
103

Notatki / Notes


Łukasz Krajewski, Przemysław Kurek, Marcin Kutera, Tomasz Święciak 

Nowe stwierdzenia szablaka przepasanego 
Sympetrum pedemontanum (O. F. Müller in Allioni, 1766) 
na Wyżynie Śląsko-Krakowskiej (Południowa Polska)

New recordings of the Banded Darter Sympetrum pedemontanum 
(O. F. Müller in Allioni, 1766) in the Silesia-Cracow Upland (S Poland)

W sierpniu i wrześniu 2011 roku stwierdzono szablaka przepasanego Sympetrum pe-
demontanum na dwóch nowych stanowiskach na Wyżynie Śląsko-Krakowskiej. Pojedyn-
czego samca obserwowano w Bukownie-Przymiarkach, natomiast między Krochmalnią a 
Kolonią Krztynia odnotowano kilkanaście imagines obu płci, co sugeruje rozwój gatunku 
w bliskiej okolicy. W obu przypadkach gatunek stwierdzono przy liniach kolejowych – w 
rowie odwadniającym przytorze oraz na nasłonecznionej drodze wzdłuż torów, gdzie praw-
dopodobnie polował. Na obu stanowiskach stwierdzono również rzadkie regionalnie ważki 
reofilne – trzeplę zieloną Ophiogomphus cecilia oraz lecichę małą Orthetrum coerulescens. 
Szablak przepasany znany jest w regionie głównie z wielu stanowisk historycznych, położo-
nych zwłaszcza w wododziałowej, centralnej części wyżyny. Wydaje się, że drobne i czyste 
cieki, odwadniające najmniej przekształcone obszary źródliskowe, są tu kluczowymi ostoja-
mi gatunku, wrażliwego na antropogeniczne zmiany środowiska.

Szablak przepasany Sympetrum pedemontanum należy do najefektowniejszych przedsta-
wicieli zarówno rodzaju, jak i całej krajowej odonatofauny. Charakterystyczne barwne pasy 
na skrzydłach wyróżniają tę ważkę, umożliwiając bezbłędną identyfikację spośród pozosta-
łych szablaków, niełatwych do rozpoznania (Wendzonka 2005). Gatunek jest szeroko roz-
przestrzeniony w Polsce, lecz rozproszony i o znacznie zróżnicowanej regionalnie częstości 
występowania. Niemal nie występuje na Nizinie Śląskiej, ale staje się częstszy w kierunku 
północno-wschodnim, co zapewne ma związek z zachodniosyberyjskim zasięgiem (Bernard 
et al. 2009). Zasiedla dość szerokie spektrum siedlisk, będąc zarówno stagnobiontem, jak i 
reofilem (Tończyk i Mielewczyk 2007), czyli gatunkiem rozwijającym się zarówno w wodach 
stojących, jak i w wodach z wyraźnym przepływem. Są to głównie drobne strumienie i rowy 
łąkowe, rzadziej inne siedliska (Bernard et al. 2009). Występowanie szablaka przepasanego 
w cieplejszych wodach (np. stawy; Żurawlew et al. 2010) może tłumaczyć jego rzadkość w 
górach, gdzie drobnych cieków jest co prawda więcej, lecz wyraźnie bystrzejszych i chłod-
niejszych, niż na wyżynach czy w obrębie polodowcowych wysoczyzn morenowych. Zasiedla 
zwłaszcza krajobraz pagórkowaty (Kalkman 2014), co trafnie odzwierciedla nazwa naukowa 
(łac. pedemontanum = podgórski).

