
5454

 Przegląd Przyrodniczy
 XXIII, 1 (2012): 54-76

Czesław Greń, Marek Przewoźny

CHRZĄSZCZE WODNE (COLEOPTERA)
Z RODZIN: NOTERIDAE, DYTISCIDAE
I HYDROPHILIDAE PARKU KRAJOBRAZOWEGO
BESKIDU ŚLĄSKIEGO (BESKID ZACHODNI)
Water Beetles (Coleoptera) from the Noteridae, Dytiscidae and
Hydrophilidae families in the “Beskid Śląski” Landscape Park
(Western Beskid Mts.)

ABSTRAKT: Praca prezentuje wyniki badań chrząszczy wodnych Parku Krajobrazowego Beskidu Śląskiego
z lat 2005-2011. Stwierdzono występowanie 46 gatunków chrząszczy wodnych należących do rodzin: Note-
ridae, Dytiscidae i Hydrophilidae. Nie udało się potwierdzić występowania 4 gatunków wcześniej wykazywa-
nych z tego terenu. Omówiono występowanie poszczególnych gatunków w środowiskach wodnych spotyka-
nych na badanym terenie. Porównano stan poznania chrząszczy wodnych wybranych pasm Karpat polskich.
Słowa kluczowe: Coleoptera, Noteridae, Dytiscidae, Hydrophilidae, Beskid Zachodni, Beskid Śląski,
park krajobrazowy, nowe stanowiska.

ABSTRACT: Th e paper summarizes a survey of water beetle fauna carried out in the “Beskid Śląski” landscape
park between 2005 and 2011. A total of 46 species of water beetles were recorded representing families: Noteri-
dae, Dytiscidae and Hydrophilidae. Four species previously recorded have not been confi rmed for that area. Th e
occurrence of recorded water beetles in water biotopes which appear in this area is discussed. Th e state of knowl-
edge concerning water beetles fauna of selected mountain ranges of the Polish Karpaty mountains is compared.
Key words: Coleoptera, Noteridae, Dytiscidae, Hydrophilidae, Beskid Zachodni Mts., Beskid Śląski
Mts., landscape park, new records.

Wstęp

Beskid Zachodni, w ujęciu Burakowskiego
i współautorów Katalogu Fauny Polski (Bura-
kowski et al. 1976), składa się z kilku dobrze
wyodrębnionych jednostek fi zjografi cznych,
m. in. i Beskidu Śląskiego, na terenie którego
w 1998 r. utworzono Park Krajobrazowy Be-
skidu Śląskiego. Beskid Zachodni uważany
jest za obszar dobrze zbadany pod względem
rozmieszczenia chrząszczy wodnych (Prze-
woźny i Buczyński 2008). Szczegółowa anali-
za danych faunistycznych wykazuje jednak, iż

niektóre jednostki fi zjografi czne (np. Beskid
Żywiecki, a szczególnie Pasmo Babiogórskie)
Beskidu Zachodniego poznane są bardzo
dobrze (Kubisz i Szafraniec 2003), natomiast
z innych dane są fragmentaryczne lub brak
ich zupełnie (Burakowski et al. 1976). Dane
faunistyczne dotyczące pływakowatych Be-
skidu Śląskiego obejmują jedynie cztery pu-
blikacje, przy czym dwie podają zaledwie po
jednym gatunku (Galewski 1971, Burakow-
ski et al. 1976), a dwie pozostałe prezentują
cząstkowe wyniki niniejszych badań (Greń
i Przewoźny 2009, Greń 2010).

5555

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

Celem badań było poznanie fauny chrząsz-
czy wodnych Beskidu Śląskiego i umożliwie-
nie w przyszłości dokonania analizy zmian
zachodzących w ich składzie gatunkowym
w obliczu postępującej urbanizacji i intensy-
fi kacji turystyki na jego obszarze.

Teren badań

Beskid Śląski stanowi najbardziej na pół-
nocny zachód wysuniętą część Karpat fl i-
szowych. Tworzy bardzo zwartą grupę gór-
ską na obszarze 561 km2 w granicach Polski.
Rozpościera się pomiędzy doliną Olzy na
zachodzie, doliną Soły, Kotliną Żywiecką
i Bramą Wilkowicką na wschodzie, opada-
jąc progiem ok. 500 m wysokości ku Po-
górzu Śląskiemu (Mróz 1997, Kondracki
2001). Posiada bardzo gęstą sieć rzeczną
i należy do najbogatszych w źródła obsza-
rów Karpat (Dynowski 1961, Waksmundzki
1968). Sumy opadów w Beskidzie Śląskim
są bardzo wysokie, osiągając w okolicach
Wisły 1435 mm średniorocznie. Jednocze-
śnie są bardzo zróżnicowane w zależności
od wysokości nad poziomem morza, eks-
pozycji stoków i warunków pogodowych
w poszczególnych latach (Paszyński i Niedź-
wiedź 1999). Powyższe zależności wpływają
również na okres zalegania pokrywy śnież-
nej – średnio ponad 160 dni na szczytach,
w dolinach 80-100 dni (Hess 1965) oraz
średnią temperaturę roczną – na pogórzu
7,9°C, w terenie górskim 6,0°C (Leśniak
i Obrębska-Starklowa 1983). Najwyższymi
szczytami Beskidu Śląskiego są Skrzyczne
(1257 m n.p.m.) oraz – będąca obszarem źró-
dliskowym Wisły – Barania Góra (1220 m
n.p.m.). Na badanym obszarze znajduje się
6 rezerwatów przyrody („Barania Góra”,
„Czantoria”, „Jaworzyna”, „Kuźnie”, „Stok
Szyndzielni” i „Wisła”) chroniących najcen-
niejsze pod względem przyrodniczym frag-
menty Beskidu Śląskiego.

Charakterystyka środowisk

W obrębie badanego obszaru wyróżniono
osiem wyraźnie odrębnych typów środowisk
wodnych:
 Potoki (fot. 1, 2). Dno potoków bada-

nego obszaru zazwyczaj jest kamie-
niste lub żwirowate. W nurcie zasad-
niczo brak zupełnie roślin. Jedynie
powierzchnię kamieni porastają mchy
wodne. Rośliny wyższe sporadycznie
występują przy brzegach i na płytkich
łachach. W wyższych partiach gór
przeważają cieki pierwszego rzędu,
w górnych biegach odznaczające się bar-
dzo dużymi spadkami i dużą siłą erozyj-
ną i transportową (Dynowski 1961).

 Rzeki górskie (fot. 3). Rzeki wyodręb-
niono jako oddzielny od potoków typ
środowiska wodnego ze względu na
panujące tu nieco odmienne warun-
ki ekologiczne. W obrębie Beskidu
Śląskiego jako rzekę górską traktowa-
no Sołę (na odcinku, gdzie stanowi
granicę pomiędzy Beskidem Śląskim
a Żywieckim), Wisłę od wypływu ze
zbiornika zaporowego do granic bada-
nego obszaru oraz Brennicę. Dno tych
rzek jest kamieniste, w dnie głównego
nurtu brak roślin naczyniowych, jedy-
nie kamienie porośnięte są miejscami
mchami wodnymi, a w Sole glonami
nitkowatymi. Koryto Wisły i Brenni-
cy w dużym stopniu jest uregulowane,
natomiast w dolinie Soły znajdują się
liczne starorzecza i zakola. Dolina Soły
na badanym odcinku charakteryzuje
się znacznie większą naturalnością niż
dolina Wisły i Brennicy.

 Zbiorniki torfowiskowe (fot. 4). Drob-
ne zbiorniki torfowiskowe charakte-
ryzują się znacznymi zmianami po-
ziomu wody w zależności od pory
roku i intensywności opadów. Otwarte
lustro wody występuje tu zazwyczaj

5656

Przegląd Przyrodniczy XXIII, 1 (2012)

Fot. 2. Czarna Wisełka
Fot. 2. Czarna Wisełka river

Fot. 1. Biała Wisełka (fot. Czesław Greń - wszystkie zdjęcia w artykule)
Fot. 1. Biała Wisełka river (All photos in the article by Czesław Greń)

5757

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

Fot. 4. Zbiorniki torfowiskowe w dolnoreglowej świerczynie na torfi e
Fot. 4. Bogmoors in the low subalpine spruce forest on peat

Fot. 3. Soła w okolicach Milówki
Fot. 3. Soła river near Milówka

5858

Przegląd Przyrodniczy XXIII, 1 (2012)

Fot. 6. Stawek pod Baranią Górą
Fot. 6. A pond at Barania Góra mountain

Fot. 5. Kałuże na drodze leśnej
Fot. 5. Puddles on a forest road

5959

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

Fot. 7. Jezioro Czerniańskie
Fot. 7. Lake Czerniańskie

Fot. 8. Młaki na stokach Baraniej Góry w obszarze źródliskowym Czarnej Wisełki
Fot. 8. Bog-springs o the slopes of Barania Góra in the waterhead ares of Czarna Wisełka

6060

Przegląd Przyrodniczy XXIII, 1 (2012)

w miesiącach wiosennych i wczesnolet-
nich, natomiast latem i jesienią często
wysychają, jedynie w latach mokrych
utrzymują się przez cały rok. Dno ich
porasta zwarty kobierzec torfowców
Sphagnum sp. i innych mszaków oraz
turzyce Carex sp. Występują głównie
w obrębie borów dolnoreglowych i do-
lin rzecznych.

 Drobne zbiorniki astatyczne terenów
leśnych (fot. 5). Do tej kategorii zbiorni-
ków zaliczano drobne okresowe zbiorni-
ki w obrębie lasów oraz kałuże w kole-
inach na drogach leśnych. Dno tego typu
zbiorników zazwyczaj jest muliste, a głę-
bokość wynosi od kilku do kilkudziesię-
ciu centymetrów. Warstwa detrytusu na
dnie jest bardzo różnorodnie wykształ-
cona. W obrębie lasów liściastych na
dnie zalega gruba warstwa liści, a rośliny
wyższe występują sporadycznie.

