
 Wiad. entomol. 31 (1): 17-22 Poznań 2012

Skrzynki lęgowe puszczyków (Strix aluco L.) jako środowisko
występowania niektórych gatunków motyli (Lepidoptera)

Tawny owl Strix aluco L. nest boxes as a habitat for some moths
(Lepidoptera)

Tomasz JAWORSKI 1, Jakub GRYZ 2, Dagny KRAUZE-GRYZ 3

1 Zakład Ochrony Lasu IBL, Sękocin Stary, ul. Braci Leśnej 3, 05-090 Raszyn
2 Zakład Ekologii IBL, Sękocin Stary, ul. Braci Leśnej 3, 05-090 Raszyn

3 Samodzielny Zakład Zoologii Leśnej i Łowiectwa WL, SGGW, Nowoursynowska 159,
02-776 Warszawa

ABSTRACT: Data on the occurrence of some Lepidoptera species inhabiting nest boxes of
the tawny owl (Strix aluco L.) are given.

KEY WORDS: Lepidoptera, Tineidae, nest box, keratophagy, nidiculous fauna, Poland.

Wstęp

Budki lęgowe i gniazda ptaków stanowią środowisko występowania nie-
których motyli (PETERSEN 1963; OPHEIM 1973; ZAGULAJEV 1981). Pewne
gatunki wykorzystują je niekiedy jako schronienie przed niekorzystnymi wa-
runkami środowiska, podobnie jak ma to miejsce w naturalnych dziuplach.
W skrzynkach lęgowych stwierdzano na przykład zimujące osobniki Gracil-
lariidae (BUSZKO, PACUK 2010), Momphidae oraz Depressariidae (obser-
wacje własne). Z kolei nagromadzony wewnątrz budek detrytus roślinny, wy-
ściółka z sierści i piór, szczątki piskląt, odchody, wypluwki itp. stanowią po-
karm dla gatunków saprofagicznych czy keratofagicznych. Troficznie związa-
ne z zawartością gniazd są larwy niektórych moli (Tineidae), a w mniejszym
stopniu także przedstawiciele rodziny Oecophoridae (BUSZKO 1996; ROBIN-
SON 2004).

18
T. JA

W
O

R
SK

I, J. G
R

Y
Z

, D
. K

R
A

U
Z

E
-G

R
Y

Z

Tineidae Oecophoridae

Lokalizacja
Tinea Tinea Niditinea Monopis Monopis Hofmannophila

Razem
Locality

pellionella columbariella striolella laevigella fenestratella pseudospretella
Total

L. WOCKE (MATS.) (DEN. et SCHIFF.) (HEYD.) (STAINT.)

1 Nadl. Dobieszyn 50 - - - - - - -

2 Nadl. Chojnów 153 - - - - - - -

3 Nadl. Rogów 174 - - - - - - -

4 Nadl. Rogów 288 - - - - - 1 1

5 Nadl. Rogów 270 - - 2 - - - 2

6 Nadl. Rogów 450 - - 3 118 14 - 135

7 Nadl. Rogów 197 - - 2 29 54 - 85

8 Nadl. Rogów 103 - - - 4 - - 4

9 Nadl. Rogów 174 1 - - - - - 1

10 Nadl. Rogów 362 - - 13 70 15 - 98

11 Nadl. Rogów 592 - - 2 12 - - 14

12 Nadl. Rogów 280 - - - 1 - - 1

13 Nadl. Rogów 80 - - - - - - -

14 Nadl. Rogów 107 - - - - - - -

15 Złotokłos ? - 3 - - - - 3

 Razem – Total 1 3 22 234 83 1 344

Tab. Liczba osobników Tineidae i Oecophoridae wyhodowanych ze skrzynek lęgowych puszczyka

The number of individuals of Tineidae and Oecophoridae reared from the Tawny owl nest boxes
N

um
er

 s
kr

zy
nk

i
N

o
of

 n
es

t b
ox

M
as

a
su

bs
tr

at
u

H
um

us
 w

ei
gh

t
[g

]

