
58

Przegląd Przyrodniczy
XXIX, 1 (2018): 58-77

Jarosław Bury

Motyle dzienne (Rhopalocera: Hesperioidea
i Papilionoidea) Hyżniańsko-Gwoźnickiego Obszaru

Chronionego Krajobrazu oraz Specjalnego Obszaru
Ochrony Siedlisk „Nad Husowem” (PLH180025)

sieci Natura 2000

Butterflies (Rhopalocera: Hesperioidea & Papilionoidea) of the
Hyżne-Gwoźnica Protected Landscape Area and the Natura 2000

Special Area of Conservation “Nad Husowem” PLH180025 (SE Poland)

Abstrakt: Celem pracy było ustalenie listy gatunków motyli dziennych występujących na terenie
Hyżniańsko-Gwoźnickiego Obszaru Chronionego Krajobrazu oraz Specjalnego Obszaru Ochrony Sied-
lisk “Nad Husowem” (PLH180025) sieci Natura 2000. Oba obszary zlokalizowane są w centralnej części
Podkarpacia (południowo-wschodnia Polska). W trakcie obserwacji prowadzonych od końca lat 80. do
roku 2017 w 11 kwadratach UTM (10x10 km) stwierdzono obecność 83 gatunków motyli dziennych, z
których 81 wykazano z terenu Hyżniańsko-Gwoźnickiego OChK, a 74 z SOOS “Nad Husowem”. Dodat-
kowo zaktualizowano listę gatunków Rhopalocera występujących na terenie gminy Markowa i obecnie
zawiera ona 80 gatunków motyli dziennych.
Słowa kluczowe: Lepidoptera, Rhopalocera, lista gatunków, Obszar Chronionego Krajobrazu, Na-
tura 2000, gmina Markowa, południowo-wschodnia Polska

Abstract: The aim of the study was to establish the list of butterfly species found in the Hyżne-
Gwoźnica Protected Landscape Area and the Natura 2000 Special Area of Conservation “Nad Husowem”
(PLH180025). Both areas are located in centre of the Podkarpacie Region in south-eastern Poland. Dur-
ing the observations carried out from the beginning of the 1980s to 2017 in 11 UTM squares (10x10 km),
83 species were reported, 81 of which were found in the Hyżne-Gwoźnica PLA and 74 in the SAC “Nad
Husowem”. Additionally, the checklist of Rhopalocera of Markowa Municipality has been updated and
presently it contains 80 species of butterflies.
Key words: Lepidoptera, Rhopalocera, checklist, Protected Landscape Area, Natura 2000, Markowa
Municipality, south-eastern Poland

Wprowadzenie

Obszar Chronionego Krajobrazu (OChK)
to jedna z form ochrony przyrody w Polsce.
Zgodnie z ustawą „obejmuje tereny chronio-
ne ze względu na wyróżniający się krajobraz
o zróżnicowanych ekosystemach, wartościo-

we ze względu na możliwość zaspokajania
potrzeb związanych z turystyką i wypoczyn-
kiem lub pełnioną funkcją korytarzy ekolo-
gicznych”.

W województwie podkarpackim, w chwili
obecnej, istnieje trzynaście takich obszarów,
a jednym z nich jest Hyżniańsko-Gwoźnicki
OChK.

59

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

Hyżniańsko-Gwoźnicki OChK, cechujący
się wysokimi walorami przyrodniczymi oraz
krajoznawczo-turystycznymi, w przeszłości
był już przedmiotem wyrywkowych badań
dotyczących występujących tu owadów. Do-
tyczyły one przede wszystkim przedstawi-
cieli rzędu motyli (Lepidoptera) oraz rzędu
chrząszczy (Coleoptera). W latach 90. opra-
cowano skład gatunkowy rodziny garbatko-
watych (Notodontidae) okolic Łańcuta (Bury
1996). Na uwagę zasługują też opracowania z
lat późniejszych, dotyczące motyli dziennych
(Rhopalocera) gminy Markowa, na terenie
której stwierdzono obecność 63 gatunków
(Olbrycht et al. 2005), okolic Husowa – 69
gatunków (Olbrycht et al. 2010) oraz miej-
scowości Borek Stary, na terenie którego od-
notowano obecność 44 gatunków motyli (Ko-
nieczna 2011). Obszar Hyżniańsko-Gwoźni-
ckiego OChK (w podziale na kwadraty 10x10
km siatki UTM) był badany w trakcie przy-
gotowywania „Atlasu rozmieszczenia motyli
dziennych Polski” w latach 1986-1995, czego
efektem było wykazanie 54 gatunków tych
owadów (Buszko 1996).

 Powstało również opracowanie doty-
czące owadów chronionych i cennych dla
Wspólnoty Europejskiej specjalnego obszaru
ochrony siedlisk „Nad Husowem” (Olbrycht
i Bury 2012), a w ostatnich latach również
szereg prac dotyczących rozmieszczenia wy-
branych gatunków motyli, których dane po-
chodzą zarówno z terenu Hyżniańsko-Gwoź-
nickiego OChK, SOOS „Nad Husowem”, jak
i terenów przyległych. Na uwagę zasługują
m.in. prace dotyczące gatunków prawnie
chronionych w naszym kraju: Iphiclides poda-
lirius (Bury et al. 2015), Minois dryas (Bury et
al. 2016a, b), Euplagia quadripunctaria (Bury
i Obszarny 2016), Proserpinus proserpina
(Bury et al. 2015b), gatunków po raz pierw-
szy stwierdzonych na terenie Polski: Aedia
leucomelas (Bury 2015), rzadkich gatunków
motyli migrujących (Bury et al. 2015b, 2017),
czy też gatunków poszerzających swój zasięg
w południowo-wschodniej Polsce, takich jak:
Xylomoia graminea (Bury i Zajda 2012), Ari-
cia agestis (Bury 2016) oraz Brenthis daphne
(Bury 2017). Ponadto powstały prace doty-
czące innych grup owadów: chrząszczy z ro-

dziny biegaczowatych (Carabidae) (Olbrycht
2005) oraz rodziny kózkowatych (Ceramby-
cidae) (Olbrycht 2004, Olbrycht et al. 2006),
błonkówek (Hymenoptera) z rodziny Sphe-
cidae (Bury et al. 2009, Bilański et al. 2014)
oraz praca traktująca o nieznanych dotych-
czas aspektach biologii Pinthaeus sanguinipes
- pluskwiaka (Hemiptera: Heteroptera) z ro-
dziny Pentatomidae (Bury 2011).

Jak dotąd nie przeprowadzono komplek-
sowej inwentaryzacji owadów występujących
tak w Hyżniańsko-Gwoźnickim OChK, jak i
w SOOS „Nad Husowem”, a w szczególności
brak jest wyczerpującego opracowania doty-
czącego motyli dziennych (Rhopalocera) tych
obszarów.

