
 295WIAD. ENTOMOL., 31 (4): POZNAŃ 2012 – KRÓTKIE DONIESIENIA

602. Materiały do poznania chruścików (Trichoptera) Suwalskiego Parku
Krajobrazowego
Materials to the knowledge of caddisflies (Trichoptera) of the Suwalski Landscape
Park

KEY WORDS: Trichoptera, Ceraclea alboguttata, Oecetis testacea, faunistics, landscape park, NE Poland.

Suwalski Park Krajobrazowy (SPK) jest zbadany trichopterologicznie znacznie słabiej od
pobliskiego Wigierskiego Parku Narodowego, choć jest równie cenny przyrodniczo. W tej
pracy podajemy chruściki złowione w SPK i w jego otulinie podczas obozów Studenckiego
Koła Naukowego Biologów UMCS, w dniach: 26 VI – 3 VIII 2009 i 1–8 VIII 2011 r. Badano
14 stanowisk. Na 13 z nich (nr 2–14) zbierano czerpakiem hydrobiologicznym stadia wodne
chruścików, na jednym (nr 1) łowiono w 2011 r. imagines w pułapkę świetlną. Na poniższej
liście gwiazdką [*] wyróżniono stanowiska z otuliny SPK: 1. Turtul (UTM: FF10 / FF11 [sta-
nowisko dokładnie na granicy obu kwadratów]), zbocza Ozu Turtulskiego; 2. Błaskowizna
(FF11), torfianka na łące; 3. Turtul (FF11), Staw Turtulski; 4. Przełomka (FF11), drobny

Płaskowyż Suchedniowski
– SOO Lasy Suchedniowskie: Ndl. Suchedniów, leśn. Jastrzębia, „Czerwona Góra” (DB85),

29 VI 1996 – 1 ex., leg. MB; „Dalejów” (DB85), 4 V 1997 – 1 ex., leg. MB; rez. „Świnia
Góra” (DB75), 12 IX 2010 – 1 ex., pod korą stojącej martwej, starej jodły, leg. LB et MO;
leśn. Osieczno, oddz. 77 (4 km W ad Suchedniów - Błoto) (DB85), 13 VIII 2011 – 1 ex.,
pod korą dolnej (stojącej) części złamanej jodły, obs. LB.

Przedgórze I łżeckie (w pobliżu północno-wschodniej granicy Płaskowyżu Suchedniowskiego)
– SOO Uroczyska Lasów Starachowickich: Podłaziska (EB15) ad Lipie, 25 IX 2008 – 1 ex.,

las mieszany z dużym udziałem jodły, na stosie posuszowego drewna jodłowego, leg. LB.
Gatunek znany z obszaru Puszczy Świętokrzyskiej ze Świętokrzyskiego PN (SZUJECKI

1958: ibid.; BURAKOWSKI i in. 1986: Kat. Fauny Pol., XXIII, 11:1-243; BOROWSKI, MAZUR
(red.) 2008: ibid.) gdzie jak wynika z naszych obserwacji, aktualnie jest stosunkowo często
obserwowany, szczególnie w obszarach ochrony ścisłej, a także z leśn. Cisów (Ndl. Łagów) –
SOO Lasy Cisowsko-Orłowińskie (BOROWSKI, MAZUR (red.) 2008: ibid.).

Boros schneideri (PANZER, 1796) – Boridae
Płaskowyż Suchedniowski

– SOO Lasy Suchedniowskie: rez. „Świnia Góra” (DB75), ; 1 VIII 2010 – 2 exx. (w tym 1 larv.),
pod korą leżącej jodły, obs. MB; 19 IX 2010 – 3 exx. (larv.), pod korą powalonych, próch-
niejących pni jodły, obs. LB, 1 IX 2011 – 2 exx. (larv.), pod korą powalonej jodły, obs. LB,
25 III 2012 – 1 ex. (larv.), pod korą przyodziomkowej części stojącej, martwej jodły, obs. LB.
Z obszaru Puszczy Świętokrzyskiej gatunek wykazany w połowie XX wieku tylko ze Święto-

krzyskiego PN (SZUJECKI 1958: ibid.; KINELSKI, SZUJECKI 1959: Pol. Pismo ent., 29: 215-250),
ale jak dotąd, mimo prowadzonych poszukiwań, nie udało się potwierdzić jego aktualnego
występowania w ŚPN.

Dokumentacja fotograficzna obserwacji oraz materiał dowodowy znajdują się w naszym
posiadaniu oraz w zbiorach Świętokrzyskiego PN.

Lech BUCHHOLZ, Świętokrzyski PN, Bodzentyn
Marek BIDAS, Kielce

296 WIAD. ENTOMOL., 31 (4): POZNAŃ 2012 – KRÓTKIE DONIESIENIA

zbiornik wśród pól i łąk; 5. Szeszupka (FF11), Jezioro Linówek, część zachodnia;
6. Szeszupka (FF11), drobny zbiornik na łące śródleśnej; 7. Cisówek (FF21), drobny zbior-
nik śródleśny; 8. Gulbieniszki (FF21), drobny zbiornik łąkowy*; 9. Jałowe (FF21), drobny
zbiornik na łące śródleśnej*; 10. Jegłówek (FF21), drobny zbiornik łąkowy; 11. Sidory
(FF21), drobny zbiornik łąkowy; 12. Szeszupka (FF21), drobny zbiornik łąkowy; 13. Udzie-
jek (FF21), drobny zbiornik śródpolny; 14. Udziejek (FF21), drobny zbiornik łąkowy.