19SKRZYNKI LĘGOWE PUSZCZYKÓW JAKO ŚRODOWISKO [...] MOTYLI

Szczególnie atrakcyjny pod względem badań omówionej fauny jest mate-
riał ze skrzynek lęgowych najliczniejszej europejskiej sowy – puszczyka (Strix
aluco L.). Gatunek ten skolonizował praktycznie wszystkie typy środowisk
lądowych w granicach swego zasięgu (CRAMP 1985). Jego naturalnym miej-
scem lęgowym są przestronne dziuple, złomy, a także gniazda ptaków szpo-
niastych (Falconiformes). W wyniku antropogenicznego przekształcenia kra-
jobrazu, skutkującego ograniczeniem liczby naturalnych schronień, puszczy-
ki zaczęły gnieździć się także w budynkach i skrzynkach lęgowych (PETTY,
SAUROLA 1994; GRAMSZ i in. 2005; GRYZ, KRAUZE 2006). Z wymienionych
względów detrytus nagromadzony w miejscu gniazdowym tych ptaków jest
stosunkowo łatwo dostępnym materiałem do analiz jakościowych i ilościo-
wych zasiedlających je zgrupowań owadów.

Dotychczas w Polsce nie prowadzono badań nad motylami występującymi
w gniazdach puszczyków. Wyniki hodowli Tineidae z zawartości budek po-
krewnego gatunku – puszczyka uralskiego (Strix uralensis PALL.) – przedsta-
wili JALAVA (1980) w Finlandii oraz NASU i in. (2007) w Japonii.

Metodyka

Zawartość skrzynek lęgowych puszczyka pozyskano w czerwcu 2009 roku
w miejscowości Złotokłos (UTM: DC96), w grudniu 2010 roku na terenie
Nadleśnictwa Rogów (DC24, DC33), a także w styczniu 2011 roku na tere-
nie Nadleśnictw: Dobieszyn (DC02) i Chojnów (DC97). Zebrany materiał
transportowano do laboratorium, ważono, a następnie umieszczano w po-
jemnikach przykrywanych gęstą siatką. Kontrole wylęgu motyli prowadzono
co kilka dni, a uzyskany materiał przechowywano w postaci spreparowanych
okazów lub konserwowano w alkoholu. Motyle z rodzaju Tinea L., Niditinea
PET. (Tineidae) oraz Depressaria HAW. (Depressariidae) oznaczano do ga-
tunku na podstawie cech aparatów kopulacyjnych (PETERSEN 1957; TOLL
1964; HANNEMANN 1977, 1995).

Wyniki i podsumowanie

Z substratu zebranego z 15 skrzynek lęgowych puszczyka wyhodowano
344 osobniki motyli, należące do 5 gatunków Tineidae oraz 1 Oecophoridae
(Tab.). Ponadto w materiale zebranym ze skrzynki na terenie Nadleśnictwa
Dobieszyn stwierdzono występowanie zimujących osobników Acrolepia au-
tumnitella CURT. (Acrolepidae), Depressaria olerella ZELL. (Depressariidae)
oraz Cosmardia moritzella (TREIT.) (Gelechiidae).

Najpospolitszym gatunkiem zasiedlającym gniazda puszczyka był Mono-
pis laevigella (DEN. et SCHIFF.). Jego obecność potwierdzono w blisko poło-
wie analizowanych skrzynek. Gatunek ten występuje w całym kraju i jest jed-

20 T. JAWORSKI, J. GRYZ, D. KRAUZE-GRYZ

nym z częściej odławianych moli. Licznie notowano także innego przedsta-
wiciela rodzaju Monopis HB., tj. M. fenestratella (HEYD.). Gatunek ten zo-
stał stwierdzony po raz pierwszy w Polsce w okolicach Torunia w 2001 roku
(JAWORSKI i in., w druku).