 Drobne zbiorniki astatyczne terenów
otwartych. Zbiorniki tego typu zloka-

lizowane są w obrębie terenów użyt-
kowanych rolniczo oraz w odlesionych
dolinach cieków wodnych. Głębokość
ich z reguły nie przekracza kilkunastu
cm, dno w przeważającej ilości przy-
padków jest muliste z niewielką ilością
detrytusu organicznego. Bezpośred-
nia insolacja słoneczna w powiązaniu
z małą głębokością sprawia, iż woda
łatwo się nagrzewa, szczególnie na sto-
kach o południowej wystawie.

 Trwałe zbiorniki o zmiennej trofi i (fot.
6, 7). Spotykane są tylko w niższych po-
łożeniach dolinnych na obszarze zurba-
nizowanym. W naturalnych warunkach
występują jedynie w dolinach cieków
wodnych jako starorzecza, odcięte od
głównego koryta rzecznego. Poza staro-
rzeczami w dolinach rzek (głównie Soły),
prawdopodobnie jedynym naturalnym
zbiornikiem stałym na terenie Beskidu
Śląskiego jest niewielki stawek w rowie
rozpadlinowym pod szczytem Baraniej
Góry na wysokości ok. 1100 m n.p.m.
Zbiorniki antropogeniczne to z kolei
zbiorniki zaporowe, zasilane wodami
potoków i rzek górskich, o dużych wa-
haniach poziomu wody. Woda utrzy-
muje się w nich przez okres całego
roku. Dno z reguły pokryte jest grubą
warstwą detrytusu i porośnięte obfi cie
roślinnością wodną i szuwarową.

 Źródła (fot. 9). Beskid Śląski stanowi
najbardziej uźródłowiony obszar Kar-
pat. Wynika to z dużej retencyjności
budujących je utworów geologicz-
nych (Dynowski 1961, Waksmundzki
1968), jak i wysokich opadów (Leśniak
i Obrębska-Starklowa 1983, Paszyński
i Niedźwiedź 1999). Cechą charaktery-
styczną źródeł jest niska temperatura
wody na przestrzeni całego roku. Wa-
hania temperatury wody w źródłach
zależne są od ich rodzaju, przy czym
największymi amplitudami dobowymi

Fot. 9. Źródło Białej Wisełki
Fot. 9. Th e springs of Biała Wisełka

6161

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

charakteryzują się źródła zwietrzelino-
we, a najmniejszymi – skalne (Dynow-
ski 1961).

 Młaki (fot. 8). Młaki są odrębnym od
źródeł typem wypływów wód pod-
ziemnych (Tomaszewski 1970, Bajkie-
wicz-Grabowska i Mikulski 1999). Są
bardzo rozpowszechnione we wszyst-
kich pasmach górskich Polski. W do-
rzeczu górnej Wisły średnia gęstość
młak wynosi 2,1/km2 (Waksmundzki
1968), z których bierze swój początek
Czarna Wisełka (Dynowski 1961).
Ogólnie stanowią ponad 50% spośród
wszystkich rodzajów wypływów wód
podziemnych (Pawlik-Dobrowolski
1965). Cechą charakterystyczną młak
są duże wahania dobowe temperatu-
ry wody (Dynowski 1961, Chaniecka
i Wiedeńska 2006). Zajmują zazwy-
czaj powierzchnię od kilku do kilku-
dziesięciu m2 w płaskich zagłębieniach
terenu i na stokach o mniejszym na-
chyleniu.

Materiał i metody

Zasadnicze badania terenowe prowadzono
w latach 2005-2011, a sporadyczne odłowy tak-
że w latach 1982-2004. Odłowy wykonywano
czerpakiem hydrobiologicznym, metodą ko-
szenia wśród roślinności oraz przy dnie. Korzy-
stano także z pułapek lejkowych o pojemności
1,5 l. Ekspozycja pułapek w zbiornikach wod-
nych wynosiła do 48 godzin. Próby przegląda-
no w terenie i wybierano wszystkie imagines
chrząszczy. Prowadzono również odłowy „na
światło”. Zdecydowana większość materiału zo-
stała zebrana i znajduje się w posiadaniu pierw-
szego autora. Jedynie 64 osobniki pochodzą ze
zbiorów innych osób i w tych przypadkach, przy
szczegółowych danych podano nazwisko osoby,
która dokonała odłowu. Liczbę egzemplarzy
z poszczególnych stanowisk i dat podawano

tylko w przypadku, gdy w zbiorze znajduje się
więcej niż jeden egzemplarz z tymi samymi
danymi. Nomenklaturę przyjęto wg Hansena
(2004) – Hydrophilidae, Nilssona (2007) – Note-
ridae i Nilssona (2012) – Dytiscidae. Badania na
terenie rezerwatów prowadzono na podstawie
decyzji Wojewody Śląskiego.

Wyniki

W trakcie prowadzonych badań na obsza-
rze Beskidu Śląskiego odłowiono jednego
osobnika z rodziny Noteridae, 2025 osobni-
ków chrząszczy reprezentujących 32 gatunki
z rodziny Dytiscidae i 812 reprezentujących
13 gatunków z rodziny Hydrophilidae (ogó-
łem 2838). W wykazie gatunków uwzględ-
niono dodatkowo cztery gatunki wykazane
z Beskidu Śląskiego w literaturze (Kelch
1846, Roger 1856, Letzner 1871, 1885, Ger-
hardt 1910, Galewski 1971, Gentili i Chiesa
1975, Burakowski et al. 1976), a których nie
udało się potwierdzić podczas obecnych ba-
dań (Laccornis oblongus, Laccobius albipes,
L. obscuratus i L. sinuatus).

NOTERIDAE

Noterus clavicornis (Degeer, 1774)
Bielsko-Biała [UTM: CA51], kałuża na gli-
niastym podłożu 16.08.2009.

DYTISCIDAE

Agabus biguttatus (Olivier, 1795)
Równica [CA40], w potoku 6.09.1998, leg.
Janusz Grzywocz.

Agabus bipustulatus (Linnaeus, 1767)
Barania Góra [CV59] (Greń 2010), mła-
ki torfowiskowe na południowym stoku
ok. 900 m n.p.m. 26.04.2010, 2 exx., kałuża
na zrębie ok. 920 m n.p.m. (nasłonecznio-
na) 26.04.2010, 2 exx., młaki torfowiskowe

6262

Przegląd Przyrodniczy XXIII, 1 (2012)

na południowym stoku ok. 900 m n.p.m.
8.07.2010, 4 exx.; Istebna [CV49], drob-
ne zbiorniki torfowiskowe w borze świer-
kowym Bazzanio-Piceetum: 10.07.2010,
12.12.2009, 22.04.2009, 2 exx., 24.08.2008,
26.04.2010, 3 exx., 27.09.2008, źródło na
Kubalu 27.09.2008, misa źródła limnokre-
nowego 28.09.2008; Kamesznica [CV69],
stawek przy źródle w parku 14.08.2011, po-
tok Janoszka 9.07.2010; Polana Przysłop pod
Baranią Górą (Greń 2010); Wisła [CA40],
27.07.1995, 2 exx., leg. Waldemar Żyła.

Agabus guttatus (Paykull, 1798)
Barania Góra [CV59] (Burakowski et al.
1976, Greń 2010), kałuża na drodze leśnej
ok. 900 m n.p.m. 25.04.2010, 7 exx., młaki
torfowiskowe na południowym stoku ok.
1100 m n.p.m. 8.07.2010, 5 exx., młaki tor-
fowiskowe na południowym stoku ok. 900
m n.p.m. 8.07.2010, 6 exx.; Czarna Wiseł-
ka [CV59], przed progiem przy ujściu do
jeziora 27.04.2010; Istebna [CV49], kału-
ża na polnej drodze 1.05.2005, dół z wodą
10.07.2010, strumień u podnóża Bukowca
ok. 600 m n.p.m. 11.06.2006, kałuża na dro-
dze u podnóża Bukowca ok. 600 m n.p.m.
11.06.2006, doły i rowy zarośnięte torfow-
cami w borze świerkowym w pobliżu Olzy
ok. 550 m n.p.m. 17.06.2006, 8 exx., drob-
ne zbiorniki torfowiskowe w borze świer-
kowym Bazzanio-Piceetum 26.04.2010,
rów melioracyjny na granicy lasu z łąką
7.10.2007; Dolina Białej Wisełki, Dolina
Czarnej Wisełki, Magurka Wiślana, Polana
Przysłop pod Baranią Górą (Greń 2010).

Agabus melanarius (Aubé, 1837)
Barania Góra [CV59] (Greń i Przewoźny
2009, Greń 2010), młaka torfowiskowa ok.
900 m n.p.m. 8.07.2010, 2 exx., młaka tor-
fowiskowa ok. 1100 m n.p.m. 8.07.2010;
Istebna [CV49], kałuża na polnej drodze
1.05.2005, kałuża na drodze w okolicy Bu-
kowca 11.06.2006, potok u podnóża Bu-

kowca ok. 600 m n.p.m. 11.06.2006, misa
źródła 26.08.2006, 2 exx., drobne zbiorniki
torfowiskowe w borze świerkowym Bazza-
nio-Piceetum: 27.09.2008, 4 exx., 17.06.2006,
22.04.2009, 24.08.2008, 18 exx., 25.07.2009,
12.12.2009, 2 exx., 10.07.2010, 18 exx.,
10.04.2011, 14 exx., dół z wodą 10.07.2010;
Wisła Głębce [CV49], kałuże na drodze
leśnej ok. 800 m n.p.m. 7.07.2010, 10 exx.;
Magurka Wiślana, Malinowska Skała, Pola-
na Przysłop pod Baranią Górą (Greń 2010).

Agabus paludosus (Fabricius, 1801)
Milówka [CV69], potok Kameszniczanka
23.08.2008, rzeka Soła 25.04.2010, 3 exx.;
Kamesznica [CV69], stawek przy źródle
w parku 14.08.2011, 2 exx.

Agabus sturmii (Gyllenhal, 1808)
Istebna [CV49], rozlewiska Olzy 11.06.2006,
5 exx., drobne zbiorniki torfowiskowe
w borze świerkowym Bazzanio-Piceetum
10.04.2011, 3 exx.; Polana Przysłop pod
Baranią Górą (Greń 2010); Barania Góra
[CV59], kałuża na zrębie ok. 920 m n.p.m.
(nasłoneczniona) 26.04.2010, stawek pod
Baranią Górą 19.09.2010; Kamesznica
[CV59], potok Janoszka 9.07.2010, 3 exx.;
Cisiec [CV69], rzeka Soła 27.04.2010.