Opis terenu badań

Hyżniańsko-Gwoźnicki Obszar Chronio-
nego Krajobrazu powstał na mocy Rozporzą-
dzenia Nr 35/92 Wojewody Rzeszowskiego z
dnia 14 lipca 1992 r. w sprawie zasad zagospo-
darowania obszarów chronionego krajobrazu
na terenie województwa rzeszowskiego. W
chwili powołania obszar obejmował 24 011
ha, jednakże w wyniku późniejszych korekt
granic zwiększył powierzchnię do 24 449 ha
(ok. 244 km2). W ujęciu administracyjnym
Hyżniańsko-Gwoźnicki OChK leży w obrę-
bie powiatów: rzeszowskiego, łańcuckiego i
strzyżowskiego oraz na terenie ośmiu gmin:
Łańcut, Markowa, Błażowa, Chmielnik, Hyż-
ne, Lubenia, Tyczyn i Niebylec. W ujęciu re-
gionalizacji fizycznogeograficznej obszar w
całości leży w megaregionie Karpackim, w
prowincji Karpaty Zachodnie z Podkarpa-
ciem Zachodnim i Północnym, podprowincji
Zewnętrzne Karpaty Zachodnie, makrore-
gionie Pogórze Środkowobeskidzkie i me-
zoregionie Pogórze Dynowskie (Kondracki
2002). Dominującym elementem obszaru,
zajmującego południowo-zachodnią cześć
Pogórza Dynowskiego, jest niemal całkowi-
cie zalesione pasmo Wilczego, wznoszące
się na wysokość ok. 506 m n.p.m., Ze zbio-
rowisk roślinnych przeważają tu grądy oraz
buczyna karpacka, a w dolinach rzecznych
fragmenty łęgów. Najcenniejsze fragmenty

Przegląd Przyrodniczy XXIX, 1 (2018)

60

obszaru zostały dodatkowo objęte ochroną w
kilku rezerwatach przyrody: faunistycznym
rezerwacie „Mójka”, chroniącym stanowisko
bobra europejskiego i dwóch rezerwatach
florystycznych: „Wilcze”, chroniącym m.in.
buczynę karpacką oraz „Husówka”, chro-
niącym stanowisko kłokoczki południowej.
Ponadto część obszaru pokrywa się z SOOS
Sieci Natura 2000 – „Nad Husowem”. Obszar
w podziale na kwadraty siatki UTM (10x10
km) zlokalizowany jest w dziewięciu kwadra-
tach: EA61, EA62, EA71, EA72, EA73, EA82,
EA83, EA92 i EA93.

Rezerwat „Mójka” utworzony został Za-
rządzeniem Ministra Ochrony Środowiska,
Zasobów Naturalnych i Leśnictwa dnia 25
lipca 1997 roku. Powierzchnia rezerwatu wy-
nosi 285,56 ha. Rezerwat administracyjnie
położony jest w Nadleśnictwie Strzyżów w
Leśnictwie Kąkolówka. Jego teren obejmuje
obszar lasów pomiędzy osadami Mójka (przy-
siółek Futomy), Widacz i Pod Lasem (przy-
siółki Kąkolówki) w kwadratach UTM EA72
i EA82. Celem i przedmiotem ochrony jest
zachowanie lasów bukowo-jodłowych oraz

introdukowanego w zbiorowiskach wodno-
błotnych bobra. W dolinie potoku znajduje
się rumowisko skalne z naniesionych przez
potok różnej wielkości głazów i kamieni. Na
potoku występują niewielkie, ale dość liczne
wodospady.

Rezerwat „Wilcze” o powierzchni 342
ha został utworzony również 25 lipca 1997
roku na terenie Leśnictwa Kąkolówka, w ob-
rębie oddz. leśnych 106, 109-115, 119-121.
Rezerwat zlokalizowany jest w kwadracie
UTM EA72 w obrębie miejscowości: Kąko-
lówka, Białka i Lecka. Obejmuje zachowany
w formie naturalnej las porastający wzgórza
północnej strony pasma górskiego Wilcze,
o najwyższym wzniesieniu Patria 506 m
n.p.m., górującym nad doliną rzeki Gwoź-
nica. Przedmiotem ochrony są zbiorowiska
leśne tworzone przez drzewostany jodłowe z
dużym udziałem buka. Lasy tworzą tu zespół
żyznej buczyny karpackiej w dwóch formach
wysokościowych – podgórskiej i reglowej, z
dynamicznie odnawiającą się jodłą. Walorem
rezerwatu jest występowanie kilku płatów
wyżynnego jodłowego boru mieszanego bu-

Ryc. 1. 	 Mapa badanych obszarów: 1 - Hyżniańsko-Gwoźnicki OChK, 2 - SOOS „Nad Husowem”, 3
- gmina Markowa.

Fig. 1. 	 Map of the studied areas: 1 - Hyżne-Gwoźnica PLA, 2 - SAC „Nad Husowem”, 3 - Markowa
Municipality.

61

Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

czyny karpackiej z czosnkiem niedźwiedzim,
nadrzecznej olszyny górskiej oraz bagiennej
olszyny górskiej.

Rezerwat „Husówka” utworzono Zarzą-
dzeniem Ministra Ochrony Środowiska, Za-
sobów Naturalnych i Leśnictwa dnia 25 lipca
1995 roku. Powierzchnia rezerwatu wg aktu
utworzenia wynosi 71,96 ha. Rezerwat poło-
żony jest w kwadracie UTM EA93 pomiędzy
wsiami Manasterz a Chodakówką, na terenie
gminy Kańczuga w powiecie przeworskim.
Obejmuje fragment kompleksu leśnego na
spłaszczonym wzniesieniu wysokości 340-375
m n.p.m. o zboczach porozcinanych przez głę-
bokie jary potoków, będących dopływami rze-
ki Husówki. Rośnie tu głównie grąd subkonty-
nentalny oraz płaty buczyny karpackiej, zaś w
okolicach osady Lipnik rośnie starodrzew mo-
drzewiowy, który stanowi główny cel ochrony
rezerwatu wraz ze zlokalizowanym tu stano-
wiskiem kłokoczki południowej.

Zatwierdzony decyzją Komisji Euro-
pejskiej Specjalny Obszar Ochrony Siedlisk
sieci Natura 2000 (SOOS) „Nad Husowem”
PLH180025 o powierzchni 3 347,7 ha (ok.
33.5 km2) w całości położony jest na Pogórzu
Dynowskim. Obszar obejmuje tereny pow.
łańcuckiego (gm. Łańcut i gm. Markowa),
pow. przeworskiego (gm. Jawornik Polski i
gm. Kańczuga) oraz pow. rzeszowskiego (gm.
Hyżne i gm. Chmielnik). Ochronie podlegają
tu dwa siedliska leśne z załącznika I dyrek-
tywy siedliskowej: żyzna buczyna karpacka
oraz grąd subkontynentalny. Ponad połowa
powierzchni SOOS „Nad Husowem” (56,5%)
zlokalizowana jest w Hyżniańsko-Gwoźni-
ckim OChK, dalsze 17,9% w Przemysko-Dy-
nowskim OChK, a 2,2% jego powierzchni
dodatkowo objętych jest ochroną w ramach
rezerwatu „Husówka”. Obszar obejmuje głów-
nie fragmenty lasów, śródleśnych stawów i
podmokłych łąk. Siedliska nieleśne zajmują
jedynie 1% powierzchni ostoi. Obszar w po-
dziale na kwadraty siatki UTM (10x10 km)
zlokalizowany jest w czterech kwadratach:
EA82, EA83, EA92 i EA93.

Głównym celem badań, których wyni-
ki prezentowane są w niniejszej pracy, było
ustalenie składu gatunkowego motyli dzien-
nych (Rhopalocera: Hesperioidea i Papiliono-

idea, czyli rodzin: Hesperiidae oraz Papilio-
nidae, Pieridae, Lycaenidae i Nymphalidae)
występujących na terenie Hyżniańsko-Gwoź-
nickiego OChK oraz na terenie SOOS „Nad
Husowem”.

Materiały i metody

Lista gatunków motyli dziennych, jaką
przedstawiono w niniejszym opracowaniu,
została sporządzona przede wszystkim na
podstawie obserwacji własnych autora, pro-
wadzonych od początku lat 80. XX wieku do
roku 2017. Ponadto wykorzystano dane z do-
stępnej literatury, jak też obserwacje znajdu-
jące się na stronach Krajowej Sieci Informacji
o Bioróżnorodności (www.ksib.pl) oraz w
internetowej bazie rekordów Motyle Euro-
py (www.lepidoptera.eu), której autor jest
aktywnym współtwórcą. Owady – osobniki
dojrzałe oraz stadia preimaginalne – obser-
wowano w miejscach ich występowania na
terenie Hyżniańsko-Gwoźnickiego OChK,
na terenie SOOS „Nad Husowem”, jak rów-
nież na terenie gminy Markowa poza tymi
obszarami. Część obserwacji udokumento-
wano fotograficznie (fot. 1-8). Wyniki zapre-
zentowano w tabelach tabelach 1 i 2.

