
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 X X III Warszawa, 30 I 1978 Nr 8

A n n a L ia n a

Prostoskrzydle (O r t h o p ł e r a) w siedliskach kseroterinicznych
W yżyny Lubelskiej1

[z 8 mapami i 11 tabelami w tekście]

Spis treści

I. W stę p 83
II. Geomorfologia, klimat i szata roślinna Wyżyny L u b e lsk ie j.................................... 85

III. Stan zbadania Orłhoptera na Wyżynie Lubelskiej ... 89
IV. Przegląd zbadanych stan ow isk .. 92

V. Faunistyczna odrębność Grzędy Sokalskiej i R o z to c z a .. U l
VI. Porównanie ortopterofauny siedlisk kseroterinicznych Wyżyny Lubelskiej,

Wyżyny Małopolskiej i innych rejonów P o lsk i...116
VII. Znaczenie W yżyny Lubelskiej jako szlaku migracyjnego fauny kserotermofil-

n e j .. 124
P iśm ien n ictw o ...129
P ea ioM e...131
R ś s u m ó ... 133

I. W STĘP

Kontynuując badania nad fauną siedlisk kseroterinicznych w Polsce
kolejny, trzeci etap poświęcono prostoskrzydłym Wyżyny Lubelskiej. Wyniki
poprzednich etapów (L ia n a 1973,1976) sugerowały dominującą rolę południowo-
-wschodniej drogi migracyjnej w historii naszej fauny ksero termofilnej. Należało

1 Praca wykonana w ramach problemu resortowego Nr PAN-27.

http://rcin.org.pl

wyjaśnić w jakim stopniu występowanie ciepłolubnych Ortkoptera na Wyżynie
Lubelskiej za wnioskiem tym przemawia. Problemy dotyczące historii fauny
mają znaczenie teoretyczne nie tylko dla zoogeografii. Już dawno badacze
zwracali uwagę, iż muszą być one „ ... rozpatry wane w łączności z pewnymi
danymi z czwartorzędu, paleoklimatologii, historycznej geografii roślin, nawet
i ewentualnie prehistorii...” (K u n t z e i N o s k d jw ic z 1938). Przy uwzględnieniu
takioh powiązań można spodziewać się, że uzyskana odpowiedź wykroczy poza
ramy wąskiego - wydawało by się - tematu, przybliżając zrozumienie przy­
czyn i kierunków im ian nachodzących w otaczających nas środowiskach.

Ponieważ zarówno flora, jak i fauna W yżyny Lubelskiej oraz Roztocza
do niedawna poznane były bardzo słabo, hipoteza o przybyciu większości
elementów ciepłolubnych do Polski z ostoi podolskiej drogą południowo-wschod­
nią wysuwana była przez przyrodników intuicyjnie, przez wykluczenie innych
dróg raczej, niż w oparciu o znajomość stanowisk tych elementów na dawnym
szlaku migracyjnym. Dopiero pod koniec lat pięćdziesiątych nastąpiło wybitne
ożywienie badań przyrodniczych na tym terenie, dzięki czemu uzyskano dowody
istnienia ciągłości rozprzestrzenienia wielu gatunków występujących na Podolu,
a w Polsoe znanych dotychczas wyłącznie z Wyżyny Małopolskiej. Siedliska
kserotei miczne badane był}' szczególnie intensywnie, obecnie stan zbadania ich
roślinności można określić jako dóbr}'. Natomiast pod względem faunistycznym,
mimo nagromadzenia w ostatnich latach sporej liczby wiadomości, siedliska
kserotermiozne Wyżyny Lubelskiej nadal zbadane są w sposób niezadowalający.
Dotychczas jedynie chrząszcze (rodzina Curculionidae) został}' poznane w sied­
liskach kserotermicznych W yżyny Lubelskiej w stopniu umożliwiającym do­
konanie syntezy (C m o l u o h 1971).

Prostoskrzydłe na Wyżynie Lubelskiej poznane są stosunkowo lepiej niż
wiele innych grup zwierząt, dane o gatunkach Ortkoptera związanych z siedli­
skami kserotermicznymi był}' jednak dotychczas skąpe. Autorem pierwszego
opracowania dotyczącego w głównej mierze siedlisk kserotermicznych był
P y l n o V (1913a), który zbierał Ortkoptera w okolicy Puław i Kazimierza. Z Tar­
tacznej Góry w Zwierzyńcu kilka charakterystycznych dla siedlisk kseroter­
micznych gatunków wykazał U r b a ń s k i (1949). Ortopterofaunę dwóch stano­
wisk kserotermicznych (Biała Góra koło Tomaszowa Lubelskiego i Łabunie
koło Zamościa) opracowali B azy'LItx i L i a n a (1970).

Systematyczne badania nad ortopterofauną siedlisk kserotermicznych
W yżyny Lubelskiej przeprowadzono w latach 1974-1975. Ze względu na krótko-
trwałośó badań przyjęto, podobnie jak na "Wyżynie Małopolskiej (L i a n a 1976),
jako podstawową metodę sondażową polegającą na dwu- lub trzykrotnej, inten­
sywnej eksploracji danego stanowiska. Na kilku stanowiskach przeprowadzono
także badania ilościowe. Założeniem było zbadanie jak największej liczby sta­
nowisk znanych z występowania skupień roślinności kserotermofilnej. Zbadano
43 stanowiska na W yżynie Lubelskiej oraz 10 stanowisk na Roztoczu. W celu
uzyskania materiału do szerszych porównań przeprowadzono także w r. 1975

http://rcin.org.pl

3 Orthoptera siedlisk kserotermicznych 85

badania na dwóch stanowiskach kserotermicznych na Pojezierzu Mazurskim1.
W opracowaniu wykorzystano również niepublikowane dotychczas materiały
zeorane na Wyżynie Lubelskiej w latach pięćdziesiątych i sześćdziesiątych przez
pracowników I. Z. PAN (w siedliskach kserotermicznych w głównej mierze
przez dr I. D w o k a k o w s k ą) .

II. GEOMORFOLOGIA, KLIMAT I SZATA ROŚLINNA WYŻYNY LUBELSKIEJ

Granice W yżyny Lubelskiej w ujęciu tradycyjnym wyznaczone są na wschodzie i za­
chodzie przez doliny rzek: Bugu i Wisły. J a i i n (1956) zwraca uwagę na konwcncjonalność
tego typu granic, zwłaszcza, że dolina Wisły na odcinku Zawichost — Puławy ma charakter
przełomowy i że rozcina teren w zasadzie pod względem morfologicznym jednolity. Jednak
propozycję K o n d r a c k i e g o (1956) dotyczącą granic Wyżyny Lubelskiej również trudno
uznać za zadowalającą z punktu widzenia fizjograficznego. Autor ten mianowicie jako W y­
żynę Lubelską rozpatruje jedynie obszar między Wisłą i Wieprzem, traktując ją zarazem
jako makroregion prowinoji Wyżyna Małopolska. Tereny położone na wschód od Wieprza
K o n d r a c k i zalicza do prowincji Płyta Czarnomorska i makroregionu W yżyna Zachodnio-
wołyńska. Z punktu widzenia geobotanicznego czy faunistycznego nie wydaje się słuszne
zaliczanie do P łyty Czarnomorskiej Pagórów Chełmskich, Działów Grabowieckich czy Padołu
Zamojskiego, choć występowanie wspólnego trzonu krystalicznego uzasadnia takie postę­
powanie pod względem geologicznym.

Mimo całej dyskusyjności tradycyjnych granic, jest rzeczą niewątpliwą, że współ­
cześnie rozległe doliny rzeczne stanowią jednak barierę ograniczającą równoleżnikowe
przemieszczanie się gatunków. Znacznie mniej wyraźne, a zarazem bardziej umowne są
granice północna i południowa. Zachodni odcinek granicy północnej W yżyny Lubelskiej
pokrywa się z krawędzią lessową wznoszącą się do wysokości 40 m nad poziom sąsiadującej
z nią niziny, odcinek wschodni z północną krawędzią Pagórów Chełmskich. Znaczna część
granicy południowej W yżyny Lubelskiej wyznaczona jest przez północną krawędź Roztocza.
Powierzchnia tak pojmowanej W yżyny Lubelskiej wynosi około 11 tys. km* (mapa 1).

W ukształtowaniu terenu W yżyny Lubelskiej zwraca uwagę nachylenie całej jej po­
wierzchni ku północy, a ponadto pasmowy układ wzniesień i obniżeń terenu. J a h n (1956)
wymienia trzy zasadnicze kierunki w przebiegu dolin i grzbietów wzniesień: wołyński, lu­
belski i roztocki. Pierwszy z tych kierunków ma charakter niemal dokładnie równoleżnikowy,
dwa pozostałe biegną ukośnie z południowego wschodu na północny zachód. Istotną cechą
geomorfologii W yżyny Lubelskiej jest płytowy charakter jej podłoża kredowego. W plejsto­
cenie, zdaniem J a iIn a (1950), głównie podczas zlodowacenia bałtyckiego podłoże mezo-
zoiczne zostało zasypane grubą warstwą lessu, której miąższość miejscami dochodzi do 30 m.
Zasypanie lessem złagodziło pierwotną rzeźbę podłoża, jednak na skutek procesów erozyjnych
wykształciła się rzeźba wtórna w pokrywie lessowej. Krajobraz lessowy typowy jest dla
znacznej części Wyżyny Lubelskiej, na krajobraz ten składają się systemy jarów i takie formy
jak werteby, wymoki i in. (D y m k o w a 1973). W północno-wschodniej części WTyżyny brak
pokrywy lessowej, podłoże kredowe osłaniają piaskowce mioceńskie i plejstoceńskie utwory
piaszczyste. Również południowo-zachodnia część Wyżyny Lubelskiej pozbawiona jest
lessu.

1 Badania nad ortopterofauną siedlisk kserotermicznych na Pojezierzu Mazurskim
były kontynuowane w roku 1976 w ramach problemu międzyresortowego.

http://rcin.org.pl

86 A. L iana 4

Mapa 1. Usytuowanie W yżyny Lubelskiej i Roztocza w Polsce.

Zróżnicowanie morfologiczne W yżyny Lubelskiej wydaje się znacznie mniejsze niż
zróżnicowanie W yżyny Małopolskiej. Niemniej geografowie (J a h n 1956, K o n d r a c k i 1965,
D i u k ó w * 1973), a także niektórzy spośród gcobotaników (F i j a ł k o w s k i 1972) wyróżniają
w obrębie omawianej krainy kilkanaście (od jedenastu do czternastu) podrzędnych jednostek.
Tak drobiazgowy podział nie wydaje się uzasadniony pod względem faunistycznym. W niniej­
szym opracowaniu uwzględniono geobotaniczny podział S z a f e r a (1972), w którym liczba
podrzędnych jednostek wchodzących w skład Wyżyny Lubelskiej została zredukowana do 6.
Roztocze w tym ujęciu jest oczywiście traktowane jako odrębna kraina, charakteryzująca się
znacznie większymi wysokościami bezwzględnymi, odmienną budową geologiczną, brakiem
okrywy lessowej na przeważającej części powierzchni, szczególnymi stosunkami wodnymi
oraz odmiennymi niż W yżyna Lubelska cechami klimatycznymi. Wał Roztocza stanowi
dział'wodny między Wisłą i Bugiem, a jego ezęść wschodnia położona poza granicami Pol­
ski — między Bugiem i Dniestrem.

Klimat W yżyny Lubelskiej charakteryzuje się, w porównaniu z klimatem innych
rejonów Polski, a zwłaszcza W yżyny Małopolskiej, kontynentalizacją wyrażającą się wzro­
stem rocznych amplitud temperatur. Nasilanie się tego zjawiska można zresztą obserwować

http://rcin.org.pl

5 Orlhoptera siedlisk kserotermicznych 87

na samej Wyżynie Lubelskiej -w miarę przesuwania się z zachodu ku wschodowi. Różnioa
amplitudy rocznej np. między Puławami i Chełmem Lubelskim wynosi 1°C (według D y m ­
k o w e j 1973). Niskie średnie temperatury miesięcy zimowych wpływają na obniżenie średniej
rocznej temperatury, która średnio dla całej W yżyny Lubelskiej wynosi 7,4°C, a więc jest
niższa niż np. na Wyżynie Sandomierskiej (7,7°C) czy w Niecce Nidziańskiej (8,0°C). W po­
równaniu z wymienionymi rejonami nieco niższa jest także średnia temperatura lipca, która
dla Chełma i Zamościa wynosi 18,5°C, a dla Sandomierza 18,7°C. W porównaniu z obszarem
całej Polski W yżyna Lubelska charakteryzuje się stosunkowo małymi opadami, średnia
roczna wynosi około 550 mm. Klimat Roztocza w sposób bardzo istotny różni się od klimatu
W yżyny Lubelskiej, średnia roczna temperatura dla Tomaszowa Lubelskiego (leżącego na
pograniczu Roztocza i Grzędy Sokalskiej) wynosi 7,2°C, a suma rocznych opadów 711 mm
(D y m k o w a 1973).

Stan poznania szaty roślinnej W yżyny Lubelskiej można określić obecnie jako dośó
dobry, przyczyniły się do tego badania przeprowadzono w ostatnim dwudziestoleciu. Jeszcze
M e d w e c k a - K o k n a ś i K o k n a ś (1 9 5 9) zwracali uwagę na brak danych dotyczących roślin­
ności kserotermicznej we wschodniej części W yżyny Lubelskiej. Natomiast obecnie liczba
znanych i opisanych stanowisk tej roślinności wr omawianej krainie jest — sądząc chociażby
po danych zawartych w pracy F i j a ł k o w s k i e g o (1 9 7 2) — wcale nie mniejsza niż na Wyżynie
Małopolskiej. Nadal istnieją luki w zbadaniu zespołów leśnych tej krainy, a także niejasne
pozostają zagadnieniu klasyfikacji i nomenklatury zespołów. Nie wiadomo np. w jakim
stopniu ksero termiczny zespół C aric i - 1 n u le tu m (F i j a ł k o w s k i 1 9 7 2) odpowiada zespołowi
I n u le tu m e n s if o l ia e na Wyżynie Małopolskiej lub „P ru n etu m fr u t ic o s a c ” zespołowi
P e u c e d a n o -C o r y le tu m .

Współcześnie dla W yżyny Lubelskiej charakterystyczny jest stosunkowo mały udział
zespołów leśnych w szacie roślinnej, lasy stanowią tu zaledwie około 14% powierzchni.
Zespołem klimaksowym na lessach i glebach gliniastych jest las grondowy Q u er ce to -
C a rp in etu m , zespołem paraklimaksowyin na glebach zbielicowanych jest P in e to -Q u e r -
ce tu m z licznym udziałem berberysu w podszycie. Wyjątkowo duże, zróżnicowanie grondów
na omawianym terenie, jak również dane palynologiczne przemawiają za tym, że las typu
Q u er c e to -C a r p in e tu in był niegdyś zespołem panującym na Wyżynie Lubelskiej. Zespoły
borowe mają tutaj w większości przypadków charakter wtórny, pojawiły się na skutek za­
awansowanego zbielicowania gleby, bardzo często wiązało się to ze sztucznym wprowadza­
niem i protegowaniem sosny przez człowieka. Jedynie na południowo-zachodnim i północno-
-wschodnim krańcu W yżyny oraz miejscami na Roztoczu zespoły borowe typu P in e to -
V a c c in ic tu m mają charakter naturalny. Wreszcie lasy łęgowe na Wyżynie Lubelskiej
zajmują większe powierzchnie jedynie w dolinie Wisły.

Zespoły kserotermiczne mają na Wyżynie Lubelskiej wyjątkowo sprzyjające warunki
edaficzne. Trudno ocenić jaką zajmują one obecnie powierzchnię, wszędzie jednak obserwuje
się ich ekspansję: na zrębach leśnych, na nieużytkach, odłogach, miedzach. F i j a ł k o w s k i
(1972) wymienia aż 11 zespołów kserotermicznych występujących na Wyżynie Lubelskiej,
w rzeczywistości tylko kilka jest rozpowszechnionych na całym omawianym terenie, inne
opisane były z pojedynczych stanowisk, ponadto ich stosunek do zespołów opisanych z W y­
żyny Małopolskiej w wielu przypadkach pozostaje niewyjaśniony.

Najbardziej rozpowszechnionym zespołem kserotermicznym na W yżynie Lubelskiej
są zarośla z wisienką stepową, tzw. „P ru n etu m f r u t ic o s a e ”. Niektórzy z botaników
podają z Lubelszczyzny tylko ten zespół, inni wymieniają także jako zespół odrębny C ory-
le to -P e u c e d a n e tn m . Zarośla z wisienką stepową opanowywują najczęściej strome, dobrze
nasłonecznione zbocza lessowe, gleby piaszczyste na podłożu wapiennym, stosunkowo
rzadziej natomiast rędziny. Wisienka stepowa bardzo szybko rozprzestrzenia się, łatwo też
jednak jej stanowiska ulegają zniszczeniu przez wypas bydła czy wypalanie. Według sche­
matów przebiegu sukcesji naturalnej podawanych przez różnych autorów (S ł a w i ń s k i 1952,

http://rcin.org.pl

88 A. L iana 6

K im h a i S o k o ł o w s k a 1973) zespół P r u n e tu m f r u t ic o s a e wzbogacając się stopniowo
w różne gatunki krzewów jak berberys, głóg, leszczyna, tarnina i inne przekształca się w ty ­
powe C o r y le to -P e u c e d a n e tu m , które z kolei jest stadium poprzedzającym powstanie
zespołu klimaksowego Q u e r c e to -C a r p in e tu m .

Pospolitym zespołem murawowym na Wyżynie Lubelskiej jest C a r ic e to -In u le tu m .
Zespół ten rośnie najczęściej na łagodnych zboczach oraz na wierzchowinach wzniesień,
preferuje rędzinę kredową. I z d e b s k ; i P o p i o ł e k (1973) po dokładnej analizie składu zespołu
omanu na stanowisku w Hochotnicy doszli do wniosku, iż zespół ten reprezentuje lubelską
odmianę In u le tu m e n s i f o l ia e opisanego z W yżyny Małopolskiej. Odmiana lubelska,
zdaniem wymienionych autorów, różni się od małopolskiej większym udziałem krzewów,
udziałem takich między innymi gatunków jak Ajuga genevensis, Anthemis tinctoria, Astragalus
onchobrychis oraz brakiem takich jak Astragalus danicus, L inum hirsutum , Stipa capillata.
Płat In u le tu m e n s if o l ia e opisali również K i m s a i S o k o ł o w s k a (1973) z Rogowa koło
Hrubieszowa. Prawdopodobnie wszystkie opisywane z Lubelszczyzny zespoły omanu i turzy­
cy niskiej należą do tego samego zespołu. Zwarcie roślinności w zespole omanu waha się
od 80% w facji ugorowej do 100% w facji zaroślowej. Cechą charakterystyczną facji zaro-
ślowej jest wzrost udziału gatunków leśnych oraz wykształcenie się warstwy drzew. Następ­
nym etapem sukcesyjnym jest zespół zaroślowy. Gatunkami charakterystycznymi dla C ari-
c e t o -I n u le t u m na Wyżynie Lubelskiej są: Inula ensifolia, Aster amellus, Carex humilis,
Oirsium pannonicum, L inum flavum i in. Z zespołem omanu ściśle związano jest opisane
przez F i j a ł k o w s k i e g o (1965) zbiorowisko B r a c h y p o d io -T e u c r ie tu m wyróżniające się
dominacją traw, gromadnym występowaniem Brachy podium pinnatum oraz prawie całkowi­
tym brakiem krzewów.

Do muraw stosunkowo najbardziej na Wyżynie Lubelskiej rozpowszechnionych należy
K o e le r ie to -F e s tu c e tu m . Współcześnie jest to zespół inicjalny szeregu sukcesyjnego
na lessach (w przeszłości takim zespołem było prawdopodobnie często S tip e tu m), podobnie
jak In u le tu m jest zespołem iniojalnym na rędzinach. W skład K o e le r ie to -F e B tu c e tu m
wchodzą głównie trawy, zespół wykształca się najczęściej w górnych partiach bardzo stro­
mych zboczy. Na zboczach mniej stromych, najczęściej w ich dolnych partiach, wykształca się
zespól rutewki T h a lio tr o -S u lv ietu rn . Zespół ten charakteryzuje się bujną, bogatą w ga­
tunki roślinnością, w jego skład wchodzą już pewne elementy zarośli.

Pozostałe zespoły kserotermiozne reprezentowane są współcześnie na Wyżynie Lubel­
skiej przez pojedyncze stanowiska. I tak, jedynym znanym obecnie stanowiskiem zespołu
ostnicowego S t ip e tu m c a p il la ta e jost Góra Trzech Krzyży w Kazimierzu Dolnym nad
Wisłą, opis tego stanowiska podał m. in. S ł a w i ń s k i (1952). Ponadto ostnica spotykana jest
czasem w płatach opisanego powyżej zespołu trawiastego K o e le r ie to -F e s tu c e tu m .
W takim zespole F i j a ł k o w s k i (1965) odnalazł w Tarnogórze nad Wieprzem (koło Krasnego-
stawu) stanowisko Stipa joannis. Tak małe rozpowszechnienie zespołu ostnicowego na W y­
żynie Lubelskiej wydaje się zagadkowe, a wobec istnienia licznych jego stanowisk w połud­
niowo-wschodniej części W yżyny Małopolskiej nasuwa się przypuszczenie, iż mamy do
czynieniu ze zjawiskiem wtórnym. Zespół ostnicowy ma charakter pionierski zarówno we
współczesnych, jak i w historycznych sukcesjach, dlatego jego współczesne rozprzestrzenienie
wymaga szczególnej uwagi również przy rozważaniach dotyczących historii fauny ksero-
tcrmofilnej.

Ze względu na niski poziom wód gruntowych, brak większych zbiorników wodnych
i podmokłych zagłębień terenu, mało rozpowszechnione są na Wyżynie Lubelskiej zespoły
torfowiskowe, większe ich skupienie znajduje się przy źródłach Wieprza, na północ od Toma­
szowa Lubelskiego, występują tu takie relikty glacjalne jak Salix lapponum. S. myrtilloides.
Bardzo interesujące torfowiska węglanowe na północny wschód od Chełma Lubelskiego leżą
na pograniczu tzw. Pagórów Chełmskich i Obniżenia Dubienki, które swym charakterem
nawiązuje do Polesia Lubelskiego. Pośród typowo torfowiskowej roślinności wykształconej

http://rcin.org.pl

7 Orthopicra siedlisk kserotermicznych 89

na terenie dawnego zastoiska, niewielkie lokalne wzniesienia, tzw. guzy kredowe, zostały
opanowano przez płaty roślinności charakterystycznej dla siedlisk kserotermicznych, z udzia­
łem takich m. in. gatunków jak Inu la ensifolia. Prunella grandiflora, Stachys reeta.

