
Przegląd Przyrodniczy XXV, 3 (2014)

66

Tomasz Wilk, Wiaczesław Michalczuk, Sebastian Brochocki

Pierwsze stwierdzenia długoskrzydlaka sierposza
Phaneroptera falcata (Orthoptera: Tettigoniidae)
na Pomorzu Zachodnim

First records of the sickle-bearing bush cricket Phaneroptera falcata
(Orthoptera: Tettigoniidae) in Western Pomerania, Poland

Długoskrzydlak Phaneroptera falcata (PODA, 1791) to gatunek, którego zasięg obejmuje
rozległy obszar od Hiszpanii i Francji na zachodzie, przez południową i środkową Europę,
środkową Azję, do Japonii na wschodzie (Kočárek et al. 2008). W ostatnich 20 latach rozpo-
częła się ekspansja tego gatunku w Europie Środkowej w kierunku północnym, udokumen-
towana m.in. w Czechach (Kočárek et al. 2008), Niemczech (Landeck et al. 2005) i na Litwie
(Ivinskis i Rimšaitė 2008).

W Polsce do niedawna rozmieszczenie tego gatunku ograniczone było do pasa wyżyn w
Małopolsce, na Roztoczu i Lubelszczyźnie, w Kotlinie Sandomierskiej oraz do izolowanych
stanowisk na Podlasiu i Mazowszu (Bazyluk i Liana 2000). Od początku 21. wieku stwier-
dzono rozszerzanie areału tego taksonu w kierunku zachodnim i północnym, z nowymi pub-
likowanymi stanowiskami m.in. na Śląsku (Blaik 2007), w Wielkopolsce (Żurawlew 2009,
Żurawlew i Grobelny 2012) i w woj. lubuskim (Orzechowski 2009). Gatunek ten nie był do-
tychczas podawany z Pomorza Zachodniego (P. Żurawlew i S. Grobelny, dane niepublikowa-
ne), dopiero w roku 2014 dokonano pierwszych obserwacji tego gatunku na 3 stanowiskach,
które prezentuje niniejsza publikacja:

[1] Świnoujście (UTM: VV57), część portowa (tzw. Stare Młyny), 4 VIII 2014, 1♀, sfoto-
grafowana (T. Wilk);

[2] Błotnica (UTM: WV39), murawa napiaskowa przy żwirowni, 9 VIII 2014, kilkanaście
exx., sfotografowane (W. Michalczuk);

[3] Szczecin (UTM: VV61), ul. Kordeckiego, sucha polana porośnięta roślinnością zielną,
2 IX 2014, 2♀♀, sfotografowane (S. Brochocki).

Wszystkie powyższe obserwacje udokumentowano fotograficznie. Należy nadmienić, że
materiał dowodowy (fotografie) okazów obserwowanych w Świnoujściu i Szczecinie nie po-
zwala na wykluczenie Phaneroptera nana, której występowanie w Polsce również jest moż-
liwe. W szczególności fotografie obserwowanych okazów (z wyjątkiem okazu z Błotnicy)
nie pokazują w sposób jednoznaczny proporcji długości bocznego płata pronotum do jego
szerokości, budowy pokładełka samicy, lub budowy przysadek odwłokowych i płytki subge-
nitalnej samca. Ponieważ jednak P. nana nie był dotychczas odnotowany w Polsce, a wystę-
powanie tego południowego gatunku w północno-zachodniej części kraju uznać należy za
ekstremalnie mało prawdopodobne, przyjęto że obserwowane osobniki należały do gatunku
P. falcata.

Wśród przyczyn aktualnego rozprzestrzeniania się długoskrzydlaka wymienia się m.in.
zmiany klimatyczne oraz zmiany użytkowania terenów otwartych powodujące powstawanie
rozległych nieużytków (Kočárek et al. 2008). Interesująca w kontekście ekspansji jest obser-
wacja ze Świnoujścia, dokonana w zurbanizowanym środowisku zabudowy portowej. Może
ona sugerować, że gatunek ten może być sporadycznie zawlekany w nowe miejsca, poprzez

67

Notatki / Notes

bierny transport na statkach. Proces taki jest dobrze udokumentowany w przypadku ptaków
(tzw. ship-assisted vagrancy).

