
45

Ryszard Orzechowski

OBSERWACJE WYBRANYCH GATUNKÓW
PROSTOSKRZYDŁYCH (ORTHOPTERA)

W POŁUDNIOWEJ CZĘŚCI WOJEWÓDZTWA LUBUSKIEGO

Observations of some Orthoptera species in south part
of Lubuskie Province

Abstract

The paper presents new faunistic information about 7 species recorded in the southern part
of Lubuskie Province in the years 2007-2009, among others Phaneroptera falcata – new species
in Lubiskie Province, Nemobius sylvestris – third locality in Poland, Barbitistes constrictus, Cal-
liptamus italicus recorded in Lubuskie Province after 50 years, five species (Phaneroptera falcata,
Nemobius sylvestris, Calliptamus italicus, Stethophyma grossum, Sphingonotus caerulans) from the
Polish Red Data Book of Animals.

KEY WORDS: Orthoptera, West Poland

Obszar obecnego województwa lubuskiego kilkukrotnie był obiektem badań fauny
owadów prostoskrzydłych (Koerth 1914, Bazyluk 1950, 1954, Liana 1973, 1982, Mo-
czulska 1979). Wykazały one występowanie 50 gatunków Orthoptera. Obecnie 4 gatunki
podawane przez Koertha uważane są za wymarłe na terytorium Polski (Platycleis mon-
tana (Kollar), Paracyptera microptera (Fischer de Waldheim), Locusta migratoria (Lin-
naeus), Bryodema tuberculatum (Fabricius)), a występowanie w Lubuskiem Gompho-
cerippus rufus (Linnaeus) jest kwestionowane przez późniejszych badaczy (Moczulska
1979). Ponieważ ostatnie badania miały miejsce ponad 30 lat temu, zdecydowałem się
opublikować moje obserwacje wykonane w latach 2007-2009.

Metodyka

Za gatunki warte opublikowania uznałem te, które umieszczone są na Czerwonej
liście zwierząt ginących i zagrożonych w Polsce (Liana 2002), z pominięciem dwóch
bardzo często obserwowanych gatunków: Gryllus campestris Linnaeus i Oedipoda ca-

Przegląd Przyrodniczy
XX, 1-2 (2009): 45-50

Przegląd Przyrodniczy XX, 1-2 (2009)

46

erulescens (Linnaeus), a także gatunki nie wykazane przez Moczulską (1979) w ostat-
nich badaniach ortopterofauny Ziemi Lubuskiej.

Owady wykrywano metodą na upatrzonego, początkowo podczas obserwacji ogól-
no przyrodniczych nienakierowanych bezpośrednio na wyszukiwanie prostoskrzydłych
oraz podczas robienia zdjęć przyrodniczych. W roku 2009 dodatkowo wykonano ce-
lowe obserwacje prostoskrzydłych, uważnie lustrując miejsca potencjalnego występo-
wania szukanych gatunków. Miejsca takie typowano na podstawie dotychczasowych,
krótkich doświadczeń terenowych autora związanych z zainteresowaniem się tą grupę
owadów oraz na podstawie dostępnej literatury. W przypadku dwóch gatunków: Ne-
mobius sylvestris oraz Stethophyma grossum, przy wykrywaniu istotne były wydawane
przez nie glosy. Jedyne odnalezione przeze autora stanowisko Nemobius sylvestris zosta-
ło zlokalizowane poprzez odszukanie źródła nieznanego głosu, natomiast skojarzenie
konkretnego głosu z gatunkiem Stethophyma grossum ułatwiało lokalizację kolejnych
jego stanowisk, chociaż w każdym przypadku dążono do potwierdzenia słyszanego gło-
su wizualnie.