Roztocze jest regionem o bardzo wyraźnie zaznaczającej się odrębności geobotanicznej,
wiąże się to ze znacznym jego wyniesieniem nad poziom morza i cechami klimatu. Zespołem
panującym są lasy bukowe typu karpackiego (S z a f e r 1972) z udziałem jodły, świerka i cisa.
Lasy te oharakteryzują się pewnymi cechami regionalnymi jak występowanie gatunków
wschodniokarpackich obok gatunków typowo grondowych. Miojscami, głównie na zboczach
północnych, rozwinęły się czyste drzewostany jodłowe. Charakterystyczną ceohą grondów
Q u e r c e to -C a r p in e tu m na Roztoczu jest wzrost przewagi grabu. Na wałach wydmowych
Roztocza właściwego wykształciła się roślinność borowa, głównie w postaci zespołu P in e to -
V a c c in ie tu m . Ogołocenie wydm z lasu w wielu miejscach doprowadziło do zniszczenia
warstwy roślinności zielnej i powstania ruchomych piasków. Na terenach tych rozwijają się
zespoły psammofilue z pionierskim C o ry n o p h o re tu m . Roślinność ksero termiczna na Roz­
toczu występuje głównie na pograniczu tej krainy z Grzędą Sokalską i Padołem Zamojskim,
znaczna domieszka gatunków kserotermofilnych w runie występuje między innymi w lasach
na północny wschód od Kosobud. Terenem szczególnie intensywnego występowania gatunków
kserotermofilnych jest lessowe Roztocze zachodnie, gdzie wśród zbiorowisk zaroślowych
występują takie gatunki jak Anemone eilvettris, Brachypodium pinnatvm , Salvia prateneis,
S . verticillata, Stachys recta. Wymienionym gatunkom kserotermofilnym towarzyszą często
gatunki górskie jak np. Oarlina acaulis.

III. STAN ZBADANIA O RTH O PTERA NA WYŻYNIE LUBELSKIEJ

Stan zbadania ortopterofauny poszczególnych regionów Wyżyny Lubelskiej
był dotychczas bardzo nierównomierny, przeprowadzone ostatnio badania nie­
równo mierność tę w znacznym stopniu zmniejszyły.

Stosunkowo najlepiej pod względem ortopterologicznym zbadany był
Płaskowyż Urzędowski. Wiadomości o prostoskrzydłych okolicy Kazimierza
Dolnego i Puław podali: Z a j c e v (1908), P y l n o v (1913a i b) i B a z y l u k (1957).
Kilkanaście gatunków z okolicy Niedrzwicy i Niezdowa wymienił B a z y lu k
<1919). Dane o prostoskrzydłych okolic Lublina zawarte są w pracach B a z y -
l t i k a (1957) i B a k a n ó w n y (1959).

W pozostałych regionach Wyżyny Lubelskiej znane były zaledwie poje­
dyncze stanowiska niektórych gatunków. P y l n o v (1914) podał stanowiska kilku
gatunków w okolicy Chełma i Hrubieszowa. Stanowiska 14 gatunków (m. in.
Bicolorana bicolor, G omp hoceripp u h ruf u h , Omocestus rentralis) podał P o n g r a c z
(1922) z okolicy Chełma i Zamościa. Ortopterofaunę dwóch stanowisk ksero­
termicznych (Biała Góra koło Tomaszowa Lubelskiego i Łabunie koło Zamościa)
opracowali B a z y lu k i L ia n a (1970). Zestawienie danych o prostoskrzydłych
Wyżyny Lubelskiej podanych przez niektórych z wymienionych już autorów
zamieścił w swojej pracy B a z y lu k (1949).

Tabela I zawiera zestawienie posiadanych obecnie (na podstawie literatury
i własnych badań) danych o prostoskrzydłych poszczególnych regionów geo-
botanicznych Wyżyny Lubelskiej przyjętych za S z a f e r e m (1972) oraz na Roz-

http://rcin.org.pl

Tabela I. W ykaz Orthoptera w regionach geobotanicznych W yżyny Lubelskiej

Lp. Nazwa gatunku

Region

-N 3
£ %
® £

•2 &
2 a
E P

a
.5 =

| % o oN 8o
.§ 2
£ 5

.2
3

s? i
1 . 1 es — Sh o D

zi
ał

y
G

ra
bo

w
ie

c
ki

o

P
ad

ół
Z

am
oj

sk
i a

■a-3 .—
3 * es
N»• cO oo R

oz
to

cz
e

i
1 Ephippiger ephippiger (Fikbig) + T"T + + +

: 2 Phaneroplera falenia (Poda) + + + + + + +
I 3 ; Leptophyes albovittata (K oi.l.) + + + + + + +

4 Harbilistes constriclus (B k . W a t t .) + +
5 Poecilinion ukrainicus B . - B i e n k o +
0 Meconema thalassinum (D b g .) + + + +
7 Oonocephalus (Xiphidion) discolor (Thunb.) + + + +
8 Oonocephalus (Xiphidion) dorsalis (L a t k .) + + +

i 9 Tettigonia viridissima L. + + + + + + +
i 10 Tettigonia caudata (C u a k p .) + + +

U Tettigonia cantons (F t t e s s l y) + + + + +
12 Pholidoptera griseoaptera (Dkg.) + + + + + + +
13 Platycleis denticulata (P aKZ.) + +
14 Metrioptera brachyptera (I..) + + +
ir> Bicolorana bicolor (P h i i . .) + + + + + +
l i i Roeseliana roeseli (H a g k n b .) + + + + + + +

1 17 Dec tic us verrmivorus (L.) + + + + + + +
18 Gryllus campestris L. + + + +
19 Acheta domesticus (L.) + +
2 0 Modicogryllus frontalis (F i e b .) + + + + + +
21 Myrmecophilus accrvorum (P a n /..) + +
2 2 Gryllotalpa gryllotalpa (L.) + +
23 Tetrix subulata (L.) + + + + + + +

i 24 Tetrix undulata (Sov.) +
25 Tetrix tenuicornis (S a h l b .) + + + + + + +

| 26 Tetrix bipunctata (L.) + + + + +http://rcin.org.pl

27 I Poditma pedestris (L.)
28 I Calliptam us italic us (L.) I
2 9 Chrysochraon dispar (G e r m .)
3 0 Euthystira brachy ptera (O c s k .)
31 ALccostethus grossus (L .) ,
3 2 Slenobotlirus (Stenobothrus) lineatus (P a n z .)
3 3 Stenobothrus (Stenobothrus) stigmalicus (R a m b .)
3 4 Omocestus viridulus (L .)
3 5 Omocestus centralis (Z e t t .)
3 0 Omocestus haemorrhoidalis (Ch a r p .)
3 7 Myrmeleotettix maculatus (T h i . n b .)
3 8 Gomphocerippus rufus (L .)
3 9 Stauroderus scalaris (F i s c h . W a l d i i .)
4 0 Chorthippus (Glyptobothrus) apricarius (L .)
41 Chorthippus (Glyptobothr us) vagans (E v e r s m .)
42 Chorthippus (Glyptobothrus) pullus (PiriL.)
4 3 Chorthippus (Glyptobothrus) b r u n n e u s (T i i u n b .)
44 Chorthippus (Glyptobothrus) biguttulus (L.)
45 Chorthippus (Glyptobothrus) mollis (C h a r p)
4 0 [Chorthippus (Chorthippus) parallelus (Z e t t .)
47 1 Chorthippus (Chorthippus) montanus (I.atr.)
4 8 Chorthippus (Chorthippus) dorsatus (Z e t t .)
4 9 j Chorthippus (Chorthippus) albomarginatus (D e o .)
50 Aiolopus thatassinum (Fabu.)
51 Locusta migratoria L.
52 Psophus stridulus (L.)
5 3 Oedipoda coerulescens (L .)
54 | Sphingonotus coerulans (L.)

+
+

+
+

+
+

+
+

++

+

+
+

+
+

+
+

+

+
+

+
+ +

+ + +
+ + + + +

+ + + + +
+ +
+ + +

+ + + + + +
+ /

+
+ + + + + +

+
+ + + + +

+
+

+ + + + + +
+ + + + + +
+ + + + + +
+ + + + +
+ + + +
+ + + + + +
+ + + + + +

+
+

+ + + +
+

IIa
2.
©a
Evr
s*r
CD©
©
$*+
3
©
N
3

http://rcin.org.pl

■92 A. L iana 10

toczu1. Rozmieszczenie znanych stanowisk gatunków wy łącznych dla siedlisk
kserotermicznych oraz kilku innych gatunków ilustrują mapy 3-8.

Z zestawienia wynika, że najbogatszym na Wyżynie Lubelskiej regionem
jest Płaskowyż Urzędowski, gdzie stwierdzono występowanie 42 gatunków
Orthoptera. Następne miejsce zajmują Pagóry Chehnskie, skąd znanych jest
35 gatunków. Z Grzędy Sokalskiej znanych jest dotychczas 30 gatunków prosto-
skTzydłych, z Padohi Zamojskiego 28, z Wierzchowiny Giełczewskiej 23 gatunki
oraz z Działów Grabowieckich tylko 21 gatunków Orthoptera. Tak mała liczba
gatunków znanych w ostatnich dwóch regionach uzależniona jest do pewnego
stopnia stosunkowo słabszym zbadaniem ortopterofauny. Z drugiej strony
uboga sieć rzeczna na Wierzchowinie Giełczewskiej i w Działach Grabowieckich
stwarza niekorzystne warunki dla wilgociolubnych zespołów roślinnych, a w kon­
sekwencji dja liigrofilnych gatunków zwierząt.

Roztocze ma w porównaniu z regionami Wyżyny Lubelskiej znacznie
bogatszą faunę prostoskrzydłych, znanych jest stąd obecnie 50 gatunków.
To jakościowe bogactwo fauny wiąże się z dużym zróżnicowaniem środowisko­
wym Roztocza. Zagadnienie odrębności faunistycznej tej krainy zostanie omó­
wione w odrębnym rozdziale.

IV. PRZEGLĄD ZBADANYCH STANOWISK

Jak wspomniano we wstępie badaniami ortopterologicznymi objęto 43
stanowiska na Wyżynie Lubelskiej oraz 10 stanowisk na Roztoczu. Rozmie­
szczenie tych stanowisk przedstawia mapa 2. Poniżej w grupach odpowiadają­
cych położeniu w jednym z sześciu regionów geobotanicznych (wyróżnionych
za S z a f e r km 1972) omawiam warunki środowiskowe tych stanowisk oraz
charakteryzuję ich ortopterofaunę. Szczegółowe dane o składzie ortopterofauny
każdego stanowiska zawarte są w tabelach II-VT.

Płaskowyż Urzędowski (stanowiska 1-9)

Region ten obejmuje całą zachodnią część Wyżyny Lubelskiej, pomiędzy
Wisłą i Bystrzycą. Na południu graniczy z Kotliną Sandomierską, a na północy
z Równiną Lubartowską. Niemal cały Płaskowyż pokryty jest lessem, jedynie
jego skrajnie południowa część oraz klinowata Kotlina Chodelki pozbawione
są lessu. Płaskowyż wyniesiony jest do 270 m n.p.m. Dzięki bogatej rzeźbie
terenu i stosunkowo dobrze rozwiniętej sieci rzecznej region charakteryzuje się
dużą różnorodnością szaty roślinnej. Rosną tu lasy grondowe, mieszane, a na
południowej krawędzi Płaskowyżu różnego typu bory sosnowe. Zespoły ksero-
termiczne są bardzo zróżnicowane, badali je tutaj: S ła w iń s k i (1952), F i j a ł -

1 Ortopterofauna Roztocza zbadana była wyjątkowo dobrze dzięki pracom T exen-
b a u m a i M i e r z e t e w s k i e o o (1 9 1 4) , K u n t z e g o (1 9 3 0) , B a z t l u k a (1 9 4 7) i U r b a ń s k i e g o

< 1 9 4 9) .

http://rcin.org.pl

11 Orthoptera siedlisk kserotermicznych 93

M M W R Z
D O LN Y • 1«

•1? * 18
-OC0UM ¥

19 • V .
20 \

^ 25 S\ 21A A iM 2 C \
Q K R A SN YSTA W jf* T >7 2 2 -2 4

30
HRU BIESZÓ W ,

|1#29 31 % 'SI

3s O Z A M 0 S Ó)
* 3 8 > 3 9)
•44-46 # 4 0 L ,,4

LUBLIN

fC M W A

szczebrzss;
LU B E LSK I

TOM ASZÓ W
LUBEL

Mapa 2. Rozmieszczenie zbadanych stanowisk na Wyżynie Lubelskiej i Roztoczu (omówienie
stanowisk w rozdziale IV).

k o w s k i (1962, 1972), F i j a łk o w s k i i I z d e b s k i (1959), I z d e b s k i i P o p i o ł e k
(1973). Stosunkowo dobrze zbadana została również fauna Płaskowyżu Urzę-
dowskiego, zwłaszcza bezkręgowce: mięczaki (R i e d e l 1954), krocionogi (D z ia ­
d o s z 1964), niektóre grupy owadów jak mrówki (P i s a r s k i 1953), przylżcńce
(S ę c z k o w s k a 1967), pluskwiaki różnoskrzydłe (C m o lu c h o w a 1965), chrząszcze
z rodziny Curculionidae (C m o lu c h 1971). Prostoskrzydłe z tego regionu podali:
Z a j c e v (1908), P y l n o v (1913a, 1913b) i B a z y l i k (1949, 1957).

Pod względem ortopterologicznym zbadano 9 stanowisk1: Bochotnica (1)
Góra Trzech Krzyży w Kazimierzu Dolnym (2), Męómierz (3), Okale (4) i Dobre
koło Kazimierza Dolnego (5), Opoka Duża koło Annopola nad Wisłą (6),
Kamienna Góra koło Gościeradowa (7), Rudnik koło Lublina (8) oraz Sławin (9).
Ze względu na zróżnicowane warunki środowiskowe każde ze stanowisk charak­
teryzuję oddzielnie. W tabeli II podany jest pełny wykaz zebranych gatunków.

Stanowisko w Bochotnicy położone jest na zboczu doliny rzeki Bystrej
pozbawionym okrywy lessowej. Na płytkiej rędzinie kredowej panuje I n u l e t u m
e n s i f o l i a e w facji zaroślowej (I z d e b s k i i P o p i o łe k 1973) oraz kserotermiczne

* W nawiasach podano numery stanowisk według oznaczeń na mapie 2.

http://rcin.org.pl

I

94 A. L iana 12

zarośla. Murawa ma na ogół duże zwarcie, 80-100 %, tylko w miejscach bardziej
stromych, gdzie gleba jest nieustannie wymywana, murawa ma charakter
inicjalny, a jej zwarcie jest niewielkie. Wśród zarośli spotyka się płaty Bra-
c l i y p o d i o - T e u c r i e t u m , a na zachodnim krańcu doliny Bystrej, na zboczach
lessowych, trawiasty zespół K o c ler ic t o - F e s t u c e t u m . Na omawianym sta­
nowisku łowiono 15 gatunków Orthoptera, w tym pięć wyłącznych dla siedlisk
kserotermieznych (Eph. ephippiger, Ph. falcata, L. albovittata, B. bioolor i M. fron­
talis). Gatunkiem dominującym była L. albovittata.

Góra Trzech Krzyży w Kazimierzu Dolnym należy do najbardziej intere­
sujących stanowisk kserotermieznych na Wyżynie Lubelskiej ze względu na
występowanie ostnicy włosowatej. Badania przeprowadzono na południowym,
stromym, lessowym zboczu z murawami typu S t i p e t u m c a p i l l a t a e , T h a l i -
c t r o - S a l v i e t u m oraz kserotermicznymi zaroślami. Łowiono 19 gatunków
Orthoptera, wśród nich cztery wyłączne dla siedlisk kserotermieznych (Eph.
ephippiger, Ph. falcata, L. albovittata, M. frontalis). Dominowała L. albovittata.

Trzy dalszo stanowiska (Męćmierz, Okale, Dobre) położone byty na połud­
niowy zachód od Kazimierza, na wysokich, stromych, pozbawionych okrywy
lessowej zboczach doliny Wisły. Zbocza porośnięte są przez rzadkie zarośla
złożone z róż, berberysu, jałowca i karłowatej sosny oraz przez murawy typu
I n u l e t u m , a na zboczach wąwozu w Dobrem murawę trawiastą K o e l e r i e t o -
F e s t u c e t u m . Część bardzo stromych zboczy o ekspozycji zachodniej pokryta
była rumoszem wapiennym, niemal pozbawiona roślinności lub porośnięta
zespołami inicjalnymi. Na omawianych stanowiskach łowiono od 9 (w Okalu)
do 14 gatunków Orthoptera, w tym pięć wyłącznych dla siedlisk kserotermicz-
nych, a więc wszystkie z tej grupy gatunków jakie znane są na Płaskowyżu
Urzędowskim. Na wszystkich stanowiskach w środowisku murawowym domi­
nowała L. albovittata, natomiast na zboczach z roślinnością inicjalną — T. tenui-
cornis.

Stosunkowo bogate pod względem ortopterologicznym okazały się sta­
nowiska w Opoce Dużej i na Kamiennej Górze. Pierwsze z wymienionych
położone jest na stromych zboczach doliny Sanny z zaroślami i murawą typu
C a r i c e t o - I n u l e t u m . Drugie, to płaty zbiorowisk kserotermieznych na w y­
robiskach wapiennych na wzgórzu położonym na południe od Gościeradowa.
Na obu stanowiskach zanotowano trzy gatunki wyłączne dla siedlisk ksero-
termicznych (Eph. ephippiger, Ph. falcata, L. albovittata), a gatunkiem dominu­
jącym w lipcu była L. albovittata.

Stanowiska położone na lessowych terenach pod Lublinem (Rudnik i Sła-
win) należą z kolei do najuboższych spośród zbadanych na Wyżynie Lubelskiej.
W Rudniku stanowisko obejmowało strome zbocze doliny Bystrzycy ze
zbiorowiskami murawowymi i rzadkimi zaroślami. I z d e b s k i (1958) opisał stąd
zbiorowisko F e s t u c a v a l l e s i a c a - E r y s i m u m c r e p i d i f o l i u m zwracając
uwagę na skupienia gatunków leśnych w tym zbiorowisku jako dowód jego ten­
dencji do sukcesji w kierunku zbiorowisk leśnych. Ortopterofauna była stosunko­

http://rcin.org.pl

13 Orthoptera siedlisk kserotermicznych 95

wo uboga, łowiłam tu zaledwie 8 gatunków, w tym jeden wyłączny dla siedlisk
kserotermicznych — Fh. falcata. Prawdopodobnie z sąsiadujących ze zboczami
łąk pochodził umiarkowanie wilgociolubny C. (X.) discolor. Jeszcze uboższa była
ortopterofauna na ubogich, wypasionych murawach, w jarach pod Sławinem.
Zebrano tutaj tylko 7 gatunków, jedynym gatunkiem wyłącznym dla siedlisk
kserotermicznych była L. albovittala.

Dłużej trwające badania z pewnością pozwoliłyby na odnalezienie dalszych
gatunków, w uzyskanych wynikach uderza jednak duże podobieństwo do wyni-

Tabela II. Występowanie Orthoptera na stanowiskach kserotermicznych Płaskowyżu Urzę-
dowskiego oraz Wierzchowiny Giełczewskiej

1

Lp. Nazwa gatunku

Stanowiska

Płaskowyż Urzędowski Wierzchowina
Giełozewska

1 2 3 4 5 6 7 1 8 9 10 11 12 13 14

1 Eph. ephippiger (F i e b .) + + + + + + +
2 Ph. falcata (P o d a) + + + + + + + + + + +
3 L. albovittala (K o ll.) + + + + + + + + + + + + +

i 4 M. thalassinun (D e g .) + +
5 C. (X.) discolor (T h u n b .) +
6 T. viridis8ima L . + + + + + + + + + +
7 T. cantans (F u e s s l y) + + + +

i 8 Ph. griseoaptera (D e g .) + + + + + + + + + + + +
9 PI. denliculata (P a n z .) + + +

10 B. bicolor (P h i l .) + + + + +
11 R. roeseli (H a g e n b .) + + + + + + + + + +
12 D. verrucivorti8 (L.) + +
13 0. campe8tri8 L . + + +
14 M. frontalis (F i e b .) + + + + + +
15 M. acervorum (P a n z .) +

; 16 T. 8 ub ulata (L .) + + + + +
17 T. tenuicorni8 (S a i i l b .) + + I- + + + + + + + + +
18 T. bipunctata (L .) + + + + +
19 8. (8.) Iineatu8 (P a n z .) + + + + +
20 8. (8.) 8tigmaticu8 (E a m b .) + +
21 0 . haemorrhoidalis (C h a r p). + + + + + + +
22 M. maculalus (T h u n b .) + + +
23 0. rufus (Z e t t .) + +
24 Oh. (0.) apricariu8 (L.) + + + + + + + + + + + + + +
25 Ch. (0.) brunneus (T h u n b .) + + + + l + + + + +
26 Ch. (O.) bujuttulua (L .) + + + + +
27 Ch. (O.) mollis (C h a r p .) + + + +
28 Ch. {Ch.) parallelus (Z e t t .) + + +
29 Ch. {Oh.) monlanu8 (L a t r .) +
3 0 Ch. (Ch.) dorsatus (Z e t t .) + + + + + + + +
31 Ch. (Ch.) albomarginatu8 (D e g .) + + + + + +
3 2 Ot. eoerulescens (L.) + + + +

http://rcin.org.pl

96 A. L iana 14

ków badań nad ortopterofauną siedlisk kserotermicznycli Wyżyny Sandomier­
skiej (L i a n a 1 9 7 6) . Zbliżona jest ogólna liczba gatunków zbieranych w badanych
siedliskach, taki sam jest skład grupy gatunków wyłącznych i charakterystycz­
nych. Ortopterofauna siedlisk kserotermicznych porównywanych terenów
różni się jednak stopniem stałości niektórych gatunków wyłącznych i charaktery­
stycznych oraz stosunkami ilościowymi. Na Płaskowyżu Urzędowskim Ph. fal-
cala jest gatunkiem absolutnie stałym (frekwencja 7 8 %), podczas gdy na W y­
żynie Sandomierskiej — gatunkiem nieczęstym (frekwencja 20%). Większą
natomiast stałość na Wyżynie Sandomierskiej wykazuje B. bicolor, łowiono ją
tam na przeszło połowie stanowisk, podczas gdy na Płaskowyżu zaledwie na
/ stanowisk zbadanych. Większą stałość na Płaskowyżu Urzędowskim zaob­
serwowano natomiast dla świerszcza M. frontalis (dwukrotnie wyższa frekwen­
cja).

Wierzchowina Giełczewska (stanowiska 10-14)

Jest to wysoczyzna położona między dolinami Bystrzycy i Wieprza, na
wschód od Płaskowyżu Urzędowskiego, o najwyższym wzniesieniu do 300 m
n.p.m. Podłoże kredowe przykryte w części południowo-wschodniej lessem,
w póbiocnej części Wierzchowiny brak powłoki lessowej, a ponadto lokalnie
dochodzi do wtórnego odsłonięcia kredy. Miejscami na wzniesieniach o charak­
terze ostańcowym zalegają piaski trzeciorzędowe. Wśród zespołów leśnych
dominują grondy T i l i o - C a r p i n e t u m (F i j a ł k o w s k i 1 9 7 2) . Zespoły ksero­
termicznych zarośli i muraw rosną na zboczach lessowych i na odsłoniętych
marglach. Wierzchowina Giełczewska jest jednym z najsłabiej, zarówno pod
flory stycznym, jak i faunistycznym względem, poznanych regionów Wyżyny
Lubelskiej. Dane o szacie roślinnej zawarte są głównie w pracach F i j a ł k o w ­
s k ie g o (1 9 6 2 , 1 9 6 5 , 1 9 7 2) . Dane o niektórych grupach owadów występujących
na murawach w okolicy Tarnogóry pod Krasnymstawem można znaleźć w pra­
cach S ę c z k o w s k e e j (1 9 6 7 , Thysanoptera) i C m o lu c h a (1 9 7 1 , Coleoptera: Cur-
cnlionidae).

