
 Wiad. entomol. 25, Supl. 2: 117-120 Poznań 2006

Pluskwiaki wodne (Heteroptera) rezerwatów torfowiskowych
Mazurskiego Parku Krajobrazowego

Water Bugs (Heteroptera) in the Peat Reserves
of the Masurian Landscape Park

ALICJA KURZĄTKOWSKA

Katedra Ekologii i Ochrony Środowiska UWM, Plac Łódzki 3, 10-727 Olsztyn;
e-mail: akurz@moskit.uwm.edu.pl

ABSTRACT: 24 species of water bugs (Heteroptera) were identified in the peat reserves of
the Masurian Landscape Park. The most common species were Microvelia reticulata,
Ilyocoris cimicoides and Mesovelia furcata (approx. 70% of the total abundance). The col-
lected material included 7 peatland species (Cymatia bonsdorfii, Glaenocorixa propinqua –
rare in Poland, Hesperocorixa linnaei, H. sahlbergi, Notonecta reuteri, Microvelia umbricola
and Hebrus ruficeps) (9% of the total abundance). The small proportion of typical peatland
fauna in waters of both reserves indicates considerable faunal transformations.

KEY WORDS: Water bugs (Heteroptera), Glaenocorixa propinqua, the peat reserves, pro-
tected areas, NE Poland.

Torfowiska wysokie stanowią interesujące obiekty przyrodnicze. Wcze-
śniejsze badania obszarów torfowiskowych Polski północno-wschodniej, wy-
kazały obecność w ich wodach 33 gatunków pluskwiaków różnoskrzydłych
(KURZĄTKOWSKA 1999), z czego co najmniej 6 określa się jako rzadkie. Pla-
nując badania rezerwatów torfowiskowych Mazurskiego Parku Krajobrazo-
wego (M.P.K.), które są obszarowo znacznie większe od większości wcześniej
badanych torfowisk, a dodatkowo położone na terenie o wyraźnie ograniczo-
nej antropopresji, spodziewano się uzyskać obraz faunistyczny w dużym
stopniu zbliżony do naturalnego, z dużym udziałem elementu tyrfosteno-
biontycznego.

118 A. KURZĄTKOWSKA

Badania prowadzono w latach 2000–2001 oraz dodatkowo latem 2005
roku. Objęto nimi dwa rezerwaty torfowiskowe: rezerwat „Zakręt” (pow. ok.
106 ha) położony na zachód od miejscowości Krutyń (UTM: EE25) oraz
„Królewska Sosna” (zbliżona powierzchnia) leżący w pobliżu miejscowości
Zgon (EE24), oba z trzema jeziorkami. Na wschód od rezerwatu „Królew-
ska Sosna” rozciąga się obszar torfowiskowy z dwoma zbiornikami, które
także objęto badaniami. Wszystkie badane jeziorka otacza pło sfagnowe po-
rośnięte roślinnością charakterystyczną dla tego typu ekosystemów (Carex li-
mosa L., Rhynchospora alba (L.) VAHL, Andromeda polyfolia L., Oxycoccus
quadripetalus GILIB., Eriophorum sp., Menyanthes trifoliata L., Comarum pa-
lustre L., Drosera rotundifolia L.).

Stanowiska badawcze (10) wyznaczono na wszystkich jeziorkach torfowi-
skowych. Pobrano łącznie 51 prób półilościowych a zebrany materiał fauni-
styczny obejmujący ok. 1,5 tys. osobników (imagines i larwy) zaliczono do 24
gatunków należących do podrzędu Heteroptera.