Wyniki

W wyniku przeprowadzonych obserwacji
oraz analizy dostępnej literatury na terenie
Hyżniańsko-Gwoźnickiego OChK do roku
2017 stwierdzono obecność 81 gatunków, a
w obrębie SOOS „Nad Husowem” stwierdzo-
no obecność 74 gatunków motyli dziennych.
Ponadto na terenie gminy Markowa, która w
znacznej części pokrywa się z w/w obszarami,
zaobserwowano 80 gatunków motyli dzien-
nych, w tym dwa gatunki niewystępujące
zarówno w Hyżniańsko-Gwoźnickim OChK,
jak i na terenie SOOS „Nad Husowem” (tab.
1). Łącznie na terenie objętym badaniami za-
obserwowano 83 gatunki motyli dziennych,
spośród których do poszczególnych rodzin
należy odpowiednio:

Przegląd Przyrodniczy XXIX, 1 (2018)

62

Tab. 1. 	 Lista gatunków motyli dziennych wykazanych do roku 2017 w Hyżniańsko-Gwoźnickim OChK
(1), w SOOS „Nad Husowem” (2) oraz na terenie gminy Markowa (3) w podziale na kwadraty
siatki UTM (10x10 km).

Tab. 1. 	 The list of butterflies reported until 2017 from the Hyżne-Gwoźnica PLA (1), the SAC „Nad
Husowem” (2) and from Markowa Municipality (3) in the UTM grid (10x10 km squares).

Lp.
No.

Gatunek
Species

Kwadrat / Square UTM (10x10 km) Ob-
szar
Area

EA
61

EA
62

EA
71

EA
72

EA
73

EA
82

EA
83

EA
84

EA
92

EA
93

EA
94

Hesperiidae

1. Erynnis tages
(Linnaeus, 1758) ● ● ● ● ● ● 1, 2, 3

2. Carcharodus alceae
(Esper, 1780) ● ● ● 1, 2, 3

3. Pyrgus malvae
(Linnaeus, 1758) ● ● ● ● 1, 2, 3

4.
Carterocephalus
palaemon
(Pallas, 1771)

● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

5.
Thymelicus lineola
(Ochsenheimer,
1808)

● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

6. Thymelicus sylvestris
(Poda, 1761) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

7. Hesperia comma
(Linnaeus, 1758) ● ● ● ● 1, 2, 3

8. Ochlodes sylvanus
(Esper, 1777) ● ● ● ● ● ● ● ● ● ● 1, 2, 3

Papilionidae

9.
Parnassius
mnemosyne
(Linnaeus, 1758)

● ● ● ● 1, 2, 3

10. Iphiclides podalirius
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

11. Papilio machaon
Linnaeus, 1758 ● ● ● ● ● ● ● 1, 2, 3

Pieridae

12. Leptidea reali
Reissinger, 1989 ● ● ● ● ● ● ● ● ● 1, 2, 3

1)	 rodzina powszelatkowatych (Hesperiidae)
– 8 gatunków,

2)	 rodzina paziowatych (Papilionidae) – 3
gatunki,

3)	 rodzina bielinkowatych (Pieridae) – 12
gatunków,

4)	 rodzina modraszkowatych (Lycaenidae)
– 25 gatunków,

5)	 rodzina rusałkowatych (Nymphalidae)
– 36 gatunków, z czego do podrodziny
oczennicowatych (Satyrinae) – 13 gatun-
ków.

63

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

13. Leptidea sinapis
(Linnaeus, 1758) ● ● 1, 2, 3

14.
Anthocharis
cardamines
(Linnaeus, 1758)

● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

15. Aporia crataegi
(Linnaeus, 1758) ● ● 1, 3

16. Pieris brassicae
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

17. Pieris rapae
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

18. Pieris napi
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

19. Pontia daplidice
(Linnaeus, 1758) ● ● ● ● ● ● ● 1, 2, 3

20. Colias erate
(Esper, 1805) ● 1, 2, 3

21. Colias croceus
(Fourcroy, 1785) ● ● ● ● 1, 2, 3

22. Colias hyale
(Linnaeus, 1758) ● ● ● ● ● ● ● ● 1, 2, 3

23. Gonepteryx rhamni
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

Lycaenidae

24. Hamearis lucina
(Linnaeus, 1758) ● 1, 2, 3

25.
Lycaena helle
(Denis &
Schiffermüller, 1775)

● ● 3

26. Lycaena phlaeas
(Linnaeus, 1761) ● ● ● ● ● ● 1, 2, 3

27. Lycaena dispar
(Haworth, 1802) ● ● ● ● ● ● ● 1, 2, 3

28. Lycaena virgaureae
(Linnaeus, 1758) ● ● ● ● ● ● ● 1, 2, 3

29. Lycaena tityrus
(Poda, 1761) ● ● ● ● ● ● ● ● 1, 2, 3

30. Lycaena alciphron
(Rottemburg, 1775) ● ● ● 1, 2, 3

31. Lycaena hippothoe
(Linnaeus, 1761) ● ● ● ● 1, 2, 3

32. Thecla betulae
(Linnaeus, 1758) ● ● ● ● ● 1, 2, 3

33. Neozephyrus quercus
(Linnaeus, 1758) ● ● 1, 3

34. Callophrys rubi
(Linnaeus, 1758) ● ● 1

Przegląd Przyrodniczy XXIX, 1 (2018)