Dziękujemy Przemysławowi Żurawlewowi za pomoc w przygotowaniu notatki, a prof.
Annie Lianie, za ważne uwagi do maszynopisu.

LITERATURA

BAZYLUK W., LIANA A. 2000. Prostoskrzydłe Orthoptera. In: Katalog fauny Polski. Muzeum i Insty-
tut Zoologii PAN, Warszawa, XVII (2): 1-156.

BLAIK T. 2007. Nowe dane o Phaneroptera falcata (Poda, 1761) i innych gatunkach prostoskrzydłych
(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 Zool. Lituanica 18, 4: 270-272.

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.

LANDECK I., BRUNK I., RODEL I., VORWALD J. 2005. Neue Nachweise der Gemeinen Sichelschre-
cke Phaneroptera falcata (Poda 1761) fur das Land Brandenburg (Saltatoria: Tettigonidae). Mar-
kische Ent. Nachr. 7, 2: 113-122.

ORZECHOWSKI R. 2009. Obserwacje wybranych gatunków prostoskrzydłych (Orthoptera) w połu-
dniowej części województwa lubuskiego. Przegl. Przyr. 20, 1-2: 45-50

Fot. 1. 	 Osobnik długoskrzydlaka sierposza, sfotografowany koło Błotnicy 9.08.2014 (fot. W. Michal-
czuk)

Photo. 1. 	Sickle-bearing Bush-cricket photographed near Błotnica on 9.08.2014 (photo by W. Michal-
czuk)

Przegląd Przyrodniczy XXV, 3 (2014)

68

ŻURAWLEW P. 2009. Stanowiska długoskrzydlaka sierposza Phaneroptera falcata (PODA, 1791) (Ort-
hoptera, Tettigoniidae) w powiecie pleszewskim w roku 2009. Przegl. Przyr, 20, 1-2: 110-113.

ŻURAWLEW P., GROBELNY S. 2012. Prostoskrzydłe (Orthoptera) powiatu pleszewskiego (Wielko-
polska). Przegl. Przyr. 23, 4: 77-96.

Summary

The present article describes first records of Phaneroptera falcata in the Western Pomerania re-
gion, North-West Poland. All observations took place in August – September 2014 at three localities:
Świnoujście, Szczecin and Błotnica. These records confirm extension of the range of this taxon in Po-
land, which corresponds well with its recent expansion.

Adresy autorów:

Tomasz Wilk
Kurczaba 35/22, 30-868 Kraków
e-mail: tomaszwilk3@gmail.com

Wiaczesław Michalczuk
Zamojskie Towarzystwo Przyrodnicze
ul. Partyzantów 74/59, 22-400 Zamość

Marcin Warchałowski, Monika Pietraszko

NOWE SCHRONIENIE PODKOWCA MAŁEGO
(Rhinolophus hipposideros) WE WSI GRODZIEC
(Śląsk Cieszyński)

New roost of lesser horseshoe bat (Rhinolophus hipposideros)
in Grodziec village (Śląsk Cieszyński)

Podkowiec mały to nietoperz swoim zasięgiem obejmujący południową część naszego
kraju (Wołoszyn 2001). Jest gatunkiem ciepłolubnym (Harmata 1969), a więc na swoje letnie
schronienia wybiera obiekty ciepłe o temperaturze około 30°C (Harmata 1962). Zazwyczaj
podkowce małe spotykane są na poddaszach kościołów, szkół oraz dużych willi (Szkudlarek
2004), jednak odnotowywane są również wewnątrz domów mieszkalnych, stodół, garaży,
stajni, ganków, opuszczonych ruin domów, dawnych tuneli kolejowych, starych wapienni-
ków, starych drzew, jaskini (Bontadina et al. 2002, Holzhaider et al. 2002, Knight and Gareth
2009). Aktualnie na obszarze Śląska Cieszyńskiego znanych jest sześć kolonii rozrodczych
tego gatunku. Najbliżej nowo odkrytej kryjówki znajdują się dwie kolonie w Grodźcu (War-
chałowski et al. 2014) oraz od lat znana kolonia mieszcząca się w kościele pod wezwaniem
Wszystkich Świętych w Górkach Wielkich (Zygmunt 1995).