Badania ortopterologiczne na Wierzchowinie Giełczewskiej przeprowadzono
na pięciu stanowiskach: Bychawa-Podzamcze (10), Krzczonów koło Bychawy
(11), Guzówka koło Turobina (12), Tamogóra (13) i Wirkowice koło Krasnego-
stawu (14). Wyniki badań przedstawia szczegółowo tabela II.

Najuboższe pod względem ortopterologicznym okazało się stanowisko
w Bychawie, choć pod względem florystycznym jest to obiekt na tyle intere­
sujący, iż projektuje się objęcie go ochroną prawną. Płat roślinności kseroter-
micznej położony jest na stromym zboczu doliny Gałęzówki i zajmuje powierz­
chnię około 5 ha. W skład tej roślinności wchodzą murawy typu I n u l e t u m
e n s i f o l i a e oraz rzadkie zarośla z udziałem wisienki stepowej, róż i jałowca.
Łowiono tu 7 gatunków Orthoptera, w tym dwa gatunki wyłączne dla siedlisk

http://rcin.org.pl

15 Orthoplera siedlisk ksero termicznych 97

kserotermicznych (Ph. falcatn i L. albovittata). Gatunkiem dominującym był
Ch. apricarius.

Stanowisko w Krzczonowie obejmowało brzeg lasu mieszanego na zboczu
wzgórza i niewielkie polanki w tym lesie. I tu ortopterofauna byka uboga,
łowiono 8 gatunków, w tym jeden wyłączny dla siedlisk kserotermicznych
(L. albovittata).

W Guzówce badania ortopterologiczne przeprowadzono na brzegu lasu
mieszanego porośniętym zaroślami i na płatach murawy, jakie wykształciły się
na obnażonym marglu wśród pól uprawnych na południe od ściany lasu. W skład
zarośli wchodziła m. in. wisienka stepowa, tarnina i róże, w murawach natomiast
występowały: Adonis vemalis, Aster amellus, Salvia pratensis, S. eerticillata.
Ortopterofauna tego stanowiska była stosunkowo bogata, składało się na nią
16 gatunków, w tym trzy wyłączne dla siedlisk kserotermicznych (Ph. falcata,
L. albovittata, B. bicolor). Dominowała L. albovittata.

Dwa stanowiska w okolicy Krasnegostawu należały do najbogatszych spośród
zbadanych na Wyżynie Lubelskiej. Stano wisko w Tarnogórze obejmowało długi,
około dwukilometrowy odcinek zboczy doliny Wieprza. Zbocza te są niezbyt wy­
sokie, lecz na ogół bardzo strome, pokryte lessem. U ich podnóża leżą kośne łąki,
a wierzchowinę zajmują pola uprawne. Roślinność zboczy pod Tarnogórą opisał
F i j a ł k o w s k i (1965) podając następujące zespoły: P e u c e d a n o - C o r y l c t u m ,
T h a l i c t r o - S a l v i e t u m , K o e l e r i e t o - F e s t u c e t u m . W jednym z płatów tego
ostatniego zespołu ma swoje jedyne, znane współcześnie, stanowisko na Wyżynie
Lubelskiej ostnica Stipa Joannis. Zespołem najbardziej rozpowszechnionym jest
T h a l i c t r o - S a l v i e t u m . Zebrano 17 gatunków Orthoptera, wśród nich cztery ga­
tunki wyłączne dla siedlisk kserotermicznych (Ph. falcata, L. albovittata, B. bico­
lor i M. frontalis). W lipcu gatunkami dominującymi były: L. albovittata i Gh.
apricarius, a w sierpniu wszędobylskie Ch. biguttulus i Ch. mollis. B. bicolor
łowiona była wyłącznie na zboczu porośniętym przez K o e l e r i e t o - F e s t u c e t u m
z udziałem ostnicy. Warta odnotowania wydaje się wyjątkowo duża liczebność
świerszcza M. frontalis na sztucznym tarasie przecinającym zbocze w połowie
wysokości. Na jednym m2 obserwowano tutaj do kilkunastu osobników.

Stanowisko w Wirkowicach położone było na polanie w lesie mieszanym,
na wzgórzach w odległości około 0,5 km na zachód od doliny Wieprza. Roślin­
ność m u r a w o w a jaką stąd podał F ij a ł k o w s k i (1965) wypierana jest przez
z a r o ś la i las. Łowiono tu 17 gatunków Orthoptera, w tym trzy gatunki wyłączne
(Ph. falcata, L. albovittata, M. frontalis). Bliskie sąsiedztwo podmokłego zagłębie­
nia terenu tłumaczy obecność na tym stanowisku higrofilnego Ch. montanus.

Pagóry Chełmskie (stanowiska 15-26)

Jest t o region o wyraźnie zaznaczonej odrębności, w jego skład wchodzą
liczne wzgórza znacznej wysokości względnej, porozdzielane podmokłymi za­
głębieniami terenu. Brak tu okrywy lessowej, natomiast często na kredzie za­

http://rcin.org.pl

98 A. Liana 16

legają trzeciorzędowe i czwartorzędowe piaski. Warunki środowiskowe są więc
w omawianym regionie bardzo zróżnicowane. Najlepiej rozwijającymi się na
rędzinie kredowej zespołami roślinnymi są lasy typu świetlistej dąbrowy, lasu
mieszanego oraz grondu Q u e r c e to - C a r p in e t u m (F i j a ł k o w s k i 1 9 7 2) , a także
kserotermiczne zarośla i murawy’ I n u l e t u m e n s i f o l ia e oraz B r a c h y p o d i o -
T e u c r ie tu m . Do najbardziej interesujących zespołów roślinnych należą tor­
fowiska węglanowe położone na wschód od Chełma Lubelskiego.

Wiadomości o szacie roślinnej Pagórów zawarte są m. in. w pracach
F i j a ł k o w s k i e g o (L962, 1972), I z d e b s k ie g o (1959), K r i s y i S o k o ł o w s k i e j
(1973). Pod względem faunistycznym region poznany jest raczej słabo, więcej
prac poświęcono jedynie faunie Stawskiej Góry. Faunę glebową tego rezerwatu
opracował H o n c z a r e n k o (1962), mrówki — P ę t a ł (1961), przylżeńce — S ę c z -

Tabola III. Występowanie Orthoptera na stanowiskach kserotermicznych Pagórów Chełm­
skich

Lp. Nazwa gatunku
Stanowiska

15 16 17 18 19 20 21 22 23 24 25 26

1 Eph. ephippiger (F i e b i g) + +
2 Ph. falcała (P o d a) + + + + + + + + + +
3 L . albovittata (K o ll.) + + + + + + + + + +
4 G. (Z .) discolor (T h u n b .) + + +
5 T. viridissima L. + + + + + + + + + + +

i 6 T. ca udała (C h a r p .) + + + + + + +
7 Ph. griseoaptera (D e g .) + + + + + + + + |
8 M . brachyptera (L.) +
9 B . bicolor (P h i l .) + + +

10 R. roeseli (H a g e n b .) + + + + + + + + + + + +
11 D. verrucivorus (L.) + + + + + +
12 G. campestris L. + +
13 M . frontalis (F i e b .) + + +
14 T. subulała (L.) + + + + +
15 T . tenuicornis (S a H l b .) + + + + + + +
16 T. bipunctała (L.) + + + +
17 S . (8.) li neolitu (P a n z .) + +
18 8 . (8.) stigmaticus (R a m b .) + + +
19 0 . ventralis (Z e t t .) + +
20 O. hacmorrhoidalis (C h a r p .) + + + +
21 Ch. dispar (G e r m .) + +
22 G. rufus (L.) + + + +
23 Ch. (G.) apńcarius (L.) + + + + +
24 Gh. (G.) brunneus (T h u n b .) + + + + + + +
25 Ch. (G.) bigutlulus (L.) + + + + + + +
26 Gh. (G.) mollis (C iTa r p .) +
27 Gh. (Gh.) paralleltis (Z e t t .) + +
28 Gh. (Gh.) dorsatus (Z e t t .) + + + + + + + + +
29 Oh. (Gh.) albomarginatus (D e g .) + + + + + + +
30 Oe. coerulescens (L.) +

http://rcin.org.pl

17 Orthoptera siedlisk kserotermicznych 99

k o w s k a (1964), pluskwiaki różno skrzydle — S t r a w i ń s k i (1959), a chrząszcze
z rodziny Curculionidae — Cm oltjch (1963).

Badania nad prostoskrzydłymi przeprowadzono na następujących stano­
wiskach: Malinówka koło Sawina (15), Stawska Góra (16), Janów (17), Brzeźno
(18), Żółtańce (19), Kumów Majoracki koło Chełma Lubelskiego (20), Sarniak
(21), Wygnańce (22), Turowiec koło Wojsławic (23), Putnowice (24), Maziarnia
(25) i Teresin koło Białopola (26). Szczegółowe dane o ortopterofaunie każdego
z tych stanowisk zawiera tabela III.

Stanowisko w Malinówce leży na pograniczu Pagórów i Pojezierza Łęczyń-
sko-Włodawskiego, obejmuje polany w lesie mieszanym i dębowym przy szosie
Chełm — Włodawa. Zebrano 15 gatunków Orthoptera, wśród nich jeden wyłączny
(Ph. falcata) i jeden charakterystyczny (T. tenuicornis) dla siedlisk kseroter­
micznych. Dominował Ch. biguttulus.

Na pograniczu Pagórów Chełmskich i Obniżenia Dubienki położone jest
stanowisko w Brzeźnie. Prostoskrzydłe łowiono na niewielkim wzniesieniu
kredowym pośród obszernego torfowiska na północny wschód od Chełma. W oto­
czeniu typowej roślinności torfowiskowej rosną m. in. takie gatunki jak Inula
ensifolia, Prunella grandiflora, Stachys reda. W ortopterofaunie obok gatunków
umiarkowanie higrofilnych występowały gatunki typowe dla siedlisk ksero­
termicznych (Ph. falcata, T. tenuicornis, S. lineatus, O. haemorrhoidalis, Gh. apri-
carius).

Stawska Góra jest jednym z najbardziej znanych, a zarazom najbardziej
interesujących stanowisk roślinności kserotermicznej na Wyżynie Lubelskiej.
Znajduje się tu jedno z trzech znanych w Polsce stanowisk dziewięćsiła Garlina
onopordifolia, a także rzadkich w kraju gatunków zwierząt (G r ą i i z i e l 1968).
Płat roślinności kserotermicznej objęto ochroną prawną, zajmuje on powierz­
chnię około 4 ha w pobliżu kulminacyjnego wzniesienia tzw. Stawskiej albo
Łysej Góry. I z d e b s k i (1959) opisał stąd zespół C a r i c e t o - I n u l e t u m w facji
ugorowej i zaroślowej. Obecnie znaczną część rezerwatu zajmuje już zespół
zaroślowy (głogi, jałowiec, róże, tarnina), a zbocze południowe w znacznej
mierze opanowane jest przez zbiorowisko trawiaste B r a c h y p o d i o - T e u c r i e -
tum. Liczba zebranych na Stawskiej Górze gatunków Orthoptera była zaskaku­
jąco mała (11), jednakże blisko 40% stanowią gatunki wyłączne dla siedlisk
kserotermicznych (Eph. ephippiger, Ph. falcata, L. albovittata, B. bicolor). Na
murawie gatunkiem zdecydowanie dominującym była B. bicolor. Uderzającym
zjawiskiem na Stawskiej Górze był bardzo mały udział szarańczaków w orto­
pterofaunie, zarówno pod względem liczby gatunków (4), jak i liczby osobników
(przeciętnie 35% zebranego materiału). Tak małą liczebność szarańczaków za­
notowano zarówno w aspekcie wiosennym, jak i późnoletnim.

Stanowisko w Żółtańcach położone jest na odosobnionym kredowym wznie­
sieniu, wokół są tereny podmokłe. W szczytowej części wzniesienia znajduje się
niewielka grupa starych dębów, a u ich podnóża płat zubożałej murawy. F i j a ł ­
k o w s k i (1962) podał stąd stanowisko Adonis vernalis. Ortopterofauna składała

http://rcin.org.pl

100 A. L iana 18

się z 14 gatunków, wśród nich znajdowały się trzy wyłączne dla siedlisk
kserotermicznych (Ph . faleata, L. cdbovittata i B. bicolor), dominowały jednak
higrofilne Ch. parallelus i Ch. albomarginatus.

Najbogatsze pod względem ortopterologicznym było stanowisko w Ku­
mowie Majorackim, na zachodnich zboczach wzgórza kredowego. Wierzchowinę
wzgórza porasta las mieszany z licznymi kserotermicznymi gatunkami w pod-
szyoie i runie. Część silnie zerodowanych zboczy porastają rzadkie zarośla
złożone z karłowatej sosny, jałowca i róż. W murawie występuje m. in. Adonis
vernalis oraz Inula ensifolia. Zebrano na tym stanowisku 17 gatunków prosto-
skrzydłycli, wśród nich cztery gatunki wyłączne dla siedlisk kserotermicznych
(Eph. ephippiger, Ph. faleata, L. albovittata, B. bicolor). Podobnie jak na Staw­
skiej Górze i tu liczebność szarańczaków była niewielka, w zebranym materiale
stanowiły one 20-50 % osobników. Gatunkiem dominującym była L. albovittata.

Stanowiska w Maziami, Putnowicach, Teresinie i Turowcu miały charakter
zbliżony. Położone były na polanach lub na brzegu lasu mieszanego, podłożem
była płytka rędzina lub margiel, w murawach z reguły występowały takie
gatunki jak Adonis vernalis, Inula ensifolia, Saltńa pratensis, 8. verticillata,
wśród zarośli — Cerasus fruticosa. Łowiłam na tych stanowiskach od 10 do
15 gatunków, wśród nich trzy gatunki wyłączne (Ph. faleata, L. albovittata
i M. frontalis). Cała ta grupa gatunków wyłącznych łowiona była na każdym
ze stanowisk, jedynie w Turowcu nie odnalazłam świerszcza M. frontalis. Cechą
wspólną dla omawianych stanowisk był mały udział szarańczaków w faunie,
w zebranym materiale stanowiły one na ogół około 30%.

Pozostałe stanowiska (Janów, Sarniak, Wygnance) miały ortopterofaunę
dość ubogą, w dwóch przypadkach z jednym tylko (L. albovittata) gatunkiem
wyłącznym, ale i tu wystąpiła cecha wspólna dla większości kserotermicznych
stanowisk na Pagórach Chełmskich —‘mała liczebność szarańczaków.

Trzeba jednak podkreślić, że zjawisko małego udziału szarańczaków w orto-
pterofaunie dotyczy tylko stanowisk związanych z podłożem kredowym, o płyt­
kim profilu glebowym. Na takich stanowiskach jak Malinówka czy Brzeźno
szarańczaki mają wyraźną przewagę zarówno pod względem liczby gatunków,
jak i liczby osobników (80% zebranego materiału). Ponadto wspomniane zja­
wisko z większą jaskrawością występuje w południowej części Pagórów niż
w ich części północnej. Zwracam uwagę na ten fakt mając na uwadze także
inne różnice: większe rozczłonkowanie Pagórów na północy, gorsze nawodnienie
części południowej, a także takie cechy ortopterofauny jak liczne stanowiska
T. caudata i .1/. frontalis na południu, przy braku stanowisk na północy.

Działy Grabowieckie (stanowiska 27-33)

Eegion ten położony jest między Pagórami Chełmskimi i Padołem Za­
mojskim, na zachodzie, ogranicza go dolina Wieprza, natomiast granica wschod­
nia jest mało wyraźna. Cały obszar Działów Grabowieckich pokryty jest lessem,
tylko miejscami na stromych zboczach brak okrywy lessowej. Pod względem

http://rcin.org.pl

19 Orthoptera siedlisk kserotermicznych 101

geobotanicznym region ma charakter przejściowy, tędy zdaniem F i j a ł k o w ­
s k ie g o (1972) przebiega wschodnia granica zasięgu jawora i buka. Panującymi
wśród zespołów leśnych są grondy T i l io - C a r p in e tu m , lasy bukowe i bukowo-
-grabowe. Na stromych, bezleśnych zboczach, często wtórnie pozbawionych
płaszcza lessowego, występują zespoły kserotermiczne: zarośla oraz murawy
(B r a c h y p o d i o - T e u c r i e t u m , C a r i c e t o - I n u l e t u m , T h a l i c t r o - S a l v i e -
tum). ltegion pod względem przyrodniczym zbadany jest słabo. Skupienia ro­
ślinności kserotermicznej w okolicy Izbicy koło Krasnegostawu opisał F i j a ł ­
k o w s k i (1965), a K im s a i S o k o ł o w s k a (19^3) płat roślinności kserotermicznej
w Rogowie. Pod względem faunistycznym region zbadany jest wyjątkowo słabo,
wiadomości o prostoskrzydłych brak było dotychczas zupełnie. Dane o chrzą­
szczach z rodziny Curculionidae zebranych na dwóch stanowiskach kseroter­
micznych podał Cm o l u c h (1971).

Badania nad ortopterofauną przeprowadzono na siedmiu następujących
stanowiskach: Zalesie (27), Krasne (28) i Podkrasne koło Izbicy (29), Bro-
czówka koło Skierbieszowa (30), Rogów (31), Grabowiec-Góra (32) i Grabowiec
koło Hrubieszowa (33). Szczegółowe dane zawiera tabela IV.

Trzy pierwsze stanowiska (2 7 , 2 8 , 2 9) leżą na wzgórzach na południowy
wschód od Izbicy, ich roślinność została opisana przez F ij a ł k o w s k ie g o (1 9 6 5) .
Na podłożu kredowym wyłaniającym się zwykle w dolnych partiach zboczy
poniżej ściany lasu rozwijają się murawy typu C a r i c e t o - I n u l e t u m oraz
B r a c h y p o d i o - T e u c r i e t u m , a na zboczach lessowych zbiorowiska zbliżone do
zespołu T h a l i c t r o - S a l v i e t u m (zbiorowiska silnie niszczone przez wypas).
Ortopterofauna na wszystkich stanowiskach była podobna, w jej skład wcho­
dziło 12-13 gatunków, wszędzie odnaleziono trzy gatunki wyłączne dla siedlisk
kserotermicznych (Ph. falcata, L. albovittata, M. frontalis).

Stanowisko w Broczówee miało bardzo wiele cech wspólnych ze stanowi­
skami opisanymi poprzednio. Strome, lessowe zbocza wzgórza położonego na
północny zachód od Skierbieszowa porasta zespół T h a l i c t r o - S a l v i e t u m ,
niższe partie zboczy z odsłoniętym marglem kredowym — murawy Car ice to -
I n u l e t u m oraz B r a c h y p o d i o - T e u c r i e t u m . Zachodni kraniec wzgórza
opanowały zarośla. Łowiono 15 gatunków, w tym trzy wyłączne dla siedlisk
kserotermicznych (Ph. falcata, L. albovittata, M. frontalis). Gatunkiem dominu­
jącym w sierpniu był tutaj szarańczak Ch. biguttulus.

Stanowisko w Rogowie należy, zdaniem botaników, do najcenniejszych
fragmentów roślinności kserotermicznej na Lubelszczyźnie. W celu zachowania
tej roślinności, a zwłaszcza stanowiska Carlina onopordifolia, utworzono re­
zerwat o powierzchni około 1 ha. Rezerwat położony jest na pohidniowym zboczu
wzgórza, jego najwyższą część zajmuje zbiorowisko leśne, niższą zarośla oraz
murawa I n u l e t u m e n s i f o l i a e (K im s a i S o k o ł o w s k a 1973) w facji zaroślowej.
Z łąkami i polami w dolinie graniczy murawa w facji ugorowej. Ortopterofauna
była tu stosunkowo uboga, łowiono 10 gatunków, w tym tylko jeden wyłączny
dla siedlisk kserotermicznych (Ph. falcata).

Jeszcze uboższa była ortopterofauna dwóch pozostałych stanowisk: w Gra-http://rcin.org.pl

102 A. L iana 20

bowou-Górze i w Grabowcu. Jedynie w drugim przypadku środowisko przypomi­
nało murawę kserotermiczną (typu T h a l i c t r o - S a l v i e t u m) , w zbiorowisku
rosnącym na brzegu lasu mieszanego, stanowiącego niegdyś własność majątku
Góra, zanotowano liczne elementy leśne. Zebrano 9 gatunków na pierwszym
z wymienionych, 7 na drugim stanowisku, na obu łowiono jeden gatunek wy­
łączny dla siedlisk kserotermicznych (Ph. falcała).

Tabela IV. Występowanie Orthoptera na stanowiskach kserotermicznych Działów Grabowiec
kich i Padołu Zamojskiego

Stanowiska

Lp. Nazwa gatunku Działy Grabowieckie Padół
Zamojski

27 2 8 29 30 13 32 33 34 3 5 3 6 37

1 Eph. ephippiger (F i e b i g) + +
2 Ph. falcała (P o d a) + + + + + + + + +
3 L . albovittata (K o l l .) + + + + + + +
4 T. viridissinia L. + + + + + + + + + +
5 T. cantans (F u e s s l t) + + +
6 T. caudata (C h a r i >.) + +
7 Ph. griseoaptera (D e g .) + + + + + + + + +
8 B. bicolor (P i i i l .) +
9 11. roeseli (H a g e n b .) + + + + + + + + + +

10 C. (X .) dorsalis (L a t r .) +
11 D. verrucivorus (L.) + + + +
12 M. frontalis (F i e b .) + + + +
13 T. subulata (L.) + + + + +
14 T. tenuicornis (S a h l b .) + + + + + + + + +
15 T. bipunctata (L.) +
16 S. (8~.) lineatus (P a n z .) +
17 S. (S.) stigmaticus (R a m b .) + +
18 O. haemorrhoidalis (C i i a r p .) + + +
19 6 . rufus (Z e t t .) + + + + +
2 0 Ch. (G.) apricarius (L.) + + + + + + + + + +
21 Ch. (0.) brunneus (T h u n b .) + + + + + + +
22 Ch. (G.) bigultulus (L.) + + + + + + +
23 Ch. (G.) mollis (C h a r p .) + + + +
24 Ch. (Ch.) dorsatus (Z e t t .) + + + + + + +
2 5 Ch. (Ch.) albomarginałas (Deg.)) + + + + +
26 Ch. (Ch.) parallelus (Z e t t .) +
27 Or. coerulescens (L.) +

Do charakterystycznych cech ortopterofauny omówionego regionu zaliczyć
można absolutną stałość Ph. falcała, przy zmniejszonej w porównaniu z innymi
regionami stałości L. alborittata (57 % stanowisk). Zwraca natomiast uwagę
wy ższa niż w którymkolwiek z dotychczas omówionych regionów stałość sza-
rańczaka G. rufits (57% stanowisk).

http://rcin.org.pl

21 Orthoptera siedlisk kserotermicznych 1 0 3

Padół Zamojski (stanowiska 34-37)

Region ten ma charakter wydłużonej niecki przecinającej równoleżnikowo
znaczną część W yżyny Lubelskiej. Dnem Padołu płyną rzeki: Wieprz, Huczwa,
•Łabuńka i Por, ku rzekom tym spływają liczne strumienie z sąsiednich wyżej
wzniesionych regionów. Granice regionu są niezbyt wyraźne i rozmaicie poj­
mowane przez różnych autorów. Część granicy północnej dość dobrze wyznaczają
północne granice działów wodnych Poru i Łabuńki. Granica południowa Padołu
wyznaczona jest (jednak niezbyt wyraźnie) przez krawędź płaszcza lessowego
okrywającego sąsiednią Grzędę Sokalską. Na Padole Zamojskim less występuje
niewielkimi płatami, głównie w północnej części regionu oraz na zachód od
Zamościa. Powierzchnię Padohi urozmaicają niewielkie, wzniesione do 270 m
n.p.m. (Dziewcza Góra), wzgórza kredowe. Wzdłuż rzek na dnie Padohi w y­
kształciły się rozległe łąki turzycowiskowe, nigdzie na Wyżynie Lubelskiej tego
typu środowiska nie zajmują tak dużej powierzchni jak w omawianym regionie.
Na wzniesieniach przetrwały miejscami płaty grondów i świetlistych dąbrów,
a na zboczach bezleśnych bogate, interesujące zespoły kserotermiczne (F i j a ł ­
k o w s k i 1972). Fauna regionu poznana jest słabo. (Stanowisko w Łabuniach,
które cieszyło się stosunkowo dużym > ainteresowaniem faunistów, omawiam
łącznie ze stanowiskami Grzędy Sokalskiej.)