64

35. Satyrium w-album
(Knoch, 1782) ● ● 1, 2, 3

36. Satyrium pruni
(Linnaeus, 1758) ● ● ● ● 1, 2, 3

37. Satyrium ilicis
(Esper, 1779) ● ● 1, 2, 3

38 Cupido minimus
(Fuessly, 1775) ● 1

39. Cupido argiades
(Pallas, 1771) ● ● ● ● ● ● ● ● ● 1, 2, 3

40. Celastrina argiolus
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

41. Phengaris teleius
(Bergsträsser, 1779) ● ● 1, 2, 3

42. Phengaris nausithous
(Bergsträsser, 1779) ● ● 1, 2, 3

43.
Plebejus
argyrognomon
(Bergsträsser, 1779)

● 1, 2, 3

44. Aricia eumedon
(Esper, 1780) ● ● 1, 2, 3

45.
Aricia agestis
(Denis &
Schiffermüller, 1775)

● ● 1, 2, 3

46. Cyaniris semiargus
(Rottemburg, 1775) ● ● 1, 3

47. Polyommatus icarus
(Rottemburg, 1775) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

Nymphalidae

48. Argynnis paphia
(Linnaeus, 1758) ● ● ● ● ● ● 1, 2, 3

49.
Argynnis pandora
(Denis &
Schiffermüller, 1775)

● 3

50. Argynnis aglaja
(Linnaeus, 1758) ● ● ● ● 1, 2, 3

51.
Argynnis adippe
(Denis &
Schiffermüller, 1775)

● ● 1, 2, 3

52. Argynnis laodice
(Pallas, 1771) ● 1, 2, 3

53. Issoria lathonia
(Linnaeus, 1758) ● ● ● ● ● ● 1, 2, 3

54. Brenthis ino
(Rottemburg, 1775) ● ● ● 1, 2, 3

55. Brenthis daphne
(Bergsträsser, 1780) ● ● ● ● 1, 2, 3

65

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

56.
Boloria selene
(Denis &
Schiffermüller, 1775)

● ● ● ● ● ● ● 1, 2, 3

57. Boloria dia
(Linnaeus, 1767) ● 1, 2, 3

58. Vanessa atalanta
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

59. Vanessa cardui
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

60. Aglais io
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

61. Aglais urticae
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

62. Polygonia c-album
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

63. Araschnia levana
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

64. Nymphalis antiopa
(Linnaeus, 1758) ● ● ● ● ● 1, 2, 3

65.
Nymphalis
polychloros
(Linnaeus, 1758)

● ● ● 1, 2, 3

66.
Nymphalis
xanthomelas
(Esper, 1781)

● ● 1, 2, 3

67. Melitaea athalia
(Rottemburg, 1775) ● ● ● ● ● ● 1, 2, 3

68. Limenitis populi
(Linnaeus, 1758) ● ● ● 1, 2, 3

69. Apatura iris
(Linnaeus, 1758) ● ● ● ● ● ● 1, 2, 3

70.
Apatura ilia
(Denis &
Schiffermüller, 1775)

● ● ● ● ● ● ● 1, 2, 3

Nymphalidae: Satyrinae

71. Pararge aegeria
(Linnaeus, 1758) ● ● ● ● ● ● ● ● 1, 2, 3

72. Lasiommata megera
(Linnaeus, 1767) ● ● ● ● ● ● ● ● 1, 2, 3

73. Lasiommata maera
(Linnaeus, 1758) ● 1

74. Lopinga achine
(Scopoli, 1763) ● ● ● 1, 2, 3

75.
Coenonympha
arcania
(Linnaeus, 1761)

● ● 1

Przegląd Przyrodniczy XXIX, 1 (2018)

66

76.
Coenonympha
glycerion
(Borkhausen, 1788)

● ● ● ● ● 1, 2, 3

77.
Coenonympha
pamphilus
(Linnaeus, 1758)

● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

78.
Aphantopus
hyperantus
(Linnaeus, 1758)

● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

79. Maniola jurtina
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● ● ● 1, 2, 3

80.
Erebia medusa
(Denis &
Schiffermüller, 1775)

● ● ● ● ● ● ● 1, 2, 3

81. Melanargia galathea
(Linnaeus, 1758) ● ● ● ● ● ● ● ● ● 1, 2, 3

82. Minois dryas
(Scopoli, 1763) ● ● ● ● ● 1, 2, 3

83. Hipparchia semele
(Linnaeus, 1758) ● ● 1, 3

Liczba stwierdzonych
gatunków

Total number of recorded
species

25 31 25 28 53 38 53 45 50 73 62 83

Analizując szczegółowo rozmieszczenie
poszczególnych gatunków zastosowano sieć
kwadratów UTM o bokach 10x10 km (tab. 1).
Najlepiej rozpoznano skład gatunkowy moty-
li dziennych w kwadracie EA93 (Tarnawka,
Husów, Sietesz, Siedleczka, Lipnik, Choda-
kówka, Manasterz, Hadle Kańczuckie) oraz w
kwadracie EA94 (Markowa), gdzie stwierdzo-
no odpowiednio 73 oraz 62 gatunki Rhopalo-
cera. W kwadratach EA73 (Chmielnik, Kiel-
narowa, Borek Stary), EA83 (Handzlówka,
Zabratówka, Grzegorzówka, Wólka Hyżnień-
ska, Hyżne, Nieborów Wielki, Brzezówka, Bo-
rówki, Błędowa Tyczyńska, Wola Rafałowska)
oraz EA92 (Hadle Szklarskie, Jawornik Polski,
Jawornik Przedmieście) odnaleziono odpo-
wiednio 53, 53 i 50 gatunków. W kwadracie
EA84 (Albigowa, Kraczkowa) odnaleziono 45
gatunków motyli dziennych. W pozostałych
kwadratach odnaleziono odpowiednio: EA82
(Szklary, Dylągówka, Piątkowa, Futoma) – 38
gatunków, EA62 (Sołonka, Baryczka, Małów-
ka, Niebylec, Konieczkowa) – 31 gatunków,
EA72 (Straszydle, Błażowa Górna, Kąkolów-
ka, Mójka, Białka, Lecka, Gwoźnica Dolna)

– 28 gatunków a w kwadratach EA61 (Lutcza,
Kąty Luteckie, Domaradz) i EA71 (Gwoźni-
ca Górna) po 25 gatunków motyli dziennych.
Stosunkowo niska ilość wykazanych gatun-
ków w kwadratach EA61, EA62 oraz EA71 i
EA72 przemawia za koniecznością kontynuo-
wania badań w zachodniej części obszaru.

Gatunki cenne - prawnie chronione
oraz uznane za zagrożone wyginięciem
w Polsce

Spośród 83 gatunków motyli dziennych
wykazanych na omawianym terenie 8 gatun-
ków objętych jest ochroną prawną w Polsce,
8 umieszczonych zostało w „Polskiej Czer-
wonej Księdze Zwierząt. Bezkręgowce”, 16
gatunków wpisano na „Czerwoną Listę Zwie-
rząt Ginących i Zagrożonych w Polsce”, 13
gatunków umieszczono na „Czerwonej Liście
Zwierząt Karpat”, a 5 gatunków znajduje się
na liście zwierząt będących przedmiotem za-
interesowania Wspólnoty Europejskiej, któ-
rych ochrona wymaga wyznaczenia Specjal-
nych Obszarów Ochrony Siedlisk (tab. 2).

67

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

Tab. 2. 	R zadkie i zagrożone gatunki motyli dziennych wykazane w Hyżniańsko-Gwoźnickim OChK
(1), w SOOS „Nad Husowem” (2) oraz na terenie gminy Markowa (3). OP – gatunki obję-
te ochroną prawną w Polsce (Rozporządzenie Ministra Środowiska z dnia 16 grudnia 2016
r. w sprawie ochrony gatunkowej zwierząt). Zastosowano kategorie: SP – ochrona ścisła, PP
– ochrona częściowa). CzK – gatunki znajdujące się w „Polskiej Czerwonej Księdze Zwierząt.
Bezkręgowce” (Głowaciński i Nowacki 2004). Zastosowane kategorie zagrożenia gatunków:
EX – zanikły, CR – skrajnie zagrożony, EN – silnie zagrożony, VU – wysokiego ryzyka, LR
– niższego ryzyka. CzL – gatunki znajdujących się na „Czerwonej Liście Zwierząt Ginących i
Zagrożonych w Polsce” (Buszko i Nowacki 2002). Zastosowane kategorie: EX – wymarły, CR
– krytycznie zagrożony, EN – zagrożony, VU – narażony, NT – bliski zagrożenia, LC – naj-
mniejszej troski, DD – dane niepełne. CzLK – gatunki umieszczone na „Czerwonej Liście Zwie-
rząt Karpat” (Witkowski et al. 2003). Zastosowane kategorie: EX – wymarły, EW – wymarły w
naturze, CR – skrajnie zagrożony, EN – silnie zagrożony, VU – wysokiego ryzyka, DD – dane
niepełne, + – obecny, ale niezagrożony. DS – gatunki znajdujące się na liście zwierząt będących
przedmiotem zainteresowania Wspólnoty Europejskiej, których ochrona wymaga wyznaczenia
Specjalnych Obszarów Ochrony Siedlisk (dyrektywa siedliskowa). II i IV – numery załączników
dyrektywy siedliskowej.

Tab. 2. 	R are and threatened species of butterflies reported from the Hyżne-Gwoźnica PLA (1), the SAC
“Nad Husowem” (2) and from Markowa Municipality (3). OP – species protected in Poland
(Regulation of the Minister of the Environment of 16 December 2016, on the protection of ani-
mal species). Applicable categories: SP – strict protection, PP – partial protection. CzK – species
included in the “Polish Red Book of Animals. Invertebrates” (Głowaciński & Nowacki 2004).
Applicable categories: EX – extinct, CR – critically endangered, EN – endangered, VU – vulne-
rable, LR – lower risk. CzL – species included in the “Red List of threatened animals in Poland”
(Buszko & Nowacki 2002). Applicable categories: EX – extinct, CR – critically endangered,
EN – endangered, VU – vulnerable, NT – near threatened, LC – least concern, DD – data defi-
cient. CzLK – species included in the “Carpathian List of Endangered Species” (Witkowski et al.
2003). Applicable categories: EX – extinct, EW – extinct in the wild, CR – critically endangered,
EN – endangered, VU – vulnerable, DD – data deficient, + – species present but not threatened.
DS – species of interest to the European Community, whose protection requires designation of
Special Areas of Conservation (Habitats Directive). II and IV – numbers of Habitats Directive’s
annexes.

