
127WIAD. ENTOMOL., 23 Supl. 2: POZNAŃ 2004

Owady wybranych obszarów źródliskowych Gorczańskiego Parku
Narodowego

Insects of some spring areas of the Gorce National Park

KAROLINA CHANIECKA

Katedra Zoologii Bezkręgowców i Hydrobiologii UŁ, ul. Banacha 12/16, 90-237 Łódź,
e-mail: sulik@biol.uni.lodz.pl

ABSTRACT: The paper informs of the most common, dominant and interesting species of
Insects inhabiting varies types of spring habitats: springs, spring brooks and bog-springs in
Gorce National Park.

KEY WORDS: Insects, spring areas, Gorce National Park, the Western Beskidy Mts.

Gorczański Park Narodowy (Beskidy Zachodnie) stanowi teren szczegól-
nie odpowiedni do badań nad fauną obszarów źródliskowych – wyróżnia się
na tle pozostałych parków najwyższą gęstością sieci rzecznej (2,3 km/km2),
a średnia gęstość stałych wypływów wody, wynosząca 20-25 na km2, lokalnie
może być nawet kilkakrotnie większa (KOSTERKIEWICZ 1988; LANGER
1985). Źródłowe partie dolin zachowały naturalny charakter, a dolina rzeki
Kamienicy, w której usytuowane są badane źródliska, została uznana za
ostoję przyrody o znaczeniu europejskim, ze względu m.in. na obecność za-
nikających i zagrożonych siedlisk, w tym niektórych o unikatowej wartości
(DYDUCH-FALNIOWSKA i in. 1999).

Ekosystemy źródliskowe, obejmujące źródła, ich bezpośrednie odpływy
oraz sąsiadujące mokradła, charakteryzują się zróżnicowaną i niejednokrot-
nie unikatową fauną i florą. Źródła są strefą graniczną siedlisk naziemnych
i podziemnych, wodnych i lądowych. Warunkuje to współwystępowanie fau-
ny wód powierzchniowych z gatunkami stygobiontycznymi, elementów typo-
wo wodnych, ziemnowodnych i lądowych. Specyfika termiczna źródeł spra-
wia, że stanowią one refugia dla zimnolubnych gatunków stenotermicznych
i gatunków reliktowych; ze względu na izolację i wyspowy charakter roz-
mieszczenia mogą być też miejscem powstawania endemitów. Odpływy źró-
dłowe, niekiedy zanikające i poddawane ekstremalnym warunkom termicz-
nym bywają natomiast zasiedlane w sposób ubogi, przypadkowy. Z kolei wy-
pływy bagienne (np. młaki) stanowią środowiska wyróżniające się dużą róż-
norodnością gatunkową (KUSLER i in. 1994). Poprzez powiązanie siedlisk
płytkowodnych i nasączonych wodą gleb łączą cechy ekosystemów wodnych
i lądowych. Wykazując znaczną zmienność w czasie i przestrzeni sprzyjają
tworzeniu się rozmaitych mikrosiedlisk, oferując dogodne warunki egzysten-
cji organizmom o przeróżnych wymaganiach.

128 KOMUNIKATY NAUKOWE

Badaniami objęto 27 obszarów źródliskowych zlokalizowanych na terenie
Gorczańskiego PN (830–1230 m n.p.m.), w tym 27 źródeł, 23 przyźródłowe
odcinki potoków oraz 15 młak. Materiał zbierano w latach 1995–1996, w od-
stępach 6-tygodniowych.

Z 630 prób ilościowych wysegregowano blisko 40 000 osobników Inverte-
brata. Owady (8 rzędów) stanowiły ponad połowę makrofauny, we wszyst-
kich typach siedlisk będąc najliczniejszą z grup (61% fauny źródeł, 55%
w odpływach, 44% w młakach). W źródłach i odcinkach przyźródłowych
zdecydowanie dominowały trzy rzędy: Diptera, Trichoptera i Plecoptera;
w odpływach dodatkowo zaznaczył się udział Coleoptera. Z kolei w młakach
obok wyraźnie przeważających Diptera znaczący udział miały Collembola
i Plecoptera.

W źródliskach stwierdzono występowanie 206 taksonów makrobezkrę-
gowców, w tym 161 taksonów Insecta. Wśród owadów zidentyfikowanych do
gatunku (82) najbardziej pospolite były: w źródłach – muchówka Heterotris-
socladius marcidus (Chironomidae) oraz chruścik Parachiona picicornis,
w odpływach – muchówki Brillia modesta, H. marcidus (Chironomidae),
chruściki Sericostoma personatum i Chaetopteryx polonica, w młakach – mu-
chówki Neolimnomyia nemoralis (Limoniidae) i Pedicia rivosa (Pediciidae).