Ortoptelofauna badana była na czterech stanowiskach: Michałów koło
Klemensowa (34), Dziewcza Góra (35), Niedzieliska koło Zamościa (36) i Czu-
mów koło Hrubieszowa (37). Wyniki badań zestawiono w tabeli IV.

Stanowisko w Michałowie obejmuje zbocza wzgórza i jarów lessowych
między Deszkowicami, Michałowem i Klemensowem. Na wzgórzu rośnie ubogi
las sosnowy, zespół ten ma jednak najwyraźniej wtórny charakter na omawia­
nym stanowisku. Jary porastają gęste zarośla z róż, szakłaku, głogów i tarniny,
zbiorowiska murawowe zbliżone charakterem do T h a l i c t r o - S a l v i e t u m
zajmują niewielkie powierzchnie. Łowiono 14 gatunków Orthoptera, m. in.
Ph. falcata oraz O. rufus.

Stanowiska na Dziewczej Górze i w Niedzieliskach są bardzo podobne,
zajmują części szczytowe kredowych wzniesień, podłoże dla rozwoju ksero-
termicznej roślinności stanowi płytka rędzina i obnażony margiel kredowy.
Oba stanowiska porośnięte są przez zarośla (głównie jałowiec, wisienka stepowa
i róże). Zbiorowiska murawowe mają charakter pośredni między I n u l e t u m
a B r a c h y p o d i o - T e u c r i e t u m . Stanowisko na Dziewczej Górze jest bogatsze
florystycznie, występuje tu m. in. miłek wiosenny Adonis vernalis oraz aster
gawędka Aster amellus. Łowiono tu również więcej gatunków Orthoptera — 13,
podczas gdy w Niedzieliskach — 10 gatunków. Na obu stanowiskach występo­
wały dwa gatunki wyłączne dla siedlisk kserotermicznych (Eph. ephippiger
i L. albovittata). Spośłód innych gatunków łowionych na Dziewczej Górze
na szczególną uwagę zasługuje T. caudata.

Stanowisko w Czumowie nad Bugiem należy do najbardziej interesujących
http://rcin.org.pl

104 A. L iana 22

hknpi.sk roślinności kserotermicznej na Wyżynie Lubelskiej. Stanowisko poło­
żone jest na stromym, lessowym zboczu doliny Bugu, około 7 km na południowy
wschód od Hrubieszowa. _Na wierzchowinie murawy graniczą z polami upraw­
nymi, a u podnóża zboczy z okresowo zalewanymi przez Bug łąkami. Współ­
czesną roślinność stanowiska opisał F i j a ł k o w s k i (1957), a florę glacjalną -
Ś r o d o ń (1955). Panującymi zespołami są murawy typu T h a l i c t r o - S a l v i e -
tu m , K o e l e r i e t o - F e s t u c e t u m , a miejscami specyficzne zbiorowiska z Sal­
via nemorosa jako gatunkiem dominującym. Jedynie na południowym krańcu
zboczy występuje większe skupienie krzewów zaliczane, niezbyt chyba trafnie,
do zespołu P r u n e t u m f r u t i c o s a e . W Czumowie prowadzono liczne badania
faunistyczne. Pluskwiaki różnoskrzydłe tego stanowiska opracował S t r a ­
w iń s k i (1961), przylżeńce S ę c z k o w s k a (1961), chrząszcze z rodziny Curculioni-
dae C m o ltjch (1963). Ponadto nieco danych o kserotermofilnych gatunkach
chrząszczy z różnych rodzin podał S z y m c z a k o w s k i (1965, 1973).

W Czumowie zebrano 14 gatunków' Orthoptera, były wśród nich trzy ga­
tunki wyłączne dla siedlisk kserotermicznych (Ph. falacta, L. albovittata, B. tri­
color). Elementem przypadkowym w ortopterofaunie zboczy był poohodzący
z sąsiednich łąk higrofilny G. (X.) dorsalis.

Wyniki badań nad ortoptefofauną Padołu Zamojskiego sugerują, iż fauna
siedlisk kserotermicznych w tym regionie kształtuje się pod wpływem fauny
dwóch różnych regionów sąsiednich. W części północnej Padołu fauna siedlisk
kserotermicznych przypomina faunę analogicznych siedlisk w Działach Gra-
bowieckich (Ph. falcata i G. rufus), natomiast w części południowej i wschodniej
faima ta nawiązuje do fauny Grzędy Sokalskiej (Eph. ephippiger i B. bicolor
w grupie gatunków wy łącznych).

Grzęda Sokalska (stanowiska 38-43)

W granicach Polski znajduje się tylko niewielka, zachodnia część regionu.
F i j a ł k o w s k i (1972) zaproponował zresztą dla części tej odrębną nazwę — Grzę­
da Łaszczowska. Na urzeźbienie regionu składają się podłużne garby i szerokie,
bagniste doliny rzeczne. Podłoże kredowe na całym obszarze Grzędy pokryte jest
grubą powłoką lessu, do wtórnego (prawdopodobnie) odsłonięcia kredy dochodzi
na stromych zboczach wzgórzy. Kontrowersyjnym zagadnieniem jest ustalenie
zachodniej granicy omawianego regionu, ponieważ na swym zachodnim krańcu
Grzęda Sokalska wąskim klinem wchodzi pomiędzy Koztocze a Padół Zamojski.
Cechą wyodrębniającą pod względem florystycznym Grzędę Sokalską na W y­
żynie Lubelskiej jest m. in. występowanie (obecnie bardzo ograniczone) dąbrowy
typu podolskiego (S z a f e r 1972).

Dane o szacie roślinnej regionu zawarte są w pracach F i j a ł k o w s k i e g o
(1959, 1962, 1972), I z d e b s k ie g o (1958) oraz we wspólnych pracach F i j a ł k o w ­
s k ie g o i I z d e b s k ie g o (1957, 1959). Wiadomości o faunie są bardzo skąpe
i dotyczą stanowisk położonych na granicy Grzędy z innymi regionami, a miano­

http://rcin.org.pl

23 Orthoptera siedlisk kaerotermicznyck 105

wicie Kątów koło Zamościa (C m o lu c h 1971) i rezerwatu Łabunie (C m o lu c h
1963, S t r a w i ń s k i 1960). Ortopterofauna dwóch stanowisk w omawianym
regionie została opracowana przez B a z y lu k a i L ia n ę (1970).

Badania nad prostoskrzydłymi siedlisk kserotermicznych na Grzędzie
Sokalskiej przeprowadzono na następujących stanowiskach: Góra Wieprzecka
koło Kątów (38), Łabunie (39) i Wólka Łabuńska koło Zamościa (40), Dobużek
koło Łaszczowa (41), Marysin koło Nowosiółek (42) oraz Biała Góra koło To­
maszowa Lubelskiego (43). Dyskusyjne może wydawać się włączenie do Grzędy
dwóch stanowisk granicznych (38 i 39), jednak słuszność takiej decyzji potwier­
dzają wyniki przeprowadzonych badań. Skład ortopterofauny poszczególnych
stanowisk podany jest w tabeli V.

Góra Wieprzecka stanowi północno-zachodni kraniec Grzędy Sokalskiej.
Stanowisko położone jest na wzgórzu o wysokości około 280 m n.p.m. Na zboczu

Tabela V. Występowanie Orthoptera na stanowiskach kserotermicznych Grzędy Sokalskiej

Lp. Nazwa g a t u n k u
Stanowiska

3 8 3 9 4 0 4 1 4 2 4 3

1 Eph. ephippiger (F i e b i g) + +
2 Ph. falcata (P o d a) + + + + +
3 L . albovittata (K o l l .) + +
4 P. ukrainicus B . - B i e n k o + +
5 M . thalassinum (D e g .) +
6 C. (X .) discolor (T i i u n b .) +
7 I . viridtS8ima L . + + + +
8 T. canta na (F u e SSLY) +

9 Ph. griseoaptera (D e g .) + + + + + +
1 0 M . brachyptera (L .) +
11 B . bicolor (P h i l .) + +
12 R. roeseli (H a g e n b .) + + + +
13 D. verrucivoru8 (L .) * + + +
14 O. campestri8 L. + +
15 M . frontalis (F i e b .) + + + +
16 T. 8 uh ulata (L.) + + + + +
17 T. tenuicorni8 (S a H l b .) + + + + + +

18 T. bipunctata (L .) + + +

19 S. 8tigmaticu8 (I I a m b .) +

2 0 O. haemorrhoidalis (C h a r p .) + + +

21 E u. brachyptera (O c s k .) + + +

2 2 G. rufu8 (L.) + + + +

2 3 Gh. (G.) apricarius (L .) + + + + + +

2 4 Ch. (G.) brunneus (T h u n b .) + + + +

2 5 Oh. (G.) biguttulus (L.) + + + +

2 6 Ch. (G.) mollis (C h a r p .) + +

27 Ch. (Gh.) parallelu8 (Z e t t .) +

28 Oh. (Ch.) dorsatus (Z e t t .) + + + + +

2 9 Gh. (Ch.) albomarginatus (D e g .) + + +

3 0 Oe. coerule8cen8 (L.) +

http://rcin.org.pl

106 A. L iana 24

wzgórza panują murawy i zarośla kserotermiczne, zbiorowiska te mają w znacz­
nej mierze charakter wtórny, rozwinęły się mianowicie na dawnych polach
uprawnych. Najbogatszy w interesujące gatunki roślin płat murawy kseroter-
micznej ciągnie się dość wąskim pasem wzdłuż polnej drogi prowadzącej z K ą­
tów do Wychodów. Kośną tu m. in. Adonis vernalis, Carex humilis, Cypripedium
calceolu8, Inula ensifolia, Linum flavum, Orchis militaris, Peucedanum alsaticum.
Niektóre z tych gatunków rosną także na skraju dąbrowy na północ od Góry
Wieprzeckiej. Koślinność omawianego stanowiska została opisana przez I z d e b ­
s k ie g o i F i j a ł k o w s k i e g o (1957, 1959), dane o chrząszczach z rodziny Curcu-
lionidae podał C m o lu c h (1971). Pod względem ortopterologicznym omawiane
stanowisko należy do najbogatszych na Wyżynie Lubelskiej, łowiono tu 21 ga­
tunków, w tym 6 wyłącznych dla siedlisk kserotermicznych, wszystkie z tej
grupy gatunków jakie są znane na Lubelszczyźnie (Eph. ephippiger, Ph. falcata,
P. ukrainicus, L. albovittata, B. bicolor, M. frontalis). Stanowisko Poeoilimon
ukrainicus jest drugim, obok Białej Góry pod Tomaszowem Lubelskim, sta­
nowiskiem tego gatunku w Polsce. Zwracającą uwagę cechą ortopterofauny
na Górze Wieprzeckiej była bardzo mała liczebność szarańczaków, ich udział
w zebranym materiale wynosił średnio około 30 %, natomiast w aspekcie późno-
wioscnnym (początek czerwca) nie przekraczał kilku procent. Gatunkami zdecy­
dowanie dominującymi były P. ukrainicus i L. albovittata.

Stanowisko w Łabuniach jest stosunkowo lepiej niż inne stanowiska opra­
cowane pod względem florystycznyin i faunistyoznym. Badania przeprowadzone
w roku 1975 pozwoliły na uzupełnienie listy gatunków Orthoptera podanej
stąd przez B a z y l u k a i L i a n ę (1970). Obecnie znany ch jest na tym stanowisku
17 gatunków, .wśród nich cztery wyłączne dla siedlisk kseTotermicznych (Eph.
ephippiger, Ph. falcata, L. albovittata, M. frontalis). W składzie ortopterofauny
zwraca uwagę obecność M. brachyptera, gatunku tajgowo-górskiego, umiarko­
wanie higrofilnego. Spośród stanowisk zbadanych na Wyżynie Lubelskiej M. bra­
chyptera łowiona była tylko na torfowisku węglanowym w Brzeźnie.

Niewielki płat murawy kserotermicznej w Wólce Łabuóskiej rośnie oto­
czony lasem mieszanym na południowo-zachodnim zboczu wzgórza. Badania
przeprowadzono w ciągu chłodnego i pochmurnego dnia, toteż dane są prawdo­
podobnie niepełne. Zebrano 10 gatunków, wśród nich jeden wyłączny dla
siedlisk kserotermicznych (Ph. falcata). Gatunkami najliczniejszymi były tu:
Ph. falcata, O. ruf us, Ch. dorsatus.

Stanowisko w Dobużku położone jest na stromym, o południowej ekspozycji
zboczu doliny Huczwy, między wioskami Dobużek i Mikulin. I z d e b s k i (1 9 5 8)
opisał z tego stanowiska płaty murawy F e s t u c a v a l e s i a c a - E r y s i m u m
c r e p i d i f o l i u m , F e s t u c a s u l c a t a - C a r e x h u m i l i s (nawiązujące do Ca-
r i c e t o - I n u l e t u m) oraz zbiorowisko z Agropyron intermedium. Na wschodnim
krańcu stanowiska rosną zarośla głównie z leszczyny. Odnaleziono tu 12 ga­
tunków Orthoptera, wśród nich trzy wyłączne dla siedlisk kserotermicznych
(Ph. falcata, B. bicolor, M. frontalis). Dominowały na tym stanowisku Ph. falcata
i O. haemorrhoidalis.

http://rcin.org.pl

25 Orthoptera siedlisk kserotermicznych 107

Między Marysinem i Liskami, na południowy wschód od Nowosiółek,
na zboczach wzgórzy i jarów zachowały się niewielkie kompleksy lasów dębo­
wych. Gospodarka rolna na tych terenach ma charakter wyjątkowo intensywny
a zarazem ekstensywny. Pola uprawne przylegają bardzo często bezpośrednio
do ścian lasu, brak ekotonowej strefy murawowo-zaroślowej. Chemizacja rol­
nictwa na omawianych terenach jest wyjątkowo duża i prawdopodobnie przy­
czynia się do obserwowanego tutaj ubóstwa ortopterofauny. Na obszarze kilku
kilometrów kwadratowych nie udało mi się odnaleźć skupienia roślinności
kserotermofilnej. Na polance śródleśnej i na skraju lasu zebrano 9 gatunków
Orthoptera, żaden nie należał do grupy gatunków wyłącznych dla siedlisk ksero­
termicznych, a tylko dwa były gatunkami charakterystycznymi (T. tenuicornis,
Ch. apricarius). Dominował wszędobylski Ch. biguttulus.

Stanowisko na Białej Górze pod Tomaszowem Lubelskim jest najbogatszym
ortopterologicznie spośród stanowisk kserotermicznych zbadanych na Wyżynie
Lubelskiej. Położone jest na południowych i zachodnich zboczach wzgórza
kredowego, około 5 km na północny wschód od Tomaszowa. F i j a ł k o w s k i
i I z d e b s k i (1959) podali stąd zespół zaroślowy P r u n e t u m f r u t i c o s a e i mu-
rawowy C a r i c e t o - I n u l e t u m , a F i j a ł k o w s k i (1962) stanowisko Adonis ver-
nalis w piacie zbiorowiska B r a c h y p o d i o - T e u e r i e t u m . B a z y l u k i L ia n a
(1970) podali z tego stanowiska 15 gatunków prostoskrzydłych. Obecnie znane
są stąd 22 gatunki Orthoptera, wśród nich trzy gatunki wyłączne dla siedlisk
kserotermicznych (Ph. falcata, P. Ukrainians, M. frontalis). P. ukrainicus na
Białej Górze występował znacznie mniej licznie niż na Górze Wieprzeckiej,
w roku 1975 np. znaleziono tu tylko kilka okazów wyłącznie w płacie I n u l e t u m .
Gatunkiem dominującym był szarańczak Ch. biguttulus.

Roztocze (stanowiska 44-53)

Wzniesiony prawie do 400 m n.p.m. wal Roztocza wieloma cechami wy­
raźnie wyodrębnia się spośród krain sąsiednich, samodzielność tej jednostki
pod względem geologicznym, morfologicznym czy klimatycznym nie może
wzbudzać poważniejszych zastrzeżeń. Również botanicy mają wiele argumen­
tów przemawiających za traktowaniem Roztocza jako odrębnej krainy. Nie
jest to jednak kraina jednolita, geobotanicy wyróżniają w niej trzy okręgi:
lessowe Roztocze Zachodnie prawie całkowicie pozbawione lasów, Roztocze
Środkowe wyróżniające się wyjątkowo dobrym zachowaniem i różnorodnością
zespołów leśnych oraz Roztocze Południowe. Udział elementów kserotermo-
filnych w szacie roślinnej Roztocza jest bez porównania mniejszy niż na W y­
żynie Lubelskiej i kształtuje się różnie w poszczególnych częściach omawianej
krainy. Warunki edaficzne Roztocza Zachodniego sprzyjają stosunkowo naj­
większemu w tym okręgu rozpowszechnieniu gatunków murawowych i zaroślo-
wych. Liczny udział gatunków kserotermofilnych w lasach grondowych pół­
nocnej części Roztocza Środkowego (Lasy Kosobudzkie) powoduje wątpliwości
co do przebiegu granicy między Roztoczem i Wyżyną Lubelską w tym rejonie
(F i j a ł k o w s k i 1972).

http://rcin.org.pl

108 A. L iana 26

I);me o szacie roślinnej Roztocza zawarte są w licznych pracach K. I z d e b ­
s k ie g o jak również w pracy I z d e b s k ie g o i G r ą d z ie l a (1971). W ostatniej
z wymienionych prac zawarte są także wiadomości o faunie Roztooza. Orto-
pterofaunę okolic Zwierzyńoa opracował B a z y l u k (1947) wykazując m. in. takie
kserotermofilne gatunki jak Eph. ephippiger, L. albomttata i M. frontalis.

Badania ortopterologiczne przeprowadzono w latach 1974-1975 na nastę­
pujących stanowiskach: Czarny Wygon (44), Markowiczyzna (45), Kosobudy
kolo Zamościa (46), Zwierzyniec-Tartaczna Góra (47), Zwierzyniec-Stacja (48),
Obrocz-Słupy koło Zwierzyńca (49), Bondyrz koło Krasnobrodu (51), Bukowa
Góra (50), Turzynieckie Doły (52) i Lipowiec koło Zwierzyńca (53). Wyniki
badań podane są w tabeli VI.

Trzy spośród zbadanych na Roztoczu stanowisk można ze względu na
liczne występowanie gatunków roślin charakterystycznych dla zarośli i muraw
określić jako kserotermiczne. Są to Turzynieckie Doły i Lipowiec na Roztoczu
Zachodnim oraz Tartaczna Góra na Roztoczu Środkowym. Ostatnie z wymienio­
nych stanowisk obejmuje pohidniowe zbocza wzgórza o wysokości około 280 m
n.p.m. Rosną tu zarośla złożone z niskich sosen, krzewów jałowca, tarniny,
głogów, a w skład zwartej murawy wchodzą m. in.: Anemone silvestris, Aster
amellus, Brachypodium pinnatum, Fragaria viridis, Genista tinctoria, Salvia
pratensis i S. verticillata. U r b a ń s k i (1 9 4 9) postulował otoczenie stanowiska
ochroną prawną, rezerwat jednak nie został utworzony. Pod względem orto-
pterologicznym stanowisko należało do najuboższych na Roztoczu, łowiono tu
tylko 12 gatunków prostoskrzydłych, jednak trzy z nich należały do grupy
gatunków wyłącznych w siedliskach kserotermicznych (Eph. ephippiger, L. al-
bovittata, M. frontalis). Tartaczna Góra jest jedynym stanowiskiem na Roztoczu,
na którym stwierdzono występowanie T. caudata.

Wyjątkowo ubogie pod względem ortopterofauny były Turzynieckie Doły —
zbocza jarów lessowych z zaroślami kserotermicznymi na brzegach lasów jodło­
wych i mieszanych. Łowiono tu zaledwie 6 gatunków, ale połowę stanowiły
gatunki wyłączne dla siedlisk kserotermicznych (Eph. ephippiger, L. albomttata,
M. frontalis). Natomiast położone 2-3 km na południowy zachód od Turzy-
nicckich Dołów stanowisko w Lipowcu należało do najbardziej interesujących
i najbogatszych ortopterologicznie. Zebrano na tym stanowisku 2 4 gatunki,
między innymi trzy gatunki wyłączne dla siedlisk kserotermicznych (Eph.
ephippiger, L. albomttata, B. bicolor). Zróżnicowanie ortopterofauny było duże,
występowały tu gatunki leśne (B. constrictus, Ch. vagans), wilgociolubne (Ch.
pardllelns) obok psammofilnych (M. maculatus, Oe. coerulescens) i najliczniej­
szych wszędobylskich (Ch. brunneus, Ch. mollis, Ch. biguttulus). Najbardziej
interesującym spośród znalezionych w Lipowcu gatunków był St. scalaris,
szarańczak o kurczącym się prawdopodobnie w Polsce zasięgu. Na Roztoozu
żadne z podanych przez B a z y ia t k a (1 9 4 7) stanowisk podczas ostatnich b a d a ń
nie zostało potwierdzone.

Bardzo interesujące było również stanowisko w Czarnym Wygonie po-

http://rcin.org.pl

27 Orthoptera siedlisk ksero term icznych 910

Tabela VI. Występowanie Orthoptera na zbadanych stanowiskach Roztocza

L .

