

Jacek Twardowski, Kamila Twardowska

ATLAS

MOTYLI

250

gatunków

charakterystyka

fotografie

opisy


Jacek Twardowski, Kamila Twardowska

ATLAS

MOTYLI


Spis treści

Wprowadzenie	4
Budowa motyli	6
Powszelatkowate	10
Paziowate	22
Bielinkowate	25
Wielenowate	36
Modraszkowate	37
Rusałkowate	66
Barczatkowate	109
Nasierszycowate	112
Brudnicowate	113
Pawicowate	116
Trociniarkowate	118
Zawisakowate	119
Garbatkowate	133
Kraśnikowate	136
Miernikowcowate	142
Wycinkowate	157
Przeziernikowate	158
Niedźwiedziówkowate	159
Kibitnikowate	173
Piórolotkowate	174
Namiotnikowate	175
Zwójkowate	176
Sówkowate	178
Słowniczek	183
Indeks nazw polskich	186
Indeks nazw łacińskich	188
Bibliografia	190
Źródła ilustracji	191
Strona redakcyjna	192

WPROWADZENIE

Motyle należą do najbardziej fascynujących zwierząt na ziemi. Koją się z pięknem, kolorami, delikatnością, świeżością, łagodnością i kruchością. Przyrodników zachwycają bogactwem zadziwiających form i niezwykle zachowaniami. Wzbudzają pozytywne emocje nawet u osób, które zwykle z rezerwą patrzą na owady. Niewiele jest zwierząt na naszej planecie, które pasjonują tak wielu ludzi. Dzięki aktywności badaczy zainteresowanych motylami są one stosunkowo dobrze poznane, choć wiele tajemnic pozostało jeszcze do odkrycia i opisania.

Motyle (łac. *Lepidoptera*) to owady, których liczebność na świecie przekracza 165 tysięcy gatunków. W Polsce do tej pory zaobserwowano 3168 gatunków należących do 73 rodzin, z czego 163 to motyle dzienne wchodzące w skład pięciu rodzin. Motyle można podzielić na buławkoczułkie motyle dzienne (łac. *Rhopalocera*) oraz różnoczułkie ćmy, czyli motyle nocne (łac. *Heterocera*). Podstawowa klasyfikacja nie zawsze wiernie oddaje charakter danej grupy, ale jest powszechnie akceptowana.

Cechą charakterystyczną motyli są dwie pary dużych błoniastych skrzydeł, pokrytych barwnymi łuskami, dlatego motyle czasami są nazywane łuskoskrzydłymi. Zazwyczaj żyją krótko, ale jest to żywot pełen zaskakujących przemian i sekretów. Największą tajemnicą jest przeobrażenie roślinożerne, nieco siemiężnej gąsienicy w pełnego wdzięku uskrzydłonego motyla. Cykl rozwojowy jest znacznie bardziej skomplikowany i składa się z czterech etapów: jaja, gąsienicy, poczwarki i postaci dorosłej. Żadna inna grupa zwierząt na świecie, poza niektórymi owadami, nie przechodzi tak kompletnego przeobrażenia. Gąsienice to bardzo żarłoczne stadia. Mają silny aparat gębowy z szerokim wycięciem pozwalającym objąć większy kawałek liścia. Nie trawią pokarmu w jamie gębowej, tylko szybko przesuują go do żołądka. Z tego powodu wiele gatunków jest uważanych za groźne szkodniki roślin. Gąsienice są wyposażone w gruczoł przędny, służący do tworzenia kokonu. Nie są zbyt ruchliwe. Przybierając na wadze, muszą kilka razy linieć, czyli zmieniać zewnętrzną pokrywę ciała. Rekordziści, np. gąsienica trociniarki czerwicy, zwiększają swoje rozmiary nawet kilka tysięcy razy.

Większość larw motyli żeruje na roślinach, gdzie czyhają na nie wrogowie naturalni. Stosując odpowiednią strategię obronną, są w stanie uniknąć zagrożenia. Gąsienice to niedościgli artyści kamuflażu. Przykładowo, przeziernik osowiec przypomina wyglądem osę. Może mieć jaskrawo ubarwione ciało, co oznacza, że jest trujący. Motyle często wykorzystują ubarwienie ochronne, które powoduje, że całkowicie zlewają się z otoczeniem i stają się prawie niewidoczne. Zjawisko to jest nazywane mimetyzmem, czyli dostosowaniem barwy skóry, kształtu lub faktury do otoczenia. Odwrotnie jest w przypadku mimikry, czyli procesu polegającego na upodobnieniu się do gatunków drapieżnych, jadowitych lub trujących.

Gdy gąsienicom uda się przetrwać etap larwy, przygotowują się do największej metamorfozy w swoim życiu. Trudno uwierzyć, że te stworzenia przeistaczają się w uskrzydłonego, pięknie ubarwionego, hipnotyzującego urokiem motyla, który również doskonale potrafi się maskować i odstraszać wrogów. To właśnie dlatego rusałki, powszelatki i modraszki mają inaczej ubarwione skrzydła wierzchnie niż spodnie oraz posiadają rozmaite desenie, oczka i przepaski.