Owadami zdecydowanie najliczniejszymi były: w źródłach – ochotkowate
Prodiamesa olivacea (10,9% makrofauny), H. marcidus (10,7%) i chruścik
Drusus carpathicus (2,7%), w odpływach – chruściki S. personatum (2,7%),
D. carpathicus (2,2%), Lithax niger (1,4%), ochotkowate H. marcidus
(2,3%), Pseudodiamesa branickii (1,4%) oraz chrząszcz Elmis latreillei
(1,5%), w młakach – chruścik Beraea pullata i muchówka Neolimnomyia ne-
moralis (Limoniidae) (po ponad 1% fauny młak).

W źródliskach stwierdzono obecność 7 gatunków z „Czerwonej listy zwie-
rząt ginących i zagrożonych Polski” (GŁOWACIŃSKI 2003): jednego o statu-
sie gatunku zagrożonego [EN] – Crenitis punctatostriata (Coleoptera), pięciu
z kategorii gatunków najmniejszej troski [LC] – Hydroporus kraatzi (Coleo-
ptera), Beraea maurus, Potamophylax carpathicus, Plectrocnemia brevis, Syna-
gapetus armatus (Trichoptera) oraz jednego gatunku o słabo rozpoznanym
statusie [DD] – Beraea pullata (Trichoptera).

Wśród wykazanych gatunków owadów znalazło się 6 endemitów: ogólno-
karpackie – Morulina verrucosa (Collembola), Apatania carpathica, Chaeto-
pteryx polonica (Trichoptera), północno- wschodniokarpackie – Drusus car-
pathicus, Potamophylax carpathicus (Trichoptera) i endemit południowo-
wschodniokarpacki wnikający w Karpaty Zachodnie, o zasięgu kończącym
się na Gorcach – Drusus brunneus (Trichoptera).

Dla muchówek Tipula simulans (Tipulidae) oraz Parasmittia carinata
(Chironomidae), stanowiska w Gorcach są drugim znanym w Polsce miej-
scem występowania, zaś rodzaj Parachaetocladius (Chironomidae), występu-

129WIAD. ENTOMOL., 23 Supl. 2: POZNAŃ 2004

jący w badanym terenie powszechnie i licznie, w Polsce znany jest dotych-
czas tylko ze źródlisk gorczańskich (CHANIECKA 2001a, 2001b).

PIŚMIENNICTWO

CHANIECKA K. 2001a: Tipula (Savtshenkia) simulans SAV. (Nematocera, Tipulidae) – drugie
stanowisko w Polsce rzadkiego gatunku muchówki. Parki nar. Rez. przyr., 20, 2: 13-17.

CHANIECKA K. 2001b [in lit.]: Muchówki w faunie bezkręgowej obszarów źródliskowych
Gorczańskiego Parku Narodowego. XX Zjazd Sekcji Dipterologicznej, Ojców 25–27 V 2001.
Dipteron, Gdańsk – Łódź, 17: 4-9.

DYDUCH-FALNIOWSKA A., KAŹMIERCZAKOWA R., MAKOMASKA-JUCHIEWICZ M., PERZA-
NOWSKA-SUCHARSKA J., ZAJĄC K. 1999: Ostoje przyrody w Polsce. IOP PAN, Kraków.
244 ss.

GŁOWACIŃSKI Z. (red.) 2002: Czerwona lista zwierzat ginących i zagrożonych w Polsce. IOP
PAN, Kraków. 155 ss.

KOSTERKIEWICZ R. 1988 [in lit.]: Wody. Hydrografia. [W:] Gorczański Park Narodowy,
Kronika, T. 1, Opis ogólny, Rzeki: 39-44. [mscr.]

KUSLER J. A., MITSCH W. J., LARSON J. S. 1994: Ekosystemy podmokłe. Świat Nauki, War-
szawa, 3 (31): 18–25.

LANGER M. 1985: Hydrografia górnej części doliny Poniczanki. [W:] BANDOŁA-CIOŁ-
CZYK E.: Badania fizjograficzne i ekologiczne na obszarze zlewni Poniczanki w Gor-
cach, Studia Naturae, Ser. A, 29: 85-97.

Trzmiele, Bombus LATR. (Hymenoptera: Apidae: Bombinae) jako
element i symbol ochrony krajobrazu przyrodniczego,

w filatelistyce światowej

Bumble bees, Bombus LATR. (Hymenoptera: Apidae: Bombinae) as an
element and symbol of conservation of nature landscape,

in the world philately

WIT CHMIELEWSKI

Oddział Pszczelnictwa, Instytut Sadownictwa i Kwiaciarstwa, ul. Kazimierska 2, 24-100 Puławy
e-mail: wit.chmielewski@man.pulawy.pl

ABSRTRACT: Bumble bees (Bombus LATR.), belong to very effective plant pollinating in-
sects of economic and ecological importance. They were placed in so called „red book” and
belong to the species of entomofauna protected by law as animals menaced by human activ-
ity and environment pollution. As elements of natural biocenoses and symbols of natural