Ilybius crassus Th omson, 1856
Istebna [CV49], drobne zbiorniki zarośnię-
te torfowcami w borze świerkowym Bazza-
nio-Piceetum: 17.06.2006, 2 exx., 8.06.2008,
2 exx., 24.08.2008, 16 exx., 10.07.2010, 7 exx.
Gatunek o rozmieszczeniu borealno-górskim,
zasiedlający głównie zbiorniki torfowiskowe
(Burakowski i in. 1976), z Beskidu Zachod-
niego notowany ostatnio ponad 70 lat temu
(ibid.). Z gór współcześnie podany z Tatr
i Bieszczadów (Przewoźny i Lubecki 2006).

Ilybius fuliginosus (Fabricius, 1792)
Istebna [CV49], potok Połomity Wielki
26.07.2009, 3 exx.; Kamesznica [CV59], po-

6363

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

tok Janoszka 9.07.2010; Milówka [CV59],
potok Kameszniczanka: 23.08.2008, 3 exx.,
17.05.2009, 2 exx., 25.07.2009, 15.08.2009,
rzeka Soła – wśród kamieni porośniętych
glonami nitkowatymi: 17.05.2009, 8.08.2010,
15.08.2009; Wisła Czarne [CV59], jezioro
Czerniańskie ok. 560 m n.p.m. 15.07.2005,
2 exx.

Platambus maculatus (Linnaeus, 1758)
Brenna [CA41], rzeka Brennica: 23.10.2010,
7.08.2011, 5 exx., potok Połczany 31.08.2008,
3 exx., potok Węgierski 31.08.2008,
5 exx.; Cisiec [CV69], rzeka Soła 6.09.2009,
2 exx., 14.08.2011; Czarna Wisełka [CV59]
(Greń 2010), w basenie przed ujściem do
jeziora 8.07.2010, 4 exx., 8.08.2010, 5 exx.;
Istebna [CV49], potok Gliniany ok. 550
m n.p.m.: 1.05.2005, 2 exx., 28.08.2005, 12
exx., 15.06.2006, 7 exx., lewobrzeżny do-
pływ Olzy pomiędzy Bukowcem a Młodą
Górą 21.07.2006, Olza – brzeg kamienisty
ok. 550 m n.p.m.: 23.06.2009, 27.09.2008,
5.09.2009, 2 exx., lewobrzeżny dopływ po-
toku Oleckiego 23.07.2006, 2 exx., potok
Olecki 23.07.2006, potok Połomity Wielki
26.07.2009, 11 exx., larwa przy brzegu Olzy
9.11.2008; Kamesznica [CV69], potok Ka-
meszniczanka 24.06.2009, 2 exx., potok Ja-
noszka 9.07.2010, 3 exx.; Milówka [CV69],
rzeka Soła 13.07.2010, potok Kameszni-
czanka: 17.05.2009, 26.07.2009, 4 exx.,
15.08.2009, rzeka Soła: 15.08.2009, 4 exx.,
24.06.2009, 25.04.2010, 8.08.2010; Wisła
[CA40], w rzece Wiśle 14.08.2009, 13 exx.,
26.07.2009, 3 exx., za zaporą w okolicach
mostu 5.09.2009.

Rhantus suturalis (Mac Leay, 1825)
Istebna [CV49], drobne zbiorniki torfowi-
skowe w borze świerkowym Bazzanio-Pi-
ceetum 10.04.2011; Milówka [CV69], rzeka
Soła 13.07.2010; Wisła [CA40], w rzece Wi-
śle 14.08.2009.

Dytiscus marginalis (Linnaeus, 1758)
Czartak k. Wisły [CA40], 7.08.1982, leg. To-
masz Kościelny; Milówka [CV69], starorze-
cze potoku Kameszniczanka 23.08.2008.

Hydaticus seminiger (Degeer, 1774)
Barania Góra [CV59], stawek pod Baranią
Górą 19.09.2010.

Hydroglyphus geminus (Fabricius, 1792)
Barania Góra [CV59], kałuża na zrębie ok.
920 m n.p.m. (nasłoneczniona) 26.04.2010,
6 exx.; Czarna Wisełka [CV59], w base-
nie przed progiem przy ujściu do jezio-
ra 8.07.2010, 12 exx.; Istebna [CV49], na
światło: 30.08.2004, 24.07.2009, 2 exx.,
kałuże na drodze polnej ok. 600 m n.p.m.
8.05.2010, 3 exx.; Milówka [CV69], rzeka
Soła 13.07.2010, 5 exx.

Deronectes latus (Stephens, 1829)
Brenna [CA41], rzeka Brennica 7.08.2011,
11 exx.; Istebna [CV 49], Olza, ok. 550 m
n.p.m. 27.09.2008; Milówka [CV69], rzeka
Soła 25.04.2010.

Deronectes platynotus (Germar, 1834)
Brenna [CA50], potok Węgierski 31.08.2008,
5 exx., potok Połczany 31.08.2008, rzeka
Brennica 7.08.2011, 4 exx.; Istebna [CV49],
Olza, ok. 550 m n.p.m. 27.09.2008, 4 exx.,
Olza 11.06.2006, Olza ok. 500 m n.p.m.
19.07.2006, potok Olecki 23.07.2006, prawo-
brzeżny dopływ Olzy pomiędzy Bukowcem
a Młodą Górą 21.07.2006, 2 exx., 13.04.2008,
potok Połomity Wielki 26.07.2009, 6 exx.,
Olza – brzeg kamienisty 5.09.2009; Biała
Wisełka [CV59], 7.08.2010; Czarna Wisełka
[CV59], przed progiem przy ujściu do je-
ziora: 27.04.2010, 6 exx., 8.07.2010, 2 exx.,
8.08.2010; Milówka [CV69], potok Kamesz-
niczanka: 23.08.2008, 2 exx., 17.05.2009,
25.07.2009, rzeka Soła: 24.06.2009,
15.08.2009, 25.04.2010; Dolina Czarnej Wi-
sełki (Greń 2010).

6464

Przegląd Przyrodniczy XXIII, 1 (2012)

Chrząszcz rozsiedlony w górach i na pogó-
rzach środkowej Europy, wg Burakowskiego
i współautorów (1976) w Polsce stosunko-
wo rzadko poławiany. W Beskidzie Śląskim
pospolity. Współcześnie notowany z Gór
Opawskich, Babiej Góry i Czarnej Wisełki
(Kubisz i Szafraniec 2003, Greń 2010, Wolny
i Zabłocki 2011)

Graptodytes pictus (Fabricius, 1787)
Czarna Wisełka [CV59], w basenie przed pro-
giem przy ujściu do jeziora 8.07.2010, 2 exx.

Hydroporus ferrugineus Stephens, 1829
Barania Góra [CV59] (Greń 2010), mła-
ki torfowiskowe na południowym sto-
ku ok. 900 m n.p.m.: 26.04.2010, 2 exx.,
8.07.2010, kałuża na drodze leśnej ok.
900 m n.p.m. 25.04.2010; Istebna [CV49],
doły i rowy zarośnięte torfowcami w borze
świerkowym Bazzanio-Piceetum w pobliżu
Olzy ok. 550 m n.p.m.: 17.06.2006, 9 exx.,
22.04.2009, 2 exx., 26.04.2010, źródło na
Stecówce 20.04.2009; Magurka Wiślana
(Greń 2010); Milówka [CV69], rzeka Soła
25.04.2010; Twardorzeczka [CA60], rezer-
wat Kuźnie, zamulone źródlisko w buczy-
nie 25.09.2005.

Hydroporus incognitus (Sharp, 1869)
Barania Góra [CV59] (Greń i Przewoźny
2009, Greń 2010), kałuża na zrębie ok. 920
m n.p.m. (nasłoneczniona) 26.04.2010, mła-
ki torfowiskowe na południowym stoku ok.
900 m n.p.m.: 26.04.2010, 22 exx., 8.07.2010,
13 exx.; Istebna [CV49], drobne zbiorniki
torfowiskowe w borze świerkowym Bazza-
nio-Piceetum: 10.04.2011, 4 exx., 10.07.2010,
2 exx., 24.08.2008, 24.08.2008, 26.04.2010,
7.06.2008, rozlewiska Olzy 11.06.2002,
2 exx., Olza ok. 500 m n.p.m. 16.06.2006, le-
śny zbiornik zarastający torfowcami i roślin-
nością zielną ok. 600 m n.p.m. 16.06.2006;
Kamesznica [CV69], stawek przy źródle
w parku 14.08.2011; Milówka [CV69], rzeka

Soła 25.04.2010; Polana Przysłop pod Bara-
nią Górą (Greń 2010); Wisła [CA40], w rze-
ce Wiśle 26.07.2009.

Hydroporus longicornis (Sharp, 1871)
Istebna [CV49], doły i rowy zarośnięte tor-
fowcami w borze świerkowym Bazzanio-
Piceetum w pobliżu Olzy ok. 550 m n.p.m.:
17.06.2006, 3 exx., 27.09.2008, 7.06.2008,
24.08.2008, 10.07.2010.
Gatunek w Polsce poławiany bardzo rzadko,
wykazany zaledwie z trzech górskich krain:
Bieszczadów, Pienin i Tatr (Burakowski et
al 1976), przy tym dość niedawne są jedy-
nie dane z Bieszczadów. Nowy dla Beskidu
Zachodniego.

Hydroporus melanarius (Sturm, 1835)
Barania Góra [CV59], kałuża na drodze
leśnej ok. 900 m n.p.m. 25.04.2010, 4 exx.,
kałuża na zrębie ok. 920 m n.p.m. (nasło-
neczniona) 26.04.2010, 2 exx., młaki tor-
fowiskowe na południowym stoku ok. 900
m n.p.m.: 26.04.2010, 29 exx., 8.07.2010,
28 exx.; Istebna [CV49], drobne zbiorniki
torfowiskowe w borze świerkowym Bazza-
nio-Piceetum: 17.06.2006, 2 exx., 7.06.2008,
90 exx., 24.08.2008, 159 exx., 27.09.2008,
19 exx., 22.04.2009, 23 exx., 23.06.2009, 17
exx., 25.07.2009, 8 exx., 12.12.2009, 13 exx.,
26.04.2010, 70 exx., 10.07.2010, 72 exx.