Większość obserwacji udokumentowana jest fotograficznie (do wglądu u autora),
natomiast nie odławiano okazów dowodowych. Przez pierwsze dwa sezony, to jest 2007-
2008 ze względu na to, że autor nie posiadał literatury służącej do oznaczania gatunków,
fotografie przesyłano pocztą elektroniczną do oznaczenia przez specjalistów (Thomas
Zuna-Kratky, Ingmar Landeck, Anna Liana). W 2009 sfotografowane okazy oznaczano
samodzielnie przy pomocy przewodnika fotograficznego autorstwa H. Bellmann (2006)
i dodatkowo przesyłano wyżej wspomnianym specjalistom w celu uniknięcia pomył-
ki. W przypadku niektórych charakterystycznych gatunków oraz takich, których liczba
obserwacji była duża i miałem pewność, że gatunek oznaczano bezbłędnie (P. falcata.
C. italicus, E. brachyaptera, S. grossum, S. caerulans), identyfikowano okazy w terenie,
czasem rezygnując z dokumentacji fotograficznej.

Nazwy gatunkowe podano za Katalogiem fauny Polski (Bazyluk i Liana 2000).
Nie prowadzono badań ekologicznych – nie liczono osobników, nie notowano sta-

dium rozwojowego i płci, nie notowano zachowań rozrodczych, ani nie opisywano śro-
dowiska ich życia.

Część obserwacji prowadzona była w ramach pracy dla Zespołu Parków Krajobra-
zowych Województwa Lubuskiego.

Obserwacje prowadzono w południowej części województwa lubuskiego, na terenie
Łagowskiego (ŁPK) i Gryżyńskiego Parku Krajobrazowego (GPK) wraz z ich otulinami,
co zostało wyszczególnione przy podaniu lokalizacji, a także w okolicach Zielonej Góry,
Nowogrodu Bobrzańskiego, Trzebiela, Nowej Soli, doliny Odry na północ i północny-
wschód od Czerwieńska.

47

Przegląd gatunków i stanowisk

Stanowiska przyporządkowane są do odpowiednich kodów pól w siatce UTM, w
których się znajdują. Podano nazwę najbliższej miejscowości, nazwę gminy, współrzęd-
ne geograficzne odczytane z Google Earth oraz w nawiasie informację czy stanowisko
leży na terenie parku krajobrazowego, a także datę obserwacji. Symbole literowe ozna-
czają status zagrożenia wg Czerwonej listy zwierząt ginących i zagrożonych w Polsce
(Liana 2002): CR – krytycznie zagrożone, EN – silnie zagrożone, VU – narażone, NT
– bliskie zagrożenia.

Phaneroptera falcata (Poda)

WT16 – Będów, gm. Czerwieńsk, 52°04’01”N 15°16’32”E, (otulina GPK), 25 VIII 2009;
WT17 – Grabin, gm. Bytnica, 52°06’53”N 15°16’04”E, 52°07’14”N 15°16’44”E, (GPK),
 1 IX 2009;
WT18 – Gryżyna, gm. Bytnica, 52°11’39”N 15°16’33”E, 52°10’26”N 15°15’55”E,
 (otulina GPK), 18 i 27 VIII 2009;
WT27 – Podła Góra, gm. Skąpe, 52°07’53”N 15°19’30”E, 52°07’47”N 15°19’07”E,
 52°07’19”N 15°19’11”E, (otulina GPK), 14 i 19 VIII 2009;
WT28 – Błonie, gm. Łagów, 52°12’44”N 15°19’28”E, 28 VIII 2009;
WT35 – Zielona Góra, gm. Zielona Góra, 51°56’37”N 15°27’10”E, 6 VIII 2009;
WT36 – Brody, gm. Sulechów, 52°03’29”N 15°26’47”E, 28 VIII 2009;
WU20 – Grochowo, gm. Sulęcin, 52°25’43”N 15°18’01”E, 24 VIII 2009.

