
85

Przegląd Przyrodniczy
XXVIII, 1 (2017): 85-90

ABSTRAKT: W latach 2014 i 2015, w potokach i torfowiskach Karkonoskiego Parku Narodowego
stwierdzono 15 gatunków chrząszczy wodnych, w tym 6 gatunków po raz pierwszy w tym parku. Prze-
dyskutowano kondycję tych siedlisk i stan wiedzy o faunie chrząszczy wodnych parku.
SŁOWA KLUCZOWE: fauna wodna, ekosystemy wodne i podmokłe, zróżnicowanie gatunkowe, parki
narodowe

ABSTRACT: 15 spp. of aquatic beetles were recorded in streams and peat bogs in the Karkonosze Na-
tional Park in 2014 and 2015, including 6 spp. recorded for the first time in the park. The condition of
the habitats and the state of knowledge about the aquatic beetle fauna of the park were discussed.
KEY WORDS: aquatic fauna, aquatic and wetland ecosystems, species diversity, national parks

Paweł Buczyński, Małgorzata Kłonowska-Olejnik,
Andrzej Łabędzki, Janusz Majecki

MATERIAŁY DO POZNANIA CHRZĄSZCZY WODNYCH
(COLEOPTERA) POTOKÓW I TORFOWISK
KARKONOSKIEGO PARKU NARODOWEGO1

Materials to the knowledge of aquatic beetles (Coleoptera)
of streams and peat bogs in the Karkonosze National Park

1 Praca została wykonana w ramach projektu „Wybrane grupy owadów (ważki Odonata, chruściki
Trichoptera, jętki Ephemeroptera, chrząszcze wodne Coleoptera, widelnice Plecoptera) ekosyste-
mów wodno-bagiennych Karkonoskiego Parku Narodowego: ocena stanu aktualnego, identyfikacja
zagrożeń i propozycje zadań ochronnych”, realizowanego w latach 2014-2015 i finansowanego
z Funduszu Leśnego.

Wstęp

Chrząszcze wodne Karkonoskiego Parku
Narodowego (KPN) są zbadane niewystar-
czająco (Biesiadka 1991). Dane historyczne
są niepełne i mało precyzyjne (Burakowski
et al. 1976, 1983, Greń 2009). Zwykle nie
wiadomo, której części Karkonoszy dotyczy

informacja, więc poza chrząszczami stricte
górskimi brak pewności, czy był to KPN.
Tym bardziej, że mogły zeń pochodzić też
gatunki podawane ogólnie dla Kotliny Jele-
niogórskiej, w której Park ma eksklawy. Nie-
pewny jest też status danych z miejscowości
przy granicy KPN: taki opis oznaczał wtedy
szeroko rozumiane okolice danej miejsco-

Przegląd Przyrodniczy XXVIII, 1 (2017)

86

wości, więc możliwe jest pochodzenie takie-
go materiału z KPN.

Pełniejsze dane pochodzą dopiero z lat
1964-69 i 1984-86. Biesiadka (1973) omó-
wił zbiór chrząszczy z sudeckich torfowisk
wysokich, w tym trzech torfowisk w KPN.
Niestety, ta mało szczegółowa praca doty-
czy też Gór Izerskich i tylko o 14 gatunkach
wiadomo na pewno, że łowiono je w KPN.
Następnie Biesiadka (1991) przedstawił wy-
niki kompleksowych badań prowadzonych
w Karkonoszach. Wykazał on 89 gatunków,
w tym Agabus solieri Aubé, gatunek zsyno-
nimizowany później z A. bipustulatus (L.)
(Nilsson i Hájek 2012). On z kolei badał też
stanowiska w strefie ochronnej KPN, a spo-
sób podania informacji uniemożliwia pełne
oddzielenie danych z terenu Parku. Inne
dane współczesne są wyrywkowe, z nowymi
stanowiskami 1-5 gatunków (Gentili i Chie-
sa 1975, Burakowski et al. 1976, Galewski
i Tranda 1978, Biesiadka i Kordylas 1993,
Przewoźny i Lubecki 2004, 2006).