Gatunki najliczniejsze w wodach obu rezerwatów to: Microvelia reticulata
(BURMEISTER, 1834) i Ilyocoris cimicoides (LINNAEUS, 1758) (ok. 60% ogól-
nej liczby zebranych osobników) oraz Mesovelia furcata MULSANT et REY,
1852 (ok. 10%). 15 gatunków odnotowano na podstawie niewielkich liczeb-
ności. Najwyższą frekwencję w próbach uzyskała Microvelia reticulata (powy-
żej 40%), Notonecta glauca LINNAEUS, 1758 (powyżej 30%) oraz Ilyocoris ci-
micoides i Plea leachi MC GREGOR et KIRKALDY, 1899 (powyżej 20%). Ana-
liza synekologiczna wyodrębniła grupę 7 gatunków typowych dla wód torfo-
wiskowych – Cymatia bonsdorffi (SAHLBERG, 1819), Glaenocorixa propinqua
THOMSON, 1860, Hesperocorixa linnaei (FIEBER, 1848), H. sahlbergi (FIE-
BER, 1848), Notonecta reuteri HUNGERFORD, 1928, Microvelia buenoi DRA-
KE, 1920 i Hebrus ruficeps THOMSON, 1871 (HARNISCH 1925; PEUS 1932;
JORDAN 1940; ŠTYS 1961; MIELEWCZYK 1963, 1970a, 1970b, 1971; BIESIAD-
KA 1969; BIESIADKA, RADEK 1983; BIESIADKA, TABAKA 1990; KURZĄT-
KOWSKA 1993, 1999) stanowiących 9% złowionej fauny, jeden jeziorny –
Gerris argentatus SCHUMMEL, 1832 (ok. 4%) i 16 eurytopowych, drobno-
zbiornikowych (ok. 87%). W wodach obu rezerwatów udział fauny detrytu-
so- i roślinożernej okazał się niewielki (7 gat. – ok. 4% ogólnej liczby złowio-
nych osobników).

W rezerwacie „Zakręt” stwierdzono 22 gatunki pluskwiaków, spośród
których Microvelia reticulata i Ilyocoris cimicoides występowały najliczniej
(dominacja ok. 64%). Większą liczebność wykazały także: Gerris odontoga-
ster (ZETTERSTEDT, 1828), Mesovelia furcata oraz Cymatia bonsdorffi, He-
brus ruficeps, Plea leachi i Notonecta glauca. Na uwagę zasługuje odnotowa-
nie tu pojedynczej larwy rzadkiego gatunku Glaenocorixa propinqua, nie
spotkanego wcześniej na torfowiskach w tej części Polski. W wodach rezer-

119PLUSKWIAKI WODNE REZERWATÓW TORFOWISKOWYCH MAZURSKIEGO PK

watu odnotowano duży udział gatunków drapieżnych (16 gat. – ok. 96%
ogólnej liczby zebranych osobników) a typowy element torfowiskowy obej-
mujący 7 gatunków stanowił ok. 11% materiału.

W rezerwacie „Królewska Sosna” i na obok leżącym torfowisku odnoto-
wano 17 gatunków. Podobnie i tu dominowała liczebnie Microvelia reticulata
(ponad 45%) ale także Mesovelia furcata (ponad 21%). Stosunkowo liczniej
występował również Gerris argentatus, Notonecta glauca, Gerris paludum
(FABRICIUS, 1794), Hesperocorixa linnaei i Plea leachi. Także i na tym obsza-
rze zaznaczył się duży udział gatunków drapieżnych (14 gat. – ok. 96% mate-
riału) przy znacznie mniejszym (3 gat. – niecałe 4%) elementu typowego.

Podobne wyniki, jeśli chodzi o różnorodność gatunkową heteropterofau-
ny torfowisk, uzyskano na wcześniej badanych, równie dużych obszarach tor-
fowiskowych koło Olsztyna (25 gat.) i Galwicy (24 gat.) (KURZĄTKOWSKA
1999). Rezerwat „Zakręt” okazał się faunistycznie bardziej interesujący,
chociaż udział elementu typowo torfowiskowego wyraźniej zaznaczył się na
wcześniej badanych, niechronionych torfowiskach (wymienione wyżej),
gdzie stanowił odpowiednio 52% liczebności (9 gat.) i 23% (6 gat.) (KU-
RZĄTKOWSKA 1999). Brak na badanym obszarze M.P.K. drobnych, silnie
zeutrofizowanych zbiorników zaznaczył się niewielkim udziałem detrytuso- i
roślinożernych wioślaków (7 gat. – zaledwie 4% zebranych osobników). Na
wcześniej badanych torfowiskach przy podobnej liczbie gatunków był on
znacznie większy i wyniósł odpowiednio ok. 11 i 27%. Mały udział typowej
fauny torfowiskowej w wodach obu rezerwatów M.P.K. wskazuje na ich dość
spore odkształcenia faunistyczne.

