.p.m., o równo­
leżnikowym ułożeniu, w kształcie przypominające parabolę. Południowy stok
jest stromy, porośnięty roślinnością kserotermofilną, stok północny łagodny,
zajęty przez uprawy rolne. Partie szczytowe porośnięte są lasem mieszanym
lub krzewami (tarnina, róże i inne).

Badania nad prostoskrzydłymi Białej Góry przeprowadzono w lipcu 1968 r.
Ponadto wykorzystano materiały zebrane w 1967 r. przez mgr I. D w o r a ­
k o w sk ą . Na tym terenie zostało stwierdzone występowanie 15 gatunków niżej
wymienionych.

Phaneroptera falcata (P oda). Gatunek ten był dotychczas wykazywany
z następujących miejscowości leżących na W yżynie Lubelskiej: Puławy, Zamość,
Zemborzyce i Wrotków koło Lublina oraz sam Lublin. W Instytucie Zoolo­
gicznym PAN w Warszawie są egzemplarze tego gatunku zebrane na Wyżynie

http://rcin.org.pl

7 Orthoptera siedlisk ksero termiczny eh Polski 17

Lubelskiej w następujących miejscowościach: Kazimierz, Góra Puławska,
las między stacjami kolejowymi Puławy-Miasto i Gołąb, Niemce, Tyszowce
koło Hrubieszowa i Hrubieszów. Na Białej Górze gatunek ten był liczny.

Poecilimon uhrainicus B .-B ien k o . Gatunek opisany z Ukrainy Podnieprzań-
skiej i Mołdawii; najdalej na północ wysuniętym stanowiskiem tego gatunku
były okolice Kijowa (1 paratyp), a na północny zachód stanowiska w Mołdawii.
Najprawdopodobniej gatunek ten był podany przez K u n tz eg o i N o sk iew icza
(1938) jako Poecilimon fussi B r. W a tt , z następujących miejscowości leżących
na zachodzie W yżyny Podolskiej w USSR: Psary pod Rohatynem, Łysa Góra
pod Kniażem, Łuczyńce i Sarnaki Dolne pod Bursztynem i Międzyhorce pod
Haliczem. Gatunek nowy dla Polski, został zebrany po raz pierwszy przez mgr
I. D w o r a k o w sk ą w r. 1967 i przez autorów w r. 1968 w miejscowości Lipka
koło Tomaszowa Lubelskiego i na południowo-zachodnim zboczu Białej Góry
w liczbie 11 i 9 $?, z czego 3 c&J i 2 to nymfy. H arz (1969) zsynonimi-
zował ten gatunek z Poecilimon fussi B r. W a tt ., naszym zdaniem niesłusznie,
gdyż P . ukrainicus różni się wyraźnie od P. fussi B r. W a tt , cechami podanymi
przez B e y -B ie n k ę (1951). Dokładniej sprawa ta zostanie omówiona przez
jednego z autorów w pracy o Phaneropteridae Polski (B a zy lu k , w przygo­
towaniu).

Meconema thalassinum (D eg.). Gatunek europejski żyjący na drzewach
liściastych, występuje na rozproszonych stanowiskach w całej Polsce. Znany
zarówno z W yżyny Lubelskiej, jak i Roztocza, na badanym terenie występował
niezbyt licznie.

Tettigonia viridissima (L.). Gatunek znany z W yżyny Lubelskiej i Roztocza,
występował stosunkowo licznie zarówno na badanych zboczach, jak i sąsiadu­
jących z nimi polach.

Pholidoptera gńseoaptera (D eg.). Gatunek europejski, pospolity w Polsce
w lasach, występował licznie w zadrzewionej części Białej Góry.

Metrioptera (Roeseliana) roeseli (H agenb .). Gatunek eurosyberyjski, w ca­
łej Polsce pospolity na siedliskach mezohigrofilnych, występował licznie na
badanym terenie. Występowała tam także forma długoskrzydła (f. diluta).

Decticus verrucivorus (L.). Występował dość licznie zarówno na zboczach,
jak i na sąsiadujących z nimi polach.