Na Wyżynie Śląsko-Krakowskiej (Zachodniomałopolskiej; Kondracki 2001) szablak 
przepasany został podany z kilkunastu kwadratów UTM, lecz zaledwie z jednego po 1990 
roku (Bernard et al. 2009). Niemal wszystkie z nich znajdują się w granicach województwa 
śląskiego, skąd gatunek był znany do roku 2010 łącznie z 21 stanowisk, ale zaledwie z dwóch 
po 1990 roku (Miszta 2012). Na jednym z nich obserwowano rozród licznej populacji (25-
50 osobników; Kozi Bród w Jaworznie-Ciężkowicach), drugie stwierdzenie dotyczyło obser-
wowanej 25 IX 2009 pojedynczej samicy w Dolinie Trzech Stawów w Katowicach (Miszta 


Przegląd Przyrodniczy XXVII, 2 (2016)

104

2012, Miszta i Przondziono 2012). Współczesne stwierdzenie z „Atlasu rozmieszczenia wa-
żek (Odonata) w Polsce” pochodzi również z Jaworzna-Ciężkowic, ale dotyczy torfowiska 
przejściowego w rezerwacie „Dolina Żabnika” (dopływ pobliskiego Koziego Brodu, obs. A. 
Dolný, baza „Atlasu...”). Obserwowano tam w 2002 roku 11-20 osobników, w tym okazy ju-
wenilne, kopulację i składanie jaj (Dolný et al. 2003). W „Atlasie...” stanowisko to zaznaczono 
w wyniku pomyłki w sąsiednim kwadracie (prawidłowy CA86, R. Bernard, inf. via e-mail). 
W związku z przedstawioną sytuacją gatunku Sympetrum pedemontanum uznano go za kry-
tycznie zagrożony wymarciem w województwie śląskim (kategoria CR; Miszta 2012).

Pierwsze ze stanowisk Sympetrum pedemontanum odkryto 30 VIII 2011 roku (4 osobni-
ki, vid. P. Kurek i T. Święciak). Ostatecznie gatunek został potwierdzony w tym samym miej-
scu 25 IX 2011 (vid. P. Kurek, T. Święciak, Ł. Krajewski, M. Kutera, det. M. Kutera; fot. 1a), 
kiedy odnaleziono kilkanaście imagines obu płci na ok. 500-metrowym odcinku nasłonecz-
nionej drogi, biegnącej od północy wzdłuż Centralnej Magistrali Kolejowej (50º36’00”N, 
19º41’23”E, 275 m n.p.m., między Krochmalnią a Kolonią Krztynia, gm. Irządze, pow. za-
wierciański, UTM: DB00). W kierunku północnym za pasem olszyn płynie wśród zatorfio-
nych łąk czysty strumień Białka (odległość ok. 400 m). W jego wodach rosną m.in. potocznik 
wąskolistny Berula erecta i rzęśle Callitriche sp., wskazujące na bliskość źródeł korytowych i 
wywierzysk. Nie stwierdzono nad nim jednak szablaka, mimo krótkich poszukiwań. Nato-
miast za linią kolejową od południa znajduje się śródleśny kompleks stawów (niemal 50 ha), 
zasilany drobnym kanałem z Białki, położony w widłach tej rzeki i Krztyni (odległość 100-
400 m). W okolicy znajdują się również rowy, w miejscach przepustów pod linią kolejową 
tworzące niewielkie oczka wodne. Ze względu na dwukrotne stwierdzenie, stosunkowo licz-
ne osobniki oraz bliskość optymalnych siedlisk, wydaje się, że gatunek przystępuje do rozro-
du w pobliżu wykorzystywanej do polowania nasłonecznionej luki wśród kompleksu olszyn. 
Na obecność w pobliżu potencjalnie dogodnych siedlisk może wskazywać także obserwacja 
trzepli zielonej Ophiogomphus cecilia (fot. 1c), gatunku ważki ściśle związanego z wodami 
płynącymi, znanego tylko z kilkunastu stanowisk w województwie śląskim, stwierdzanego 
razem z szablakiem przepasanym także nad Kozim Brodem (Miszta 2012).