Hydroporus memnonius (Nicolai, 1822)
Barania Góra [CV49] (Greń 2010), młaki
torfowiskowe na południowym stoku ok.
1100 m n.p.m. 8.07.2010; Istebna [CV49],
dół z wodą 10.07.2010, doły i rowy zaro-
śnięte torfowcami w borze świerkowym
Bazzanio-Piceetum w pobliżu Olzy ok. 550
m n.p.m.: 10.07.2010, 35 exx., 17.06.2006,
8 exx., 22.04.2009, 9 exx., 23.06.2009,
24.08.2008, 45 exx., 24.08.2008, 24.08.2008,
25.07.2009, 26.04.2010, 9 exx., 27.09.2008,
25 exx., 7.06.2008, 38 exx., 7.06.2008, 10
exx., 8.06.2008, 2 exx., Olza ok. 500 m n.p.m.

6565

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

27.09.2008; Kamesznica [CV69], stawek
przy źródle w parku 14.08.2011, 2 exx.; Pola-
na Przysłop pod Baranią Górą (Greń 2010).

Hydroporus nigellus (Mannerheim, 1853)
Barania Góra [CV59] (Greń 2010), młaki
torfowiskowe ok. 920 m n.p.m. 26.04.2010,
2 exx., młaki torfowiskowe na południowym
stoku ok. 900 m n.p.m.: 26.04.2010, 16 exx.,
8.07.2010, 7 exx.
Bardzo rzadki gatunek borealno-górski,
w Polsce wykazany, poza Baranią Górą
(Greń 2010), z zaledwie 2 krain: Sudetów
Zachodnich i Wyżyny Krakowsko-Wieluń-
skiej, dane z tej drugiej krainy zostały jednak
uznane za wątpliwe ze względu na ogólne
rozmieszczenie gatunku. Dane z Karkono-
szy natomiast pochodzą sprzed ponad 70 lat
(Burakowski et al. 1976).
W notatce dotyczącej występowania w Pol-
sce Hydroporus sabaudus (Greń i Przewoźny
2009), dane dotyczące wyżej wymienionego
gatunku, w rzeczywistości odnoszą się do
H. nigellus. Gatunek H. sabaudus, należy
do grupy „nigrita” i jest bardzo podobny do
H. nigrita. Można go prawidłowo oznaczyć
korzystając z kluczy i rysunków zawartych w
rewizji tej grupy autorstwa Shaverdo (2004).
W popularnym kluczu Die Käfer Mitteleu-
ropas (Freude et al. 1971) przy H. sabaudus
aparat kopulacyjny został narysowany błęd-
nie i może to prowadzić do nieprawidło-
wych oznaczeń.

Hydroporus nigrita (Fabricius, 1792)
Barania Góra [CV59] (Greń i Przewoź-
ny 2009, Greń 2010), kałuża na drodze le-
śnej ok. 900 m n.p.m. 25.04.2010, 20 exx.,
8.07.2010, 2 exx., kałuża na zrębie ok. 920
m n.p.m. (nasłoneczniona) 26.04.2010,
7 exx.; Istebna [CV49], drobne zbiorniki
torfowiskowe w borze świerkowym Bazza-
nio-Piceetum: 17.06.2006, 7 exx., 7.06.2008,
64 exx., 24.08.2008, 19 exx., 27.09.2008, 42
exx., 22.04.2009, 44 exx., 23.06.2009, 4 exx.,

25.07.2009, 12.12.2009, 29 exx., 26.04.2010,
60 exx., 10.07.2010, 45 exx., 10.04.2011,
3 exx., w kałuży na drodze polnej ok. 600 m
n.p.m.: 10.04.2011, 4 exx., 8.05.2010, 2 exx.,
8.05.2010, 3 exx., dół z wodą 10.07.2010,
Olza – brzeg kamienisty 11.06.2006, potok
Połomity Wielki 26.07.2009; Kamesznica
[CV69], Soła 14.08.2011, stawek przy źró-
dle w parku 14.08.2011; Magurka Wiśla-
na (Greń 2010); Twardorzeczka [CA60],
rezerwat Kuźnie – zamulone źródlisko
w buczynie 25.09.2005, 2 exx.; Wisła Głęb-
ce [CV49], kałuża leśna 7.07.2010, 8 exx.,
kałuże na drodze leśnej ok. 800 m n.p.m.
7.07.2010, 3 exx.

Hydroporus palustris (Linnaeus, 1761)
Istebna [CV49], dół z wodą 10.07.2010.

Hydroporus planus (Fabricius, 1781)
Barania Góra [CV59] (Greń 2010), stawek
pod Baranią Górą 19.09.2010, młaki torfo-
wiskowe na południowym stoku ok. 900 m
n.p.m. 8.07.2010, młaki torfowiskowe ok.
1100 m n.p.m. 8.07.2010; Istebna [CV49],
drobne zbiorniki torfowiskowe w borze
świerkowym Bazzanio-Piceetum 10.04.2011,
dół z wodą 10.07.2010, 2 exx.; Kamesz-
nica [CV69], stawek przy źródle w parku
14.08.2011, potok Janoszka 9.07.2010.

Oreodytes sanmarkii (C. R. Sahlberg, 1826)
Biała Wisełka [CV59], 7.08.2010, 2 exx.;
Brenna [CA50], potok Węgierski 31.08.2008;
Brenna [CA41], rzeka Brennica 7.08.2011,
8 exx., 7.08.2011; Cisiec [CV69], rzeka Soła
14.08.2011; Czarna Wisełka [CV59] (Greń
2010), 8.08.2010, 12 exx.; Dolina Czarnej
Wisełki (Greń 2010); Istebna [CV49], Olza
– brzeg kamienisty: 6.08.2010, 15 exx.,
11.06.2006, 23.06.2009, 5.09.2009, 4 exx.,
12.12.2009, 2 exx., prawobrzeżny dopływ
Olzy pomiędzy Bukowcem a Młodą Górą
21.07.2006, potok Olecki 23.07.2006, 18
exx., potok Połomity Wielki 26.07.2009,

6666

Przegląd Przyrodniczy XXIII, 1 (2012)

potok u podnóża Bukowca ok. 600 m
n.p.m. 3.05.2006, 5 exx.; Milówka [CV69],
rzeka Soła 17.05.2009, 12 exx., 15.08.2009,
2 exx., potok Kameszniczanka 23.08.2008,
7 exx., 17.05.2009, 3 exx.; Szczyrk [CA50],
potok Żylica 10.07.1986; Wisła [CA40],
rzeka Wisła – za zaporą w okolicach mostu
5.09.2009, 3 exx.
Szeroko rozmieszczony gatunek boreal-
no-górski, najpospolitszy przedstawiciel
rodzaju, niedawno stwierdzony w Polsce
także na stanowiskach niżowych w północ-
nej Polsce (Pobrzeże Bałtyku i Pojezierze
Pomorskie) (Przewoźny i Gembarzewska
2009, Greń 2010a). W Beskidzie Śląskim
pospolity i liczny.

Oreodytes septentrionalis (Gyllenhal, 1826)
Brenna [CA41], rzeka Brennica 7.08.2011,
20 exx.; Cisiec [CV69], rzeka Soła: 6.09.2009,
5 exx., 27.04.2010, 3 exx., 14.08.2011,
2 exx.; Milówka [CV69], rzeka Soła – wśród
kamieni porośniętych glonami nitkowaty-
mi: 15.08.2009, 2 exx., 17.05.2009, 6 exx.,
24.06.2009, 29 exx., 24.06.2009, 4 exx.,
25.04.2010, 9.07.2010, 7 exx., 8.08.2010, 10
exx., potok Kameszniczanka – wśród ka-
mieni porośniętych glonami nitkowatymi
17.05.2009, 25.07.2009, 5 exx.
Gatunek borealno-górski o szerokim zasię-
gu, od północnej i środkowej Europy, po
Bajkał i Mongolię (Burakowski et al. 1976).
W Polsce spotykany rzadko i sporadycz-
nie w górskich południowych krainach.
Wbrew opinii Galewskiego (1978), jakoby
nie występował z przedstawicielami innych
gatunków rodzaju, zarówno w Sole, Brenni-
cy, jak i Kameszniczance był łowiony wraz
z O. sanmarkii.

Hygrotus impressopunctatus (Schaller, 1783)
Milówka [CV69], rzeka Soła 13.07.2010.

Hygrotus inaequalis (Fabricius, 1776)
Istebna [CV49], rozlewiska Olzy 17.06.2006.

Hyphydrus ovatus (Linnaeus, 1761)
Istebna [CV49], na światło 30.08.2004.

Laccornis oblongus (Stephens, 1835)
Beskid Śląski (Galewski 1971).
Gatunek dość szeroko rozmieszczony w pół-
nocnej i środkowej Polsce, poławiany jednak
nielicznie. Prawie nieznany z górskich rejo-
nów Polski. Z tego obszaru podany jedynie
z Beskidu Zachodniego, ponad 40 lat temu
(Galewski 1971, Burakowski et al. 1976), od
tej pory nie potwierdzony, również w pre-
zentowanych badaniach.

Laccophilus hyalinus (Degeer, 1774)
Brenna [CA41], rzeka Brennica 7.08.2011,
2 exx.; Istebna [CV49], Olza – brzeg ka-
mienisty 20.07.2006; Milówka [CV69], po-
tok Kameszniczanka 23.08.2008, rzeka Soła
25.04.2010, 5 exx.

Laccophilus minutus (Linnaeus, 1758)
Brenna [CA41], rzeka Brennica 7.08.2011,
2 exx.; Cisiec [CV69], rzeka Soła 27.04.2010;
Milówka [CV69], potok Kameszniczanka
25.07.2009.