Tetrix (Tetrix) tenuicornis (S ah lb .). W ystępował niezbyt licznie na badanym
terenie.

Euthystira brachyptera (O csk.). Gatunek eurosyberyjski, którego zasięg
w Polsce pokrywa się mniej więcej z zasięgiem świerka, znany zarówno z Roz­
tocza, jak i W yżyny Lubelskiej. Na badanym terenie występował licznie, mniej
liczna była forma długoskrzydła (f. macroptera).

Stenobothrus (Stenobothrus) stigmaticus (Ramb.). Gatunek europejski, kse-
rotermofilny, w Polsce pospolity. Występował stosunkowo licznie na zboczach
o wypasionej roślinności i na sąsiadujących z nimi polach.

http://rcin.org.pl

18 W. Bazyluk, A. Liana 8

Omocestus haemorrhoidalis (Charp.). W ystępow ał licznie na badanym te ­
renie wśród niskiej roślinności trawiasto-zielnej.

Gomphocerippus rufus (L.). Gatunek eurosyberyjski, w Polsce bardzo liczny
w górach i na pogórzu oraz na wyżynach, poza tym był wykazany z Puszczy
Białowieskiej i okolic Skwierzyny. Z Boztocza i W yżyny Lubelskiej znany,
na badanym terenie występował bardzo licznie.

Chorthippus (Glypotbotłirus) apricarius (L.). Znany zarówno z W yżyny
Lubelskiej, jak i Boztocza. Na badanym terenie liczniejszy na polach sąsia­
dujących ze wzgórzem niż na samym wzgórzu.

Chorthippus (Glyptobothrus) biguttulus (L.). Na badanym terenie występował
bardzo licznie.

Chorthippus (Chorthippus) dorsatus (Z e tt .) . Występował licznie.

I I I . O rth o p tera re z e rw a tu w Ł a b u n ia c h , p o w . Z am o ść

Około 3 km na wschód od wsi Łabunie znajduje się duży, bo liczący ponad
100 ha rezerwat leśny, w którego skład wchodzą dwie enklawy w postaci po­
lanek z roślinnością kserotermofilną; rosną tu m. in. wiśnia karłowata i miłek
wiosenny. Polanki te leżą po północnej stronie rezerwatu, na styku lasu z polem.

S tr a w iń s k i (1960) stwierdził występowanie na tym terenie 168 gatunków
Heteroptera, czyli ponad 30 % gatunków wykazywanych z Polski. Tylko 3 ga­
tunki (1,8 %) pluskwiaków różnoskrzydłych wykazanych z Łabuń mają, zda­
niem autora, charakter gatunków wybitnie stepowych (kserotermofilnych).
Fauna Orthoptera okazała się stosunkowo dużo uboższa (niewiele ponad 12 %
gatunków występujących w Polsce), za to elementy stepowo-leśne (kseroter-
mofilne) stanowią aż 25 % zebranych gatunków. Być może na tym terenie
występuje jeszcze kilka innych gatunków Orthoptera, których nie udało nam się
stwierdzić, jednak procent kserotermofilnych gatunków i w tym przypadku
byłby znacznie wyższy niż wykazany dla Heteroptera.

Badania przeprowadzono w lipcu 1968 r. Wykorzystano również materiały
zebrane na tym terenie przez mgr I. D w o ra k o w sk ą .

Phaneroptera faleata (P oda). W ystępow ała n iezbyt licznie.
Leptophyes albovittata (K o ll.) . Gatunek występujący zarówno na Boztoczu,

jak i na W yżynie Lubelskiej, był bardzo liczny na polankach.
Pholidoptera griseoaptera (D eg .). W ystępow ał liczniej na drogach leśnych

niż na polankach.
Metrioptera (Roeseliana) roeseli (H agen b .). Oprócz dośó licznej formy

krótkoskrzydłej występowała forma długoskrzydła (f. diluta).
Metrioptera (Metrioptera) brachyptera (L.). Gatunek spotykany zarówno

na Boztoczu, jak i na W yżynie Lubelskiej, niezbyt liczny na polankach.
Decticus verrucivorus (L.). Występował zarówno na polankach, jak i na

sąsiadujących z nimi polach.

http://rcin.org.pl

9 Orthoptera siedlisk ksero termicznych Polski 19

Ephippiger ephippiger (F ieb ig). Gatunek występujący zarówno na Koz-
toczu, jak i na Wyżynie Lubelskiej, na badanym terenie niezbyt liczny.