Niditinea striolella (MATS.) po raz pierwszy został wykazany z Polski
w roku 1992 na podstawie okazów wyhodowanych z gniazd szpaków i sikory
bogatki (BUSZKO, PAŁKA 1992). Motyle zewnętrznie są bardzo podobne do
pokrewnego N. fuscella (L.), który znany jest praktycznie z całego kraju.
Różnice dotyczą prawdopodobnie miejsc występowania obu gatunków.
N. fuscella jest raczej synantropem, podczas gdy N. striolella odławiany był
w środowisku naturalnym (BUSZKO 1996; BUSZKO, PAŁKA 1992).

Rodzaj Tinea był wśród wyhodowanych motyli reprezentowany przez dwa
gatunki, tj. T. pellionella L. i T. columbariella WCK. Osobniki dorosłe obu ga-
tunków są do siebie dość podobne. T. pellionella jest przez niektórych auto-
rów uważany za gatunek synantropijny (ŚLIWIŃSKI 1960; JALAVA 1980), choć
inne źródła wskazują, że występuje on również w środowisku naturalnym
(PETERSEN 1963, 1969). Rozwój odbywa w rozmaitych materiałach pocho-
dzenia roślinnego i zwierzęcego. Natomiast okazy T. columbariella hodowa-
ne były głównie z gniazd ptaków, zebranych w sąsiedztwie siedzib ludzkich
(ROBINSON 2009).

Jedynym przedstawicielem Oecophoridae uzyskanym w wyniku hodowli
był Hofmannophila pseudospretella (STT.). Gatunek ten zasiedla szerokie
spektrum środowisk, od naturalnych do antropogenicznych. Pokarmem gą-
sienic są rozmaite szczątki organiczne (TOKÁR i in. 2005).

Nie uzyskano jednoznacznych wyników, co do wpływu ilości humusu, na-
gromadzonego wewnątrz skrzynki lęgowej, na liczbę zasiedlających ją gatun-
ków motyli. Wydaje się jednak, że większa masa substratu sprzyja występo-
waniu większej liczby osobników Tineidae.

Podziękowania

Autorzy pragną podziękować Panu prof. Jarosławowi BUSZKO (UMK
w Toruniu) za oznaczenie C. moritzella.

SUMMARY

Birds’ nests and nest boxes are inhabited by many insects, including some Lepidoptera.
They are used both as overwintering shelters for adults, and, more often, as a place for
developing larvae of some keratophagous species. Among the latter, members of the family
Tineidae are the most frequent inhabitants.

21SKRZYNKI LĘGOWE PUSZCZYKÓW JAKO ŚRODOWISKO [...] MOTYLI

The detritus from 15 tawny owl (Strix aluco L.) nest boxes was collected in 2009–2011
from several localities in Central Poland. Then it was put into plastic boxes and preserved in
laboratory conditions. The emergence of moths was checked every few days and the adults
were collected and preserved as dried specimens or in ethanol.

Five species of Tineidae, i.e.: Monopis laevigella (DEN. et SCHIFF.)., M. fenestratella
(HEYD.), Niditinea striolella (MATS.), Tinea pellionella L. and T. columbariella WCK. and one
Oecophorid, Hofmannophila pseudospretella (STT.), were recorded. Additionally,
overwintering adults of Acrolepia autumnitella CURT. (Acrolepidae), Depressaria olerella
ZELL. (Depressariidae) and Cosmardia moritzella (TREIT.) (Gelechiidae) were found.

PIŚMIENNICTWO

BUSZKO J. 1996: Mole (Tineidae, Lepidoptera) zasiedlające huby i gniazda ptaków w rezer-
wacie Las Piwnicki. Acta Universitatis Nicolai Copernici, 96: 49-55.

BUSZKO J., PACUK B. 2010: Uwagi o zimowaniu imago Gracillariidae (Lepidoptera)
w skrzynkach lęgowych w Polsce. Wiad. entomol., 29 (1): 64.

BUSZKO J., PAŁKA K. 1992: Nowe dla fauny Polski gatunki Tineidae i Tortricidae (Lepido-
ptera). Wiad. entomol., 11 (2): 105-111.