HYDROPHILIDAE

Anacaena globulus (Paykull, 1798)
Barania Góra [CV 59], młaki torfowiskowe
ok. 1100 m n.p.m. 8.07.2010; Brenna [CA 50],
kałuża na drodze leśnej 16.03.2008, potok
Węgierski 31.08.2008, 4 exx., potok Połczany
31.08.2008, 2 exx., rzeka Brennica 7.08.2011;
Czantoria [CA 40], 21.10.1998, leg. Tomasz
Gazurek; Czarna Wisełka (Greń 2010);
Istebna [CV 49], potok Gliniany ok. 550 m
n.p.m. 1.05.2005, 5 exx., 28.08.2005, 2 exx.,
kałuża na drodze polnej ok. 600 m n.p.m.
1.05.2006, 4 exx., dół z wodą 10.07.2010,
2 exx., drobne zbiorniki torfowiskowe w borze
świerkowym Bazzanio-Piceetum: 17.06.2006,
2 exx., 7.06.2008, 3 exx., 24.08.2008, 6 exx.,

6767

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

27.09.2008, 22.04.2009, 3 exx., 23.06.2009,
2 exx., 26.04.2010, 4 exx., 10.07.2010,
3 exx., rozlewiska Olzy 11.06.2006, 4 exx.,
Olza 11.06.2006, 3 exx., 6.09.2009, Olza ok.
500 m n.p.m. w mchach na kamieniach:
19.07.2007, 27.09.2008, 9.11.2008, 2 exx.,
kałuża na drodze 20.07.2006, prawobrzeż-
ny dopływ Olzy pomiędzy Bukowcem
a Młodą Górą 21.07.2006, prawobrzeżny
dopływ potoku Oleckiego 23.07.2006, potok
Olecki 23.07.2006, potok Połomity Wielki
26.07.2009, 2 exx.; Kamesznica [CV 69], sta-
wek przy źródle w parku 14.08.2011, potok
Janoszka 9.07.2010, 3 exx.; Milówka [CV 69],
potok Kameszniczanka 15.08.2009, 2 exx.,
17.05.2009, 2 exx., rzeka Soła: 17.05.2009,
6 exx., 24.06.2009, 25.04.2010, 25.07.2009,
9.07.2010; Polana Przysłop pod Baranią Górą
(Greń 2010); Równica [CA 41], 1.05.1995,
2 exx., leg. Janusz Grzywocz, 20.08.1995,
2 exx., leg. Janusz Grzywocz, w potoku pod
kamieniami 3.05.1995, 3 exx., leg. Janusz
Grzywocz; Ustroń [CA 40], 25.03.1997, leg.
Tomasz Gazurek, 7.11.1998, leg. Tomasz
Gazurek; Wisła [CA 40], w rzece Wiśle
14.08.2009, 2 exx., lewobrzeżny dopływ Czar-
nej Wisełki 27.08.2006, 4 exx., rzeka Wisła –
za zaporą w okolicach mostu 5.09.2009; Wisła
Czarne [CV 59], Jezioro Czerniańskie ok. 560
m n.p.m. 15.07.2005.

Anacaena limbata (Fabricius, 1792)
Istebna [CV 49], drobne zbiorniki torfowi-
skowe w borze świerkowym Bazzanio-Pice-
etum 10.04.2011.

Anacaena lutescens (Stephens, 1829)
Barania Góra [CV59] (Greń 2010), mła-
ki torfowiskowe na południowym stoku
ok. 900 m n.p.m. 26.04.2010, kałuża na
zrębie ok. 920 m n.p.m. (nasłoneczniona)
26.04.2010, 6 exx., młaki torfowiskowe ok.
1100 m n.p.m. 8.07.2010, 5 exx.; Brenna
[CA50], kałuża na drodze leśnej 16.03.2008,
4 exx., rzeka Brennica 7.08.2011, 3 exx.; Ci-

siec [CV69], rzeka Soła 27.04.2010, 2 exx.;
Czarna Wisełka [CV59], 8.08.2010; Istebna
[CV49], kałuża na drodze u podnóża Bu-
kowca ok. 600 m n.p.m. 1.05.2005, 5 exx.,
1.05.2006, 4 exx., kałuża na drodze polnej
ok. 600 m n.p.m. 10.04.2011, 8.05.2010,
8 exx., dół z wodą 10.07.2010, 8 exx., turzy-
cowiska w dolinie potoku w okolicy Bukowca
11.06.2006, kałuża na drodze w okolicy Bu-
kowca, 11.06.2006, 4 exx., rozlewiska Olzy
11.06.2006, 3 exx., Olza ok. 500 m n.p.m.
w mchach na kamieniach 19.07.2006,
6.09.2009, kałuża na drodze polnej ok. 550
m n.p.m. 26.05.2005, Olza 27.09.2008, drob-
ne zbiorniki torfowiskowe w borze świer-
kowym Bazzanio-Piceetum: 10.07.2010,
14 exx., 17.06.2006, 2 exx., 22.04.2009,
24 exx., 23.06.2009, 9 exx., 24.08.2008,
11 exx., 26.04.2010, 40 exx., 26.04.2010,
2 exx., 27.09.2008, 7 exx., 7.06.2008, 28 exx.,
7.06.2008, 3 exx.; Kamesznica [CV69], sta-
wek przy źródle w parku 14.08.2011, potok
Janoszka 9.07.2010, 2 exx.; Magurka Wiślana
(Greń 2010); Milówka [CV69], rzeka Soła:
24.05.2009, 25.04.2010, 2 exx., 25.07.2009;
Polana Przysłop pod Baranią Górą (Greń
2010); Ustroń [CA40], 12.03.1997, leg. To-
masz Gazurek, rzeka Wisła 28.04.2010, leg.
Tomasz Gazurek; Wisła [CV59], lewobrzeż-
ny dopływ Czarnej Wisełki 27.08.2006; Wi-
sła Czarne [CV59], Jezioro Czerniańskie ok.
560 m n.p.m. 15.07.2005, 2 exx.; Wisła Głębce
[CV49], kałuża na drodze 7.07.2010, 10 exx.

Crenitis punctatostriata (Letzner, 1840)
Barania Góra [CV59] (Greń 2010), młaki
torfowiskowe ok. 1100 m n.p.m. 8.07.2010,
27 exx., 8.07.2010, 19 exx., młaki torfowi-
skowe na południowym stoku ok. 900 m
n.p.m. 8.07.2010, 63 exx.; Czarna Wisełka
(Greń 2010); Istebna [CV49], drobne zbior-
niki torfowiskowe w borze świerkowym
Bazzanio-Piceetum: 10.07.2010, 29 exx.,
17.06.2006, 23.06.2009, 3 exx., 25.07.2009,
7.06.2008, kałuża na drodze u podnóża

6868

Przegląd Przyrodniczy XXIII, 1 (2012)

Bukowca ok. 600 m n.p.m. 8.06.2008, Olza
ok. 500 m n.p.m. w mchach na kamieniach
11.06.2006, 19.07.2006; Polana Przysłop pod
Baranią Górą (Greń 2010).
Środkowoeuropejski górski gatunek, wy-
stępujący głównie w drobnych zatorfi o-
nych zbiornikach. Został umieszczony
na „Czerwonej liście zwierząt ginących
i zagrożonych w Polsce” (Pawłowski et al.
2002). Współcześnie podawany z Sude-
tów Zachodnich, Beskidu Zachodniego
i licznych stanowisk w Tatrach (Przewoźny
2004, Chaniecka i Wiedeńska 2006, Prze-
woźny i Barłożek 2007, Greń 2010, Wojas
2010). W Beskidzie Śląskim w odpowied-
nich dla niego siedliskach bardzo licz-
ny. W lipcu 2010 roku na Baraniej Górze
w młakach torfowiskowych podczas rój-
ki obserwowano tysiące osobników. Przy
temperaturze powietrza ok. 30°C były bar-
dzo aktywne, po wyciągnięciu z wody bły-
skawicznie podrywały się do lotu.

Cymbiodyta marginella (Fabricius, 1792)
Istebna [CV49], na światło 30.08.2004.

Enochrus quadripunctatus (Herbst, 1797)
Istebna [CV49], Olza 6.08.2010.

Hydrobius fuscipes (Linnaeus, 1758)
Barania Góra [CV59] (Greń 2010), młaki
torfowiskowe na południowym stoku ok.
900 m n.p.m. 26.04.2010, kałuża na zrębie ok.
920 m n.p.m. (nasłoneczniona) 26.04.2010;
Brenna [CA50], dolina Hołcyny 19.06.2005,
leg. Janusz Grzywacz, kałuża na drodze leśnej
16.03.2008, 4 exx.; Istebna [CV49], na świa-
tło 30.08.2004, kałuża na drodze: 1.05.2005,
10 exx., 1.05.2006, 6 exx., 20.07.2006, roz-
lewisko Olzy 1.05.2006, 2 exx., rów melio-
racyjny na granicy lasu z łąką ok. 500 m
n.p.m. 7.10.2007, kałuże na drodze polnej
ok. 600 m n.p.m. 8.05.2010, 2 exx., drobne
zbiorniki zarośnięte torfowcami w borze
świerkowym Bazzanio-Piceetum: 8.06.2008,

5 exx., 24.08.2008, 16 exx., 22.04.2009, 10
exx., 23.06.2009, 2 exx., 26.04.2010, 9 exx.,
6.08.2010, 10.07.2011, 4 exx.; Kamesznica
[CV59], potok Janoszka 9.07.2010; Milówka
[CV69], potok Kameszniczanka 23.08.2009;
Polana Przysłop pod Baranią Górą [CV59]
(Greń 2010), młaka torfowiskowa ok. 850 m
n.p.m. 25.06.2009, 9 exx.

Laccobius albipes (Kuwert, 1890)
Ustroń (Letzner 1885, Gerhardt 1910).
Gatunek w Polsce bardzo rzadko wyka-
zywany, znany z pojedynczych stanowisk.
W ostatnich latach podawany tylko pięcio-
krotnie (Przewoźny i Miłkowski 2004b, Ja-
skuła et al. 2009). Współczesnego występo-
wania tego gatunku na badanym terenie nie
udało się potwierdzić.