Tak więc nie dość, że stan wiedzy jest
niezadowalający, to jedyne dane komplek-
sowe pochodzą sprzed 30 lat. Biorąc pod
uwagę rolę chrząszczy w ekosystemach i ich
znaczenie w ocenie stanu środowiska i róż-
norodności biologicznej, jest to istotna luka
w wiedzy o przyrodzie KPN. Celem autorów
tego artykułu jest przynajmniej częściowe
wypełnienie, w oparciu o materiały pozy-
skane przy okazji badań hydrobiologicznych
prowadzonych w KPN.

Metody i materiał

Materiał zbierano w latach 2014 i 2015:
w potokach czerpaczem Surbera, na torfo-
wiskach czerpakiem hydrobiologicznym,
na każdym stanowisku trzykrotnie w sezo-
nie (wiosną, latem, jesienią). Potoki badano
przez dwa sezony, torfowiska tylko w 2015 r.
Zebrano 273 osobniki chrząszczy wodnych
(leg. M. Kłonowska-Olejnik, det. et coll. P.
Buczyński).

Ryc. 1. Lokalizacja stanowisk badawczych. A – granica polsko-czeska, B – obszar KPN, C – główne
miejscowości, D – stanowiska (numeracja jak w tekście).

Fig. 1. Localisation of study sites. A – state border between Poland and Czech Republic, B – the
area of the Karkonosze National Park, C – main localities, D – study sites (numbers as in the
text).

87

Buczyński P., Kłonowska-Olejnik M., Łabędzki A., Majecki J. – Materiały do poznania chrząszczy...

Badano 20 stanowisk na 8 potokach i
wody trzech torfowisk subalpejskich (ryc. 1):
1. torfowisko pod Kamiennikiem (50°47,214’
N, 15°29,598’ E, wysokość n.p.m.: 1256 m);
2. Kamieńczyk powyżej Hali Szrenickiej
(50°47,663’ N, 15°29,893’ E, 1153 m); 3. Ka-
mieńczyk 1,2 km N-NE od Hali Szrenickiej
(50°48,311’ N, 15°29,547’ E, 937 m); 4. Ka-
mieńczyk powyżej wodospadu (50°48,785’
N, 15°29,776’ E, 846 m); 5. Wrzosówka po-
wyżej Drogi III (50°47,640’ N, 15°35,620’ E,
952 m); 6. Wrzosówka k. Drogi II (50°47,833’
N, 15°35,740’ E, 927 m); 7. Wrzosówka w
Jagniątkowie (50°48,753’ N, 15°36,524’ E,
567 m); 8. Potok Polski powyżej Drogi III
(50°47,575’ N, 15°36,469’ E, 947 m); 9. So-
pot powyżej Jagniątkowa (50°48,592’ N,
15°37,220’ E, 605 m); 10. torfowisko pod
Smogornią (50°44,781’ N, 15°41,324’ E,
1415 m); 11. Biały Potok powyżej ujścia do
Łomnicy (50°45,556’ N, 15°42,247’ E, 1078
m); 12. Łomnica, wypływ wschodni z Rów-
ni Pod Śnieżką (50°44,554’ N, 15°41,865’ E,
1352 m); 13. Łomnica, wypływ zachodni z
Równi Pod Śnieżką (50°44,831’ N, 15°41,657’
E, 1331 m); 14. Łomnica poniżej Małego
Stawu (50°45,002’ N, 15°42,054’ E, 1178
m); 15. Łomnica koło Domku Myśliwskie-
go (50°45,318’ N, 15°42,191’ E, 1131 m); 16.
Łomnica koło Koziego Mostku (50°45,519’
N, 15°42,262’ E, 1081 m); 17. Łomnica po-
wyżej Dzikiego Wodospadu (50°46,104’ N,
15°43,654’ E, 822 m); 18. torfowisko na Rów-
ni Pod Śnieżką (50°44,317’ N, 15°42,287’ E,
1435 m); 19. Łomniczka, kaskady (50°44,335’
N, 15°43,570’ E, 1158 m); 20. Łomniczka
koło schroniska (50°44,891’ N, 15°44,604’
E, 1010 m); 21. Łomniczka koło Betonowe-
go Mostu (50°45,506’ N, 15°45,607’ E, 758
m); 22. Płóknica poniżej Przełęczy Sowiej
(50°44,947’ N, 15°47,067’ E, 1053 m); 23.
Płóknica koło Starych Granatów (50°45,164’
N, 15°46,763’ E, 858 m).

