
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

Przegląd Przyrodniczy XXVII, 2 (2016)

110

osobniki tego chrząszcza występują na terenach otwartych, a na północy (również w Polsce)
występowanie ma charakter synantropijny, dlatego spotkać go można głównie w piwnicach,
szopach i stajniach (Kucharski i Żmihorski 2008). Larwy i owady dorosłe w warunkach
synantropijnych żerują głównie na wszelkiego rodzaju materiałach pochodzenia roślinne-
go, a w niektórych przypadkach zwierzęcego, np. w klatkach na odchodach królików (Ruta
2005). Przepoczwarczenie larw następuje zwykle w sierpniu, postacie dorosłe pojawiają się
we wrześniu i przezimowują (Burakowski et al. 1987). Blaps lethifera prowadzi skryty sposób
życia, ze swoich kryjówek wychodzi o zmroku i nocą.

Na Polskiej Czerwonej Liście Bezkręgowców (Pawłowski et al. 2002) chrząszcz ten otrzy-
mał kategorię EN – „gatunek silnie zagrożony”. Zanikanie tego gatunku, jak i pozostałych
chrząszczy z rodzaju Blaps sp. w warunkach synantropijnych wynika głównie ze stosowania
nowych praktyk i technologii w budownictwie. Zmieniły się również sposoby magazynowa-
nia żywności i hodowli zwierząt gospodarskich. Przewiduje się, że jeżeli tego typu praktyki
nadal będą kontynuowane, to w niedługim czasie Blaps lethifera, jak również inne z rodzaju
Blaps sp., prawdopodobnie znikną z krajowej fauny (Kucharski i Żmihorski 2008).

W roku 2015 w sierpniu i wrześniu obserwowano pięć osobników Blaps lethifera w trzech
różnych gospodarstwach na terenie wsi Kopaszewo w kwadracie XT 26 (siatka UTM Polski).
Trzy osobniki spotkano wewnątrz budynków w narożnikach ścian (1 osobnik w garażu, 2
osobniki w piwnicy). Dwa pozostałe osobniki obserwowano na zewnątrz tych budynków
(droga ziemna). Osobnik przedstawiony na fotografii (fot. 1) obserwowany był w piwnicy
budynku mieszkalnego. Najbliższe miejsce, z którego wykazywany był ten gatunek było po-
łożone w kwadracie XT 15 w miejscowości Osieczna (Bunalski et al. 2011).

Fot. 1 	 Blaps lethifera w piwnicy budynku mieszkalnego.
Photo 1.	 Blaps lethifera in the basement of a residential house.

111

Notatki / Notes

Miejscowość, na terenie której stwierdzono obecność pokątnika, charakteryzuje się obec-
nością tradycyjnej zabudowy, w której możliwe jest bytowanie tego chrząszcza. To rokuje
pozytywnie dla utrzymania się jego populacji w tym rejonie. Przypuszczalnie z przyczyn
ekonomicznych takie miejsca nie są porządkowane, np. nie są likwidowane stare budynki
gospodarcze na rzecz nowych, bardziej „sterylnych.” Jak długo ten stan rzeczy będzie się
utrzymywał, tak długo populacja tego chrząszcza ma szanse przeżyć na tych terenach.

Literatura

BUNALSKI M., KONWERSKI S., PRZEWOŹNY M., RUTA R. 2011. Nowe dane o rozmieszczeniu
chrząszczy z rodziny czarnuchowatych (Coleoptera: Tenebrionidae) na Nizinie Wielkopolsko-Ku-
jawskiej. Część 3: Tenebrioninae. Wiad. Entomol. 30, 4: 211–222.

Iwan D., Kubisz D., Tykarski P. 2012. Coleoptera Poloniae: Tenebrionoidea (Tenebrionidae, Bo-
ridae). Critical checklist, distribution in Poland and meta-analysis. Warszawa.

KUCHARSKI D., ŻMICHORSKI M. 2008. Stanowisko Blaps lethifera MARSHAM, 1802 (Coleoptera:
Tenebrionidae) w Cedynskim Parku Krajobrazowym. Wiad. Entomol. 27, 1: 57–58.

PAWŁOWSKI J., KUBISZ D., MAZUR M. 2002. Coleoptera Chrząszcze. In: GŁOWACIŃSKI Z. (Ed.).
Czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut Ochrony Przyrody PAN, Kra-
ków: 88–110.

Mapa Bioróżnorodności 2016. Krajowa Sieć Informacji o Bioróżnorodności. Dostęp: 2016.08.16.
[http://baza.biomap.pl].

RUTA R. 2005. Nowe stanowisko pokątnika złowieszczka Blaps mortisaga (L.) (Coleoptera: Tenebrio-
nidae) w dolinie Noteci oraz uwagi o występowaniu, biologii, ekologii i zagrożeniu pokątników.
Wiad. Entomol. 24, 1: 33-42.

Summary

A new locality of Blaps lethifera was confirmed in mid-west Wielkopolska in the village of Kopa-
szewo. The beetles were encountered both inside and outside buildings. The locality is characterized by
traditional building development in which the beetle is likely to survive in the nearest years to come.

Adresy autorów:

Dariusz Sobczyk, Sylwia Sobczyk
Instytut Środowiska Rolniczego i Leśnego PAN w Poznaniu
Stacja Badawcza w Turwi
Turew, ul. Szkolna 4
64-000 Kościan
e-mail: daref@poczta.onet.pl