Lp.
No. Gatunek / Species

Zastosowane kategorie i oznaczenia
Applicable categories and designations Obszar

Area
OP CzK CzL CzLK DS
Papilionidae

1. Parnassius mnemosyne
(Linnaeus, 1758) SP VU VU CR/VU IV 1, 2, 3

2. Iphiclides podalirius
(Linnaeus, 1758) PP VU VU CR/VU 1, 2, 3

3. Papilio machaon
Linnaeus, 1758 LC VU 1, 2, 3

Lycaenidae

4. Hamearis lucina
(Linnaeus, 1758) VU + 1, 2, 3

5. Lycaena helle
(Denis & Schiffermüller, 1775) SP VU VU 3

Przegląd Przyrodniczy XXIX, 1 (2018)

68

6. Lycaena dispar
(Haworth, 1802) SP LR LC VU II, IV 1, 2, 3

7. Phengaris teleius
 (Bergsträsser, 1779) SP LR LC II, IV 1, 2, 3

8. Phengaris nausithous
(Bergsträsser, 1779) SP LR LC II, IV 1, 2, 3

9. Satyrium w-album
(Knoch, 1782) + 1, 2, 3

10. Aricia eumedon
(Esper, 1780) VU 1, 2, 3

Nymphalidae

11. Brenthis daphne
(Bergsträsser, 1780) LC VU/CR 1, 2, 3

12. Nymphalis xanthomelas
(Esper, 1781) DD + 1, 2, 3

13. Limenitis populi
 (Linnaeus, 1758) LC CR/VU 1, 2, 3

14. Apatura iris
(Linnaeus, 1758) LC + 1, 2, 3

15. Apatura ilia
(Denis & Schiffermüller, 1775) LC CR/VU 1, 2, 3

Nymphalidae: Satyrinae

16. Lopinga achine
(Scopoli, 1763) SP EN EN + IV 1, 2, 3

17. Minois dryas
(Scopoli, 1763) PP CR CR CR 1, 2, 3

Dyskusja

Na wstępie należy podkreślić fakt, że pra-
ca po raz pierwszy prezentuje kompleksową
inwentaryzację fauny motyli z grupy Rho-
palocera tak Hyżniańsko-Gwoźnickiego Ob-
szaru Chronionego Krajobrazu, jak i SOOS
„Nad Husowem”, będącego elementem sieci
Natura 2000. Dodatkowo zaktualizowano
stan poznania motyli dziennych gminy Mar-
kowa, w nawiązaniu do wyników dwóch po-
przednich faz badań zakończonych w 2005
oraz 2010 roku (Olbrycht et al. 2005, Ol-
brycht i Bury 2010). Obserwacje prowadzo-
no w długim okresie czasu, od początku lat
80. ubiegłego wieku do 2017 roku, na terenie
47 miejscowości zlokalizowanych w obrębie
11 kwadratów siatki UTM (10x10 km): EA61,
EA62, EA72, EA73, EA74, EA82, EA83,
EA84, EA92, EA93 oraz EA94. Łącznie na

badanym obszarze udało się stwierdzić obec-
ność 83 gatunków motyli dziennych, (50,6%
znanej obecnie fauny Rhopalocera w Polsce),
z których w Hyżniańsko-Gwoźnickim OChK
stwierdzono 81 gatunków (49,4% wszystkich
krajowych gatunków Rhopalocera). Należy
podkreślić fakt, że omawiany obszar nie zo-
stał przebadany równomiernie. Najwięcej
obserwacji wykonano we wschodniej części
obszaru, głównie w obrębie SOOS „Nad Hu-
sowem”, gdzie stwierdzono 74 gatunki motyli
dziennych oraz na terenie gminy Markowa
(również w jej części leżącej poza Hyżniań-
sko-Gwoźnickim OChK), gdzie udokumen-
towano występowanie 80 gatunków. Stanowi
to odpowiednio 45,1% oraz 48,8% zanoto-
wanych na terenie Polski gatunków grupy
Rhopalocera (Krzywicki 1982, Buszko i Ma-
słowski 2008, Sielezniew i Dziekańska 2010,
Sachanowicz et al. 2011).

69

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

Fot. 1. 	 Parnassius mnemosyne (Linnaeus, 1758) – imago (fot. J. Bury).
Photo 1. 	Imago of Parnassius mnemosyne (Linnaeus, 1758) (photo by J. Bury).

Fot. 2. 	 Iphiclides podalirius (Linnaeus, 1758) – imago (fot. J. Bury).
Photo 2. 	Imago of Iphiclides podalirius (Linnaeus, 1758) (photo by J. Bury).

Przegląd Przyrodniczy XXIX, 1 (2018)

70

Fot. 3. 	 Lycaena helle (Denis & Schiffermüller, 1775) – imago (fot. J. Bury).
Photo 3. 	Imago of Lycaena helle (Denis & Schiffermüller, 1775) (photo by J. Bury).

Fot. 4. 	 Lycaena dispar (Haworth, 1802) – larwa (fot. J. Bury).
Photo 4. 	Larva of Lycaena dispar (Haworth, 1802) (photo by J. Bury).

71

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

Fot. 5. 	 Phengaris teleius (Bergsträsser, 1779) – samica składająca jaja (fot. J. Bury).
Photo 5. 	Female of Phengaris teleius (Bergsträsser, 1779) laying eggs (photo by J. Bury).

Fot. 6. 	 Phengaris nausithous (Bergsträsser, 1779) – samica składająca jaja (fot. J. Bury).
Photo 6. 	Female of Phengaris nausithous (Bergsträsser, 1779) laying eggs (photo by J. Bury).

Przegląd Przyrodniczy XXIX, 1 (2018)

72

Fot. 8. 	 Lopinga achine (Scopoli, 1763) – imago. SOOS „Nad Husowem” (fot. J. Bury).
Photo 8. 	Lopinga achine (Scopoli, 1763) – imago. SAC “Nad Husowem” (photo by J. Bury).

Fot. 7. 	 Minois dryas (Scopoli, 1763) – imago. SOOS „Nad Husowem” (fot. J. Bury).
Photo 7. 	Imago of Minois dryas (Scopoli, 1763). SAC “Nad Husowem” (photo by J. Bury).

73

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

Do najbardziej cennych gatunków wystę-
pujących w Hyżniańsko-Gwoźnickim OChK,
w SOOS „Nad Husowem” oraz stwierdzo-
nych na terenie gminy Markowa należy zali-
czyć gatunki objęte ochroną prawną w Polsce
(Rozporządzenie 2016): Parnassius mnemo-
syne, Iphiclides podalirius, Lycaena dispar,
Lycaena helle, Phengaris teleius, Ph. nausit-
hous, Lopinga achine oraz Minois dryas (tab.
2) oraz gatunki będące przedmiotem zainte-
resowania Wspólnoty Europejskiej (dyrek-
tywa siedliskowa), których ochrona wymaga
wyznaczenia Specjalnych Obszarów Ochrony
Siedlisk (tab. 2).

P. mnemosyne (fot. 1) – gatunek po raz
pierwszy wykazany z terenu Husowa już na
początku XX wieku (Badura 1903). W koń-
cu XX wieku wymieniony ponownie z okolic
Husowa (Dąbrowski i Krzywicki 1982) oraz
okolic Tarnawki (Buszko 1996). Na badanym
terenie znany obecnie w czterech kwadratach
UTM z ok. Lipnika, Handzlówki, Zabratówki,
Hadli Szklarskich, Jawornika Polskiego oraz
z Rezerwatu „Mójka” (Olbrycht et al. 2005,
Bury 2010, Olbrycht i Bury 2010, Olbrycht i
Bury 2011). Po ok. 35 latach braku danych w
sezonie 2012 oraz ponownie w sezonie 2015
autorowi udało się kilkukrotnie potwierdzić
jego występowanie na terenie miejscowości
Husów (tab. 1 i 2).