Status zagrożenia: NT. Gatunek dotychczas nie stwierdzony w województwie lubu-
skim. Jego zwarte występowanie do niedawna ograniczało się do pasa wyżyn oraz Roz-
tocza, a także wyspowe populacje znajdowano na Podlasiu, Nizinie Mazowieckiej i Nizi-
nie Sandomierskiej (Bazyluk i Liana 2000). W ostatnich latach obserwuje się wyraźną i
szybką ekspansję tego gatunku w Czechach oraz w sąsiadującej z województwem lubu-
skim Brandenburgii (Kočárek et al. 2008, Landeck et al. 2005), gatunek ten pojawił się
także na Litwie (Ivinskis i Rimsaite 2008). W Polsce ekspansję tego gatunku zauważono
w województwie opolskim – na pograniczu Śląska Dolnego ze Śląskiem Górnym oraz w
Sudetach Wschodnich (Blaik 2007), a także zaobserwowano ten gatunek w Poleskim PN
(Kočárek 2000), Dolinie Środkowej Wisły (Kutera 2007) i Dolnym Śląsku koło Strzego-
mia (UTM: WS95; obserwacje własne). Za główne przyczyny ekspansji uważa się zmiany
klimatyczne powiązane z ociepleniem, a także zmiany społeczno gospodarcze po 1989
roku, które spowodowały zaniechanie gospodarowania, a tym samym zarastanie pól, łąk i
pastwisk (Kočárek at al. 2008). Znajdowany głównie na wieloletnich suchych odłogach z
samosiewami sosny, a także na wale Odry, wilgotnej łące, osiedlu blokowym (osobnik sie-
dział na budynku, na wysokości I piętra) i w uprawie leśnej (kilkuletnia sosna na zrębie).

R. Orzechowski - Obserwacje wybranych gatunków prostoskrzydłych (Orthoptera) ...

Przegląd Przyrodniczy XX, 1-2 (2009)

48

Barbitistes constrictus Brunner von Wattenwyl

WT19 – Gronów, gm. Łagów, 52°18’21”N 15°16’45”E, (ŁPK), 27 VII 2007; Łagów,
 gm. Łagów, 52°19’47”N 15°16’58”E, (ŁPK), 2 IX 2008.

Gatunek leśny podawany z Ziemi Lubuskiej przez Bazyluka (1950, 1954), występujący
szczególnie w siedliskach borowych, gradacyjne pojawy mogą powodować szkody w
drzewostanach sosnowych (Bazyluk i Liana 2000).

Nemobius sylvestris (Bosc d’Antic)

WT14 – Podgórzyce, gm. Nowogród Bobrzański, 51°50’36”N 15°12’54”E, 23 VIII 2009.

Status zagrożenia: EN. Jest to trzecie stanowisko w Polsce. Do niedawna jedyne stanowi-
sko tego gatunku w Polsce odkryto w 1965 roku w Łęknicy i potwierdzono pod koniec
lat 70. (Liana 1982, Bazyluk i Liana 2000). Kolejne stanowisko odnaleziono na Wyżynie
Częstochowskiej (Jatulewicz i Gębicki 2003). Stanowisko w Podgórzycach oddalone jest
od Łęknicy o ok. 50 km w kierunku północno-wschodnim.

Calliptamus italicus (Linnaeus)

WT18 – Gryżyna, gm. Bytnica, 52°10’33”N 15°15’57”E, 52°11’18”N 15°16’26”E,
 (GPK), 6, 18 i 27 VIII 2009;
WT19 – Jemiołów, gm. Łagów, 52°20’14”N 15°13’46”E, (otulina ŁPK), 27 VIII 2008.

Status zagrożenia: CR. Wg Katalogu Fauny Polski (Bazyluk i Liana 2000) gatunek ten
wyginął z większości stanowisk, a jedynym zwartym obszarem jego występowania jest
Puszcza Sandomierska. Z Ziemi Lubuskiej podawany przez Koertha (1914) i Bazyluka
(1950, 1954). Być może te nowe obserwacje, a także stwierdzenie z Opolszczyzny (Blaik
2007) wskazują na odradzanie się populacji C. italicus w zachodniej Polsce.

Euthystira brachyptera (Ocskay de Ocskö)

WT14 – Klępina, gm. Nowogród Bobrzański, 51°48’50”N 15°17’02”E, 23 VIII 2009;
WT16 – Szklarka Radnicka, gm. Czerwieńsk i Krosno Odrzańskie, 52°04’16”N
 15°15’41”E, (otulina GPK), 25 VIII i 10 IX 2009.