Wyniki i dyskusja

Stwierdzono 18 gatunków: 15 w poto-
kach i 8 na torfowiskach. Część materiału,
głównie larwy Elmidae, oznaczono tylko
do poziomu rodzaju. Najwięcej gatunków
reprezentowało rodziny Dytiscidae (12) i El-
midae (4). W liczbie złowionych osobników,
Elmidae wyraźnie dominowały nad Dytisci-
dae (odpowiednio 60,5 i 30,6%) (tab. 1).

Fauna potoków była wybitnie typowa
siedliskowo, zdominowana przez reobionty
i reofile (86,6% złowionych osobników) oraz
krenofile (2,8%). Były to głównie Elmidae,
które były reprezentowane przez gatunki o
największych wymaganiach ekologicznych
(Jäch et al. 2005), co świadczy o bardzo do-
brej jakości siedlisk. Na badanych stanowi-
skach złowiono w sumie 0-43 osobników
reprezentujących 0-7 gatunków. W ujęciu
całościowym wyróżniła się Łomnica: 13 ga-
tunków, średnio 20,2 osobnika złowionego
na jednym stanowisku. Wyraźnie uboższa
była fauna Kamieńczyka (odpowiednio 6
gat. i 24,0 osobn.) oraz Sopotu (4 gat. i 18,0
osobn.). Ubogi materiał pochodził z Wrzo-
sówki, Łomniczki i Płóknicy, natomiast w
Potoku Polskim i Białym Potoku chrząszczy
nie złowiono. To zróżnicowanie nie wynika z
wysokości bezwzględnej: z użyciem korelacji
rang Spearmana, wykazano słabe i nieistot-
ne statystycznie związki między wysokością
n.p.m. danego stanowiska a liczebnością
poszczególnych gatunków i wskaźnikami
ogólnymi fauny. Wyjątkiem był Agabus bi-
guttatus (RS=0,474, p=0,034) – krenofil (Pa-
kulnicka 1999), preferujący okolice źródeł i
górne biegi potoków. Zatem, zróżnicowanie
bogactwa gatunkowego i liczebności oraz
w mniejszym stopniu składu gatunkowego
fauny, tłumaczą raczej cechy siedliskowe
stanowisk. Znaczenie ma też bliskość wód
stojących i torfowisk – już Biesiadka (1991)
zwrócił uwagę na wzrost bogactwa gatun-
kowego chrząszczy powyżej 1100 m n.p.m.
W naszych badaniach potwierdza to boga-
ctwo gatunkowe chrząszczy w górnym biegu

Przegląd Przyrodniczy XXVIII, 1 (2017)

88

Tab. 1. Chrząszcze wodne złowione w KPN w latach 2014 i 2015. P – potoki, T – torfowiska,
N – suma osobników, D – dominacja [%], F – frekwencja w próbach [%]. Numeracja stanow-
isk jak w tekście i na rycinie 1.

Tab. 1. Aquatic beetles collected in the Karkonosze National Park in 2014 and 2015. P – streams,
T – peat bogs, N – sum of individuals, D – dominance [%], F – frequency in samples [%].
Numbers of sites as in the text and in Fig. 1.