Drugie stanowisko stwierdzono 11 IX 2011 roku (vid. Ł. Krajewski) w Bukownie-Przy-
miarkach (50º16’33,2”N, 19º23’39”E, 295 m n.p.m., pow. olkuski, CA87). Zaobserwowano 
pojedynczego samca nad niedawno czyszczonym rowem wzdłuż Linii Hutniczej Szerokoto-
rowej (fot. 1d, e). Przesączała się do niego wysiękowa, żelazista woda, spływająca na zachód 
w kierunku doliny Białej Przemszy (odległość 0,6 km, w nurcie rzeki obecne były m.in. po-
tocznik wąskolistny Berula erecta i mech zdrojek Fontinalis antipyretica). W rowie stwier-
dzono liczną populację ramienicy pospolitej Chara vulgaris oraz inne rzadkie pionierskie 
rośliny, w tym typowe dla torfowisk węglanowych, tworzących się na wypływach wód grun-
towych bogatych w minerały (m.in. kosatka kielichowa Tofieldia calyculata, turzyca Davalla 
Carex davalliana, skrzyp pstry Equisetum variegatum, kruszczyk błotny Epipactis palustris 
i centuria nadobna Centaurium pulchellum; Krajewski et al. 2015: stanowisko 18). Razem z 
szablakiem obserwowano osobniki reofilnej lecichy małej Orthetrum coerulescens (fot. 1f), w 
tym tandem i składającą jaja samicę (stwierdzenie zgłoszone w ramach monitoringu ważek 
południowych; Miszta 2013). W kierunku południowym w odległości ok. 100 m znajdują się 
dwa niewielkie stawy (0,3 i 0,5 ha), których nie badano ze względu na brak dostępu. Ponadto 
w kierunku północnym (ok. 600 m) znajduje się wartki kanał – Sztolnia, który jednak nie 
wydaje się odpowiednim siedliskiem dla szablaka przepasanego (zanieczyszczenie metalami 
ciężkimi i zawiesiną – odwadnia kopalnię rud cynku i ołowiu).


105

Notatki / Notes


Fot. 1. 	 Nowe stanowiska szablaka przepasanego Sympetrum pedemontanum na Wyżynie Śląsko-Kra-
kowskiej: z lewej – między Krochmalnią a Kolonią Krztynia, 25 IX 2011 (a – samica szablaka 
przepasanego, b – siedlisko polujących ważek, c – trzepla zielona Ophiogomphus cecilia), z 
prawej – Bukowno-Przymiarki, 11 IX 2015 (d – samiec szablaka przepasanego, e – siedlisko, f 
– samiec lecichy małej Orthetrum coerulescens) (fot. Ł. Krajewski).

Photo 1. 	New sites of the Banded Darter Sympetrum pedemontanum in the Silesia-Cracow Upland: 
left – between Krochmalnia and Kolonia Krztynia, 25 IX 2011 (a – female banded darter, b 
– habitat of hunting dragonflies, c – green snaketail Ophiogomphus cecilia), right – Bukowno-
Przymiarki, 11 IX 2011 (d –male banded darter, e – habitat, f – male keeled skimmer Orthet-
rum coerulescens) (photo by Ł. Krajewski). 


Przegląd Przyrodniczy XXVII, 2 (2016)