Laccobius bipunctatus (Fabricius, 1775)
Istebna [CV49], kałuże na drodze polnej ok.
600 m n.p.m. 8.05.2010, 3 exx., 10.04.2011,
19 exx., drobne zbiorniki torfowiskowe
w borze świerkowym Bazzanio-Piceetum
10.04.2011, 5 exx.; Ustroń (Letzner 1885,
Gerhardt 1910); Wisła [CA 40], w rzece Wi-
śle 20.07.2009.

Laccobius minutus (Linnaeus, 1758)
Wisła Czarne [CV59], Jezioro Czerniańskie
ok. 560 m n.p.m. 15.07.2005, 3 exx.

Laccobius obscuratus (Rottenberg, 1874)
Ustroń (Gentili i Chiesa 1975).
Gatunek w Polsce niezmiernie rzadko wyka-
zywany. Współcześnie znany z zaledwie jed-
nego stanowiska na Pogórzu Rożnowskim
(Beskid Zachodni) (Przewoźny i Miłkow-
ski 2004a). Obecnego występowania tego
gatunku na badanym terenie nie udało się
potwierdzić.

Laccobius sinuatus (Motschulsky, 1849)
Ustroń (Letzner 1885).
Gatunek w Polsce bardzo rzadko wykazywa-

6969

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

ny, znany z pojedynczych stanowisk. Jeden
z najrzadszych przedstawicieli tego rodzaju
w naszym kraju. W ostatnich latach poda-
wany tylko pięciokrotnie (Przewoźny i Bidas
2009). Współczesnego występowania tego
gatunku na badanym terenie nie udało się po-
twierdzić.

Laccobius striatulus (Fabricius, 1801)
Cisiec [CV69], rzeka Soła 27.04.2010, 17 exx.;
Czarna Wisełka [CV59], przed progiem przy
ujściu do jeziora 27.04.2010; Istebna [CV49],
kałuża na drodze polnej 1.05.2005, 2 exx.,
drobne zbiorniki torfowiskowe w borze świer-
kowym Bazzanio-Piceetum 10.04.2011, 4 exx.,
kałuża na drodze polnej ok. 600 m n.p.m.
10.04.2011, 2 exx.; Milówka [CV69], po-
tok Kameszniczanka 15.08.2009, rzeka Soła:
15.08.2009, 9 exx., 17.05.2009, 24.06.2009,
4 exx., 25.04.2010, 11 exx., 8.08.2010, 2 exx.,
potok Kameszniczanka 17.05.2009, 5 exx.,
25.07.2009, 4 exx.; Ustroń [CA40], 25.04.1997,
leg. Tomasz Gazurek, rzeka Wisła 28.04.2010,
(Gentili i Chiesa 1975).

Cercyon analis (Paykull, 1798)
Czarna Wisełka, Biała Wisełka (Greń 2010);
Ustroń [CA 40], 26.10.1998, 3 exx., leg. Tomasz
Gazurek, 7.11.1998, leg. Tomasz Gazurek.
Pospolity gatunek wykazywany z większości
krain. Należy do gatunków słabo powiąza-
nych ze środowiskiem wodnym. Spotykany
głównie w odchodach zwierzęcych i gniją-
cych szczątkach roślinnych. Może też wystę-
pować na bagnistych pobrzeżach wód (Bura-
kowski et al. 1976).

Cercyon bifenestratus (Küster, 1851)
Ustroń [CA40], 17.10.1997, leg. Tomasz
Gazurek, 26.10.1998, leg. Tomasz Gazurek,
4.03.1999, leg. Tomasz Gazurek; Wisła Czar-
ne [CV59], 18.06.1996, leg. Tomasz Gazurek.

Cercyon ustulatus (Preyssler, 1790)
Istebna [CV49], potok Gliniany ok. 550 m

n.p.m. 28.08.2005, 2 exx.; Wisła [CA40], rzeka
Wisła 25.07.2009; Ustroń [CA40], 26.10.1998,
leg. Tomasz Gazurek, (Kelch 1846, Roger
1856, Letzner 1871).

 Charakterystyka faunistyczna
środowisk wodnych

Duże zróżnicowanie warunków ekologicz-
nych poszczególnych typów zbiorników wod-
nych na obszarze Beskidu Śląskiego przekłada
się na znaczne zróżnicowanie gatunkowe za-
siedlających je chrząszczy wodnych. Spośród
odłowionych gatunków chrząszczy z rodzin
Noteridae, Dytiscidae i Hydrophilidae, tylko
jeden stwierdzono we wszystkich typach wy-
różnionych środowisk wodnych (Hydroporus
nigrita), a 16 tylko w jednym, co świadczy
o dużej odmienności ekologicznej wyróżnio-
nych typów środowisk wodnych oraz wyma-
gań ekologicznych poszczególnych gatunków
(tab. 1). Dla sześciu gatunków nie podano
typu środowiska z uwagi na odłowienie tylko
metodą „na światło”, ewentualnie z uwagi na
brak danych, co do środowiska odłowienia
w przypadku gatunków wykazanych z Beski-
du Śląskiego w literaturze, a niepotwierdzo-
nych podczas obecnych badań.

1. Potoki

W potokach badanego terenu stwierdzo-
no 29 gatunków chrząszczy wodnych (w tym
20 z rodziny Dytiscidae i 9 z Hydrophilidae).
Najczęstsze były tutaj Platambus maculatus,
Oreodytes sanmarki i Deronectes platynotus.
Gatunki z rodziny Hydrophilidae odłowione
w potokach zasiedlają tylko strefę brzego-
wą, najczęściej poławiane były w mule, pod
kamieniami lub w szczątkach organicznych
naniesionych przez wodę.

7070

Przegląd Przyrodniczy XXIII, 1 (2012)

Lp.
No.

Gatunek
Species

Środowisko/Habitat

1 2 3 4 5 6 7 8 9

1

2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

NOTERIDAE
Noterus clavicornis
DYTISCIDAE
Agabus biguttatus
A. bipustulatus
A. guttatus
A. melanarius
A. paludosus
A. sturmii
Ilybius crassus
I. fuliginosus
Platambus maculatus
Rhantus suturalis
Dytiscus marginalis
Hydaticus seminiger
Hydroglyphus geminus
Deronectes latus
D. platynotus
Graptodytes pictus
Hydroporus ferrugineus
H. incognitus
H. longicornis
H. melanarius
H. memnonius
H. nigellus
H. nigrita
H. palustris
H. planus
Oreodytes sanmarkii
O. septentrionalis
Hygrotus impressopunctatus
H. inaequalis
Hyphydrus ovatus
Laccornis oblongus
Laccophilus hyalinus
L. minutus
HYDROPHILIDAE
Anacaena globulus
A. limbata
A. lutescens
Crenitis punctatostriata
Cymbiodyta marginella
Enochrus quadripunctatus
Hydrobius fuscipes
Laccobius albipes
L. bipunctatus
L. minutus
L. obscuratus
L. sinuatus
L. striatulus
Cercyon analis
C. bifenestratus
C. ustulatus

+
+
+
+
+
+

+
+

+
+
+
+

+

+

+
+
+

+

+
+

+

+
+

+
+

+
+
+
+

+
+

+
+
+

+
+
+

+
+

+

+
+
+

+
+

+

+

+

+

+
+

+
+

+

+
+
+
+
+

+

+

+
+
+
+

+

+

+

+
+

+

+
+

+
+
+

+

+

+

+
+
+

+

+

+
+

+

+

+

+

+

+

+

+
+

+

+
+

+

+

+

+

+

+
+
+

+

+

+
+
+

+

+
+

+
+
+
+

+

+

+
+

+

+
+

+

+

+
+

Razem: 29 20 19 10 15 10 5 15 6

Tab. 1. Chrząszcze wodne Beskidu Śląskiego i środowiska ich występowania
Tab. 1. Water beetles of Beskid Śląski and their habitat

Objaśnienia: 1. Potoki. 2. Rzeki górskie. 3. Zbiorniki torfowiskowe. 4. Drobne zbiorniki astatyczne
terenów leśnych. 5. Drobne zbiorniki astatyczne terenów otwartych. 6. Trwałe zbiorniki o zmiennej
trofi i. 7. Źródła. 8. Młaki. 9. Brak danych lub odłów na światło
Explanations: 1. Streams 2. Mountain rivers 3. Bogmoors 4. Minor astatic water bodies in forested
areas 5. Minor astatic water bodies in open areas 6. Permanent reservoirs of variable trophism 7.
Springs 8. Bog-springs 9. No data or catching at light

7171

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

2. Rzeki górskie

W rzekach zebrano 20 gatunków (w tym
16 z rodziny Dytiscidae i 4 z Hydrophilidae).
Najczęściej odławianymi w rzekach gatunka-
mi były, podobnie jak w potokach: Platambus
maculatus, Oreodytes sanmarki i Deronectes
platynotus. W Sole i Brennicy stale i licznie
występuje również O. septentrionalis i D. la-
tus. Ze względu na specyfi czne warunki śro-
dowiskowe potoki i rzeki górskie są stosunko-
wo ubogie gatunkowo. Występują tu głównie
silnie wyspecjalizowane gatunki reofi lne.

3. Zbiorniki torfowiskowe

W zbiornikach torfowiskowych zebrano
obfi ty materiał, obejmujący 19 gatunków
(w tym 12 z rodziny Dytiscidae i 7 z Hydrophi-
lidae). Spośród występujących tu gatunków
na szczególną uwagę zasługują stwierdzone
tylko w tym środowisku Ilybius crassus i Hy-
droporus longicornis. Najliczniej reprezento-
waną grupą ekologiczną chrząszczy wodnych
zbiorników torfowiskowych Beskidu Śląskie-
go są tyrfo- i acydofi le (Agabus melanarius,
A. sturmii, Hydroporus incognitus, H. melana-
rius, H. memnonius, H. nigrita, Ilybius crassus,
Anacaena lutescens, A. globulus).