Żyje na wilgotnych łąkach i torfowiskach niskich, w rejonach nizinnych znany z poje-
dynczych rozproszonych stanowisk (Bazyluk i Liana 2000). Gatunek dotychczas obser-
wowany w rejonie Żagania (Bazyluk 1950) oraz Szprotawy (Liana 1982).

49

Stethophyma grossum (Linnaeus)

WT14 – Klępina, gm. Nowogród Bobrzański, 51°48’50”N 15°17’02”E, 23 VIII 2009;
WT16 – Szklarka Radnicka, gm. Czerwieńsk i Krosno Odrzańskie, 52°04’16”N
 15°15’41”E, (otulina GPK), 25 VIII i 10 IX 2009;
WT17 – Grabin, gm. Bytnica, 52°07’38”N 15°16’34”E, 52°08’49’’N 15°16’34”E, (GPK),
 1 i 9 IX 2009; Bytnica, gm. Bytnica, 52°06’42”N 15°12’53”E, 2 IX 2009;
WT19 – Jemiołów, gm. Łagów, 52°20’14”N 15°13’46”E, (otulina ŁPK), 16 VII
 i 2 VIII 2007;
WT26 – Bródki, gm. Czerwieńsk, 52°03’46”N 15°22”59”E, (otulina GPK), 2 i 4 IX 2009;
 Będów, gm. Czerwieńsk, 52°03’26”N 15°18’53”E, (otulina GPK), 10 IX 2009;
 Brody, gm. Sulechów, 52°03’18”N 15°25’52”E, 16 IX 2009;
WT53 – Przyborów, gm. Siedlisko, 51°48’08”N 15°45’01”N, 30 VIII 2009;
WU20 – Grochowo, gm. Sulęcin, 52°25’15”N 15°17’41”E, 52°25’39”N 15°18’02”E,
 (otulina ŁPK), 9 IX 2008, 20 i 24 VIII 2009;
VT82 – Królów, gm. Trzebiel, 51°37’32”N 14°50’59”E, (PKŁM), 29 VIII 2009.

Status zagrożenia: VU. Gatunek żyjący w siedliskach wilgotnych, np. na torfowiskach
– wybitnie higrofilny (Bazyluk i Liana 2000). Z terenu województwa lubuskiego poda-
wany przez Bazyluka (1950, 1954) i Moczulską (1979). Znajdowano go na torfowiskach
przejściowych, turzycowiskach, niekoszonych wilgotnych łąkach, zagłębieniach po wy-
płyconych starorzeczach na międzywalu Odry.

Sphingonotus caerulans (Linnaeus)

WU20 – Łagówek, gm. Łagów, 52°21’53”N 15°20’16”E, (otulina ŁPK), 13 VIII 2009;
WT13 – Nowogród Bobrzański (gm. Nowogród Bobrzański), gm. Żary, 51°46’48”N
 15°12’57”E, 29 VIII 2009;
WT14 – Turów, gm. Nowogród Bobrzański, 51°49’43”N 15°14’12”E, 23 VIII 2009;
WT24 – Piaski, gm. Świdnica, 51°50’45”N 15°20’01”E, 29 VIII 2009;
WT26 – Bródki, gm. Czerwieńsk, 52°04’15”N 15°24’16”E, 27 VIII 2009;
WT27 – Sycowice, gm. Czerwieńsk, 52°06’46”N 15°19’48”E, 14 VIII 2009.

Status zagrożenia: NT. Gatunek z pochodzenia pustynny, wybitnie kserofilny, zasiedla
tereny piaszczyste ze skąpą roślinnością, rozwiewane wydmy, murawy psammofilne we
wczesnych stadiach sukcesyjnych (Bazyluk i Liana 2000). Z terenu województwa lubu-
skiego podawany przez Bazyluka (1950, 1954) i Moczulską (1979).