Tetrix (Tetrix) bipunctata (L.). Gatunek eurosyberyjski, w Polsce na sie­
dliskach mezokserotermicznych dość pospolity, na badanym terenie niezbyt liczny.

Euthystira brachyptera (O csk.), Gomphocerippus rufus (L.), Ghorthippus
(Glyptobothrus) apricarius (L.) oraz Ghorthippus (Ghorthippus) dorsatus (Z e tt .)
występowały liczebnie na obydwu polankach.

PIŚMIENNICTWO

B a z y l u k W. 1950. Opaślik sosnowiec (Barbitistes constrictus B r . W a t t .) na ziemiach Za­
chodnich, jego rozmieszczenie w Polsce i nieco biologii. Pol. Pismo, ent., Wrocław,
19: 213-220, 1 tab., 1 mapa.

B a z y l u k W. 1954. Badania nad prostoskrzydłymi (Orthoptera), karaczanami (Blattodea)
i skorkami (Dermaptera) północno-zachodniej Polski. Pr. Kom. mat. przyr. Pozn. TPN,
B, 15: [131]-[147], 1 tab. poza tekstem.

B a z y l u k W. 1956. Prostoskrzydłe — Orthoptera (Saltatoria). „Klucze do oznaczania owa­
dów Polski”, X I. Warszawa, 166 pp., 350 ff.

B a z y l u k W . 1957. Nowe dla Polski lub rzadsze gatunki z rzędów Blattodea, Mantodea,
Orthoptera i Dermaptera. Fragm. faun., Warszawa, 7: 263-282.

B e y - B i e n k o G. Ja. 1951. Issledovanija po kuznecikovym (Orthoptera, Tettigoniidae) Sojuza
SSR i sopredel’nyh stran. Trudy vsesojuzn. ent. Obsć., Moskva — Leningrad, 43:
129-170, 34 ff.

C e l i ń s k i F. 1954. Flora pontyjska w Mielniku nad Bugiem. Chrońmy Przyr. ojcz., Kraków,
10, 6: 21-27, ff. 14-23.

G u m i ń s k i R. 1951. Meteorologia i klimatologia dla rolników. Warszawa, 240 pp.
H a b e r A. 1953. Opaślik sosnowiec Barbitistes constrictus B r . W a t t . (Locustidae Orth.).

Rocz. Nauk leśn., Warszawa, 1: 71-154, 31 ff., 1 mapa.
H a r z K. 1969. Die Orthopteren Europas, I. „Series Entomologica, t. 5”. The Hague, X X + 749

pp., 2360 ff.
K o r n a ś J. 1959. W pływ człowieka i jego gospodarki na szatę roślinną Polski — flora sy-

nantropijna. „Szata roślinna Polski, I” pod red. W. S z a f e r a . Warszawa, pp. 87—125
ff. 39-61.

K o z i k o w s k i A. 1927. Opaślik sosnowiec (Barbitistes constrictus B r .) jako nowy szkodnik
sosny. Pol. Pismo ent., Lwów, 6: 33-48, 6 ff.

K u n t z e R., N o s k i e w i c z J. 1938. Zarys zoogeografii polskiego Podola. Prace nauk. Wydawn.
TN Lwowsk., Lwów, dz. II, 4: V II+ 538 pp., 66 ff.

L i a n a A. 1962. Badania nad prostoskrzydłymi (Orthoptera) Puszczy Kampinoskiej. Fragm.
faun., Warszawa, 9: 233-246.

L i a n a A. 1966. Prostoskrzydłe (Orthoptera) Mazowsza. Fragm. faun., Warszawa, 12: 239-280,
4 ff., 4 mapy.