Zbiorniki torfowiskowe Beskidu Śląskiego
pod względem składu gatunkowego zasie-
dlających je chrząszczy wodnych są zdecy-
dowanie uboższe niż torfowiska wysokie
Karkonoszy i Gór Izerskich, gdzie odno-
towano 32 gatunki z rodziny Dytiscidae i 6
gatunków z rodziny Hydrophilidae (Bogatko
1980), a tylko nieznacznie niż Bieszczadów,
skąd wykazano 18 gatunków z rodziny Dy-
tiscidae (Biesiadka 1973). Różnice wynikają
z innego rodzaju torfowisk występujących
w wyżej wymienionych górach (torfowi-
ska wysokie). W Beskidzie Śląskim nie ma
typowych torfowisk wysokich, a niewielkie

zbiorniki torfowiskowe zlokalizowane są
głównie w obrębie dolnoreglowej świerczy-
ny na torfi e (Bazzanio-Piceetum Br.-Bl. et
Miss., 1939), co ma zasadniczy wpływ na
skład gatunkowy zasiedlających je zgrupo-
wań chrząszczy wodnych.

4. Drobne zbiorniki astatyczne terenów
leśnych

Fauna tego typu środowiska wodnego
z uwagi na specyfi czne warunki ekologicz-
ne jest szczególnie zubożona. Występują tu
tylko nieliczne gatunki (ogółem odłowiono
10 gatunków, w tym 8 z rodziny Dytiscidae
i 2 z Hydrophilidae), reprezentowane przez
pojedyncze osobniki.

5. Drobne zbiorniki astatyczne terenów
otwartych

Zbiorniki tego typu, mimo skrajnej efe-
meryczności są zdecydowanie bogatsze
faunistycznie od zbiorników leśnych (15
gatunków, w tym 10 z rodziny Dytiscidae
i 5 z Hydrophilidae). Spowodowane jest to
silnym nasłonecznieniem, dzięki czemu
woda w tego typu zbiornikach szybciej się
nagrzewa, i z reguły są zarośnięte roślinno-
ścią zielną, w odróżnieniu od zbiorników
leśnych.

6. Trwałe zbiorniki o zmiennej trofi i

Ten typ zbiorników należy do rzadkich
w Beskidzie Śląskim i z tego też powodu ma-
teriał zebrany jest bardzo ubogi (10 gatunków,
w tym 8 z rodziny Dytiscidae i 2 z Hydrophi-
lidae). Warunki w nich panujące nie sprzyjają
wykształceniu się bogatej fauny chrząszczy
wodnych.

7272

Przegląd Przyrodniczy XXIII, 1 (2012)

ne, a czasem brak ich prawie zupełnie. Do
chwili podjęcia badań, wynikiem których
jest niniejsza publikacja, do takich regionów
należał również Beskid Śląski.

W Beskidzie Śląskim stwierdzono wystę-
powanie jednego przedstawiciela rodziny
Noteridae i 33 gatunki z rodziny Dytisci-
dae, co plasuje go na czwartym miejscu pod
względem bogactwa gatunkowego badanej
grupy chrząszczy spośród pięciu rozpatry-
wanych rejonów polskiej części Karpat (tab.
2). Z kolei stopień poznania rodziny Hydro-
philidae (wodnych) w Beskidzie Śląskim,
w porównaniu z pozostałymi rejonami Kar-
pat, jest zdecydowanie najlepszy.

Po przeanalizowaniu list faunistycznych
poszczególnych pasm górskich stwierdzono
12 gatunków wspólnych z rodziny Dytiscidae
(Agabus biguttatus, A. bipustulatus, A. gutta-
tus, A. melanarius, A. sturmii, Dytiscus mar-
ginalis, Deronectes platynotus, Hydroporus
ferrugineus, H. nigrita, H. palustris, H. pla-
nus, Oreodytes sanmarkii i Hygrotus impres-
sopunctatus) i tylko jeden z rodziny Hydro-
philidae (Anacaena globulus). W przypadku
porównania pływakowatych Beskidu Śląskie-
go kolejno z poszczególnymi górami okazało

7. Źródła

Koleopterofauna źródeł Beskidu Śląskiego
przedstawia się stosunkowo ubogo – odło-
wiono tu tylko dwa krenofi lne gatunki: Aga-
bus guttatus i Hydroporus ferrugineus oraz
trzy o szerszej skali ekologicznej: A. bipu-
stulatus, A. melanarius, H. nigrita. Ubóstwo
gatunkowe chrząszczy wodnych w źródłach
górskich nie jest zjawiskiem wyjątkowym.
W sąsiednim Beskidzie Małym w źródłach
potoku Wielka Puszcza, Sowa (1965) stwier-
dził tylko jeden gatunek z tej grupy owadów
(A. guttatus).

8. Młaki

Młaki najliczniej na terenie Beskidu Ślą-
skiego występują w masywie Baraniej Góry
i właśnie stąd pochodzi zasadnicza część
materiału zebranego w tego typu środowi-
sku. Szczegółowej charakterystyki fauny
młak dokonano w pracy na temat chrząsz-
czy wodnych Baraniej Góry (Greń 2010).

 Porównanie fauny chrząszczy wodnych
z rodzin Noteridae, Dytiscidae
i Hydrophilidae z innymi rejonami
Karpat polskich

Znajomość rozmieszczenia chrząszczy
wodnych polskiej części Karpat jest bardzo
fragmentaryczna. W stopniu zadowalają-
cym rozpoznano jedynie niektóre obszary,
postrzegane powszechnie jako niezwykle
atrakcyjne pod względem przyrodniczym,
na których utworzono parki narodowe:
Bieszczady (Pawłowski et al. 2000), Pieniny
(Galewski 1979), Babia Góra (Kubisz i Sza-
franiec 2003) i Tatry (Burakowski et al. 1976,
Mielewczyk 1996, 2004, Wojas 2010). Z po-
zostałych regionów Karpat dane dotyczące
tej grupy bezkręgowców są fragmentarycz-

Tab. 2. Porównanie liczby stwierdzonych
gatunków chrząszczy wodnych z rodzin:
Noteridae, Dytiscidae i Hydrophilidae
w Beskidzie Śląskim i innych rejonach
Karpat w Polsce

Tab. 2. Comparison of the numbers of recorded
water beetles from the families of: Noteri-
dae, Dytiscidae and Hydrophilidae in the
Beskid Śląski Mts and other areas of the
Carpathian Mts in Poland

Rodzina/Family
Góry/Mountains

Dytiscidae
+

Noteridae
Hydrophilidae

Beskid Śląski 34 16
Babia Góra 27 13

Pieniny 45 12
Tatry 46 11

Bieszczady 51 10

7373

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

się, że najwięcej wspólnych gatunków stwier-
dzono z Bieszczadami (27), następnie Pieni-
nami (25), Tatrami (20), a najmniej z Babią
Górą (17). W rodzinie Hydrophilidae liczba
wspólnych gatunków jest zbliżona i wynosi:
9 z Babią Górą, 8 z Pieninami i po 7 z Tatrami
i Bieszczadami. Na obecnym poziomie wie-

dzy o rozmieszczeniu chrząszczy wodnych
wyżej wymienionych rejonów Karpat, ga-
tunkami wyłącznymi dla Beskidu Śląskiego
są: Hydroporus nigellus, Hydaticus seminiger,
Laccornis oblongus, Laccobius albipes, L. sinu-
atus i Cercyon ustulatus.

LITERATURA

BAJKIEWICZ-GRABOWSKA E., MIKULSKI Z. 1999. Hydrologia ogólna. PWN, Warszawa.
BIESIADKA E. 1973. Chrząszcze wodne (Coleoptera) torfowisk wysokich Karkonoszy i Gór

Izerskich. Przegl. zool. 17 (4): 441-445.
BOGATKO W. 1980. Chrząszcze pływakowate (Coleoptera, Dytiscidae) torfowiska wysokie-

go Wołosate w Bieszczadach. Pol. Pismo ent. 50: 171-173.
BURAKOWSKI B., MROCZKOWSKI M., STEFAŃSKA J. 1976. Chrząszcze Coleoptera-

Adephaga prócz Carabidae, Myxophaga, Polyphaga: Hydrophiloidea. Kat. Fauny Polski,
Warszawa, 23, 4: 1-307.

CHANIECKA K., WIEDEŃSKA J. 2006. Młaki – siedliska wyjątkowe. Wyniki badań bezkrę-
gowców w Gorczańskim Parku Narodowym. Ochrona Beskidów Zachodnich 1: 139-155.

DYNOWSKI J. 1961. Z badań hydrografi cznych w zlewni Białej i Czarnej Wisełki. Czas.
Geogr. 33, 1: 31-56.

FREUDE H., HARDE K.W., LOHSE, G.A. 1971. Die Käfer Mitteleuropas. Band 3. Adephaga
2, Palpicornia, Hiteroidea, Staphylinoidea 1. Krefeld, Goecke & Evers.

GALEWSKI K. 1971. Pływakowate – Dytiscidae. Klucze do oznaczania owadów Polski, War-
szawa, 19, 7: 1-112.

GALEWSKI K. 1978. Rodziny Pływakowate (Dytiscidae), Flisakowate (Haliplidae), Mokrze-
licowate (Hygrobiidae). In: GALEWSKI K., TRANDA. E. (Eds.) Chrząszcze (Coleopte-
ra). Fauna słodkowodna Polski, Warszawa, 10: 7-352.

GALEWSKI K. 1979. Chrząszcze wodne (Haliplidae, Dytiscidae, Gyrinidae i Hydrophilidae)
Pienin. Fragm. Faun, 24: 227-281.

GENTILI E., CHIESA A. 1975. Revisione dei Laccobius Palearctici (Coleoptera: Hydrophili-
dae). Memorie Della Societa Entomologica Italiana 54: 1-187.

GERHARDT J. 1910. Verzeichniss der Käfer Schlesiens preussischen und österreichischen
Anteils, geordnet nach dem Catalogus coleopterorum Europae vom Jahre 1906. Dritte,
neubearbeitete Aufl age. Berlin, XVI + 431 ss.

GREŃ Cz. 2010. Chrząszcze wodne (Coleoptera: Dytiscidae, Haliplidae, Hydrophilidae,
Elmidae) obszaru źródliskowego Wisły w rezerwacie przyrody „Barania Góra” (Beskid
Śląski). Acta ent. Siles. 17 (2009): 41-52.

GREŃ Cz., 2010a. Chrząszcze z rodziny Noteridae i Dytiscidae (Coleoptera) w zbiorach Mu-
zeum Górnośląskiego w Bytomiu. Acta ent. Siles., 17 (2009): 53-76.