106

Oba wymienione stanowiska znajdują się w pobliżu miejsc wcześniejszych obserwacji 
gatunku – do kwadratu ze stanowiskiem między Krochmalnią a Kolonią Krztynia (UTM: 
DB00) przylega od wschodu kwadrat DB10 z historycznym stwierdzeniem gatunku, nato-
miast stanowisko w Bukownie-Przymiarkach (CA87) jest odległe o ok. 6 km na północ od 
najliczniejszych stanowisk w Jaworznie-Ciężkowicach. Z wyjątkiem obserwacji z Katowic 
wszystkie współczesne stanowiska na Wyżynie Śląsko-Krakowskiej są położone we wschod-
niej, małopolskiej części regionu. Także trzy blisko siebie położone stanowiska z wyżyny 
(Siewierz, Poręba-Krzemenda i Chruszczobród; zapewne znad Czarnej Przemszy i Mitręgi), 
podane w „Ważkach Śląska” przez Sawkiewicza i Żaka (1966), to w rzeczywistości Małopol-
ska. W górnośląskiej, zachodniej części wyżyny, obejmującej głównie silnie zurbanizowane i 
uprzemysłowione zagłębie węglowe, większość cieków wodnych została uregulowana, wciąż 
powszechne są także zanieczyszczanie i eutrofizacja wód. Z tej części wyżyny pochodziła 
większość historycznych stwierdzeń, obecnie niepotwierdzonych (ryc. 1). Wschodnia, ma-
łopolska część Wyżyny Śląsko-Krakowskiej, poddana mniejszej antropopresji, jest jedno-
cześnie mniej zniszczona przyrodniczo, była i jest wciąż słabiej zbadana odonatologicznie, 
dlatego można spodziewać się znalezienia tu kolejnych stanowisk gatunku. 

Na Górnym Śląsku spoza analizowanego terenu znane są stanowiska z południa krainy: 
historyczne z rejonu Gór Opawskich (Bernard et al. 2009), a współczesne z Beskidu Ślą-
skiego (Czader i Wiśniewski 2014) i czeskiej części Śląska (Dolný i Miszta 2004). Również z 
sąsiadujących obszarów istnieją pojedyncze doniesienia o szablaku przepasanym (np. z woj. 
łódzkiego: Łask, CC71, 1♂, torfowisko niskie, ols, leg. M. Kutera, 24 VII 2008, mat. niepubl.; 
Żurawlew et al. 2010). Gatunek ten jest jednak wyraźnie częstszy na północy i wschodzie 
kraju. Pewnym wytłumaczeniem zaniku kresowych stanowisk tego zachodniosyberyjskiego 
gatunku mogą być zmiany klimatyczne (Bernard et al. 2009).

Szablak przepasany bywa obserwowany w krajobrazie rolniczym (Krajewski 2014), jed-
nak nawet wtedy unika silniej przekształconych siedlisk. Przykładowo gatunek odnaleziono 
na Roztoczu (1♂, vid. Ł. Krajewski, K. Kotowska, 15 VIII 2012, 50º13’07”N, 23º19’32”E, 
Świdnica W) i w Puszczy Knyszyńskiej (1♂, vid. Ł. Krajewski, K. Topolska, 24 VIII 2015, 
53º17’05”N, 23º27’48”E, NW skraj rezerwatu „Międzyrzecze”). W obu przypadkach były 
to polany z dobrze zachowanymi torfowiskami mszystymi, położonymi na wysiękach w 
źródłowych odcinkach dolin niewielkich, śródleśnych strumieni (Świdnicy i Kowszówki), z 
obecnymi płytkimi rozlewiskami bobrowymi. Takie miejsca nieco przypominają opisywa-
ne stanowiska na południu Polski, które choć antropogenicznie zmienione, znajdują się na 
terenach z licznymi źródłami. Także znane stanowisko znad Żabnika obejmuje zatorfioną, 
źródłową dolinę strumienia (głęboki jar w piaskach, do niedawna z reliktami mokrej tundry 
na wysiękach, dziś stawami zarastającymi płem mszarnym). Prawdopodobnie gatunek jest 
w stanie przetrwać w specyficznych siedliskach zastępczych – w niewysychających rowach 
opaskowych lub zasilających stawy. Wyżyna Śląsko-Krakowska jest jednym z najważniej-
szych obszarów źródliskowych Polski (wododział Wisły i Odry, w tym na krasie węglano-
wym) (Baścik i Pociask-Karteczka 2002), co pośrednio może tłumaczyć historyczne zagęsz-
czenie stanowisk gatunku na tym terenie. Dość podobne siedliska zajmuje także lecicha 
mała Orthetrum coerulescens, dla której analizowany region jest jednym z najważniejszych 
krajowych obszarów występowania (Bernard et al. 2009, Miszta 2012, Krajewski mat. npbl. 
2009-2015). Historycznie stwierdzano na wyżynie również kilkukrotnie łątkę ozdobną Co-
enagrion ornatum, także o zbliżonych wymaganiach środowiskowych (Bernard et al. 2009, 
Michalczuk et al. 2009). 