I. podalirius (fot. 2) – gatunek południo-
wy, będący obecnie w ekspansji na obszarze
całej południowo-wschodniej Polski (Bury
et al. 2015). Do roku 2011 nie był notowany
na badanym terenie (Buszko 1996, Głowa-
ciński i Nowacki 2004, KSIB). Od roku 2012
gatunek zaczął dynamicznie zwiększać swój
zasięg i obecnie znany jest z kilkudziesięciu
lokalizacji we wszystkich jedenastu bada-
nych kwadratach UTM (tab. 1). Występuje
w Hyżniańsko-Gwoźnickim OChK, w SOOS
„Nad Husowem” oraz na terenie gminy Mar-
kowa poza tymi obszarami (tab. 1 i 2).

L. helle (fot. 3) – gatunek znany od lat
80-tych XX w z jednego stanowiska, odkry-
tego przez autora w kwadracie UTM EA94
na terenie miejscowości Markowa (Olbrycht
et al. 2005). Gatunek nie został dotychczas
wykazany ani w SOOS „Nad Husowem”, ani
w Hyżniańsko-Gwoźnickim OChK. Najbliż-

sze izolowane stanowisko, również położone
poza badanym rejonem, zlokalizowane jest
w kwadracie EA84, na terenie miejscowości
Kraczkowa (KSIB) (tab. 1 i 2).

L. dispar (fot. 4) – gatunek znany od lat
80-tych XX wieku z kilku stanowisk w obrę-
bie 3 kwadratów UTM: EA73, EA92 i EA93
(Buszko 1996). W latach późniejszych wyka-
zany dodatkowo z kolejnych czterech kwa-
dratów UTM: EA71, EA82, EA83 i EA94 (Ol-
brycht et al. 2005, Bury 2010, Olbrycht i Bury
2010, Olbrycht i Bury 2011) (tab. 7). Gatunek
ten, podobnie jak dwa kolejne, umieszczony
został na liście zwierząt będących przedmio-
tem zainteresowania Wspólnoty Europej-
skiej, których ochrona wymaga wyznaczenia
Specjalnych Obszarów Ochrony Siedlisk (dy-
rektywa siedliskowa, załącznik II i IV) (tab.
1 i 2).

Ph. teleius oraz Ph. nausithous (fot. 5 i 6) –
oba gatunki zostały odnalezione przez autora
w latach 80. XX wieku na kilku stanowiskach
w obrębie dwóch kwadratów UTM: EA94 i
EA93. Wymienione w Atlasie rozmieszczenia
motyli Polski (Buszko 1996) oraz kilku in-
nych publikacjach (Olbrycht et al. 2005, Bury
2010, Olbrycht i Bury 2010, Olbrycht i Bury
2011). W chwili obecnej bardzo mocno za-
grożone wyginięciem na wszystkich znanych
stanowiskach w obrębie badanego obszaru
oraz na terenie gminy Markowa ze względu
na zmiany w strukturze użytkowania łąk,
przekształcania ich w pola uprawne, jak i
niekorzystnej (z punktu widzenia preferencji
siedliskowych obu gatunków) sukcesji w ob-
rębie zajmowanych lokalizacji (tab. 1 i 2).

M. dryas (fot. 7) – gatunek po okresie
drastycznego regresu zasięgu na przełomie
XX i XXI wieku obecnie zwiększa swój are-
ał występowania na obszarze południowo-
wschodniej Polski (Bury 2010, 2012, Masło i
Wenta 2013, Masło 2015, Bury et al. 2016a,
b). Nie był znany na badanym terenie do roku
2002, kiedy to po raz pierwszy został odkryty
na izolowanym stanowisku w obrębie Rezer-
watu „Mójka” (Bury 2012). W latach 2016-17
autor odkrył kolejnych kilkanaście stanowisk
i obecnie gatunek znany jest z piętnastu sta-
nowisk w obrębie pięciu kwadratów UTM:
EA61, EA82, EA83, EA92 i EA93 (tab. 1). Ga-

Przegląd Przyrodniczy XXIX, 1 (2018)

74

tunek wystepuje w Hyżniańsko-Gwoźnickim
OChK, w SOOS „Nad Husowem” oraz na te-
renie gminy Markowa (tab. 1 i 2).

L. achine (fot. 8) – gatunek lokalny, zwią-
zany z cienistymi lasami liściastymi i miesza-
nymi. Na badanym obszarze wykazany zale-
dwie z trzech kwadratów UTM: EA83, EA92
i EA93. Wszystkie znane stanowiska zlokali-
zowane są w obrębie SOOS „Nad Husowem”
(Olbrycht et al. 2005, Bury 2010, Olbrycht i
Bury 2010, Olbrycht i Bury 2011). Dodatko-
wo w najbliższym sąsiedztwie badanego ob-
szaru jedno izolowane stanowisko zlokalizo-
wane jest w kwadracie EA73 w obrębie miej-
scowości Hermanowa (KSIB) (tab. 1 i 2).

Warto też odnotować obecność na bada-
nym terenie innych uznawanych za zagro-
żone wyginięciem oraz rzadko spotykanych
i lokalnych gatunków, takich jak: Papilio
machaon, Hamearis lucina (Olbrycht i Bury
2010), Satyrium w-album, Aricia eumedon,
Argynnis pandora (Bury i Guzik 2018), A. lao-
dice, Brenthis daphne (Bury 2017a), Nympha-
lis xanthomelas, Limenitis populi, Apatura iris
oraz A. ilia (tab. 1 i 2).

Tak znaczna liczba wykazanych gatunków
motyli dziennych świadczy bez wątpienia o
utrzymującym się w omawianym rejonie wy-
sokim poziomie różnorodności biologicznej
środowiska. Warto porównać liczbę stwier-
dzonych tu gatunków do danych z sąsiednich

obszarów, szczególnie z obszarów chronio-
nych, jakimi są parki narodowe (PN) i parki
krajobrazowe (PK) (Banaszak et al. 2004). I
tak, w Magurskim PN stwierdzono dotych-
czas 77 (Kasior i Witkowski 2000, Pawłowski
2009, 2011, Masło 2015), a w Bieszczadach
Zachodnich (Bieszczadzkim PN, Ciśniań-
sko-Wetlińskim PK oraz PK Doliny Sanu)
131 gatunków motyli dziennych (Bielewicz
1973, Przybyłowicz 2000).

W dalszym sąsiedztwie, tj. w Pieniń-
skim PN odnotowano 96 gatunków z grupy
Rhopalocera (Razowski 2000), na Pogórzu
Przemyskim 89 gatunków (Bielewicz 1973),
na terenie Roztoczańskiego PN odnalezio-
no 79 gatunków (Nowacki 1992), w obrębie
Tatrzańskiego PN 54 gatunki (Buszko et al.
2000), a na terenie Gorczańskiego PN 44 ga-
tunki motyli dziennych (Przybyłowicz 1998).

 Dla porównania na terenie gminy Ko-
mańcza do roku 2017 stwierdzono łącznie 97
gatunków motyli dziennych (Bury 2017b), na
obszarze planowanego Parku Krajobrazowe-
go Beskidu Niskiego 90 gatunków (Żurawlew
et al. 2017), na terenie Sieniawskiego Obszaru
Chronionego Krajobrazu 88 gatunków (Bury
dane niepubl.), a w obrębie miasta Rzeszowa
(w granicach z roku 2017) 72 gatunki moty-
li dziennych (Olbrycht i Pączka 2004, Bury
dane niepubl.).