P-
N a z w a g a t u n k u

S t a n o w is k a

4 4 4 5 4 6 4 7 4 8 4 9 5 0 51 5 2 5 3

, 1 Eph. ephippiger (F i e b i g) + + + + + +

! 2 Ph. falcata (P o d a) +
3 L. albovittata (K o l l .) + + + + + + +
4 B. constrictu8 B k . W a t t . + L + L + +

i 5 M . tlialassinum (D e g .) + +
6 O. (X .) discolor (T h u n b .) + + +
7 T. viridissima L . + + + + + + + + +
8 T. caudata (C h a r p .) +
9 T. cantans (F u e s s l y) + + *

10 Ph. gri8eoaptera (D e g .) + + + L + + + +
11 PI. denticulata (P a n z .) + + L + +
12 M. brachyptera (L .) +
13 B. bicolor (P h i l .) + +
14 B. roeseli (H a g e n b .) + + + + +
15 D. verrucivorus (L .) + + + +
16 O. campe8tri8 L . + + + +
17 M. frontalis (F i e b .) + L + L + L
18 T. 8 ubulata (L .) + + + + + + +
19 T. tenuicorni8 (S a H lb .) + + + + + +
2 0 T. bipunctata (L .) + + + + +
21 O. i ta l ic s (L .) + L + L +
2 2 Eu. brachyptera (O c s k .) + + + + +
2 3 8. (8.) lineatu.8 (P a n z .) +
2 4 8. (8.) stigmaticus (R a m b .) + + + + +
2 5 O. viridulus (L.) +
26 O. ventrali8 (Z e t t .) +
27 O. haemorrhoidalis (C K a k p .) + + + + + +
2 8 M. maculatus (T h u n b .) + + + + + +
2 9 8t. scalaris (F i s c h . W a l d .) + L + L + L + L +
3 0 O. rufus (L.) + +
31 Ch. (O.) apricarius (L .) + + + + + + +
32 Gh. (O.) vagans (E v e k s m .) + + + + +
33 Oh. (G.) pulluH (P i i i l .) + + +
3 4 Gh. (G.) brunneus (T h u n b .) + + + + + + + +
3 5 Ch. (G.) biguttulus (L.) + + + + + + + + +
3 6 Ch. (G.) mollis (C h a r p .) + + + + + + +
37 Ch. (Ch.) parallelu8 (Z e t t .) + + + +
3 8 Ch. (Ch.) montanu8 (L a t r .) +
3 9 Ch. (Ch.) dorsatua (Z e t t .) + + + + + + +
4 0 Ch. (Ch.) albomarginatu8 (D e g .) + + + + +
41 P. stridulus (L .) + L + + +
4 2 Oe. coerule8cen8 (L .) + + + + + +
4 3 Sph. coerulans (L .) +

http://rcin.org.pl

110 A. L iana 28

łożone na północnym krańcu Roztocza Środkowego. Stanowisko obejmowało
piaszczyste nieużytki pod lasem wchodzącym w skład kompleksu tzw. lasów
kosobudzkich oraz polany na brzegu tego lasu. Na nieużytkach panowała roślin­
ność psammofilna i ruderalna, gatunków wybitnie kserotermofilnych nie obser­
wowano. Warto dodać, że znane ze skupienia interesujących i rzadkich roślin
kserotermofilnych, opisane już poprzednio stanowisko na Dziewczej Górze
leży około 2,5 km na północ od Czarnego Wygonu. Ponieważ dawna wioska
Czarny Wygon przestała istnieć, powierzchnia nieużytków stale się powiększa.
Ortopterofauna stanowiska była wyjątkowo bogata, w jej skład wchodziły
cztery gatunki wyłączne dla siedlisk kserotermicznych (Eph. ephippiger, Ph.
falcata, L. albovittata, B. bicolor), kilka gatunków' charakterystycznych dla tych
siedlisk, dwa gatunki tajgowo-górskie (Ba. btaćhypUra, O. rufus), kilka gatun­
ków psammofilnych (PI. denticulata, M. maculatus, Oe. coerulescens), najlicz­
niejsze jednak były gatunki wszędobylskie z grupy Gh. brunneus. Podczas
drugiej wojny światowej łowiono tu szarańczaka St. scalaris, jednak ostatnio
jego obecność na omawianym stanowisku nie została potwierdzona.

Wszystkie pozostałe stanowiska związane były z typowymi dla Roztocza
środowiskami leśnymi i położone były na polanach i na brzegach lasów miesza­
nych, sosnowo-świerkowycli lub bukowo-jodłowych. Stanowisko w Maziarkach
położone na polanie w lesie grondowym rosnącym na rędzinie kredowej wyróżnia­
ło się większym niż na innych stanowiskach udziałem gatunków kserotermofil­
nych (m. in. Anemone silvestris, Gypripedium oaloeolus, Prunella grandiflora,
Salvia verticillata). Ortopterofauna tego stanowiska była jednak nieco uboższa
niż przeciętna na Roztoczu (19 gatunków' na stanowisku), łowiono tu bowiem
17 gatunków, w tym dwa wyłączne dla siedlisk kserotermicznych (Eph. ephippi­
ger, L. albovittata). Podobne wyniki uzyskano na stanowisku w Bondyrzu. Na
pozostałych stanowiskach łowiono od 19 do 24 gatunków, w tym dwa gatunki
wyłączne dla siedlisk kserotermicznych, ale łowione sporadycznie (L. albovittata
w Kosobudach i M. frontalis na Bukowej Górze). Dominowały najczęściej
wszędobylskie gatunki z grupy Chorthippus brunneus. Znaczną część ortoptero-
fauny stanowiły gatunki leśne i tajgowo-górskie (Ch. vagans, Gh. pullus, B. con-
strictus, T. bipunctata, Bu. brachyptera, P . stridulus). Ważnym komponentem
farmy były gatunki psammofilne: PI. denticulata, M. maculatus, Oe. coerulescens,
Sph. coerulans.

Mimo intensywnych poszukiwań nie odnaleziono obecnie na żadnym z wy­
mienionych powyżej stanowisk śródleśnych szarańczaka St. scalans wymienio­
nego przez B a z y l it c a (1947) z kilku miejscowości na Roztoczu, nr. in. z Czarnego
Wygonu, Kosobud, Zwierzyńca i Obroczy. Nie byłoby jednak rzeczą słuszną
już dziś przesądzać sprawę definitywnego ustąpienia gatunku z tych stanowisk.
Zwłaszcza na stanowisku w Czarnym Wygonie, obejmującym obszar kilku kma,
możliwe było przeoczenie niewielkiego, zlokalizowanego skupienia osobników
St. scalaris, choć ze względu na donośny „śpiew” samców gatunek ten jest
stosunkowo łatwy do odszukania w terenie. Z pewnośoią jednak liczebność tego

http://rcin.org.pl

29 Orłhoptera siedlisk kserotermicznych 111

szarańczaka jest obecnie znacznie mniejsza niż 30 lat temu. Taki sam wniosek
można również wysunąć w stosunku do G. italicus zbieranego kiedyś na Roztoczu
na wielu stanowiskach (B a z y lu k 1947), a obecnie odnalezionego tylko w Zwie­
rzyńcu.

%
V. FAUNISTYCZNA ODRĘBNOŚĆ GRZĘDY SOKALSKIEJ I ROZTOCZA

Z porównania wyników badań na stanowiskach Roztocza i W yżyny Lubel­
skiej nasuwa się wniosek o większym zróżnicowaniu ortopterofauny Roztocza
(tabela I i VII). Ogółem na Wyżynie Lubelskiej znanych jest 48 gatunków,
podczas gdy na Roztoczu — 50 gatunków. Na wytypowanych, niemal wyłącznie
kserotermicznych stanowiskach Wyżyny Lubelskiej zebrano łącznie 37 gatun­
ków, natomiast na stanowiskach Roztocza (trzy spośród nich można określić
jako kserotermiczne) — 44 gatunki. Średnia liczba gatunków na stanowisku
wynosiła na Wyżynie Lubelskiej 13, wahając się od 11 w Działach Grabowiec-

Tabela VII. Porównanie ortopterofauny zbadanych stanowisk na Wyżynie Lubelskiej
i Roztoczu

Region

Liczba gatunków

łącznie na
wszystkich

stanowi­
skach

minimum m a k s i - i średnio
mum

ogółem
wyłącz­

nych

Płaskowyż Urzędowski 31 7 19 13 5
Wierzchowina Giełczewska 23 6 18 13 4
Pagóry Chełmskie 30 8 17 | 12 5
Działy Grabowieckie 20 7 15 11 3
Padół Zamojski 22 10 14 13 5
Grzęda Sokalska 30 9 22 15 6
Roztocze 44 6 26 17 5

kich do 15 na Grzędzie Sokalskiej (tabela VII). Na Roztoczu średnia liczba
gatunków na stanowisku wynosiła 17, najuboższą ortopterofaunę w tej krainie
miały stanowiska typowo kserotermiczne.

Mimo niewielkiego współcześnie rozpowszechnienia siedlisk typowo kscro-
termicznvch na Roztoozu występują tu prawie wszystkie, oprócz Poecilimon
ukrainicus, gatunki wyłączne dla siedlisk kserotermicznych jakie są znane na
Wyżynie Lubelskiej. Jeśli jednak porównamy frekwencję tych gatunków na
Roztoczu i na Wyżynie Lubelskiej, to okaże się, że jest ona znacznie mniejsza
na Roztoczu (tabela VIII). Wyjątkiem jest siodlarka Eph. ephippiger, gatunek
o wyjątkowo dużej stałości właśnie na Roztoczu (50% stanowisk zbadanych),
jedynie na Płaskowyżu Urzędowskim stałość siodlarki jest większa (frekwencja
78%).

http://rcin.org.pl

112 A. L iana 30

Tabela VIII. Frekwencja gatunków wyłącznych w siedliskach kserotermicznych różnych
regionów W yżyny Lubelskiej (w %)

N . Region

Gatunek P
ła

sk
ow

yż
T

Jr
zę

do
w

sk
i

W
ie

rz
ch

ow
in

a
G

ie
łc

ze
w

rsk
a

Pa
gó

ry
C

he
łm

sk
ie

D
zi

ał
y

G
ra

bo
w

ie
ck

ie

G
rz

ęd
a

So
ka

ls
ka

P
ad

ół
Z

am
oj

sk
i

R
oz

to
cz

e

Kph. ephippiger 78 — 17 — 33 50 50
Ph. falcata 78 80 84 100 66 50 10
L. albovittata 89 100 84 57 33 75 70
P. ukrainicus — - — - 33 — —

B. bicolor 33 40 25 — 33 25 20
M . frontalis 44 40 25 57 66 - 20

Takie gatunki wyłączne dla siedlisk kserotermicznych jak Ph. falcata,
L. albovittata, B. bicolor, M. frontalis występują w mniejszym lub większym
rozproszeniu na całej Wyżynie Lubelskiej (mapy 3-7). Natomiast na Roztoczu
stanowiska tych gatunków skupione są wyraźnie w pobliżu północnej krawędzi
tej krainy. Szczególnie jaskrawo widać to na przykładzie Ph. falcata, jedyne
znane stanowisko tego gatunku na Roztoczu znajduje się na północnym brzegu
lasów kosobudzkich, wr Czarnym Wygonie (mapa 3). To samo zjawisko skupia­
nia się gatunków kserotemiofilnych w pobliżu północnej krawędzi Roztocza
obserwuje się zTesztą w odniesieniu do roślin, utrudnia ono przeprowadzenie
dokładnej granicy między Roztoczem i Wyżyną Lubelską (F i j a ł k o w s k i 1 9 7 2).

O faunistycznej odrębności Roztocza przesądzają jednak inne cechy,
przede wszystkim obecność elementów górskich, tajgowo-górskich, a także
powszechniejsze i liczniejsze występowanie gatunków' psammo- i petrofilnych,
a z drugiej strony większe rozpowszechnienie gatunków wilgociolubnych.
"Wśród pro sto skrzy d łych Roztocza brak dotychczas przykładów gatunków
typowo górskich, karpackich, choć obecność przynajmniej jednego gatunku
z rodzaju Isophya Bk. W a t t , można uważać za prawdopodobną. Występują
natomiast w omawianej krainie takie gatunki tajgowo-górskie jak Podis-
ma pedestris, Euthystira brachyptera i Gomphocerippus rufus, z których
jedynie ostatni jest dość pospolity także na całej Wyżynie Lubelskiej. Eu.
brachyptera występowała na Roztoczu z dużą stałością (50% zbadanych sta­
nowisk), natomiast na W yżynie Lubelskiej łowiona była tylko na stano­
wiskach Grzędy Sokalskiej. P. pedestris występuje tylko na Roztoczu, a i tu
jest bardzo zlokalizowana, znane są stanowiska tego gatunku z Bukowej Góry,
Greli i Obroczy (T e n e n b a u m i M j e k z e y e w s k i 1914, B a z y lu k 1947). Na po­
łudnie od Roztocza P . pedestris występuje w Puszczy Sandomierskiej, w Pie­
ninach i w Tatrach, natomiast na północ od tej krainy znana jest dopiero z Pu­
szczy Białowieskiej i Pojezierza Mazurskiego.

http://rcin.org.pl

31 Orthoptera siedlisk kserotermicznych 113

Udział gatunków leśnych w ortopterofaunie Roztocza jest znaczny, nie­
które z nich jak B. constrictus, Ch. vagms, Ch. pullus, P. stridulus albo w ogóle
nie występują na Wyżynie Lubelskiej, albo ograniczone są w swoim występo­
waniu do Płaskowyżu Urzędowskiego. Rozpowszechnienie Ch. ragans i Ch. pullus

. • i

29
L U B L I N

•27
289

9 30
29 9 34

319 A »35
32 33

23

36 r-

914

39

L " 37 9 38

)ZZ ® ZAA103Ć
41
m 942 439

944
451

T O M A S Z Ó W L U B . © • W

Mapa 3 . Rozmieszczenie znanych stanowisk Phaneroptera falcata. 1 — Gołąb, 2 — Puławy
3 — Góra Puławska, 4 — Bochotnica, 5 — Kazimierz Dolny, Góra Trzech Krzyży, 6 —
Okale, 7 — Dobre, 8 — Opoka Duża, 9 — Kamienna Góra, 10 — Niemce, 11 — RudnJk,
12 — Wrotków, 13 — Zemborzyce, 14 — Bychawa, 1 5 — Guzówka, 1 6 — Tarnogóra, 17 —
Wirkowice, 1 8 — Orłów, 19 — Zalesie, 2 0 — Krasne, 2 1 — Podkrasne, 2 2 — Michałów,
2 3 — Broczówka, 2 4 — Malinówka, 2 5 — Stawska Góra, 2 6 — Brzeźno, 2 7 — Wolwinów,
2 8 — Zółtańce, 2 9 — Depułtycze Królewskie, 3 0 — Kumów Majoracki, 31 — Sarniak,
3 2 — Turowiec, 3 3 — Putnowice, 3 4 — Maziarnia, 3 5 — Teresin, 3 6 — Grabowiec, 3 7 —
Grabowriec-Góra, 3 8 — Rogów, 3 9 — Hrubieszów, 4 0 — Czumów, 4 1 — Czarny W ygon,
4 2 — Góra Wieprzecka, 4 3 — Łabunie, 4 4 — Wólka Łabuńska, 4 5 — Tyszowce, 4 6 — Do-

bużek, 4 7 — Biała Góra, 4 8 — Góry Wysokie, 4 9 — Nisko.

w Polsce pokrywa się w przybliżeniu z rozprzestrzenieniem lasów bukowych,
być może, iż granicę zasięgów tych gatunków wyznaczają takie czynniki kli­
matyczne jak np. ilość opadów.

Grupą stosunkowo licznie reprezentowaną na Roztoczu w porównaniu
z Wyżyną Lubelską są psammo- i petrofile, spośród Orthoptera należą do nich:
Platycleis denticulata (40% stanowisk zbadanych na Roztoczu), Myrmeleotettix

http://rcin.org.pl

/

114 A. L iana 32

maculaius (60% stanowisk), Oedipoda coerulescens (60% stanowisk) oraz Sphin-
gonotus coerulans (10% stanowisk). Trzy pierwsze z wymienionych gatunków
znane są także na Wyżynie Lubelskiej, prawie wyłącznie jednak z Płaskowyżu
Urzędowskiego, gdzie na stanowiskach kserotermicznych łowione były ze średnią
stałością.

Do najbardziej znamiennych cech ortopterofauny Roztocza trzeba zaliczyć
także wyjątkowo duże rozpowszechnienie w tej krainie Stauroderus scalaris
oraz Calliptamus italicus, choć wyniki ostatnich badań dają podstawę do przy­
puszczeń, iż zasięgi obu tyoh gatunków poważnie się zmniejszyły. Rozproszone
stanowiska C. italicus znane są z całej Polski. Pod względem ekologicznym jest
to gatunek pochodzenia stepowego, u nas występuje prawie wyłącznie na pod­
łożu piaszczysto-żwirowym, a więc nie jest związany z typowymi siedliskami
kserotermicznymi. G. italicus należy do grupy tzw. stadowy ch szarańczaków,
osobniki fazy stadowej zdolne są do odbywania dalekich wędrówek, co może
powodować periodyczne pojawianie się i zanikanie gatunku na stanowiskach.
U St. scalaris zjawiska fazowości nie stwierdzono, zdolności migracyjne gatunku
nie są — jak się wydaje — duże. Jego występowanie w Polsce ograniczone jest
do Roztocza, Kotliny Sandomierskiej i Okręgu Staszowskiego na Wyżynie
Małopolskiej.

Stan zbadania fauny tej niewielkiej części Grzędy Sokalskiej jaka znaj­
duje się w granicach naszego kraju nie pozwala na razie na zdecydowane po­
twierdzenie opinii geobotaników o jej przyrodniczej przynależności do Prowincji
Czarnomorskiej. Fakty jakie dotychczas zebrano odnośnie do ortopterofauny
wskazują na odrębność Grzędy Sokalskiej zarówno w zestawieniu z innymi
regionami Wyżyny Lubelskiej, jak i w zestawieniu z Roztoczem.

Ogólna liczba gatunków zbieranych na stanowiskach kserotermicznych
Grzędy Sokalskiej była nieco mniejsza niż na Płaskowyżu Urzędowskim (ta­
bela VII). Jednak ortopterofaunę siedlisk kserotermicznych Grzędy Sokalskiej
można uznać za najbogatszą wT porównaniu z ortopterofauną analogicznych
siedlisk w innych rejonach W yżyny Lubelskiej ze względu na najliczniejszą grupę
gatunków wyłącznych. W grupie tej znajduje się 6 gatunków, między innymi
Poecilimon ubrainicus znany w Polsce wyłącznie ze stanowisk na Grzędzie
Sokalskiej. Gatunek ten jest u nas związany z zespołami murawowymi na rędzi­
nach kredowych: C a r i c e t o - I n u l e t u m oraz B r a c h y p o d i o - T e u c r i e t u m ,
a także ze zbiorowiskami murawowo-leśnymi w świetlistej dąbrowie (brzeg
lasu w Kątach pod Zamościem).

Na Grzędzie Sokalskiej odnaleziono wszystkie gatunki wyłączne dla sied­
lisk kserotermicznych jakie są znane z Wyżyny Lubelskiej. Trzy spośród nich
(Eph. ephippiger, B. bicolor, L. alborittatu) łowiono zaledwie na */* stanowisk.
Rrak L. alborittatu na takicli stanowiskach jak Biała Góra czy Dobużek jest
faktem trudnym do wytłumaczenia. Gatunkami o dużej stałości na Grzędzie
Sokalskiej są natomiast Ph. falcata i M. frontalis (tabela VIII). Cechą wyróżnia­
jącą ortopterofaunę Grzędy Sokalskiej na Wyżynie Lubelskiej, a zbliżającą ją

http://rcin.org.pl

33 Orthoptera siedlisk kserotermicznych 116

do ortopterofauny Roztocza jest obecność na stanowiskach kserotermicznych
szarańczaka Euthystira brachyptera, gatunku tajgowo-górskiego. Eu. brachyptera
została odnaleziona na połowie stanowisk kserotermicznych zbadanych w oma­
wianym regionie.

Ze względu na występowanie na Grzędzie Sokolskiej wyjątkowo żyznych
gleb (czarnoziemy na lessach) gospodarka rolna prowadzona tu jest w sposób

• 8LU BLIN
© CHEŁM

• 9

Z z
21#

20#

© J A N Ó W LUB.

Mapa 4. Rozmieszczenie stanowisk kserotermofilnych Orthoptera: a — Ephippiger ephippiger,
b — Poecilimon ukrainicue. 1 — Bochotnica, 2 — Kazimierz Dolny, Góra Trzech Krzyży,
3 — Okale, 4 — Dobre, 5 — Opoka Duża, 6 — Kamienna Góra, 7 — Borów, 8 — Stawska
Góra, 9 — Kumów Majoracki, 1 0 - Niedzieliska, 11 — Dziewcza Góra, 12 — Czarny W y­
gon, 13 — Góra Wieprzecka, 1 4 — Łabunie, 1 5 — Lipowiec, 16 — Tartaczna Góra, 1 7 —
Bondyrz, 1 8 — Biała Góra, 19 — Góry Wysokie koło Sandomierza, 20 — Winiarki, 21 —

Dębno, 22 — Biedrzychów.

bardzo intensywny. Środowiska naturalne, a zwłaszcza kserotermiczne, zajmują
niewielkie powierzchnie, a sieć rezerwatów przyrody rozwinięta jest wyjątkowo
słabo. Należy postulować jak najrychlejsze objęcie ochroną prawną wszystkich
godnych tej ochrony obiektów, a m. in. kserotermicznych muraw na Górze
Wieprzeckiej, na zboczach doliny Huczwy w Dobużku oraz na Białej Górze
pod Tomaszowem Lubelskim.

http://rcin.org.pl

116 A. L iana 34

VI. PORÓWNANIE ORTOPTEROPAUNY SIEDLISK KSEROTERMICZNYCH
WYŻYNY LUBELSKIEJ, WYŻYNY MAŁOPOLSKIEJ I INNYCH REJONÓW POLSKI

W badaniach historii fauny metodami pośrednimi stopień gatunkowego
zróżnicowania tej fauny jest jedną z ważniejszych wskazówek — im fauna
bogatsza, bardziej zróżnicowana, tym zwykle uważana jest za starszą. Jak
ortopterofauna W yżyny Lubelskiej wygląda na tle ortopterofauny krajowej?
W tabeli IX zostawiono dano dotyczące prostoskrzydłych Wyżyny Lubelskiej
i innych rejonów Polski.

Tabela IX . Porównanie ortopterofauny W yżyny Lubelskiej i innych rejonów Polski

Rejon

Liczba gatunków

ogółem
w siedliskach
kserotermicz-

nych

gatunki
wyłączne

gatunki
charakterys­

tyczne

W yżyna Lubelska 48 37 6 7
W yżyna Małopolska: 65 39 7 11

a. Dolina Nidy 45 39 7 9
b. W yżyna Sandomierska 38 33 5 7
c. W yżyna Krakowska 47 32 4 10
d. Śląsk 49 24 2 7

Rejon dolnej Wisły 39 20 1 4
Rejon dolnej Odry 32 23 2 4
Pojezierze Mazurskie 35 18 I 3

Ogólnie biorąc ortopterofauna Wyżyny Lubelskiej jest zdecydowanie
uboższa niż ortopterofauna W yżyny Małopolskiej. Liczba gatunków znanych
z tej pierwszej krainy stanowi około 60% ogólnej liczby krajowych gatunków
Orłhoptera, podczas gdy liczba gatunków prostoskrzydłych znanych z Wyżyny
Małopolskiej stanowi blisko 80 % całej ortopterofauny w Polsce. Jednak ocenia­
jąc tę różnicę trzeba wziąó pod uwagę, że powierzchnia Wyżyny Lubelskiej
jest prawie dwa razy mniejsza niż powierzchnia W yżyny Małopolskiej, a zróżni­
cowanie morfologiczne i klimatyczne pierwszej z wymienionych krain jest
również znacznie mniejsze. Poszczególne rejony wchodzące w skład Wyżyny
Małopolskiej mają ortopterofaunę znacznie uboższą niż Wyżyna Lubelska.