R. Orzechowski - Obserwacje wybranych gatunków prostoskrzydłych (Orthoptera) ...

Przegląd Przyrodniczy XX, 1-2 (2009)

50

LITERATURA

BAZYLUK W. 1950. Materiały do fauny Ziem Zachodnich. Prostoskrzydłe (Orthoptera) Ziemi
Lubuskiej i Śląska. Bad. Fizjogr. Pol. Zach. 2, 2: 136-156.

BAZYLUK W. 1954. Badania nad prostoskrzydłymi (Orthoptera), karaczanami (Blattodea) i skor-
kami (Dermaptera) północno-zachodniej Polski. Pr. Kom. Biol. PTPN 15, 2: 131-147.

BAZYLUK W., LIANA A. 2000. Prostoskrzydłe Orthoptera. Katalog Fauny Polski 17, 2: 1-156.
Muzeum i Instytut Zoologii PAN, Warszawa.

BELLMANN H. 2006. Der Kosmos Heuschreckenfuhrer. Kosmos, Stuttgart.
BLAIK T. 2007. Nowe dane o Phaneroptera falcata (Poda, 1761) i innych gatunkach prostoskrzyd-

łych (Orthoptera: Tettigoniidae, Catantopidae, Acrididae) ze Śląska i Sudetów Wschodnich.
Przyroda Sudetów 10: 89-96.

IVINSKIS P., RIMSAITE J. 2008 Phaneroptera falcata (Poda, 1761) (Orthoptera, Phaneropteridae)
in Lithuania. Acta Zoologica Lituanica 18, 4: 270-272.

JATULEWICZ I., GĘBICKI C. 2003. Drugie stanowisko Nemobius sylvestris (Bosc d’Antic, 1792)
(Orthoptera, Grylloidea, Gryllidae) w Polsce. Acta entomologica silesiana 9-10: 57-60.

KOČÁREK P. 2000. Orthopteroides insects (Orthoptera, Blattaria, Dermaptera) of the Polesie
National Park and its surroundings. Parki nar. Rez. przyr. 19, 1: 89-97.

KOČÁREK P., HOLUSA J., VLK R., MARHOUL P., ZUNA-KRATKY T. 2008. Recent expansion
of the bush-crickets Phaneroptera falcata and Phaneroptera nana (Orthoptera: Tettigoniidae)
in the Czech Republic. Articulata 23, 1: 67-75.

KOERTH A. 1914. Beitrage zur Fauna der Umgebung von Schwerin an der Warte. Z. naturw. Abt.
Dtsch. Ges. Posen 21: 1-22.

KUTERA M. 2007. Bezkręgowce. In: DZIERŻA P. (ed.) Bagno Całowanie PLH140001, program
współpracy na szczeblu lokalnym na rzecz ochrony obszaru Natura 2000, 87-91.

LANDECK I., BRUNK I., RODEL I., VORWALD J. 2005. Neue Nachweise der Gemeinen Sichel-
schrecke Phaneroptera falcata (Poda 1761) fur das Land Brandenburg (Saltatoria: Tettigoni-
dae). Markische Ent. Nachr. 7, 2: 113-122.

LIANA A. 1973. Prostoskrzydłe (Orthoptera) w siedliskach kserotermicznych rejonu dolnej Wisły
i dolnej Odry. Fragm. Faun. 19: 55-114.

LIANA A. 1982. Badania nad prostoskrzydłymi (Orthoptera) siedlisk kserotermicznych na Dol-
nym Śląsku. Fragm. Faun. 27: 21-38.

LIANA A. 2002. Orthoptera prostoskrzydłe i inne owady ortopteroidalne. In: GŁOWACIŃSKI Z.
(ed.) Czerwona lista zwierząt ginących i zagrożonych w Polsce, 115-121, PAN IOP, Kraków.

MOCZULSKA W. 1979. Prostoskrzydłe (Orthoptera) Ziemi Lubuskiej. Bad. Fizjogr. Pol. Zach.,
Seria C 32: 45-58.

Adres autora:

Ryszard Orzechowski
ul. Cisowa 1A/6
65-960 Zielona Góra
rysiaty@wp.pl