Literatura

BADURA W. 1903-1904. Husów, wieś powiatu łańcuckiego. Zarys Etnograficzny. Lud 9, 1903: 1-18, 113-
123, 268-280, 360-368; 10, 1904: 31-38.

BANASZAK J., BUSZKO J., CZACHOROWSKI S., CZECHOWSKA W., HEBDA G., LIANA A., PA-
WŁOWSKI J., SZEPTYCKI A., TROJAN P., WĘGIEREK P. 2004. Przegląd badań inwentaryzacyj-
nych nad owadami w parkach narodowych Polski. Wiad. entomol. 23, Supl. 2: 5-56.

BIELEWICZ M. 1973. Motyle większe (Macrolepidoptera) Bieszczadów Zachodnich i Pogórza Przemy-
skiego. Roczniki Muzeum Górnośląskiego w Bytomiu, Przyroda 7: 1-170.

BILAŃSKI P., KOŁODZIEJ Z., BURY J. 2014. Distribution of Sceliphron curvatum Smith, 1870 (Hy-
menoptera, Sphecidae) in Poland. Pol. J. Entomol. 83: 109-119.

BURY J. 2010. Leksykon – motyle. In: BUSZKO J., BURY J., WIATRAK Z. (Eds.). Najpiękniejsze motyle
i trzmiele Podkarpacia. Wyd. Libra, Rzeszów: 137-171.

BURY J. 2011. Nowe stanowisko Pinthaeus sanguinipes (Fabricius, 1781) (Hemiptera: Heteroptera: Penta-
tomidae) w południowo-wschodniej Polsce. Heteroptera Polon. - Acta Faunist. 3: 1-5.

BURY J. 2012. Distribution of Minois dryas (Scopoli, 1763) (Lepidoptera: Nymphalidae) in Poland – re-
view of the current state and new data. Fragm. Faun. 55, 1: 31-40.

75

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

BURY J. 2015. First record of Aedia leucomelas (Linnaeus, 1758) (Noctuidae: Acontiinae) in Poland. Acta
ent. siles. 23: 1-3.

BURY J. 2016. New data on Aricia agestis (Lepidoptera: Lycaenidae), its life history and occurrence in the
Podkarpacie region of Poland. Fragm. Faun. 59, 1: 29-37.

BURY J. 2017a. Nowe dane o rozmieszczeniu Brenthis daphne (Bergsträsser, 1780) (Lepidoptera: Nympha-
lidae) w południowo–wschodniej Polsce z lat 2001–2016. Parki nar. Rez. Przyr. 36, 2: 55-70.

BURY J. 2017b. Motyle dzienne (Rhopalocera: Hesperioidea & Papilionoidea) okolic Komańczy. Opraco-
wanie wykonane jako część Projektu „Karpackie Inicjatywy Lokalne 2”, realizowanego przez Stowa-
rzyszenie „Ekopsychologia” dzięki dofinansowaniu Narodowego Funduszu Ochrony Środowiska i
Gospodarki Wodnej. DOI: 10.13140/RG.2.2.12852.96643

BURY J., DAWIDOWICZ Ł., MAZUR K. 2017. New records of rare migrant moths (Lepidoptera: Erebi-
dae, Noctuidae, Geometridae, Crambidae) in Poland. Wiad. entomol. 36, 1: 49-53.

BURY J., GUZIK W. 2018. Nowe dane o występowaniu Argynnis pandora (Denis & Schiffermüller, 1775)
(Lepidoptera: Nymphalidae) w południowo-wschodniej Polsce. Wiad. entomol. (w druku).

BURY J., MASŁO D., OBSZARNY M., PALUCH F. 2015a. Ekspansja Iphiclides podalirius (Linnaeus,
1758) (Lepidoptera: Papilionidae) na podkarpaciu w latach 2010–2014. Parki nar. Rez. Przyr. 34, 3:
3-17.

BURY J., MASŁO D., OBSZARNY M. 2016a. Nowe dane o rozmieszczeniu skalnika driady Minois dryas
(Scopoli, 1763) (Lepidoptera: Nymphalidae) w południowo–wschodniej Polsce z lat 2012–2014. Par-
ki nar. Rez. Przyr. 35, 2: 41-62.

BURY J., MAZEPA J., KUTERA M., GUZIK W. 2016b. Nowe dane o rozmieszczeniu skalnika driady Mi-
nois dryas (Scopoli, 1763) (Lepidoptera: Nymphalidae). Część II. Parki nar. Rez. Przyr. 35, 3: 3-36.

BURY J., MAZUR K., OLBRYCHT T. 2015b. Nowe dane o rzadko spotykanych motylach z rodziny zawisa-
kowatych (Lepidoptera: Sphingidae) z południowo-wschodniej Polski. Wiad. entomol. 34, 3: 74-76.

BURY J., OBSZARNY M. 2016. Nowe dane o rzadko notowanych i interesujących gatunkach niedźwie-
dziówek (Erebidae: Arctiinae) z południowo-wschodniej Polski. Wiad. entomol. 35, 2: 126-128.

BURY J., SUDOŁ D., ZIĘBA P., ŻYŁA W. 2009. New date of occurrence of the genus Sceliphron Klug 1801
(Hymenoptera, Sphecidae) in Poland. Acta ent. siles. 17: 11-18.

BURY J., ZAJDA W. 2012. Distribution of Xylomoia graminea (Graeser, 1889) (Lepidoptera: Noctuidae) in
Poland. Fragm. Faun. 55, 2: 139-145.

BUSZKO J. 1997. Atlas rozmieszczenia motyli dziennych w Polsce 1986–1995. Turpress, Toruń.
BUSZKO J., MASŁOWSKI J. 2008. Motyle dzienne Polski. Wyd. Koliber, Nowy Sącz.
BUSZKO J., MIKKOLA K., NOWACKI J. 2000. Motyle (Lepidoptera) Tatr Polskich. Część I. Wstęp, prze-

gląd gatunków, geneza fauny. Wiad. entomol. 19, Suppl.: 1-43.
BUSZKO J., NOWACKI J. (Eds.). 2000. The Lepidoptera of Poland. A distributional checklist. Polskie

Towarzystwo Entomologiczne, Poznań-Toruń.
BUSZKO J., NOWACKI J. 2002. Lepidoptera. In: GŁOWACIŃSKI Z. (Ed.). Red list of threatened animals

in Poland. Inst. Ochr. Przyr. PAN, Kraków.
DĄBROWSKI J. S., KRZYWICKI M. 1982. Ginące i zagrożone gatunki motyli (Lepidoptera) w faunie

Polski. Część I. Nadrodziny: Papilionoidea, Hesperioidea, Zygenoidea. Disappearing and threatened
Lepidoptera on fauna of Poland. Studia Naturae. S. B, Nr 31. PWN, Warszawa-Kraków.

GŁOWACIŃSKI Z., NOWACKI J. (Eds.). 2004. Polska Czerwona Księga Zwierząt. Bezkręgowce. PWRiL,
Warszawa.

KALARUS K. 2016. Wybrane problemy ochrony przyrody na przykładzie motyli (Lepidoptera) jako gru-
py modelowej. Kosmos 63, 3: 445-453.

KONDRACKI J. 2002. Geografia regionalna Polski. PWN, Warszawa: 444.
KONIECZNA K. 2011. Motyle dzienne (Rhopalocera) Borku Starego. Zeszyty Naukowe Południowo-

Wschodniego Oddziału Polskiego Towarzystwa Inżynierii Ekologicznej z siedzibą w Rzeszowie i
Polskiego Towarzystwa Gleboznawczego Oddział w Rzeszowie, 14: 29-34.

KOSIOR A., WITKOWSKI Z. 2000. Motyle dzienne Rhopalocera Magurskiego Parku Narodowego. Parki
nar. Rez. Przyr. 19, 2: 67-83.

KRZYWICKI M. 1982. Monografia motyli dziennych Polski. Papilionoidea i Hesperioidea (Lepidoptera).
Lublin: 364, 168 map, 17 tabl., 4 tabele. Maszynopis.