Gdy porównuje się ortopterofaunę samych siedlisk kserotermicznych
różnice między W yżyną Lubelską i Wyżyną Małopolską w ogólnej liczbie ga­
tunków są niewielkie, w drugiej z wymienionych krain łowiono o dwa gatunki
więcej niż w pierwszej. Uderzające jest natomiast zubożenie ortopterofauny
siedlisk kserotermicznych ku północy i ku zachodowi kraju, a mianowicie w re­
jonach dolnej Wisły i dolnej Odry, na Śląsku i na Pojezierzu Mazurskim. Cha­
rakterystyczne są także zmiany we frekwencji gatunków wyłącznych dla siedlisk
kserotermicznych w poszczególnych rejonach kraju (tabela X).

http://rcin.org.pl

35 Orthoptera siedlisk kserotermicznych 117

Tabela X. Frekwencja gatunków Orthoptera wyłącznych w siedliskach murawowych Polski

Rejon

Gatunek Re
jo

n
do

ln
ej

W

is
ły

Re
jo

n
do

ln
ej

O

dr
y

Po
je

zi
er

ze

M
az

ur
sk

ie
1

W
yż

yn
a

Sa
nd

om
ie

rs
ka

Re
jo

n
do

ln
ej

N

id
y

W
yż

yn
a

K
ra

ko
w

sk
a

Pó
łn

oc
na

cz

ęś
ć

Ju
ry

Śl
ąs

k

W
yż

yn
a

L
ub

el
sk

a

R
oz

to
cz

e

“
Eph. ephippiger — — — 6 0 4 2 2 7 5 0 — 3 3 5 0 |
Ph. falcata - - - 2 0 3 7 4 5 - - 8 3 1°;

\ L. aibovittata 0 2 14 — 8 0 7 5 1 0 0 3 0 2 0 7 0 7 0
P. ukrainicus 5 —
B. bicolor — 71 t 5 5 02 - — 2 0 2 5 10
0 . glabra - - - - 21 - - - - -
JłI. frontalis - — - 2 0 4 8 9 - - 40 2 0
8. nigromaculatus‘ - — — — 58 0 — - — - 1

1 Siedliska kserotermiczne Pojezierza Mazurskiego wymagają dalszych badań.
1 Gatunek wyłączny regionalnie dla muraw ostnicowych nad dolną Nidą.

Szczegółowa analiza rozmieszczenia gatunków kserotermofilnych na W y­
żynie Małopolskiej (L ia n a 1976) wykazała wyraźne regionalne zróżnicowanie
ortopterofauny, a także ukierunkowane jej ubożenie polegające na stopniowym
zanikaniu gatunków wyłącznych dla siedlisk kserotermicznych ku północy i ku
zachodowi. Najbogatsze w gatunki wyłączne były siedliska kserotermiczne
w rejonie dolnej Nidy i na Wyżynie Sandomierskiej, najuboższe w północnej
części Jury Krakowsko-Wieluńskiej, na Przedgórzu Iłżeckim oraz na Wyżynie
Śląskiej. Na Śląsku i w rejonie dolnej Odry w siedliskach kserotermicznych
występowały już tylko dwa gatunki wyłączne, a w rejonie dolnej Wisty i na Po­
jezierzu Mazurskim tylko po jednym gatunku. Na Wyżynie Lubelskiej regionalne
zróżnicowanie ortopterofauny kserotermofilnej jest niewielkie, ukierunkowa­
nego jej ubożenia nie obserwuje się w ogóle. Zdecydowanie wyodrębnia się pod
względem faunistycznym tylko Grzęda Sokalska, w siedliskach kserotermicz­
nych tego regionu występuje najwięcej gatunków wyłącznych, a gatunkiem
wyróżniającym ten region jest Poecilimon ukrainicus. Pozostałe regiony W y­
żyny wykazują dość znaczną jednorodność, różnice jakie zaobserwowano nie
sugerują w każdym razie tendencji do ubożenia ortopterofauny w kierunku
północnym czy zachodnim. Komplet pięciu gatunków wyłącznych dla siedlisk
kserotermicznych (Ephippiger ephippiger, Phaneroptera fałcata, Leptophyes
aibovittata, Bicolorana bicolor, Modicogryllus frontalis) występuje zarówno na
północno-wschodnim krańcu Wyżyny (Pagóry Chełmskie), jak i na krańcu
północno-zachodnim (Płaskowyż Urzędowski). Na podstawie dotychczasowych
badań regionem najuboższym w gatunki wyłączne dla siedlisk kserotermicz­
nych wydają się Działy Grabowieckie, nie odnaleziono tu Eph. ephippiger i B. bi-
eolor.

http://rcin.org.pl

118 A. L iana 36

L U B L I N

Z A M O i t
© O A N O W LUB.

T O M A S Z Ó W L U B . ®

Mapa 5. Rozmieszczenie znanych stanowisk Leptophyes albovittata. 1 — Puławy, 2 — Bo-
chotnica, 3 — Kazimierz Dolny, Góra Trzech Krzyży, 4 — Albrechtówka, 5 — Męćmierz,
6 - Okale, 7 — Dobre, 8 — Janowiec, 9 — Opoka Duża, 10 — Kamienna Góra, 11 — Sła-
win, 12 i- Lublin-Zimne Doły, 13 — Bychawa-Podzamcze, 14 — Krzczonów, 15 — Guzówka,
16 — Olszanka, 17 — Tarnogóra, 18 — Wirkowice, 19 — Orłów, 20 — Zalesie, 21 — Krasne,
22 — Podkrasne, 23 — Broczówka, 24 — Stawska Góra, 25 — Nowosiółki, 26 — Janów,
27 — Rudka, 28 — Chełm Lubelski, 29 — Wolwinów, 30 — Żółtańce, 31 — Depułtycze
Królewskie, 32 — Kumów Majoracki, 33 — Sarniak, 34 — Wygnance, 35 — Turowiec,
36 — Putnowice, 37 — Maziarnia, 38 — Teresin, 39 — Gródek, 40 — Czumów, 41 — Dzie-
wcza Góra, 42 — Niedzieliska, 43 — Kąty, 44 — Góra Wieprzecka, 45 — Wychody, 46 —
Czarny Wygon, 47 — Markowiczyzna, 48 — Kosobudy, 49 — Łabunie, 50 — Turzynieckie
Doły, 51 — Lipowiec, 52 — Tartaczna Góra, 53 — Stoki, 54 — Bondyrz, 55 — Góry Pie­
przowe koło Sandomierza, 56 — Dwikozy, 57 — Góry Wysokie, 58 — Winiarki, 59 — Dębno,

60 — Biedrzychów, 61 — Sadkowice, 62 — Raj, 63 — Solec Sandomierski.

Ortopterofauna siedlisk kserotermicznych na Wyżynie Lubelskiej bogatsza
jest od ortopterofauny analogicznych siedlisk na Wyżynie Małopolskiej o jeden
gatunek, Poecilimon ukrainicus, występujący wyłącznie na Grzędzie Sokalskiej,
uboższa natomiast o dwa gatunki wyłączne dla muraw ostnicowych nad dolną
Nidą, a mianowicie Gampsocleis glabra i Stcnobotbrus nigromaculatus. 6 . glabra
występuje w Polsce tylko na nadnidziańskich gipsach. S. nigromaculatus poza
rejonem dolnej Nidy (gdzie jest gatunkiem regionalnie wyłącznym dla muraw
ostnicowych) zbierany był na pojedynczych stanowiskach na Wyżynie Sando­
mierskiej, w rejonie dolnej W isły (okolice Torunia) oraz jako dość pospolity

http://rcin.org.pl

37 Orthoplera siedlisk kseroterniicznych 119

gatunek w Wielkopolsce. Na wschód od Wisły S. nigromaculatus znany jest
z Kotliny Sandomierskiej i jednego stanowiska na Mazowszu. Natomiast na
Wyżynie Lubelskiej omawiany gatunek nigdy nie był łowiony.

Z muraw'ami ostnicowymi i kostrzowowymi związany jest w Polsce jeszcze
inny gatunek wyłączny dla siedlisk kseroterniicznych — Bicolorana bicolor.
Na Wyżynie Lubelskiej stanowiska tego gatunku są rozproszone, ale ich roz­
mieszczenie jest dość równomierne (mapa 6), jedynie w Działach Grabowieckich
nie odnaleziono ani jednego stanowiska. B. bicolor występuje w różnych mura­
wach, zdecydowanie preferuje jednak murawy trawiaste lub skupiska traw
w murawach innego typu (np. płaty B r a c h y p o d iu m p i n n a t u m w zespole
I n u l e t u m ens ifo l iae) . Murawa ostnicowa, jak wiadomo, współcześnie wystę­
puje na Wyżynie Lubelskiej jedynie na Płaskowyżu Urzędowskim, w okolicy
Puław i Kazimierza. Znajduje się tu również skupienie stanowisk B. bicolor,
które nawiązuje niejako do skupienia stanowisk tego gatunku na zboczach
doliny Wisły na Wyżynie Sandomierskiej. Jedynemu stanowisku ostnicy Stipa

• 5LUBLIN
©CHCŁM6«

Ac*

22 • 11

/ 1 3 ©ZAMOŚĆ
A * 1 5® 3ANÓW LUB.ca

17*

70M A S Z U W L U B . ®

Mapa 6. Rozmieszczenie znanych stanowisk Orthoplera: a — Bicolorana bicolor, b — Tet-
tigonia caudala. 1 — Puławy, 2 — Bochotnica, 3 — Męćmierz, 4 — Okale, 5 — Stawska
Góra, 6 — Żółtańce, 7 — Kumów Majoracki, 8 — Wygnance, 9 — Putnowice, 10 — Teresin,
11 — Guzówka, 12 — Tarnogóra, 13 — Dziewcza Góra, 14 — Czarny Wygon, 15 — Góra
Wieprzecka, 16 — Tartaczna Góra, 17 — Lipowiec, 18 — Dobużek, 19 — Czumów, 20 —
Dwikozy koło Sandomierza, 21 — Góry Wysokie, 22 — Biedrzychów, 23 — Sadkowice,

24 — Raj.

http://rcin.org.pl

120 A. L iana 38

joannis na Wyżynie Lubelskiej, w płacie F e s t u c e t o - K o e l e r i e t u m koło
Tarnogóry, towarzyszy również stanowisko B. bicolor, zresztą jedno z dwóch
jakie znane są dotychczas na Wierzchowinie Giełczewskiej.

Jest faktem interesującym, że stanowiska B. bicolor na Wyżynie Lubelskiej
położono są albo na zboczach rozległych dolin rzecznych (Wisły, Bugu) albo
na krawędziach dawnych, glacjalnych zastoisk. Być może, iż podobne spostrzeże­
nie można by odnieść do większości stanowisk omawianego gatunku. W każdym
razie jest ono aktualne również w odniesieniu do Wyżyny Małopolskiej, gdzie
stanowiska B. bicolor skupiają się głównie w dolinie Wisły i Nidy, a także w od­
niesieniu do rejonu dolnej Odry. W świetle tego spostrzeżenia zagadkowy jest
brak stanowisk omawianego gatunku wzdłuż krawędzi Pradoliny Toruńsko-
Eberswaldzkiej oraz w rejonie dolnej Wisły, tym bardziej, że — jak wykazały
badania ortopterologiczne przeprowadzono w roku 1976 — B. bicolor występuje
na licznych stanowiskach na Pojezierzu Mazurskim.

Z powyższych danych wynika, że zasięg B. bicolor w Polsce składa się z kilku
nie stykających się ze sobą areałów. Wyjątkowo natomiast zwarty charakter
ma zasięg Phaneroptera falcata. Obejmuje on niżową część południowo-wschod­
niej Polski, a stanowiskiem wysuniętym najdalej na północ jest Mielnik nad
Bugiem. Centrum tego zasięgu stanowi Wyżyna Lubolska, rozpowszechnie­
nie Bh. falcata jest cechą wyróżniającą oma wdaną krainę na terenie Pol­
ski. Stałość P/t. falcata w siedliskach kserotermicznych jest bardzo duża
lub nawet absolutna (tabela VIII i X), jednak zakres tolerancji środowiskowej
omawianego gatunku na Wyżynie Lubelskiej jest większy niż na Wyżynie
Małopolskiej. Poza różnego typu murawami P/t. falcata łowiona była na W yży­
nie Lubelskiej wewnątrż prześwietlonych lasów dębowych i grondowych,
a nawet na wilgotnych łąkach w pobliżu takich lasów (Wrotków koło Lublina).

Obserwacje jakich dokonano na Wyżynie Lubelskiej wskazują, że P/t.
falcata jest gatunkiem związanym głównie z ekotonową strefą lasów dębowych
(dąbrówka świetlista, dąbrowa podolska) i innych kserotermicznych zespo­
łów' leśnych (np. P i n e t o - Q u e r c e t u m w facji z berberysem). Strefę tę
tworzą najczęściej zbiorowiska nmrawowo-zaroślowe rosnące na brzegu lasu
lub na polanach. Pokarmem preferowanym przez Ph. falcata są generatywne
części kwitnących roślin dwuliściennych. Obfitość takiego pokarmu zapewniają
murawy, a zwłaszcza zespoły typu I n u l e t u m e n s i f o l ia e oraz T h a l i c t r o -
S a l v i e t u m . Natomiast warunkiem niezbędnym dla odbycia wczesnych sta­
diów rozwojowych Ph. falcata jest obecność krzewów lub drzew liściastych,
ponieważ jaja składane są pod korę lub w blaszki liściowe (tylko w- wyjątkowych
przypadkach obserwowano składanie jaj w liście roślin zielnych). Z tego też
powodu Ph. falcata była rzadkim gatunkiem na gipsach w rejonie dolnej Nidy,
gdzie panowały murawy trawiaste, a zespołem klimaksowym było pozbawione
krzewów T h a l i c t r o - S a l r i e t u m .

Podobny ogólny zasięg w Polsce jak Ph. falcata ma współcześnie świerszcz
Modicogryllus frontalis. Na Wyżynie Lubelskiej jest wprawdzie znacznie mniej

http://rcin.org.pl

\

39 Orłhopłera siedlisk kserotermicznych 121

rozpowszechniony niż ten pierwszy gatunek, ale i tak jego stałość na stanowi­
skach kserotermicznych jest większa niż średnio na Wyżynie Małopolskiej,
większą frekwencję notowano jedynie w rejonie dolnej Nidy i na Wyżynie
Miechowskiej (tabele V III i X, mapa 7). Świerszcz ten preferuje mało zwarte
murawy o charakterze inicjalnym na terenach ulegających silnej erozji, jak
strome zbocza dolin rzecznych, wąwozy lessowe itp. Na Wyżynie Lubelskiej
występuje znacznie liczniej niż na Wyżynie Małopolskiej, gdzie na niektórych
stanowiskach z trudem odnajdywano pojedyncze osobniki. Największą liczebność
zanotowano w Tarnogórze na zboczu lessowym, w środowisku o charakterze

LUBLIN
® C t t E t M

2?
• (•2 2

Z4

T O M A S Z Ó W LUB. ® * ZG

20

Mapa 7. Rozmieszczenie znanych stanowisk Modicogryllus frontalis. 1 — Parchatka, 2 —
Bochotnica, 3 — Kazimierz Dolny, Góra Trzech Krzyży, 4 — Męćmierz, 5 — Okale, 6 —
Podgórz, 7 — Dobre, 8 — Janowiec, 9 — Tarnogóra, 10 — Wirkowice, 11 — Zalesie, 12 —
Krasne, 13 — Podkrasne, 14 — Broezówka, 15 — Maziarnia, 16 — Teresin, 17 — Putno-
wice, 18 — Góra Wieprzecka, 19 — Łabunie, 20 — Dobuiek, 21 — Turzynieckie Doły,
22 — Tartaczna Góra, 23 — Bukowa Góra, 24 — Obrocz, 25 — Grele, 26 — Biała Góra,

27 — Góry Pieprzowe koło Sandomierza.

ugoru, gdzie na jednym m 2 obserwowano od kilku do kilkunastu osobników
M. frontalis.

Gatunkiem wyłącznym dla siedlisk kserotermicznych, którego rozpow­
szechnienie na Wyżynie Lubelskiej jest mniejsze niż na Wyżynie Małopolskiej,
okazała się siodlarka Ephippiger ephippiger. Gatunek ten nie był łowiony

http://rcin.org.pl

122 A. L iana 40

w ogóle w Działach Grabowieckich i na Wierzchowinie Giełczewskiej, a na
stanowiskach kserotermicznych Pagórów Chełmskich występował z małą sta­
łością (poniżej 20%). Liczne stanowiska Eph. ephippiger odnaleziono natomiast
na Płaskowyżu Urzędowskim (mapa 4), stałość na stanowiskach kserotermicz­
nych jest tutaj bardzo duża (tabela II). Stosunkowo duża stałość tego gatunku
(50% stanowisk) charakterystyczna była także dla Padołu Zamojskiego oraz
dla Roztocza. Fakt ten w powiązaniu z innymi podanymi wyżej (brak gatunku
w Działach Grabowieckich i na Wierzchowinie Giełczewskiej) może wskazywać
na preferowanie terenów o podłożu skalistym lub piaszczystym, a unikanie
terenów lessowych. Potwierdzają to częściowo wyniki badań na Wyżynie Mało­
polskiej, a mianowicie siodlarka jest znacznie bardziej rozpowszechniona w pół­
nocnej, pokrytej piaskami części Jury Krakowsko-Wieluńskiej niż w części
pohidniowej pokrytej lessem.

Zachodnią granicę zasięgu siodlarki w Polsce stanowi zachodnia krawędź
Jury Krakowsko-Wieluńskiej, w kserotermicznych siedliskach na Śląsku ga­
tunek ten nie został odnaleziony. Północna granica jego zwartego zasięgu prze­
biega przez Wyżynę Wieluńską, Równinę Radomską (Puszcza Pilicka), po­
łudniową granicę Mazowsza oraz kredowe zbocza doliny Bugu w Mielniku.
W siedliskach kserotermicznych rejonu dolnej Odry i na Pojezierzu siodlarka
nie występuje, natomiast w rejonie dolnej Wisły wysepka oderwanych od zwar­
tego zasięgu stanowisk leży na terenie Kotliny Toruńskiej.

Leptophyes albovittata to najpospolitszy z gatunków wyłącznych dla siedlisk
kserotermicznych w Polsce. Łowiona była we wszystkich zbadanych rejonach,
jedynie na Pojezierzu Mazurskim dotychczas jej nie znaleziono. Na północy
w rejonie dolnej Wisty dochodzi prawie do Bałtyku, w górach osiąga wysokość
około 700 m. Stopień rozpowszechnienia tego gatunku jest różny w poszcze­
gólnych rejonach kraju, najmniejszą jego stałość w siedliskach kserotermicznych
stwierdzono na Śląsku i w rejonie dolnej Odry (tabela X). Na Wyżynie Lubel­
skiej, podobnie jak na całej niemal Wyżynie Małopolskiej, stałość L.albovittata
w siedliskach kserotermicznych jest bardzo duża prawie we wszystkich regionach
(tabela VIII). Najmniej stanowisk tego gatunku odnaleziono na Grzędzie
Sokalskiej (mapa 5).

Grupa gatunków charakterystycznych dla siedlisk kserotermicznych ma
swój jak gdyby trzon wspólny dla całej Polski. Tworzą go trzy gatunki: Tetrix
tenuicornis, Omocestus haemorrhoidalis i Chorthippus apricarius, które występują
nawet w najuboższych ortopterologicznie siedliskach kserotermicznych Poje­
zierza Mazurskiego. Regionalnie trzon ten wzbogaca się o dalsze gatunki, np.
w rejonie dolnej Wisły tylko o jeden (Steuobothrus Uneatus), a na Wyżynie
Krakowskiej aż o osiem gatunków. Dla Wyżyny Lubelskiej znamienny jest
udział w grupie gatunków charakterystycznych tajgowo-górskiego Oomphoce-
rippus ruf us. Na Wyżynie Małopolskiej gatunek wchodził w skład omawianej
grupy jedynie na Wyżynie Miechowskiej i na Wyżynie Krakowskiej. 6. ruf us
występuje w siedliskach kserotermicznych ze stałością różną w poszczególnych

http://rcin.org.pl

41 Orthoptera siedlisk kserotermicznych 123

regionach Wyżyny Lubelskiej, największą na Grzędzie Sokalskiej i w Działach
Grabowieckich.

W grupie gatunków towarzyszących na Wyżynie Lubelskiej występują
głównie te same elementy co w innych rejonach kraju, np. zaroślowo-leśny ga­
tunek Pholidoptera griseoaptera (byó może powinno się go zaliczać do grupy
gatunków charakterystycznych dla siedlisk kserotermicznych w niektórych
regionach), gatunek łąkowy Roeseliana roeseli oraz liczne gatunki wszędobylskie.
Wyjątkowo mały udział w tej grupie gatunków mają na Wyżynie Lubelskiej
prostoskrzydłe petro- i psammofilne. Takie gatunki jak Plalycleis denłiculata,
Myrmeleotettix maculatus, Oedipoda coerulescens łowione były w siedliskach
kserotermicznych niemal wyłącznie na Płaskowyżu Urzędowskim. l*rzypomnę,
że na Wyżynie Małopolskiej (L i a n a 1 9 7 6) gatunki te były łowione jako towa­
rzyszące (z różną oczywiście stałością) we wszystkich regionach oprócz pokrytej
lessem W yżyny Miechowskiej. Łowiłam je również w siedliskach kseroter­
micznych w rejonie dolnej Wisły i dolnej Odry, dwa z nich pospolite są także
w zbiorowiskach murawowych na Pojezierzu.

Szczególną cechą siedlisk kserotermicznych na Wyżynie. Lubelskiej, na
którą warto jeszcze zwrócić uwagę, jest stosunkowo mały udział szarańczaków
w ortopterofaunie w porównaniu z przedstawicielami nadrodzin Tettigonioidea
i Grylloidea. Przypomina to do pewnego stopnia sytuację obserwowaną na W y­
żynie Miechowskiej, ale o ile tam szarańczaki ustępowały pod względem liczby
gatunków (średnio na zbadanych stanowiskach gatunki Acridoidea stanowiły
około 4 0 % całej ortopterofauny), to na Wyżynie Lubelskiej idzie raczej o mniej­
szą liczebność osobników. Na 6 0 % stanowisk kserotermicznych zbadanych na
Wyżynie Lubelskiej szarańczaki stanowiły w okresie wczesnoletnim mniej niż
połowę wszystkich zebranych osobników. W drugiej połowie lata na części
stanowisk szarańczaki uzyskiwały przewagę, czasem nawet znaczną (do 7 0 %
osobników). Na pozostałych stanowiskach, mimo pewnego wzrostu liczebności,
szarańczaki nadal pozostawały w mniejszości. Do takich stanowisk należała np.
Stawska Góra pod Chełmem Lubelskim, gdzie na kserotermicznych murawach
szarańczaki stanowiły średnio 3 5 % zebranych osobników Orthoptera. Od 3 0 %
do 5 0 % wahała się liozebność szarańczaków na stanowiskach w południowej
części Pagórów Chełmskich, podobne wyniki zanotowano na Górze Wieprzec-
kiej. Na tym ostatnim stanowisku w próbach ilościowych wykonanych na po­
czątku czerwca szarańczaki stanowiły zaledwie kilka procent złowionych
osobników. Dla porównania podaję wyniki podobnych badań ilościowych (próba
5 minut) przeprowadzonych w podobnym okresie na stanowiskach kseroter­
micznych w innych rejonach (tabela XI).