GREŃ Cz., PRZEWOŹNY M. 2009. Uwagi o występowaniu Hydroporus sabaudus Fauvel,
1865 (Coleoptera: Dytiscidae) w Polsce. Wiad. entomol. 28, 2: 131-132.

7474

Przegląd Przyrodniczy XXIII, 1 (2012)

HANSEN M. 2004. Hydrophilidae In: LÖBL I., SMETANA A. (Eds.). Catalogue of Palaearctic
Coleoptera. Volume 2: 44-68.

HESS M. 1965. Piętra klimatyczne w polskich Karpatach Zachodnich. Zesz. Nauk. UJ 115.
Prace Geogr. 11: 1-267.

JASKUŁA R., PRZEWOŹNY M., MELKE A. 2009. Chrząszcze (Coleoptera). In: JASKUŁA
R., TOŃCZYK G. (Eds.) Owady (Insecta) Spalskiego Parku Krajobrazowego Część I,
Spała: 27-59.

KELCH A. 1846. Grundlage zur Kenntniss der Käfer Oberschlesiens, insonders der Umge-
gend von Ratibor. In: Zu der öff entlichen Prüfung aller Classen des Königlichen Gym-
nasiums zu Ratibor den 4. und 7. April, und dem mit Entlassung der Abiturienten ver-
bundenen Redeactus den 20. April laden ergebenst ein Director und Lehrer-Collegium.
Ratibor, str. I-II + 1-54.

KONDRACKI J. 2001. Geografi a regionalna Polski. PWN, Warszawa.
KUBISZ D., SZAFRANIEC S. 2003. Chrząszcze (Coleoptera) masywu Babiej Góry. In: WO-

ŁOSZYN B.W., WOŁOSZYN D., CELARY W. (Eds.). Monografi a Fauny Babiej Góry:
163-221.

LEŚNIAK B., OBRĘBSKA-STARKLOWA B. 1983. Klimat województwa bielskiego. Folia
Geogr., Ser. Geogr.-Physica. 15: 21-47.

LETZNER K. 1871. Verzeichniß der Käfer Schlesiens. Z. Ent., N. F. 2: 1-328.
LETZNER K. 1885. Verzeichniss der Käfer Schlesiens. Z. Ent., Breslau, N. F. 10: 1-68.
MIELEWCZYK S. 1996. Stan poznania chrząszczy wodnych z podrzędu Adephaga Ta-

trzańskiego Parku Narodowego. Przyroda Tatrzańskiego Parku Narodowego a człowiek,
2. Biologia, Kraków-Zakopane: 92-93.

MIELEWCZYK S. 2004. Stan badań i zagrożenie entomofauny Stawów Toporowych w Ta-
trzańskim Parku Narodowym. Parki nar. i Rez. Przyr. 3, 3: 527-534.

MRÓZ H. 1997. Środowisko geografi czne polskiego Śląska Cieszyńskiego. In: SOSNA
W. (Ed). Śląsk Cieszyński – geografi a i przyroda. Macierz Ziemi Cieszyńskiej. Cieszyn:
7-21.

NILSSON A.N. 2012. Catalogue of Palearctic Dytiscidae (Coleoptera). http://www.emg.
umu.se/projects/biginst/andersn/Cat_main.htm [wersja z 1 I 2012]

NILSSON A.N. 2007. Fauna Europaea: Noteridae, Dytiscidae. In: AUDISIO P. (Ed.) Fauna
Europaea: Coleoptera 2. Fauna Europaea version 1.3, http://www.faunaeur.org

PASZYŃSKI J., NIEDŹWIEDŹ T. 1999. Klimat. In: STARKEL L. (Ed.) Geografi a Polski. Śro-
dowisko przyrodnicze. PWN, Warszawa: 288-343.

PAWLIK-DOBROWOLSKI J. 1965. Uźródłowienie południowej Polski. Zesz. Nauk. UJ, Pra-
ce Geografi czne 34, 12: 75-127.

PAWŁOWSKI J., KUBISZ D. MAZUR M. 2002. Coleptera Chrząszcze. [W:] Czerwona lista
zwierząt ginących i zagrożonych w Polsce, GŁOWACIŃSKI Z. (red.), Instytut Ochrony
Przyrody PAN, Kraków: 88-110.

PAWŁOWSKI J., PETRYSZAK B., KUBISZ D., SZWAŁKO P. 2000. Chrząszcze (Coleoptera)
Bieszczadów Zachodnich. Monografi e bieszczadzkie 8: 9-143.

PRZEWOŹNY M. 2004. Nowe stanowiska kałużnic (Coleoptera: Hydrophiloidea) w Polsce.
Wiad. entomol. 23, 2: 69-80.

PRZEWOŹNY M., BARŁOŻEK T. 2007. Nowe stanowiska rzadziej spotykanych Hydrophi-
loidea i Hydraenidae (Staphylinoidea) w Polsce. Wiad entomol. 26, 2: 122-123.

7575

Greń Cz., Przewoźny M. – Chrząszcze wodne (Coleoptera) z rodzin: Noteridae, Dytiscidae...

PRZEWOŹNY M., BIDAS M. 2009. Laccobius (Dimorpholaccobius) sinuatus Motschul-
sky, 1849 i Laccobius (Laccobius) minutus (Linnaeus, 1758) (Coleoptera: Hydrophilidae)
– nowe dla Gór Świętokrzyskich. Wiad. entomol. 28, 1: 61-62.

PRZEWOŹNY M., BUCZYŃSKI P. 2008. Nowe dane o chrząszczach wodnych (Coleoptera:
Dytiscidae, Hydrophilidae) Beskidu Zachodniego. Wiad. entomol. 27, 3: 164-165.

PRZEWOŹNY M., GEMBARZEWSKA Z. 2009. Nowe stanowiska Deronectes latus (Ste-
phens, 1829) i Oreodytes sanmarkii (C. R. Sahlberg, 1826) (Coleoptera: Dytyscidae)
w północnej Polsce. Wiad entomol. 28, 3: 196-198.

PRZEWOŹNY M., LUBECKI K. 2006. Nowe stanowiska rzadziej spotykanych przedstawi-
cieli chrząszczy wodnych z rodziny pływakowatych (Coleoptera: Dytiscidae) w Polsce.
Wiad. entomol. 25, 3: 157-163.

PRZEWOŹNY M., MIŁKOWSKI M. 2004a. Laccobius (Dimorpholaccobius) obscuratus Rot-
tenberg, 1874 (Coleoptera: Hydrophilidae) w Polsce. Wiad. entomol. 23, 3: 153-156.

PRZEWOŹNY M., MIŁKOWSKI M. 2004b. Kałużnice (Coleoptera: Hydrophiloidea) i Hy-
draenidae (Coleoptera: Staphylinoidea) nowe dla Wyżyny Małopolskiej. Wiad. entomol.
23, 3: 157-162.

ROGER J. 1856. Verzeichniss der bisher in Oberschlesien aufgefundenen Käferarten. Z. Ent.
10: 1-132.

RZYCHOŃ D. 1998.Wpływ opadów kwaśnych na zakwaszenie jezior Tatr Wysokich. Prace
Nauk. Uniwersytetu Śląskiego w Katowicach 1675: 1-132.

SHAVERDO H.V. 2004. Revision of the nigrita-group of Hydroporus Clairville, 1806 (In-
secta: Coleoptera: Dytiscidae). Ann. Naturhist. Mus. Wien 105B: 217-263.

SOWA R. 1965. Ecological characteristics of the bottom fauna of the Wielka Puszcza stream.
Acta Hydrobiol. 7, supl. 1: 61-92.

TOMASZEWSKI J. 1970. Młaki górskie. Czasop. geogr. 41, 4: 427-442.
WAKSMUNDZKI K. 1968. Z badań hydrografi cznych w dorzeczu górnej Wisły. Zesz. Nauk.

UJ, Pr. Geogr. 21: 39-77.
WOJAS T. 2010. Materiały do poznania chrząszczy (Insecta: Coleoptera) torfowisk i młak

Tatr Polskich. Parki nar. i Rez. Przyr. 29, 3: 49-75.
WOLNY M., ZABŁOCKI P. 2011. Materiały do poznania chrząszczy wodnych z rodzin No-

teridae i Dytiscidae (Coleoptera) polskiej części Gór Opawskich (Sudety Wschodnie).
Forum Fanistyczne 1, 1: 48-55.

Summary

Th e Beskid Śląski mountains is a mountain range placed at the west end of the Polish Carpa-
thian mountains. It is also a part of the Western Beskid Mts region in Polish regionalization in
Catalogues Faunae Poloniae. It is a spring region of Polish main river – Vistula. A survey of wa-
ter beetles fauna was carried out in the “Beskid Śląski” landscape park between 2005 and 2011,
partly also betwwen years 1982 and 2011. Th e research was carried out in eight types of water
bodies which can be found in this area: streams, mountain rivers, peat bogs, small astatic water
bodies in forest areas, small astatic water bodies in open areas, permanent water bodies, springs
and spring peat bogs, some of specimens was also caught at light. A total of 46 species of water
beetles, represented by 2838 specimens, were found from three families: Noteridae, Dytiscidae

7676

Przegląd Przyrodniczy XXIII, 1 (2012)

and Hydrophilidae. Four previously recorded species (Laccornis oblongus, Laccobius albipes,
L. obscuratus and L. sinuatus) have not been confi rmed for this area, but they were also discus-
sed. Hydroporus longicornis was recorded in the Beskid Zachodni Mts for the fi rst time. Other
interesting species (rare in Poland) were: Ilybius crassus, Deronectes platynotus, Hydroporus ni-
gellus, Oreodytes septentrionalis and Crenitis punctatostriata. Compared to other mountain ran-
ges of the Polish Carpathian mountains, the Beskid Śląski Mts is rather well known at present.

Adresy autorów:

Czesław Greń
Gaikowa 10
41-707 Ruda Śląska
e-mail: czeslaw.gren@vp.pl

Marek Przewoźny
Zakład Zoologii Systematycznej
Wydział Biologii, Uniwersytet im. Adama Mickiewicza
ul. Umultowska 89
61-614 Poznań
e-mail: hygrotus@amu.edu.pl