107

Notatki / Notes


Pomimo sporadycznych kontroli no-
wych stanowisk, występowanie szablaka 
przepasanego nie zostało potwierdzone w 
kolejnych latach. Jak podają Sawkiewicz i 
Żak (1966), ważka ta „prawie nigdy nie 
pojawia się w roku następnym na stwier-
dzonym stanowisku”. Wraz z obserwowa-
nymi istotnymi zagrożeniami dla jednego 
ze stanowisk w Ciężkowicach (wysycha-
nie Koziego Brodu po upalnym lecie; 
Grzegorzek 2015), perspektywy zacho-
wania gatunku na wyżynie nie napawają 
optymizmem. Tym samym wskazane jest 
sprawdzanie optymalnych siedlisk pod 
kątem gatunku, a w razie jego odnalezie-
nia – szczególnej ochrony, gdyż tej efek-
townej ważce realnie grozi zanik w skali 
regionu.

Dziękujemy serdecznie dr Alicji 
Miszcie z Centrum Dziedzictwa Przy-
rody Górnego Śląska w Katowicach za 
przekazanie informacji o aktualnym wy-
stępowaniu gatunku w regionie, dr. hab. 
Rafałowi Bernardowi z Uniwersytetu im. 
Adama Mickiewicza w Poznaniu za wy-
jaśnienia odnośnie bazy danych Atlasu 
ważek, a dr. hab. Pawłowi Buczyńskiemu 
z Uniwersytetu im. Marii Curie-Skłodow-
skiej w Lublinie za okazaną pomoc.

Praca częściowo zrealizowana w ra-
mach Programu Wieloletniego na lata 
2011-2015, wykonywanego przez Instytut 
Technologiczno-Przyrodniczy na mocy 
uchwały Rady Ministrów nr 202/2011 z 
dnia 14 października 2011 roku.

Ryc. 1. 	 Nowe stanowiska szablaka przepasanego 
Sympetrum pedemontanum na Wyżynie 
Śląsko-Krakowskiej na tle jego dotychcza-
sowego rozmieszczenia (siatka UTM): 1 
– przed 1990 r. (Bernard et al. 2009), 2 – po 
1990 r.: Katowicki Park Leśny i Jaworzno-
Ciężkowice (Dolný et al. 2003, baza danych 
Atlasu ważek – Bernard et al. 2009, Miszta 
2012, Miszta i Przondziono 2012), 3 – nowe 
stanowiska z roku 2011: Krochmalnia/Ko-
lonia Krztynia i Bukowno-Przymiarki.

Fig. 1. 	 New sites of the Banded Darter Sympe-
trum pedemontanum in the Silesia-Cracow 
Upland and its known distribution (UTM 
grid): 1 – before 1990 (Bernard et al. 2009), 
2 – after 1990: Katowice Forest Park and 
Jaworzno-Ciężkowice (Dolný et al. 2003, 
Atlas of dragonflies dataset – Bernard et al. 
2009, Miszta 2012, Miszta and Przondziono 
2012), 3 – new records from 2011: Kroch-
malnia/Kolonia Krztynia and Bukowno-
Przymiarki.

Literatura

Baścik M., Pociask-Karteczka J. 2002. Źródła Wyżyny Śląsko-Krakowskiej i Wyżyny Mało-
polskiej o znacznych walorach przyrodniczych. Propozycje ochrony. In: Ciupa T., Kupczyk E., 
Suligowski R. (Eds.). Obieg wody w zmieniającym się środowisku. Prace Instytutu Geografii 
Akademii Świętokrzyskiej w Kielcach 7: 23-41.