Z zestawienia wynika, że wr większości siedlisk murawowych szarańczaki
już od wiosny uzyskują ilościowrą przewagę nad innymi prostoskrzydłymi.
Jedynie w murawach typu I n u l e t u m oraz w bardzo zwartych murawach
typu T h a l i c t r o - S a l v i e t u m szarańczaki stanowią mniejszość osobników,
zwłaszcza w okresie wiosennym. Trudno obecnie rozstrzygnąć jaka jest przy-

http://rcin.org.pl

124 A. L iana 42

Tabela X I. Udział szarańczaków w ortopterofaunie siedlisk kserotermioznych w różnych
rejonach Polski (aspekt wiosenny, próba na czas)

Stanowisko Typ roślinności
Udział

szarańczaków
(%)

W yżyna Kielecko-
Sandomierska

Stryczowice zbiorowisko trawiasto-zaroślowe 64
Góry Pieprzowe murawa S t ip e t u m - c a p i l la t a e 75
Góra Zelejowa zbiorowisko trawiasto-zaroślowe 80

Dolina Nidy
Skowronno murawa T h a l ic t r o - S a lv ie tu m 56
Krzyżanowice zbiorowisko inicjalne 73
PaRturka zbiorowisko murawowo-psammofilne 63

Wyżyna Miechowska
Biała Góra I n u le tu m e n s if o l ia e 12
Dąbie ” 9

Pojezierze Mazur­
skie

Jaśki nad Bos-
pudą zbiorowisko murawowo-psammofilne 70

Wysoczyzna Bielska
Haćki koło
Bielska zbiorowisko murawowe na kemach 98

W yżyna Lubelska
Stawska Góra In u le tu m , B r a c h y p o d io -T e u o r ie tu m 35
Góra Wioprzocka łl Ił 4

czyna tego zjawiska, w grę może wchodzić kilka czynników: specyfika zjawisk
fenologicznycli na murawach, skład gatunkowy roślinności (mały udział traw
w I n u l e tu m) , charakter podłoża, a także historia zarówno całego regionu jak
i samego stanowiska.

VII. ZNACZENIE WYŻYNY LUBELSKIEJ JAKO SZLAKU MIGRACYJNEGO
FAUNY KSEROTERMOFILNEJ

Istnienie ciągłości w zasięgach większości gatunków Orthoptera wyłącznych
dla siedlisk ksero term i ezny ćh na W yżynie Lubelskiej i we wschodniej części
W yżyny Małopolskiej, jak również zagęszczenie stanowisk tych gatunków
w obu krainach, a zanikanie ich ku północy i ku zachodowi — to argumenty
przemawiające za dominującą rolą drogi wschodniej w migracjach fauny ksero-
termofilnej do Polski. Wyżyna Lubelska i w mniejszym stopniu Roztocze
odegrały rolę pomostu dla farmy przemieszczającej się z ostoi podolskiej na

http://rcin.org.pl

•13 Orthoptera siedlisk kserotermicrnych 125

północy zachód. Spośród regionów Wyżyny Lubelskiej największe znaczenie
w tym względzie miała zapewne najbardziej w kierunku Podola wysunięta
Grzęda Sokalska. Część gatunków kserotormofilnych mogła się przemieszczać
na północ wzdłuż doliny Bugu, nie dalej jednak niż do Wysoczyzny Bielskiej
oddzielonej od północnej Polski szerokimi, równoleżnikowymi pasami zabag-
nień.

Główna fala migracyjna fauny kserotermofilnej przebiegała prawdopo­
dobnie zgodnie z kierunkami morfologicznymi Wyżyny Lubelskiej i Roztocza,
a więc ukośnie w stosunku do równoleżników, na północny zachód aż do doliny
Wisły. Dla owadów słabo latających dolina ta mogła stanowić poważną prze­
szkodę w dalszej wędrówce. Wprawdzie dolina Wisły ma w tym miejscu cha­
rakter przełomu i jest stosunkowo wąska, ale i tak jej szerokość (nieco ponad
kilometr) stanowi dystans nie do czynnego przebycia dla większości naszych
Orthoptera. Pozostaje bierny sposób przebycia tej drogi — transport, przez
płynącą rzekę. W przypadku fauny kserotermofilnej zasiedlającej przecież
z reguły strome zbocza dolin rzecznych, znaczenie tego sposobu wydaje się
bezsporne. Jednakże transport przez wodę odegrał rolę głównie w wędrówkach
wzdłuż rzeki, ponieważ Rzybki i mało zmienny nurt w jej przełomowym odcinku
nie pozwalał na przemieszczanie się płynących drzew czy kęp roślinności wraz
z dryfującą fauną na drugą stronę. Taki stan rzeczy może utrzymywać się
przez wiele dziesiątków kilometrów, a na interesującym nas odcinku Wisły —
przynajmniej do ujścia Wieprza, za którym możliwe już się staje przemieszcze­
nie niesionych przez wodę przedmiotów na lewą stronę. Jednakże wyrzucone
tutaj na ląd stenotopowe, kserotermofilne owady (najczęściej prawdopodobnie
w stadium jaja) niewielkie miały szanse na utrzymanie się w obcym środowisku
(aluwialne łąki, zarośla, łęgowe lasy). Dopiero za ujściem Pilicy do Wisły stroma
krawędź Wysoczyzny Rawskiej stwarza warunki do osiedlenia się zarówno
kserotermofilnej flory, jak i fauny. Wiemy jednak, że kserotermofilna ortoptero-
fauna jest tutaj reprezentowana przez jeden zaledwie gatunek wyłączny dla
siedlisk ksero termicznych — Leptophyes albomttaln.

W związku z powyższym nasuwa się przypuszczenie, że intensywna mi­
gracja fauny kserotermofilnej miała miejsce przed wykształceniem się przełomu
Wisły względnie podczas jego okresowego zaniku. Zagadnienie wieku tego
przełomu nie jest chyba jeszcze ostatecznie rozstrzygnięte przez geologów.
S a w ic k i (1933) uważał, iż ostateozne ukształtowanie przełomowej doliny Wisły
nastąpiło wprawdzie w interglacjale między zlodowaceniem krakowskim a zlo­
dowaceniem środkowopolskim, ale dolina ta powstała w oparciu o starą formę
erozyjną utworzoną przez zalew morza oligoceńskiego. D y l ik o w a (1973) uważa
natomiast, że ostateczne oddzielenie Wyżyny Małopolskiej od Wyżyny Lu­
belskiej miało miejsce w pliocenie. Z drugiej strony wiadomo, że nasuwanie się
lodowca powodowało radykalną zmianę stosunków hydrograficznych. Przed
czołem lodowca formowały się olbrzymie zastoiska, a w recesyjnej fazie glacja-
łów powstawały równoleżnikowe pradoliny, do których spływały wody topnie­

http://rcin.org.pl

126 A. L iana 44

jącego lodowca oraz rzeki z terenów wolnych od lodu. Południkowe doliny rzek
ulegały zasypaniu materiałem naniesionym przez lodowiec. Rekonstrukcja tych
dolin odbywała się w interglacjałach. Widać więc, że w plejstocenie przynajmniej
okresowo zanikała geomorfologiczna bariera dla migracji fauny kserotermo-
filnej. Odbywanie się tych migracji uzależnione było w pierwszym rzędzie od
zmian w klimacie.

Podczas zlodowacenia krakowskiego ochłodzenie klimatu na terenie Polski
było tak znaczne, że o utrzymaniu się ciepłolubnych, plioceńskich gatunków
zwierząt nie mogło być mowy. Na wąskim, wolnym od lodu pasie między Kar­
patami a Krakowem panowała tundra arktyczna. Interglacjał jaki po tym zlo­
dowaceniu nastąpił był dość chłodny. Z okresu tego znana jest flora kopalna
z Nowin Żukowskich, Ciechanek oraz Syrnik koło Łęcznej. Panowały wówczas
na Wyżynie Lubelskiej lasy, w optymalniej fazie interglacjału lasy jodłowo-
-grabowe, prawdopodobnie z tej fazy pochodzą nasiona Vitis silvestris znalezione
w kopalnej florze w Syrnikach. Zlodowacenie środkowopolskie objęło na W y­
żynie Lubelskiej tylko Pagóry Chełmskie, dalej, na południe i zachód panowała
tundra krzewinkowa lub stepotundra (znaczny udział pyłków bylic we florze
kopalnej z Tarzymieohów nad Wieprzem). W tym czasie można się już spodzie­
wać obecności elementów fauny zimnego stepu. Spośród Orthoptera mogły to
być m. in. gatunki z rodzaju Ghorłhippus Fikb., Omocestus B o l . , Stenobothrus
Fisch. Spośród gatunków współcześnie wyłącznych dla siedlisk kserotermicz-
nyeh mogła się już wówczas pojawić Bicolorana bicolor.

Duże rozbieżności zdań w'śród geologów i paleobotaników istnieją co do
warunków klimatycznych interglacjału przed zlodowaceniem bałtyckim. R ó ­
ż y c k i (1967) uważa, że był to okres najsilniejszej czwartorzędowej kontynen-
talizacji klimatu i na ten właśnie interglacjał datuje powstanie i akumulację
lessu na Wyżynie Lubelskiej i Małopolskiej. Panującą formacją roślinną miała
być wówczas stepotundra. Natomiast L ilp o p (1957) na podstawie różnych
opracowań paleobotanicznych przypuszcza, że klimat te,ro interglacjału był
w swojej fazie optymalnej cieplejszy niż klimat współczesny, co pozwalało na
wspaniały rozwój lasów liściastych: dębowo-wiązowych, lipowo-olchowych
i grabowych. Panowanie lasów liściastych i mieszanych w tym interglacjalo
potwierdzają również dane dotyczące fauny kopalnej (K o w a ls k i 1967).

Zlodowacenie bałtyckie objęło wprawdzie swym zasięgiem tylko północną
część Polski, ale wpływ ochłodzenia klimatu zaznaczył się w całym kraju.
Przez cały główmy glaojał, tzw. starszy dryas, zdaniem L ilp o p a (1957) na te ­
renie wohiyin od lodu panowała stepotundra. Był to z pewnością okres bardzo
intensywnej migracji fauny stepowej oraz zaroślowej. Bezpośrednim dowodem
takich migracji jest obecność w faunach kopalnych z tego okresu szczątków
stepowych i zarostowych gatunków' ssaków (K o w a ls k i 1967). Bardzo przeko­
nywająca wydaje się hipoteza J a i in a (1950) o powstawaniu w tym okresie
i osadzaniu się na Wyżynie Lubelskiej lessu. Powstawaniu powłoki lessow’ej
z pewnością towarzysiyło rozprzestrzenianie się roślinności murawowej, prawdo-

http://rcin.org.pl

45 Orthoptera siedlisk kserotermicznych 127

© PUŁAWY

• z

L UB L I N • 3

• 6
• 24

„ ® ZAMOŚĆ
26® LUK

21 2 7 2 3 — Wucrj

 Hl&il

T O M A S Z Ó W L 0 B . @ r w
29

A _ *

Mapa 8. Rozmieszczenie znanych stanowisk Orthoptera: a — Gomphocerippus ru f us, b —
Stauroderus scalaris. 1 — Kazimierz Dolny, Góra Trzech Krzyży, 2 — Malinówka, 3 — Janów,
4 — Kumów Majoracki, 5 — Sarniak, 0 — Olszanka, 7 — Wirkowice, 8 — Zalesie, 9 — Kra­
sne, 10 — Podkrasne, 11 — Nielisz, 12 — Michałów, 13 — Markowiczyzna, 14 — Maziarki,
15 — Kąty, 16 — Wieprzec, 17 — Góra Wieprzccka, 18 — Kosobudy, 19 — Czarny Wygon,
20 — Lipowiec, 21 — Zwierzyniec, 22 — Słupy, 23 — Stoki, 24 — Rogów, 25 — Malice,
26 — Łabunie, 27 — Wólka Łabuńska, 28 — Majdan Górny, 29 — Biała Góra, 30 — Nisko.

podobnie głównie muraw ostnicowyeh i kostrzewowych, w ślad za nią wędro­
wała stepowa, a następnie stepowo-leśna ortopterofauna pochodzenia azjatyckie­
go. Sądzę, iż właśnie w starszym dryasie miały miejsce najbardziej intensywne,
a zarazem pozostawiające trwałe ślady migracje fauny stepowej. Rozprzestrze­
nianie się kserotermofilnej fauny zaroślowej i leśnej (związanej z dąbrowami
i lasami grondowymi) mogło następować już w alleródzie i holoceńskim okresie
borealnym, jednak najintensywniejsze było zapewne w okresie atlantyckim,
podczas trwania tzw. optimum termicznego. W tym czasie fauna siedlisk
kserotermicznych wzbogacała się o gatunki pochodzenia śródziemnomorskie­
go i pannońskiego.

Porównując ortopterofaunę siedlisk kserotermicznych w różnych rejonach
Polski zwracałam uwagę, że rozprzestrzenienie gatunków wyłącznych ma na
ogół na Wyżynie Lubelskiej odmienny charakter niż na Wyżynie Małopolskiej.
Zastanawia zwłaszcza stosunkowo duże rozproszenie stanowisk Bicolorana

http://rcin.org.pl

1 2 8 A. L iana 46

bioolor oraz brak Gampsocleis glabra i Stenobothrus nigromaculatus na Wyżynie
Lubelskiej. Pierwotnymi środowiskami tych gatunków były prawdopodobnie
stepy trawiaste (ostnicowe i kostrzewowe). Z drugiej strony gatunkiem wyjątko­
wo rozpowszechnionym na Wyżynie Lubelskiej jest Phaneroptera falcata, zwią­
zana głównie z ekotonową strefą lasów liściastych, przede wszystkim dąbrów.
Przy współcześnie bardzo niskim stopniu zalesienia Wyżyny Lubelskiej — lasy
zajmują obecnie około 14% powierzchni tej krainy — fakt, że Ph. falcata
występuje tu powszechniej niż gatunki stepowe, wydaje się paradoksalny.
Tymczasem ekotonowy charakter ortopterofauny siedlisk kserotermicznych na
Wyżynie Lubelskiej podkreślają jeszcze inne zjawiska, jak maty stosunkowo
udział w tej faunie szarańczaków oraz ich mniejsza stałość niż takich umiarko­
wanie wilgociolubnych gatunków jak Pholidoptera griseoaptera lub Roeseliana
roeseli. Jedynie w przypadku Gomphocerippus rufus, eurosyberyjskiego szarań-
czaka łąkowo-leśnego, obserwowano wzrost stałości w siedliskach kserotermicz­
nych W yżyny Lubelskiej w porównaniu z Wyżyną Małopolską.

Mniejsze podobieństwo ortopterofauny siedlisk kserotermicznych do orto­
pterofauny stepów, jakie współcześnie charakteryzuje Wyżynę Lubelską w po­
równaniu ze wschodnią częścią Wyżyny Małopolskiej (rejon dolnej Nidy, W y­
żyna Sandomierska), nie podważa jednak hipotezy o dominującej roli Wyżyny
Lubelskiej jako szlaku migracyjnego fauny kserotermofilnej. Sytuacja jaką
dzisiaj obserwujemy na Wyżynie Lubelskiej może być odzwierciedleniem sukcesji
historycznych jakie miały miejsce w tej krainie i nie uległy jeszcze zatarciu
pod wpływem czynników antropogenicznych. Na Wyżynie Małopolskiej prawdo­
podobnie już od neolitu czynniki te, zwłaszcza w regionach południowych
i wschodnich, utrudniały wykształcenie się zespołów klimaksowycli na lessach
i na gipsach. Jak dużą rolę w utrzymywaniu się muraw trawiastych nad dolną
Nidą odgrywa gospodarka ludzka świadczy tempo zmian sukcesyjnych jakie
następują w tych murawach w krótkim czasie po zaniechaniu jakichkolwiek
form gospodarki.

Na Wyżynie Lubelskiej leśne zespoły klimaksowe z pewnością wykształ­
ciły się wcześniej niż na Wyżynie Małopolskiej. Murawy ostnicowe mogły
zostać bezpowrotnie wyparte z lessów podczas optimum klimatycznego, na ich
miejscu wykształciły się, po odpowiednich stadiach sukcesyjnych, lasy gron-
dowe i dąbrowy'. Prawdopodobnie w związku ze słabym rozwojem sieci rzecznej
i niekorzystnymi dla człowieka warunkami nawodnienia, osadnictwo na lessach
W yżyny Lubelskiej rozwijało się początkowo wolno, chętniej zasiedlane były
rędziny kredowe. Bliskość zbiorników wodny ch mogła mieć zresztą znaczenie
również dla wielu roślin wchodzących w skład muraw ostnicowych, w tym także
dla samych ostnic. Wymagania ekologiczne roślin stepowych są bowiem — jak
wykazał M o t y k a (1947) — bardzo złożone. Nie jest z pewnością dziełem przy­
padku, że znane współcześnie stanowiska ostnic na Wyżynie Lubelskiej leżą
w bezpośrednim sąsiedztwie, dużych zbiorników wód płynących: Wisły i Wieprza.
Przypomnijmy, że znajdowały' się tu również (okolice Puław i Kazimierza Doi-

http://rcin.org.pl

47 Orthoptera siedlisk kserotermicznych 1 2 9

nego oraz Tarnogóry i Izbicy) od dawna wyjątkowo aktywne ośrodki osadnicze.
Trudno tej zbieżności przypisywać zbyt wielkie znaczenie, wskazuje ona jednak
na istnienie w historii flory i fauny kserotermofilnej oraz w historii osadnictwa
wielu punktów stycznych.

Instytut Zoologii PAN
Warszawa, Wilcza 64

PIŚMIENNICTWO

B a r a n I. 1959. Badania nad prostoskrzydłymi (Orthoptera) łąk Zemborzyc i Wrotkowa
(pow. Lublin). Ann. UMCS, C, Lublin, 13: 199-211, 4 ii.

B a z y l u k W. 1947. Szarańczaki (Orthoptera, Sallatoria) okolic Zwierzyńca (Zamojszczyzna).
Fragm. faun. Mus. zool. Pol., Warszawa, 5: 123-137.

B a z y l u k W . 1 9 4 9 . Przyczynek do znajomości fauny prostoskrzydłych (Orthoptera) i skorków
(Dermaptera) województwa lubelskiego. Pr. Kom. mat. przyr. PTPN, B, Poznań, 12:

9 6 - 1 1 0 .
B a z y l u k W. 1954. Badania nad prostoskrzydłymi (Orthoptera), karaczanami (Blaltodea)

i skorkami (Dermaptera) północno-zachodniej Polski. Pr. Kom. mat. przyr. PTPN, B,
Poznań, 15: 131-147, 1 tab. poza tekstem.

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

B a z y l u k W., L i a n a A. 1970. Badania nad prostoskrzydłymi (Orthoptera) siedlisk kBero-
termicznych Polski. I-III . Fragm. faun., Warszawa, 16: 11-20.

C m o l u c h Z . 1963. Badania nad fauną ryjkowców (Coleoplera, Curcvi onidae) roślinnych
zespołów kserotermicznych południowo-wschodniej części Wyżyn f Lubelskiej. Ann.
UMCS, C, Lublin, 17: 1-75, 21 ff.

C m o l u c h Z. 1971. Studien iiber Kiisselkafer (Coleoplera, Ourculionidae) xerothermer Pflanzen-
assoziationen der Lubliner Hochebene. Acta zool. cracov., Kraków, 16: 29-216,
37 ff.

C m o l u c h o w a A. 1965. Pluskwiaki różnoskrzydłe (Ilemiptera-Heteroptera) roślinnych ze­
społów kserotermicznych okolic Kazimierza nad Wisłą. Ann. UMCS, C, Lublin, 19:
49-94, 17 ff.

D e m e l K. 1922. Notatki ortopterologiczne. Arch. Nauk biol. TNW, Warszawa, 1: 1-4.
D y l i k o w a A. 1973. Geografia Polski. Krainy geograficzne. Warszawa, 816 pp., 270 ff.
D z i a d o s z C. 1964. Krocionogi (Diplopoda) okolic Kazimierza Dolnego. Fragm. faun., War­

szawa, 11: 115-125.
F i j a ł k o w s k i D. 1957. Zbiorowiska kserotermiczne projektowanego rezerwatu stepowego

koło Czumowa nad Bugiem. Ann. UMCS, C, Lublin, 10: 311-319.
F i j a ł k o w s k i D. 1962. Miłek wiosenny (Adonis vernalis L.) w województwie lubelskim.

Ann. UMCS, C, Lublin, 16: 49-76, 3 ff.
F i j a ł k o w s k i D. 1965. Zbiorowiska kserotermiczne okolic Izbicy na Wyżynie Lubelskiej-

Ann. UMCS, C, Lublin, 19: 239-259, 6 ff.
F i j a ł k o w s k i D. 1972. Stosunki geobotaniczne Lubelszczyzny. Pr. Wydz. Biol. LTN, Lublin,

285 pp., 96 ff.

http://rcin.org.pl

130 A. L iana 48

G r ą d z i e l T. 1968. Niektóre nowsze dane o faunie rezerwatów województwa lubelskiego.
Chrońmy Przyr. ojcz., Kraków, 24, 6: 24-32, 4 ff.

H O N CZA REN K O J. 1962. Badania nad entomofauną glebową w rezerwacie Stawska Góra pod
Chełmem Lubelskim. Pol. Pismo ent., B, Wrocław, 3/4: 165-182.

I z d e b s k i K. 1958. Zbiorowiska z roślinnością kserotermiczną w Rudniku k. Lublina i Dobuż-
ku k. Łaszczowa. Acta Soc. Bot. Pol., Warszawa, 27: 631-468, 4 ff.

I z d e b s k i K. 1959. Badania fitosoojologiczne i florystyczne w rezerwacie Stawska Góra
pod Chełmem. Ann. UMCS, C, Lublin, 13: 213-230, 5 ff.

I z d e b s k i K., F i j a ł k o w s k i D . 1 9 5 7 . Projektowany rezerwat stepowy w Kątach pod Zamoś­
ciem. Chrońmy Przyr. ojcz., Kraków, 13, 5 : 2 1 - 2 6 , 2 f f .

I z d e b s k i K., F i j a ł k o w s k i D. 1959. Fragment roślinności kserotermicznej w Kątach pod
Zamościem. Ann. UMCS, C, Lublin, 11: 507-521, 3 ff., 4 fot.

I z d e b s k i K., G r ą d z i e l T. 1971. Roztocze. W: „Przyroda Polska”, Warszawa, 191 pp.,
22 ff. i 70 fot.

I z d e b s k i K., P o p i o ł e k Z. 1973. Ocena geobotaniczna zespołu Inuletum ensifoliae w Bochot-
nicy koło Kazimierza Dolnego. Ann. UMCS, C, Lublin, 28: 125-138, 6 ff.

J a h n A. 1 9 5 0 . L e s s , jego pochodzenie i związek z klimatem epoki lodowej. Acta geol. poi.,
Warszawa, 1: 2 5 7 - 3 1 0 , 1 f., 3 pl. .