Gatunek – Species Stanowiska – Sites P T N D F
Agabus biguttatus (Oliv.) 12, 13, 22 3 3 1,1 4,0
Agabus bipustulatus (L.) 6, 12, 18 2 4 6 2,2 4,0
Agabus congener (Thunb.) 12 1 1 0,4 1,3
Agabus guttatus (Payk.) 12 1 1 0,4 1,3
Agabus sturmii (Gyll.) 6, 10, 12, 18 4 14 18 6,6 9,2
Agabus sp. 10, 12, 13, 18 2 6 8 2,9 6,6
Ilybius aenescens Thoms. 1, 2, 18 1 3 4 1,5 4,0
Ilybius guttiger (Gyll.) 18 13 13 4,8 1,3
Deronectes platynotus (Germ.) 3, 4, 17 6 6 2,2 5,3
Hydroporus scalesianus Steph. 18 3 3 1,1 2,7
Hydroporus tristis (Payk.) 10 1 1 0,4 1,3
Nebrioporus assimilis (Payk.) 15 3 3 1,1 4,0
Oreodytes septentorialis (Gyll.) 2, 9, 15, 17 16 16 5,9 6,6
Helophorus granularis (L.) 12 1 1 0,4 1,3
Coelostoma orbiculare (Fabr.) 10, 12 6 12 18 6,6 2,7
Elmis aenea (Müll.) 2 1 1 0,4 1,3
Elmis latreillei (Bedel) 2, 3, 4, 13, 15, 17 33 33 12,1 15,8
Elmis sp. 2, 3, 4, 9, 13, 15, 16, 17 34 34 12,5 20,1
Limnius perrisi perrisi (Duf.) 2-4, 9, 15, 17, 21 63 63 23,1 14,5
Limnius volckmari (Panz.) 1, 15 1 1 2 0,7 2,7
Limnius sp. 3, 9, 15, 16, 17 32 32 11,7 17,1
Scirtes sp. 3, 16, 17, 21 6 6 2,2 6,6

Łomnicy, w którym istotny udział miały eu-
rytopy i acydofile.

Typowa siedliskowo była też fauna tor-
fowisk wysokich, którą w zbliżonym stopniu
tworzyły eurytopy (52,9% złowionych osob-
ników) oraz tyrfobionty i tyrfofile (45,1%).
Na torfowisku pod Kamiennikiem złowiono
też Limnius volckmari – reofila (Klausnitzer
1996), zapewne migranta z potoku. Na po-
szczególnych torfowiskach złowiono 2-5
gatunków, najwięcej na Równi pod Śnieżką.
Są to liczby znacznie niższe, niż u Biesiad-
ki (1991), co wynika głównie z krótszych i
mniej intensywnych badań: w tym siedlisku
pobrano tylko 7 prób.

Chrząszcze wodne nie miały w Polsce
szczęścia do opracowań sozologicznych.
Tylko dwa gatunki są chronione prawem
(Rozporządzenie 2016); ich obecność w
KPN jest mało prawdopodobna. Czerwo-
na lista chrząszczy Polski (Pawłowski et al.
2002) jest w tym zakresie niepełna i mało
mało precyzyjna (Buczyński i Przewoźny
2005). Zatem w oparciu o te źródła, trud-
no w pełni ocenić rolę badanych siedlisk w
ochronie chrząszczy rzadkich i zagrożonych
w skali kraju – poza ogólną konstatacją, że
w KPN utrzymują się naturalne, typowe dla
siedlisk układy ich gatunków. Natomiast we-

89

Buczyński P., Kłonowska-Olejnik M., Łabędzki A., Majecki J. – Materiały do poznania chrząszczy...

LITERATURA

BIESIADKA E. 1973. Chrząszcze wodne (Coleoptera) torfowisk wysokich Karkonoszy i Gór Izerskich.
Przegl. zool. 17, 4: 441-445.

BIESIADKA E. 1991. Środowiskowe rozmieszczenie chrząszczy (Coleoptera) wodnych w Karkono-
szach. In: TOMASZEWSKI J.B., SAROSIEK J., SZYMAŃSKI S. (Eds.). Geoekologiczne problemy
Karkonoszy. Materiały z sesji naukowej w Karpaczu. Karkonoski Park Narodowy 11-13 X 1991.
Wyd. UWr., Wrocław: 263-273.