S t r a w i ń s k i K. 1960. Pluskwiaki różnoskrzydłe (Hemiptera-Heteroptera) śródleśnych śro­
dowisk z roślinnością kserotermiczną w okolicach Łabuń (pow. Zamość). Ekologia
poi. B, Warszawa, 6: 139-159, 3 tab.

S z a f e r W. [redaktor], 1959. Szata roślinna Polski. Opracowanie zbiorowe, 2 t. Warszawa.

http://rcin.org.pl

2 0 W. Bazyluk, A. Liana 10

PE3IOME

[3arjiaBne: MccjienoBainiH npaMoxpbiJibix (Orthoptera) KcepoTepMmecKHx cpefl
IIojibiiiH. I—III]

HacToamaa p aO o T a H a n im a eT u h k ji p a 6 o T x a c a io m H x c a n p a M o x p b ij ib ix K cepoT epM H -

necKHX c p e u IIojibmH.
A b t o p h H ccjieAO BajiH KcepoTepMiraecKHe cpenbi b Tpex nyHKTax b o c t o h h o h Hacra

nojibiuH, a HM eH H o: MejioBbie x o jim b i b MejibHHxe H a n ByroM, ye3fl CeMHTbiHe; x o jim

BajiarypaBye3fleToMauiyB JlK)6enbCKH, aTaKace3anoBeflHHK co CTenHbiMH pacTemiaMH
b JIaGyHHX ye3 A 3aMOCTb.

H3 HccjieAOBaHHbix cpea yxa3aHO 30 b h h o b Orthoptera H3 nero o6Hapy>xeHo b h a m

b cjieflyiomHx m c c t h o c t h x : Mejibmoc— 22, Bajia Typa — 15, JIa6yne — 12. Eojibinoe
hhcjio oOHapyaceHHbix b h h o b cocTaBjiaioT KcepoTepMO(})HJiH, nexoTopbie H3 h h x xax
Phaneroptera falcata (Poda) h Metrioptera (Bicolorana) bicolor (P h i l .) HMeioT b Ilojibme
HanOojiee Ha ceBepo-BOCTOK BbiflBHHyTbie MecTooOnTaHHa; Poecilimon ukrainicus B.-Bienko
oOHapyaceH Ha xojiMe Eajia Typa aBJiaeTca b h h o m HOBbiM .zyia nojibiuH.

RĆSUMĆ

[Le titre: Les Etudes sur les Orthopteres (Orthoptera) dans les milieux xero-
thermiques de Pologne. I—I II]

La prEsente Elaboration commence nn cycle des travaux concernant les
Orthopteres dans les milieux xErothermiques de Pologne.

Les auteurs ont explorE les milieux xErothermiques dans les trois endroits
de la partie orientale de la Pologne, a savoir: les collines de craie de Mielnik
sur le Bug dans le district Siemiatycze, la colline Biała Góra dans le district
Tomaszów Lubelski et la rEserve de vEgEtation steppique a Łabunie district
Zamość.

On a constatE dans les endroits explorEs 30 especes des Orthopteres dont
22 espEces ont EtEi trouvEes a Mielnik, 15 especes — a. Biała Góra et 12 especes
a Łabunie. Un grand pourcentage des especes constatEes font les especes xE-
rothermophiles. Pour quelques unes, telles que Phaneroptera falcata (P o d a)
et Metrioptera (Bicolorana) bicolor (P h i l .) , les stations mentionnEes sont situEes
a la hmite du nord-est du rayon des ces especes en Pologne. Poecilimon ukraini­
cus B .- B ie n k o capture a Biała Góra est une espece nouvelle pour la Pologne.

Redaktor pracy — dr B. Burakowski

Państwowe Wydawnictwo Naukowe — Warszawa 1970
Nakład 1110+90 egz. Ark. Wyd. 0,75; druk. */8. Papier druk. sat. kl. I I I 80 g, B I. Cena zł 6 ,—

Nr zam. 1095/70 — C-5 — Wrocławska Drukarnia Naukowa

http://rcin.org.pl