J ahn A. 1956. Wyżyna Lubelska. Warszawa, 453 pp., 103 ff.
Kimsa T., S o k o ł o w s k a Z. 1973. Badania geobotaniczne w rezerwacie Garlina onopordifolia

B e s s . w Rogowie koło Hrubieszowa. Ann. UMCS, C, Lublin, 28: 215-231.
K o n d r a c k i J. 1965. Geografia fizyczna Polski. Warszawa, 575 pp., 182 ff., 90 fot.
K o w a l s k i K . 1 9 6 7 . Fauna plejstocenu Polski. W: „Czwartorzęd Polski”, opracowanie zbio­

rowe pod red. R . G a l o n a i J . D y l i k a . Warszawa, pp. 7 2 - 8 2 , 2 f f . , 2 fot.
K u n t z e R . 1 9 3 0 . Przyczynek do znajomośoi szarańczaków (Orthoptera) południowej Polski.

Pol. Pismo ent., Lwów, 9: 9 9 - 1 0 4 .
K u n t z e R., N o s k i e w i c z J. 1938. Zarys zoogeografii polskiego Podola. Arch. TN, dział II,

Lwów, 4, 538 pp., 66 ff.
L i a n a A. 1973. Prostoskrzydle (Orthoptera) w siedliskach kserotermicznych rejonu dolnej

Wisły i dolnej Odry. Fragm. faun., 19: 55- U *, 4 mapy. ^
L i a n a A. 1976. Prostoskrzydle (Orthoptera) siedlisk kserotermicznych na Wyżynie Mało­

polskiej. Fragm. faun.. Warszawa, 20: 469-558, 3 ff., 8 mapek.
L i l p o p J. 1957. Roślinność Polski w epokach minionych. Warszawa, 317 pp., 92 ff.
M e d w e c k a - K o r n a ś A . . K o r n a ś J . 1959. Zespoły stepów i s u c h y c h muraw. W : „Szata

roślinna Polski”, opracowanie zbiorowe pod rod. W. S z a f e r a . I. Warszawa, pp. 334-348,
ff. 139-147.

M o t y k a J. 1947. Rozmieszczenie i ekologia roślin naczyniowych na północnej krawędzi
zachodniego Podola. Ann. UMCS, C, Lublin 2, suppl. 3, 400 pp.

P i s a r s k i B. 1953. Mrówki okolic Kazimierza. Fragm. faun. Mus. zool. poi., Warszawa,
6: 4 6 5 - 5 0 0 , 1 f.

P o n g r a c z A. 1922. Beitrage zur Orthopterenfanna Polens. Ann. Mus. zool. poi. Hist, nat.,
Warszawa, 1: 124-136, 1 f.

P y i .n o v E. 1913a. Fauna okrestnostej g. Novo-Aleksandrii, Ljublinskoj gub. Zap. novo-
-aleksandr. Inst., S.-Peterburg’, 22: 57-66.

P y l n o v E . 1913b. Materiały po faune prjamokrylyh (Orthoptera Saltatoria) russkoj PolSi.
Rus. but. Obozr., S.-Peterburg'. 13: 85-94.

R i e d e l A. 1954. Mięczaki okolic Kazimierza nad Wisłą. Fragin. faun., Warszawa, 7: 147-185,
1 f.

R ó ż y c k i S. Z. 1967. Plejstocen Polski Środkowej. Warszawa, 251 pp., 45 ff.
S a w i c k i L. 1933. Przyczynek do znajomości dyluwjum oraz morfogenezy przełomu Wisły

pod Puławami. Przcgl. geogr., Warszawa, 13: 158-169. 1 f.

http://rcin.org.pl

/

4 9 Orthoptera siedlisk kserotermicznych 131

S ę c z k o w s k a K. 1961. Thysanopłera projektowanego rezerwatu stepowego koło Gródka
(powiat Hrubieszów). Ann. UMCS, C, Lublin, 14: 51-77, 5 ff.

S ę c z k o w s k a K. 1964. Thysanopłera rezerwatu Stawska Góra pod Chchncin. Ann. UMCS,
C, Lublin, 18: 135-142.

S ę c z k o w s k a K. 1967. Thysanopłera kserotermicznych zespołów roślinnych W yżyny Lubel­
skiej. Ann. UMCS, C, Lublin, 21: 49-62, 3 ff., 4 tt. poza tekstem.

S ł a w i ń s k i W. 1952. Zespoły kserotermiczne okolic Kazimierza nad Wisłą. Ann. UMCS,
E, Lublin, 6: 327-357.

S t r a w i ń s k i K. 1959. Hemiptera-Heteroptera jako jeden z elementów biocenozy rezerwatu
Stawska Góra pod Chełmom. Ekol. poi., A, Warszawa, 7: 269-283.

S t r a w i ń s k i K. 1 9 6 0 . Pluskwiaki różnoskrzydłe {Hemiptera-Heteroptera) śródleśnych środo­
wisk z roślinnością kserotermiczną w okolicach Łabuń (pow. Zamość). Ekologia poi. 15,
Warszawa, 6: 1 3 9 - 1 5 9 , 3 tab.

S t r a w i ń s k i K. 1961. Badania nad Hemiptera-Heteroptera w projektowanym rezerwacie
stepowym koło Gródka (pow. hrubieszowski). Ann. UMCS, C, Lublin, 14: 1-28, 1 f.,
7 fot. poza tekstem.

S z a f e r W. 1972. Szata roślinna Polski niżowej. W: „Szata roślinna Polski”, opracowanie
zbiorowe pod red. W. S z a f e r a i K. Z a r z y c k i e g o . II. Warszawa, pp. 17-188, ff. 3-106.

S z y m c z a k o w s k i W. 1965. Materiały do poznania chrząszczy (Ooleoptera) siedlisk kseroter­
micznych Polski. Pol. Pismo ent., Wrocław, 35: 225-257.

S z y m c z a k o w s k i W. 1973. Dalsze materiały do znajomości chrząszczy (Coleoptera) biotopów
kserotermicznych Polski. Acta zool. crac., Kraków, 18:-183-216.

Ś r o d o ń A. 1955. Flora glacjalna z Czumowa nad Bugiem. Acta Soc. Bot. poi., Warszawa,
24: 627-633.

T e n e n b a u m S., M ie r z e y e w s k i W. 1914. Materyiały do fauny prostoskrzydłych (Orthoptera)
Ordynacyi Zamojskiej. Pam. fizjogr., Warszawa, 22: 157-161.

U r b a ń s k i J. 1949. W sprawie ochrony szczątków zespołów kserotermicznych na Tartacznej
Górze kolo Zwierzyńca (Zamojszczyzna). Chrońmy Przyr. ojcz., Kraków, 5. 1/2/3:
62-66, ff. 23-24.

Z a j c e v F. A. 1908. K entomofaune okrestuostcj Novoj Aleksandrii Ljublinskoj gub. Rus.
ónt. Obozr., S.-Peterburg’, 8: 155-158.

PE3KDME

[3 a r j i a B H e : n p n M O K p t r j i b i e (Orthoptera) K c e p o T e p M H n e c K W X 6h o t o i i o b J 1 k > 6 j ih h c k o h

B 03B B I1I IC H H 0C T M]

J l K) 6j I H H C K a H B 03B Ł IU ie H H O C T B 6bl.ia O H e p e A H b l M p a i l O H O M H C C J ie f lO B a H H H n o o p T O -

n T e p o < { > a y H e K c c p o T e p M n n e c K H X 6h o t o h o b b I l o j i b i n e n o c n e p a i i o H a h h j k h c h B h c j i m ,

H H H C H e ił O f lp b l H M a J I O n O J I b C K O H B 03B b n n e H H 0C T H . Ha O C H O B a i lH H A a H H b K O T H O C H -

T e J i b H o p a c n p o c T p a H e H H H K c e p o T e p M o c j j H j i b H o f i p a c T H T e n b H o c T H a B T o p B b m e . i H u a H a

J l K) 6n H H C K O H B 03B b i m e H H C C T H 43 K C e p O T e p M H H C C K H e C T a m i H , a T a K A - e 10 C T a U H H (r n a B -

H b i M o 6p a 30M c p e f l n n e c o B) H a P o s t o h c . B c e r o k o H C T a T H p o B a h o H a o c h o b u h h h H a c T o -

S L U H X H C C J i e n o B a i m f ł n j i H T e p a T y p H b i x n a i i H b i x H a J I i o G j t h h c k o h B 03B b i m e H h o c t u 48
B n f l o B Orthoptera, a H a P o 3T o m c — 50 b h a o b (ia6ii. I .) .

4 http://rcin.org.pl

V

132 A. L iana 50

P a 3 H o o 6 p a 3 n e 3/ia<})HHecxHX w x jiw M aT H H ec x w x y c jio B H H , a T a x ix e p a c T H T e j ib H o r o

n o x p o B a H a J I k > 6 j i h h c x o h B 0 3 B b itu eH H 0 C T w r o p a 3 f l o M e H b in e , H eM H a M a n o n o j i b c x o w

B o 3 B b n u e n H o c T n , b p e 3 y j ib T a T e H e r o o p r o r iT e p o < j) a y H a n e p B o r o p e r w o n a 6 e f lH e e B T o p o r o

H a 1 6 B H flO B , B OCHOBHOM H C aM M O (j)H JlbH bIX , HBHO rw rpO fJlH JIbH blX H T aeX C H O -ropH blX .

n o c p a B H e H H ło c w e r x o A iK jx j ie p e n iu ip o B a H H o w p e rw o H a j ib H O o p T o T rre p o iJ ia y H O H M a j i o -

n o j i b c x o i i B 0 3 B b u u eH H 0 C T H o p T o n T e p o ^ a y H a J I j o 6 j i h h c x o h B 0 3 B b im eH H 0 C T H flw c jx jiep eH -

U H p o B a n a oT H O C H T ejibH O c j i a 6 o , h c t k o B b w e j ia e T c H T y T T o j i b x o C o K a j i b c x a x r p s n a ,

C B o e 6 p a 3 H e x o T o p o H n p e f l o n p e n e j i H e T n p n c y i c T B n e Poecilimon ukrainicus. Ha J I k > 6 j i h h -

c k o h B o3B bixueH H O C TH H e H a 6 ji io f la e T C J i H a n p a B J ie H H o r o o 6 e flH e H H H o p T o n T e p o (J) a y H b i ,

x o H C T a T H p o B a H H o ro H a M a j i o n o j i b c x o i i B 0 3 B b iu ie H H 0 c n i . K a x H a c e B e p o -B c c T O H H o w ,

T a x u H a c e B e p o -3 a n a f lH O H o x o h c h h o c t h J I k > 6 j i h h c x o h B 0 3 B b iiu eH H 0 C T H B C T p e n aeT cw

x o M n j ie x T 5 b h a o b , b b j i j h o i u h x c h w cx jn o H M T ejib H b iM H a j i h x c e p o T e p M H H e c x H X 6 H O T o n o B

(Ephippiger ephippiger, Phaneroptera falcata, Leptophyes albovittata, Bicolorana bicolor
h Modicogryllus frontalis). B e e s t h b h a b i B c 'r p e n a i o T c s T a x a c e b b o c t o h h o h n a c T w Ma-
j i o n o j i b c x o H B 0 3 B b n n e H H 0 C T H (C a H f lo M H p c x a a B 0 3 B b iu ieH H 0 C T b h p a w o w ltw xcH ew H h a b i) ,

h o b c eB e p H O M h 3 a n a f lH O M h a n p a B j i c h h h o h m n c c T e n e n n o w c w e 3 a io T . B C w jie 3 H H h b p a w -

o n e H H K H ew O f lp b i b x c e p o T e p M H H e c x w x 6 w o T o n a x B C T p en a io T C B A B a w c x ju o H w ie j ib H b ix

B H fla , a b p a i i o H e h i o k h c h B h c j i b i w H a M a 3 y p c x c M n o o 3 e p b e y x ce T o j i b x o n o o f ln o M y

B l lf ly , H C XJlK)H H TeJIbH O M y M y p aB H b IX 6 w o T o n o B .

X a p a x T e p H o w n e p T o w o p T o n T e p o (J) a y H b i x c e p o T e p M H H e c x w x 6 w o t o h o b J I i o 6 j i w h c k o w

B o 3 B b iin e H H o c T w H B jise T cw o c o 6 c h h o u i w p o x o e p a c n p o c T p a H e H w e Phaneroptera falcata —
B w ^ a w c x jn o w H T e j ib H o r o a j i h 3 0 H b i 3 x o t o h o b x c e p o T e p M w H e c x w x J ie c H b ix a c c o n w a n w w

(f ly 6 o B b ie j i e c a) . 3 x o T o H H b if i x a p a x T e p (jia y H b i x c e p o T e M H H e c x w x 6 w o T o n o B n p o s B J i s e T c w

H a J 1 k) 6 j i h h c x o w B 0 3 B b n u e H H o c T w T axw ce b w w p o x o M p a c n p c c T p a H e H w w b e e 6 w o T o n a x

B H flo B y M e p e w H O B J ia r o j n o 6 H B b ix , x a x Pholidoplera griseoaptera w Roeseliana roeseli,
a T a x x c e T a e x c n o - r o p n o r o c a p a w n e B o r o Gomphocerippus rufus. C f l p y r o w c T o p o H b i , 6 p o -

c a w jin e w c H b r j i a 3 a o c o 6 e H H O tr r b io o p T o n T e p o (j) a y H b i x c e p o T e p M H H e c x w x 6 w o T o n o B J I i o -

6 jT H H C x o ii B 0 3 B b i in e H h o c tw s B J ia e T c x O TH O C H T ejibH O M a j i o e c c f le p x c a H w e b H e ń c a p a w -

H e B b ix , h t o K a n o M H H a e T c o o T H o u ie H W H , n a 6 j iK)A a e M b ie H a M e x o B c x o w B 0 3 B b n u e H H 0 C T w .

B i i a c T o s m e e B p e M a H a J T k > 6 j i h h c x o h B 0 3 B b iiu eH H 0 C T H c p a B H H T e jib H O M a j i o p a c -

n p o c T p a n c H b i T p a B H H iic rb ie M y p a B b i , a o c o 6 c h h o x o B b u ib H b ie c T e n w (eflW H C T B eH H oe

M ec T O H a x o a c ,n eH w e S t i p e t u m H M eeT cw b K a 3 H M e) x y - ^ o j i b H c M H a B H C Jie). B c b s 3 h c s t h m

b h a b i w c x jH O H H T ejib H b ie w x a p a x T e p H b i e b a h 3T w x M y p a B 3 H a n w T e jib H o M e n e e o 6 b iH H b i

3 f le c b , n e M H a C a H A O M iip c x o w B 0 3 B b im eH H 0 C T w w b p a w o H e H W XH eii H h a b i . 3 t o H B Jien w e ,

x a x n a M x a x c e T c a , o T p a x c a e r w c T o p w H e c x y io c y x n e c c H i o 4 > a y n b i, O TH O C H TejibH O M a j i o

H a p y u ic H H o w a H T p o n o re H H b iM w (j i a x T o p a M H .

KoBbijibHbie MjpaBbi — 3To HanajibHan acconwanwii Ha jieccoBbix noHBax, laxwM
o6pa30M, MowcHo TipejuiojioJKMTb, h t o MaxcwMajibHce wx pa3BwTne Ha J 1 i o 6 j i h h c x o h

B03BbimeHHccTw npoTexajio noHTw ojiHCBpeMeuHO c ccajxAeHweM Jiecca B 3TCM penioHe,
xoTopoe Hh (J a h n 1 9 5 0) o t h o c h t x nanajiy w MaxcwMyMy nocjieAnero oJieAeHWHwa (Tax
Ha3. BiopM I h BiopM I I) . B 3To BpeMa H a JIk>6jihhcxoh B03BbtiueHHocTH HaBepHoe HMe-
Jiacb 6oraTax (Jiayna cTenHoro w apxrwHecxo-cTenHoro npoHcxoxcAeHwa, xoTopyio n o
Mepe nccTeneHHcro pa3BHTHH JiecHbix accoimanww (Ay6paBBi, jiHCTBeHHbie jieca) Bbi-

http://rcin.org.pl

51 Orihoptera siedlisk ksero termicznych 133

TecHJUia MypaBHO-3apocjieBaH, 3apocjicBaa h Jiecnaa 4>ayHa. CjienaMH pacnpocipancHiia
óbuioh cTenHoii opTomepo4>ayHBi Ha JIioójihhckoh B03BbnueHHocTH jłbjuuotch paccc-
HHHBie MecTOHaxoayteHHH Bicolorana bicolor. Abtop o6pamaeT, ofliiaKo, bhhmbhhc Ha
TO, HTO MeCTOHaXO*fleHHH 3TOTO BHfla COCpeflOTOHeHBI o6bIH H O TIO KpajlM gO JIH H Kpyn-
hbk peK (Bncjia, Byr), a Taicxce no KpasM 6bijibix 3acToitHBix 03ep.

OaKT cymecTBOBaHHH Hencoro CKoruieHHH MccToiiaxoxigcHHH bhaob hckjhohhtcjib-
HBDC H XapaKTepHBK AJnt KCepOTepMHHeCKHX 6HOTOnOB Ha JIjo6j1HHCKOH B03BBIlUeHH0CTH
H B BOCTOHHOH H3CTH MajIOnOJIBCKOH B 03BB IlU eilH 0C TH n p H OflHOBpCMeHHOM HX HCHe-
3HOBeHHH k ceBepy h 3ana^y IIojiBmH CBHgeTejibCTByeT b noJib3y rHnoTC3Bi o a o m m h h -

pyiomeń pojm b o c t o h h o t o MnrpannoHHoro n y m juix HeTBepTHHHoro pacnpocxpaneHHH
KCepOTepMo4>HJIBHOH (|)ayHBI, KOTOpBIH BeJl C nOAOJlbfl Hepe3 JlK>6jlHHCKyjO B03BbILUCH-

HOCTB H HaCTHHHO Po3TOHe.

RĆSUMĆ

[Titre: Les Orthopteres (Orthoptera) dans les habitats xerothermiques dn Plateau
de Lublin]

Le Plateau de Lublin fut — aprós les regions de la basse Vistule et do la
basse Odra, ainsi quo du Plateau do Małopolska — le terrain successif des
etudes sur 1’orthopterofaune des habitats xerothermiques en Pologne. Sur la
base des donnees concernant la vegetation xśrotherraophile on a choisi les 43
stations xerothermiques sur le Plateau de Lublin et les 10 stations (pour la
plupart forestićres) a Roztocze (uno contree au sud du Plateau de Lublin).
Dans le rśsultat des etudes, tenant compte des donnśes bibliograpliiques,
1’auteur demontre en general 48 especes des Orthopteres au Plateau de Lublin
et 50 especes a Roztocze (tableau I).

L’heterogeneit6 des conditions du sol et du climat ainsi que la differentia­
tion de la vśgetation sur le Plateau de Lublin est visiblement moindre que sur
le Plateau de Małopolska. En consequence 1’orthopterofaune de cette contr6e
est plus pauvre en especes, on a constate 1’absence de 15 especes surtout petro-
-et psammophiles, remarquablement higrophiles et taiga-montagnards. L’ortho-
pterofaune du Plateau de Lublin — en comparaison avec celle du Plateau de
Małopolska — est differencieo d’une manierę relativement insignifiante, et
seulemont la Plate-Bande de Sokal se distingue nettement des autres regions
par la presence de Poecilimon ukrainicus. En effet, on n ’observe pas sur le Plateau
de Lublin l’appauvrissement d’orthopterofaune au nord et a 1’ouest. Ćgalement
au bout du nord-est que au bout du nord-ouest on a constate la presence d’un
nombre complet des especes exclusives pour les habitats xerothermiques (Ephip-
piger ephippiger, Phaneroptera falcata, Leptophyes albovittata, Bicolorcma bicolor,
Modicogryllu8 frontalis). Toutes ces especes existent aussi dans la partie orientale

http://rcin.org.pl

134 A. L iana 52

du Plateau de Małopolska (le Plateau de Sandomierz, la region de la Nida
Infórieure) mais, par contre, au nord et a l’ouest de la contree on observe leurs
dćpórissement graduel. En Silćsie et sur l’Odra inferieure il y a deux especes
exclusives, et sur la Vistule inferieure et en Masurie — seulement une espece
exclusive pour les pelouses xćrothermiques.

Le trait caracteristique d’orthopterofaune des habitats xórothermiques sur
le Plateau de Lublin est la communautó exceptionellement grande de Phanero-
ptera falcata. C’est une espece exclusive pour „la zone du contact” des associa­
tions xerothermiques forestióres. Le caractero ,,du contact” de 1’orthoptóro-
faune xórothermophile sur le Plateau de Lublin se manifeste de plus par une
grande' Constance des especes liigrophiles nioderes (Pholidoptera griseoaptera,
Roeseliana, roeseli) dans les habitats xerotherniiques, aussi que par une grande
constanco d’un Acridien tafga-montagnard, Oomphocerippus rufus, et enfin
par un relativement petit part (VAcridoidea a l’orthopterofaune xerothermo-
pliile toute entiere. Cet dernier ćvćnement ressemble aux rapports sur le Plateau
de Miechów.

Actucllement les pelouses graminćes sur le Plateau de Lublin sont peu
communes, en particulier les pelouses du type S t i p e t u m sont tres rares (une
seule station que nous connaissons se trouve a Kazimierz Dolny sur le Yistule).
Les Ortlioptóres exclusives et caractóristiqucs pour ces pelouses sont aussi
beaucoup moins communes que sur le Plateau de Sandomierz et sur la Nida
Infórieure. Ce fait parait et.re une empreinte de la succession historique peu
perturbóe par les facteurs antropogenćtiques.

La pelouse du type S t i p e t u m est une association initiale sur les terrains
du loess; on pent addmettre, que lour dóveloppement le plus fort sur le Plateau
du Lublin ćtait presque simultanó avec un procós de precipitation du loess.
Jakn (1950) determine ce procós pour une phase prócoce de la derniere glacia­
tion (ancien dryas). En meme temps sur le Plateau de Lublin appariit la faune
d ’origine steppique ou thundra-steppique, cependant a mesure du develop-
pement des associatiotions forestióres de climax (chenaies, forets du type Quer-
ce tu m) elle a etć remplacee par la faune de pelouses-broussailles, la faune de
broussailles et par la faune de foret. Les traces d’ancienne diffusion de la faune
steppique sont les stations de Bicolorana bicolor dispersees sur le Plateau de
Lublin. L ’auteur remarque, que les stations de cette espóce sont situós a l’ordi-
naire tout prós aux bords des vallóes des grandes rivieres (la Vistule, le Bug)
ou tout pres aux bords des anciens creux d'eau stagnante.

La concentration nette des stations des especes exclusives et caractóris-
tiques pour les habitats xerothermiques sur le Plateau de Lublin et dans la
partie orientale du Plateau de Małopolska et, en meme temps, leurs deperis-
sement au nord et a l’ouest du pays vote pour 1’hypothóse d’im role principal de
la route orientale dans les migrations quatemaires de la faune xerothermo-
phile.

http://rcin.org.pl

- /

*

Redaktor pracy — prof. dr H. Szelęgiewicz

Państwow e W ydaw nictw o N aukow e — W arszawa 1977
N akład 780 + 9 0 eg*. Ark. w yd. 4.5, druk. 3*/«- Papier druk. sa t. kl. I I I , 80. B I . Oena *1 25,

Zam. 1164/77 G-15 W rocławska Drukarnia Naukowa

http://rcin.org.pl

	Spis treści