BIESIADKA E., KORDYLAS A. 1993. Występowanie Anacaena limbata (Fabr.) i Anacaena lutescens
(Steph.) (Coleoptera, Hydrophilidae) w Polsce. Przegl. zool. 37, 3-4: 267-271.

BUCZYŃSKI P., PRZEWOŹNY M. 2005. Uwagi o niektórych chrząszczach wodnych (Coleoptera: Gy-
rinidae, Haliplidae, Dytiscidae, Spercheidae, Hydrophilidae) uważanych za zagrożone w Polsce.
Wiad. entomol. 24, 2: 69-76.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1976. Katalog fauny Polski, XXIII, 4:
Chrząszcze – Coleoptera. Adephaga prócz Carabidae, Myxophaga, Polyphaga: Hydrophiloidea.
PWN, Warszawa.

BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1983. Katalog fauny Polski, XXIII, 9:
Chrząszcze – Coleoptera. Scarabaeoidea, Dascilloidea, Byrrhoidea, Parnoidea. PWN, Warszawa.

GALEWSKI K., TRANDA E. 1978. Fauna słodkowodna Polski, 10: Chrząszcze (Coleoptera). Rodziny:
Pływakowate (Dytiscidae), Flisakowate (Haliplidae), Mokrzelicowate (Hygrobiidae), Krętakowate
(Gyrinidae). PWN, Warszawa.

GENTILI E., CHIESA A. 1975. Revisione Laccobius Palearctici (Coleoptera Hydrophilidae). Mem. Soc.
Entomol. Ital. 54: 1-187.

GREŃ C. 2009. Chrząszcze z rodzin Noteridae i Dytiscidae (Coleoptera) w zbiorach Muzeum Górno-
śląskiego w Bytomiu. Acta. ent. siles. 17: 53-76.

JÄCH M.A., DIETRICH F., RAUNIG B. 2005. Rote Liste der Zwergwasserkäfer (Hydraenidae) und
Krallenkäfer (Elmidae) Österreichs (Insecta: Coleoptera). In: ZULKA K.P. (Ed.). Rote Listen ge-
fährdeter Tiere Österreichs. Checklisten, Gefährdungsanalyse, Handlungsbedarf. Teil 1. Bundes-
ministerium für Land- und Forstwirtschaft, Umwelt und Wirtschaft, Wien: 211-284.

KLAUSNITZER B. 1996. Käfer im und am Wasser. Westarp Wissenschaften, Spektrum Akademische
Verlag, Magdeburg – Heidelberg – Berlin – Oxford.

NILSSON A.N., HÁJEK J. 2012. Catalogue of Palearctic Dytiscidae (Coleoptera). Data dostępu
28.11.2016 [http://www2.emg.umu.se/projects/biginst/andersn/PAL_CAT_2015.pdf].

PAKULNICKA J. 1999. Stań badań nad poznaniem chrząszczy wodnych (Coleoptera aquatica) źródeł
Polski. In: BIESIADKA E., CZACHOROWSKI S. (Eds.). Źródła Polski – stan badań, monitoring i
ochrona. Wyd. WSP w Olsztynie, Olsztyn: 149-155.

dług „Fauny Polski...”, do gatunków bardzo
rzadkich w Polsce („vrm”) należy Nebrio-
porus assimilis, zaś do gatunków rzadkich
(„rm”) – Deronectes platynotus, Oreodytes
septentorialis i Elmis latreillei (Petryszak
2004, Przewoźny 2004 a, b). Ich występowa-
nie w KPN należy więc uznać za istotne w
skali krajowej.

Uwzględniając piśmiennictwo omówio-
ne na początku pracy i podane zastrzeżenia,
w okresie historycznym wykazano z KPN i
jego strefy ochronnej najwyżej 37 gatunków

chrząszczy wodnych, natomiast współcześ-
nie – 98 gatunków. Pełna lista chrząszczy
znanych z tego obszaru liczy 125 gatunków.
W wyniku omawianych tu badań dodano do
niej: Agabus sturmii, Ilybius guttiger, Nebrio-
porus assimilis, Coelostoma orbiculare, Elmis
latreillei i Limnius volckmari. Potwierdza
to opinię Biesiadki (1991), który przypusz-
czał, że na terenie badań do odnalezienia
jest jeszcze co najmniej około 40 gatunków
chrząszczy wodnych.