CRAMP S. (red.) 1985: Handbook of the birds of Europe the Middle East and North Africa.
Vol. IV. Oxford University Press, Oxford – New York. 970 ss.

GRAMSZ B., KOŚCIÓW R., ŻEGLIŃSKI G. 2005: Puszczyk Strix aluco. [W]: MIKUSEK R.
(red.): Metody badań i ochrony sów. Fundacja Wspierania Inicjatyw Ekologicznych,
Kraków: 114-124.

GRYZ J., KRAUZE D. 2006: Is it possible to improve forest habitat for martens Martes spp.
and tawny owl Strix aluco by providing artificial shelters? Book of abstracts, 1st Europe-
an Congress of Conservation Biology “Diversity for Europe”. Eger, Hungary: 114.

HANNEMANN H. -J. 1977: Kleinschmetterlinge oder Microlepidoptera III. Federmotten
(Pterophoridae), Gespinstmotten (Yponomeutidae), Echte Motten (Tineidae). Die
Tierwelt Deutschlands 63. G. Fischer Verlag, Jena. 273 ss.

HANNEMANN H. -J. 1995: Kleinschmetterlinge oder Microlepidoptera IV. Flachleibmotten
(Depressariidae). Die Tierwelt Deutschlands 69. G. Fischer Verlag, Jena. 192 ss.

JALAVA J. 1980: Tineidae (Lepidoptera) from nests of the Ural Owl (Strix uralensis PALL.).
Notulae Entomologicae, 60: 96-100.

NASU Y., MURAHAMA S., MATSUMURO H., HASHIGUCHI D., MURAHAMA C. 2007: First re-
cord of Lepidoptera from Ural owl nests in Japan. Appl. Entomol. Zool., 42 (4): 607-612.

OPHEIM M. 1973: Lepidoptera from bird’s nests in Norway. Atalanta Norvegica, 2: 43-51.

PETERSEN G. 1957: Die Genitalien der paläarktischen Tineiden (Lepidoptera: Tineidae).
Beiträge zur Entomologie, 7 (1/2): 55-176.

PETERSEN G. 1963: Tineiden als Bestandteil der Nidicolenfauna. Beiträge zur Entomologie,
13: 411-427.

22 T. JAWORSKI, J. GRYZ, D. KRAUZE-GRYZ

PETERSEN G. 1969: Beiträge zur Insecten-Fauna der DDR: Lepidoptera – Tineidae. Be-
iträge zur Entomologie, 19: 311-388.

PETTY S. J., SAUROLA P. 1997: Tawny owl Strix aluco. [W:] HAGEMAIER W. J. M., BLAIR M. J.
(eds.): The European Bird Census Council Atlas of European Breeding Birds. T & A.D
Poyser, London: 410-411.

ROBINSON G. S. 2004: Moth and bird interactions: guano, feathers, and detritophagous ca-
terpillars (Lepidoptera: Tineidae). [W:] EMDEN H. E. van, ROTHSCHILD M. (eds.): In-
sect and Bird Interactions. Intercept, Andover: 271-285.

ROBINSON G. S. 2009: Biology, distribution and diversity of tineid moths. Southdene Sdn
Bhd, Kuala Lumpur, and Natural History Museum, London. 143 ss.

ŚLIWIŃSKI Z. 1960: Tineidae (Lepidoptera) Wyżyny Łódzkiej. Pol. Pismo entomol., 30:
443-459.

TOKÁR Z., LVOVSKY A., HUEMER P. 2005: Die Oecophoridae s.l. (Lepidoptera) Mitteleu-
ropas. Bestimmung – Verbreitung – Habitat –Bionomie. Slamka, Bratislava. 120 ss.

TOLL S. 1964: Motyle – Lepidoptera, Oecophoridae. Klucze do oznaczania owadów Polski,
Warszawa, XXVII, 35: 1-174.

ZAGULAJEV A. K. 1981: Lepidoptera from nests, holes and some anthropogenic habitats.
Entomol. Obozr., 60: 577-597. [artykuł w języku rosyjskim]