KSIB - Krajowa Sieć Informacji o Bioróżnorodności. Dostęp 30.10.2017. [http://www.ksib.pl].

http://www.ksib.pl

Przegląd Przyrodniczy XXIX, 1 (2018)

76

MASŁO D. 2015. Fauna motyli dziennych (Lepidoptera: Rhopalocera) zbiorowisk łąkowych w Magurskim
Parku Narodowym. Rocz. Bieszcz. 23: 199-209.

MASŁO D., WENTA J. 2013. Skalnik driada Minois dryas (Scopoli) (Rhopalocera: Nymphalidae) w otuli-
nie Magurskiego Parku Narodowego. Forum Faunistyczne 3, 1-2: 1-6.

Motyle Europy. Dostęp 30.10.2017. [www.lepidoptera.eu].
NOWACKI J. 1992. Motyle dzienne Roztoczańskiego Parku Narodowego (Lepidoptera) Wiad. entomol.

11, 4: 221-227.
OLBRYCHT T. 2004. Rośliny żywicielskie wybranych gatunków chrząszczy kózkowatych (Coleoptera,

Cerambycidae) na terenie Rzeszowa i okolic. Zeszyty Naukowe Południowo-Wschodniego Oddzia-
łu Polskiego Towarzystwa Inżynierii Ekologicznej z siedzibą w Rzeszowie i Polskiego Towarzystwa
Gleboznawczego Oddział w Rzeszowie, 5: 27-31.

OLBRYCHT T. 2005. Występowanie chrząszczy z rodzaju Carabus (Coleoptera, Carabidae) na terenie
Podkarpacia. Zeszyty Naukowe Południowo-Wschodniego Oddziału Polskiego Towarzystwa Inży-
nierii Ekologicznej z siedzibą w Rzeszowie i Polskiego Towarzystwa Gleboznawczego, Oddział w
Rzeszowie 6: 71-76.

OLBRYCHT T., BURY J. 2010. Motyle dzienne (Rhopalocera) okolic Husowa. In: UCHMANN A. (Eds.).
Husów – wieś na Pogórzu Dynowskim w ujęciu monograficznym. Zeszyty Stowarzyszenia Społecz-
no-Kulturalnego im. Wincentego Stysia, 2. Stowarzyszenie Społeczno-Kulturalne im. Wincentego
Stysia. Urząd Gminy Markowa, Husów: 104-112.

OLBRYCHT T., BURY J. 2011. Specjalny obszar ochrony siedlisk Nad Husowem (PLH180025). In: Ro-
gała D., Marcela A. (Eds.). Obszary NATURA 2000 na Podkarpaciu. RDOŚ, Rzeszów: 236-
239.

OLBRYCHT T., BURY J., BABULA P.J. 2005. Motyle dzienne (Rhopalocera) gminy Markowa. Zeszyty
Naukowe Południowo-Wschodniego Oddziału Polskiego Towarzystwa Inżynierii Ekologicznej z
siedzibą w Rzeszowie i Polskiego Towarzystwa Gleboznawczego, Oddział w Rzeszowie 6: 77-86.

OLBRYCHT T., BURY J., BABULA P.J. 2006. Kózkowate (Coleoptera, Cerambycidae) okolic Łańcuta. Ze-
szyty Naukowe Południowo-Wschodniego Oddziału Polskiego Towarzystwa Inżynierii Ekologicznej
z siedzibą w Rzeszowie i Polskiego Towarzystwa Gleboznawczego, Oddział w Rzeszowie 7: 81-86.

OLBRYCHT T., PĄCZKA G. 2004. Motyle dzienne (Rhopalocera) Rzeszowa. Zeszyty Naukowe Południo-
wo-Wschodniego Oddziału Polskiego Towarzystwa Inżynierii Ekologicznej z siedzibą w Rzeszowie
i Polskiego Towarzystwa Gleboznawczego, Oddział w Rzeszowie 5: 21-26.

PAWŁOWSKI J. 2009. Cenne bezkręgowce naziemne Magurskiego Parku Narodowego i terenów ościen-
nych. In: Górecki A., Zemanek B. (Eds.). Magurski Park Narodowy – monografia przyrodni-
cza, Oficyna Wydawnicza Text, Krempna-Kraków: 132-146.

PAWŁOWSKI J. 2011. Karpaty polskie jako ostoja i azyl zagrożonych gatunków bezkręgowców. Rocz.
Bieszcz. 19: 231-245.

PRZYBYŁOWICZ Ł. 1998. Motyle dzienne (Papilionoidea i Hesperioidea) Gorczyńskiego Parku Narodo-
wego. Parki nar. Rez. Przyr. 17, 4: 51-56.

PRZYBYŁOWICZ Ł. 2000. Motyle (Lepidoptera) Bieszczadów Zachodnich. Monografie Bieszczadzkie
8: 251-303.

RAZOWSKI J. 2000. Motyle (Lepidoptera). Flora i Fauna Pienin – Monografie Pienińskie 1: 215-221.
Rozporządzenie Ministra Środowiska z dnia 28 grudnia 2016 r. w sprawie ochrony gatunkowej zwierząt.

Dz. U. z 2016 r., poz. 2183.
SACHANOWICZ K., WOWER A., BUSZKO J. 2011. Past and present distribution of the cryptic species

Leptidea sinapis and L. reali (Lepidoptera: Pieridae) in Poland and its implications for the conserva-
tion of these butterflies. Eur. J. Entomol. 108: 235-242.

SIELEZNIEW M., DZIEKAŃSKA I. 2010. Motyle dzienne. Multico Oficyna Wydawnicza, Warszawa.
WITKOWSKI Z., KRÓL W., SOLARZ W. (Eds.). 2003. Carpathian List Of Endangered Species. WWF

and Institute of Nature Conservation, PASc, Vienna–Kraków.
ŻURAWLEW P., BURY J., JONKO K. 2017. Motyle dzienne projektowanego Parku Krajobrazowego Be-

skidu Niskiego. Opracowanie wydane na potrzeby dokumentacji projektowej Parku Krajobrazowego
Beskidu Niskiego wykonanej przez Fundację Dziedzictwo Przyrodnicze, Przemyśl.

www.lepidoptera.eu

77

�Bury J. – Motyle dzienne (Rhopalocera: Hesperioidea i Papilionoidea) Hyżniańsko-Gwoźnickiego...

Summary

Protected Landscape Areas and Natura 2000 Special Areas of Conservation are two different forms
of nature protection in Poland. Both types of protected areas are numerous in the Podkarpacie Region
(SE Poland); however, none has been thoroughly examined in terms of butterflies occurring there. In the
article the author presents the first complete checklists of species recorded in the Hyżne-Gwoźnica PLA
and the SAC “Nad Husowem”. In addition, Markowa Municipality was included in this study, also in
the part outside of both protected areas. The research on the distribution of Rhopalocera was conducted
from the beginning of the 1980s to 2017 in about 50 localities within 11 UTM squares (10x10 km).
As the result a checklist of Rhopalocera containing 83 species was provided (about 50.6% of all Polish
Rhopalocera), 81 of which (49.4%) were found in the Hyżne-Gwoźnica PLA and 74 (45.1%) in the SAC
“Nad Husowem”. Additionally, the Rhopalocera checklist of Markowa Municipality has been updated,
and presently it contains 80 species (48.8%). The most interesting, protected and endangered species
were selected and discussed: Parnassius mnemosyne (L.), Iphiclides podalirius (L.), Lycaena helle (Den. &
Schiff.), Lycaena dispar (Haworth), Phengaris teleius (Bgstr.), Phengaris nausithous (Bgstr.), Minois dryas
(Scop.) and Lopinga achine (Scop.).

Adres autora:

Jarosław Bury
Markowa 1498
37-120 Markowa
e-mail: jarekbury2@wp.pl