Przegląd Przyrodniczy XXVIII, 1 (2017)

90

PAWŁOWSKI J., KUBISZ D., MAZUR M. 2002. Coleoptera Chrząszcze. In: GŁOWACIŃSKI Z. (Ed.).
Czerwona lista zwierząt ginących i zagrożonych w Polsce. Wyd. IOP PAN, Kraków: 88-110.

PETRYSZAK B. 2004. Adephaga. In: BOGDANOWICZ W., CHUDZICKA E., PILIPIUK I., SKIBIŃ-
SKA E. (Eds.). Fauna Polski, Charakterystyka i wykaz. Tom II. MiIZ PAN, Warszawa: 28-44.

PRZEWOŹNY M. 2004a. Byrrhoidea. In: BOGDANOWICZ W., CHUDZICKA E., PILIPIUK I., SKI-
BIŃSKA E. (Eds.). Fauna Polski, Charakterystyka i wykaz. Tom II. MiIZ PAN, Warszawa: 118-124.

PRZEWOŹNY M. 2004b. Kałużnicowate (Hydrophiloidea). In: BOGDANOWICZ W., CHUDZICKA
E., PILIPIUK I., SKIBIŃSKA E. (Eds.). Fauna Polski, Charakterystyka i wykaz. Tom II. MiIZ PAN,
Warszawa: 149-151.

PRZEWOŹNY M., LUBECKI K. 2004. Nowe stanowiska rzadziej spotykanych przedstawicieli wod-
nych chrząszczy (Coleoptera: Dytiscidae, Spercheidae, Hydrophilidae) w Polsce. Wiad. entomol.
23, 4: 215-220.

PRZEWOŹNY M., LUBECKI K. 2006. Nowe stanowiska rzadziej spotykanych przedstawicieli wod-
nych chrząszczy z nadrodziny kałużnic (Coleoptera: Hydrophiloidea) i rodziny Hydraenidae (Co-
leoptera: Staphylinoidea) w Polsce. Wiad. entomol. 25, 4: 213-217.

Rozporządzenie Ministra Środowiska z dnia 16 grudnia 2016 r. w sprawie ochrony gatunkowej zwie-
rząt. Dz. U. 2016, poz. 2183.

Summary

Three subalpine raised peat bogs and 8 streams (20 sites) were investigated in the Karkonosze Na-
tional Park in 2014 and 2015. 18 spp. of aquatic beetles were found, including 6 spp. recorded for the
first time in the park (Agabus sturmii, Ilybius guttiger, Nebrioporus assimilis, Coelostoma orbiculare,
Elmis latreillei, and Limnius volckmari). 15 spp. in streams and 8 spp. in peat bogs were recorded. Spe-
cies assemblages in both habitats were typical of well-preserved water bodies. This especially concerns
streams, in which the most sensitive representatives of the family Elmidae dominated.

Adresy autorów:

Paweł Buczyński
Zakład Zoologii, Uniwersytet Marii Curie-Skłodowskiej
ul. Akademicka 19, 20-033 Lublin
e-mail: pawbucz@gmail.com

Małgorzata Kłonowska-Olejnik
Centrum Innowacji Badań i Nauki
ul. Tarasowa 4, 20-819 Lublin
e-mail: uxklonow@cyf-kr.edu.pl

Andrzej Łabędzki
Katedra Entomologii Leśnej
Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71C, 60-625 Poznań
e-mail: andrzej_lab@poczta.onet.pl

Janusz Majecki
Katedra Zoologii Doświadczalnej i Biologii Ewolucyjnej
Uniwersytet Łódzki, ul. Banacha 12/16
e-mail: jmajecki@biol.uni.lodz.pl