Bernard R., Buczyński P., Tończyk G., Wendzonka J. 2009. Atlas rozmieszczenia ważek 
(Odonata) w Polsce. A distribution atlas of dragonflies (Odonata) in Poland. Bogucki Wydawni-
ctwo Naukowe, Poznań.


Przegląd Przyrodniczy XXVII, 2 (2016)

108

Czader B., Wiśniewski M. 2014. Owady. In: Mysłajek R.W. (Ed.). Monografia przyrodnicza 
Góry Bucze. Gmina Brenna, Brenna: 67-75. 

Dolný A., Miszta A. 2004. Występowanie ważek (Odonata) w czeskiej i polskiej części Górnego 
Śląska. Wiad. Entomol. 23, 3: 133-152.

Dolný A., Miszta A., Parusel J.B. 2003. Ważki (Insecta: Odonata) czterech rezerwatów przyrody 
województwa śląskiego (polska część Górnego Śląska) – wyniki wstępnych badań. Natura Silesiae 
Superioris 7: 93-103.

Grzegorzek P. 2015. Bio-forum.pl. Wędrówki z Grzegorzkiem. Jaworzno Szczakowa – pożegnanie 
z Kozim Brodem. Dostęp 25.02.2016. [http://www.bio-forum.pl/messages/3280/809025.html].

Kalkman V.J. 2014. Sympetrum pedemontanum. The IUCN Red List of Threatened Species 2014. 
Dostęp 25.03.2016. [http://www.iucnredlist.org/details/165464/0].

Kondracki J. 2001. Wyżyna Śląsko-Krakowska. In: Geografia regionalna Polski. PWN, Warszawa: 
243-256.

Krajewski Ł. 2014. Ważki w ocenie stanu siedlisk działek rolnośrodowiskowych Polski. In: Paru-
sel J. B. (Ed.). Ważki w ocenie siedlisk wodno-błotnych Górnego Śląska. Konferencja naukowa z 
okazji 40-lecia pracy naukowej dr Alicji Miszty, 27 listopada 2014, Katowice: 28. 

Krajewski Ł., Pawlikowski P., Gutowska E., Jarzombkowski F., Kauzal P., Kotow-
ska K., Kowalska M., Brzezińska K., Dzierża P. 2015. Nowe dane o rozmieszczeniu i 
warunkach siedliskowych ramienic (Characeae) Polski (2010-2012) z uwzględnieniem terenów 
chronionych i objętych programem rolnośrodowiskowym. Woda-Środowisko-Obszary Wiejskie, 
Vol. 15, 50, 2: 65-85.

Michalczuk W., Buczyński P., Daraż B. 2009. Pierwsze dane z monitoringu stanu populacji 
łątki ozdobnej Coenagrion ornatum (Sélys, 1825) w dolinie Sieniochy (Śniatycze, Polska południo-
wo-wschodnia). Odonatrix 5, 2: 33-44.

Miszta A. 2012. Czerwona lista ważek województwa śląskiego - stan na rok 2010. In: Parusel J.B. 
Czerwone listy wybranych grup zwierząt bezkręgowych. Strategia ochrony przyrody wojewódz-
twa śląskiego do roku 2030. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice. Raporty 
Opinie 6, 4: 5-36.

Miszta A. 2013. Sprawozdanie z monitoringu południowych gatunków ważek w Polsce za lata 2009-
2013. Dostęp 25.02.2016. [http://www.odonata.pl/projekty/monitoring/spraw_mon_pol_2013.
pdf].

Miszta A., Przondziono K. 2012. Ważki w Katowickim Parku Leśnym. Cz. II. Skład odonatofau-
ny w latach 2002-2011. Przyroda Górnego Śląska 70: 7-10.