SUMMARY

Field investigations were carried out during the years 2000 and 2001 and in the summer
2005 in two peat reserves, Zakręt and Królewska Sosna, and in a peatland located east of
Królewska Sosna. The experimental material was collected at 10 sampling sites in 8 small
lakes. A total of 51 semi-quantitative samples were taken. The faunal material was identi-
fied as belonging to 24 Heteroptera species.

In both reserves the most common species were Microvelia reticulata, Ilyocoris cimicoides
(approx. 60% of the total number of collected specimens) and Mesovelia furcata (about
10%). The collected materials included 7 peatland species (Cymatia bonsdorfii, Glaeno-
corixa propinqua rare in Poland, Hesperocorixa linnaei, H. sahlbergi, Notonecta reuteri,
Microvelia umbricola and Hebrus ruficeps) that accounted for 9%.

Zakręt peat reserve was more interesting from the faunal perspective. Among 22 species
recorded there, 7 were classified as typical of peatlands (approx. 11% of the total number of
collected specimens). Particular attention should be paid to a single larva of the rare boat-
man species Glaenocorixa propinqua. 17 species, including only three peatland ones (less
than 3%), were identified in the peat reserve “Królewska Sosna” and in the nearby

120 A. KURZĄTKOWSKA

peatland. Due to the lack of small, strongly eutrophicated water bodies in the research area,
the contribution of debris- and plant-eating boatmen was low (7 species – 4.2% of the total
number of collected specimens). The relatively small proportion of typical peatland fauna in
waters of both reserves indicates considerable faunal transformations.

PIŚMIENNICTWO

BIESIADKA E. 1969: Pluskwiaki wodne (Heteroptera) okolic Międzychodu i Sierakowa. Pol.
Pismo ent., 39: 385-400.

BIESIADKA E., RADEK T. 1983: Pluskwiaki wodne różnoskrzydłe Heteroptera rezerwatu Je-
ziora Tyrsko. Chrońmy Przyr. ojcz., 39: 36-42.

BIESIADKA E., TABAKA K. 1990: Badania nad pluskwiakami wodnymi (Heteroptera) jezior
szczycieńskich (woj. olsztyńskie). Fragm. faun., 33: 45-69.

HARNISCH O. 1925: Studien zur Ökologie und Tiergeographie der Moore. Zool. Jahrb.
Syst., Jena, 51: 1-166.

JORDAN K. H. C. 1940: Die Heteropterenfauna des Dümmes und seiner Moore. Stett. ent.
Ztg., Stettin, 101: 34-41.

KURZĄTKOWSKA A. 1993: Investigations on the developmental biology of Notonecta reuteri
HUNG and N. glauca L. (Heteroptera). Acta hydrobiol., 35: 41-48.

KURZĄTKOWSKA A. 1999: Water bugs (Heteroptera) of high bogs and transitional moors of
Masurian Lake District. Pol. Pismo ent., 68: 349-369.

MIELEWCZYK S. 1963: Pluskwiaki różnoskrzydłe (Hemiptera – Heteroptera) wód okolic
Gniezna. Bad. fizjogr. Pol. zach., 12: 65-83.

MIELEWCZYK S. 1970a: Odonata i Heteroptera rezerwatu Ptasi Raj koło Gdańska ze szcze-
gólnym uwzględnieniem słonawego jeziora. Fragm. faun., 15: 343-361.

MIELEWCZYK S. 1970b: Ważki (Odonata) i pluskwiaki wodne (Heteroptera) torfowiska ni-
skiego pod Gnieznem (woj. poznańskie). Fragm. faun., 16: 1-10.

MIELEWCZYK S. 1971: Uzupełnienie znajomości fauny pluskwiaków (Heteroptera) wód oko-
lic Gniezna. Bad. fizjogr. Pol. zach., 24: 75-81.

PEUS F. 1932: Die Tierweld der Moore unter besonderer Berücksichtigung der europa-
ischen Hochmoore, 8. Handb. Moork., Berlin. 277 ss.

ŠTYS P. 1961: Die Wanzenfauna des Moorgebites Soos in Böhmen (Heteroptera). Acta Univ.
Carol. Biol., Praha, Suppl.: 83-133.