Wykazano 24 gatunki chruścików: Cyrnus flavidus MCL. (stanowisko nr 5), Neureclipsis
bimaculata (L.)# (stan. 5), Agraylea sexmaculata CURT.# (stan. 1), Orthotrichia costalis
(CURT.)# (stan. 1, 5), Oxyethira flavicornis PICT.# (stan. 1), Goera pilosa (FABR.) (stan. 1),
Glyphotaelius pellucidus (Retz.)# (stan. 2), Limnephilus binotatus CURT. (stan. 1), L. flavicor-
nis (FABR.) (stan. 3, 4), L. politus MCL.# (stan. 5), L. vittatus (FABR.)# (stan. 2, 4, 7–14),
Agrypnia pagetana CURT.# (stan. 1), Phryganea bipuncata RETZ.# (stan. 3), P. grandis L.#

(stan. 1, 3), Athripsodes aterrimus (STEPH.) (stan. 1), A. cinereus (CURT.) (stan. 1), Ceraclea
alboguttata (HAG.)# (stan. 1, 3), Leptocerus tineiformis CURT.# (stan. 1, 3), Mystacides longi-
cornis (L.) (stan. 1, 3), M. nigra (L.) [1], Oecetis furva (RAMB.)# (stan. 1), O. ochracea
(CURT.)# (stan. 1), O. testacea (CURT.)# (stan. 1), Triaenodes bicolor (CURT.) (stan. 1, 2, 5, 11).
Symbolem # wyróżniono powyżej gatunki stwierdzone pierwszy raz w SPK.

CZACHOROWSKI (1998: Chruściki (Trichoptera) jezior Polski – Charakterystyka roz-
mieszczenia larw. WSP, Olsztyn. 156 ss.) podał 15 gatunków chruścików z jezior Hańcza
i Szurpiły. BUCZYŃSKI i in. (2001: Rocz. nauk. Pol. Tow. Ochr. Przyr. „Salamandra”, 5: 27-42)
wykazali 10 gatunków z niecki Jeziora Jaczno. W sumie dotąd podano z SPK 23 gatunki Tri-
choptera. Nasze dane obejmują 24 gatunki, z których 15 wykazano po raz pierwszy, a liczba
gatunków chruścików wykazanych z SPK wzrosła z 23 do 38.

Gatunek o największej liczebności i stwierdzany na największej liczbie stanowisk, to Lim-
nephilus vittatus. Łowiono go w drobnych zbiornikach dystroficznych i eutroficznych o wy-
raźnie podsychającym podbrzeżu. Często był to jedyny chruścik na tych stanowiskach, tylko
sporadycznie towarzyszyły mu Limnephilus flavicornis i Triaenodes bicolor. Może to świad-
czyć o ubożeniu fauny chruścików w tych zbiornikach (WALLACE 1991: A review of the Tri-
choptera of Great Britain. NCC, Peterborough. 61 ss.). Duża część łąk SPK jest użytkowana
do wypasu bydła, więc wiele drobnych zbiorników jest rozdeptywanych, zanieczyszczanych
odchodami i moczem zwierząt, a nawet częściowo rozkopywanych dla ułatwienia im dostępu
do wody. Krowy spasają też roślinność przybrzeżną.

W naszym materiale najcenniejsze są gatunki z Czerwonej listy: Ceraclea alboguttata
i Oecetis testacea. Oba znajdują się w kategorii DD (SZCZĘSNY 2002: [W:] GŁOWACIŃSKI

(red.): Czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut Ochrony Przyrody
PAN, Kraków: 76-79). C. alboguttata to gatunek europejsko-zachodniosyberyjski typowy dla
rytralu i potamalu cieków, zaś O. testacea to gatunek holarktyczny spotykany w ciekach i w
jeziorach o niższej trofii, nierzadko lobeliowych (CZACHOROWSKI 1998: ibid.). Z powodów
faunistycznych, z tych gatunków wyraźnie ciekawsza jest O. testacea. Poza pojezierzami Pol-
ski północnej, gdzie jest stwierdzana niezbyt często, ale dość regularnie, współcześnie łowio-
no ją tylko na dwóch stanowiskach leżących na Wzniesieniach Południowomazowieckich
(oznaczenie niepewne) i na Wale Trzebnickim (BUCZYŃSKI, SERAFIN 2004: Parki nar. Rez.
Przyr., 23: 481-485; MAJECKI 2006: Chruściki (Trichoptera) regionu łódzkiego. Wyd. Uni-
wersytetu Łódzkiego, Łódź. 160 ss.).

Edyta BUCZYŃSKA, Kat. Zool., Ekol. Zw. i Łow. UP, Lublin
Paweł BUCZYŃSKI, Zakł. Zool. UMCS, Lublin
Łukasz DAWIDOWICZ, Grzegorz WAGNER,
 Stud. Koło Nauk. Biologów UMCS, Lublin