Sawkiewicz L., Żak M. 1966. Ważki (Odonata) Śląska. Rocznik Muzeum Górnośląskiego w Byto-
miu. Przyroda 3: 73-132. 

Tończyk G., Mielewczyk S. 2007. Ważki (Odonata). In: Bogdanowicz W., Chudzicka 
E., Pilipiuk I., Skibińska E. (Eds.). Fauna Polski – charakterystyka i wykaz gatunków. Muze-
um i Instytut Zoologii PAN, Warszawa, Vol. II: 293-312. 

Wendzonka J. 2005. Klucz do oznaczania dorosłych ważek (Odonata) Polski. Odonatrix 1 (Suppl.): 
1-26.

Żurawlew P., Pawlak S., Dolata P.T. 2010. Dane o występowaniu szablaka południowego 
Sympetrum meridionale (SÉLYS, 1841) i szablaka przepasanego S. pedemontanum (O. F. MÜLLER 
in ALLIONI, 1766) w Południowej Wielkopolsce i na ziemi wieluńskiej. Odonatrix 6, 1: 30-32. 


109

Notatki / Notes


Summary

In August and September 2011 two new sites of the Banded Darter Sympetrum pedemontanum 
were found in the Silesia-Cracow Upland. Single male imago was observed in Bukowno-Przymiarki 
and over a dozen of specimens of both sexes between Krochmalnia and Kolonia Krztynia, where the 
species is probably breeding nearby. In both cases the species was found close to railways – in a ditch 
draining railway embankment and on a sunny dirt road along railway (probably site of hunting). At 
both sites other rare species of reophilous odonates co-occured – the Keeled Skimmer Orthetrum coe-
rulescens and the Green Snaketail Ophiogomphus cecilia. The banded darter is known regionally mainly 
from historical sites, especially in the central part of the upland with watersheds. It seems that the small 
and clean streams draining undisturbed spring areas are the most important refuges for the species, 
sensitive to anthropogenic changes.

Adresy autorów:

Łukasz Krajewski 
Centrum Ochrony Mokradeł 
ul. Cieszkowskiego 1/3 lok. 31, 01-636 Warszawa 
e-mail: lukkrajewski@wp.pl

Przemysław Kurek 
Zakład Ekologii, Instytut Botaniki PAN
ul. Lubicz 46, 31-512 Kraków 
e-mail: p.kurek@botany.pl

Marcin Kutera
Rudka 30, 27-415 Kunów 
e-mail: marcin.kutera@poczta.onet.pl

Tomasz Święciak 
ul. Kościuszki 116, 42-300 Myszków

Dariusz Sobczyk, Sylwia Sobczyk

Nowe stanowisko pokątnika Blaps lethifera 
MARSHAM w Polsce

A new locality of Blaps lethifera Marsham in Poland

W środkowo-zachodniej Wielkopolsce stwierdzono nowe stanowisko Blaps lethifera, 
chrząszcza z rodziny czarnuchowatych Tenebrionidae. Gatunek ten występuje od północnej 
Afryki przez kraje śródziemnomorskie, aż po południową Anglię i Skandynawię, na wschód 
sięga po Kazachstan. Występowanie Blaps lethifera na terenie kraju znane jest głównie ze star-
szego piśmiennictwa, na podstawie którego możemy wnioskować, że chrząszcz ten głównie 
wykazywany był w zachodniej Polsce, a na wschód od Wisły podawane są tylko 3 stanowiska 
występowania dla tego gatunku, w tym dwa bardzo blisko Wisły. Mało jest informacji na te-
mat występowania tego chrząszcza we współczesnym piśmiennictwie (Iwan et al. 2012, Mapa 
Bioróżnorodności 2016). Dlatego warto podkreślić, że stwierdzone stanowisko jest trzecim w 
kraju wykazanym współcześnie (Mapa Bioróżnorodności 2016). W ciepłych rejonach świata 