Wewnątrz osłon ciała poczwarki dokonują się niezwykle przeobrażenia. Niemal wszystkie tkanki zostają rozpuszczone do postaci zawiesistego płynu. Poczwarka nie pobiera pokarmu i nie wydalą żadnych wydzielin. Na zewnątrz można dostrzec tylko niewyraźny zarys ciała motyla, dlatego poczwarkę nazywa się zamkniętą. Pod koniec tej fazy poczwarka zaczyna delikatnie drżeć, a następnie wykonywać gwałtowniejsze ruchy, co powoduje pęknięcie oskórka. Początkowo pojawia się głowa z wielkimi oczami i czułkami, następnie uwalniają się nogi oraz wierzgające w powietrzu, wiotkie, zmarszczone skrzydła, aż w końcu cały owad mozolnie wysuwa się na zewnątrz. Po chwili

do żyłek w skrzydłach pompuje hemolimfę, czyli płyn ustrojowy. Stopniowo żyłki twardnieją i nadają skrzydłom sztywność i wytrzymałość. Dorosły motyl z gracją przelatuje z jednego kwiatka na drugi, czasem przysiada i spija słodki nektar. Żyje intensywnie i szybko umiera. Jego żywot zwykle trwa kilka dni, rzadziej tygodni. Nieliczne gatunki, np. latolistek cytrynek, żyją prawie rok. Niektóre motyle w ogóle nie pobierają pokarmu ze względu na brak wykształconej ssawki, a dorosłe osobniki wykorzystują zapasy zgromadzone w stadium gąsienicy. Życie motyli upływa na poszukiwaniu partnera do kopulacji, składaniu jaj i cieszeniu naszych oczu.

Motyle są bardzo wrażliwe na zmiany środowiskowe, co pozwala je wykorzystywać jako dobre bioindykatory, czyli gatunki o wąskim zakresie tolerancji względem danego czynnika organicznego. Efektem zmian siedliskowych są natychmiastowe zmiany w składzie gatunkowym i liczebności motyli na danym terenie. Trudno się temu dziwić, biorąc pod uwagę, że niemal wszystkie motyle to roślinożercy. Nie znaczy to, że wszystkie z nich są szkodnikami roślin. Istnieje tylko kilkadziesiąt gatunków, które aktywnie zwalczą się na polach uprawnych, w sadach i na działkach, ale i one stanowią ważny element łańcucha pokarmowego i poza takimi ekosystemami nie należy ich zwalczać. Wiele gatunków motyli wymaga czynnej ochrony. Na liście owadów objętych ochroną prawną motyle stanowią pokąźną grupę. Aż 237 gatunków zostało zamieszczonych na *Czerwonej liście zwierząt ginących i zagrożonych w Polsce*. Oprócz ochrony gatunkowej bardzo ważne jest chronienie ostoi, w których motyle się rozwijają, poprzez zachowanie naturalnych siedlisk w ramach obszarów chronionych albo poprzez tworzenie urozmaiconych florystycznie obszarów. Aż nadto przemawiający jest przykład niepylaka apollo, którego liczebność w Polsce, głównie w Pieninach, liczy się w sztukach. W przypadku tego gatunku od lat podejmowane są próby reintrodukcji i restytucji. Sporym zagrożeniem dla motyli jest struktura zasiewów, czyli procentowy udział danych gatunków roślin na polach uprawnych. Aż 70% terenów rolnych zajmują uprawy zbożowe, które nie są atrakcyjnymi obszarami dla motyli. Znacznie korzystniejsze dla tej grupy owadów jest zróżnicowanie florystyczne przestrzeni rolniczych. Motyle, jako znane i lubiane owady, mogą pomóc w propagowaniu idei zwiększania bioróżnorodności. Zagrożeniem dla motyli jest wypalanie traw, tak typowe w Polsce wiosną, choć zdecydowanie negatywne zjawisko. Do zmniejszenia liczebności wielu gatunków przyczyniają się osoby, które nielegalnie zbierają cenne okazy. Jest to jedna z przyczyn wyginięcia niepylaka apollo w polskich górach i modraszka ariona w Anglii.


Legalne kolekcjonowanie motyli służy przede wszystkim celom poznawczym

Motyle to bardzo wdzięczna do badań i obserwacji grupa owadów. W Europie i Polsce są dość dobrze poznane dzięki pracy wielu naukowców oraz badaczy amatorów. Należy wymienić profesorów Jarosława Buszko (UMK w Toruniu) i Janusza Nowackiego (UP w Poznaniu), których dorobek w dziedzinie badania motyli jest ogromny. Znaczący udział w poznawaniu polskich motyli i upowszechnianiu wiedzy na ich temat mają również inni doświadczeni badacze, jak Marcin Sielezniew, Janusz Maślowski, Adam Warecki, Łukasz Przybyłowicz i Krzysztof Jonko. Każde opracowanie, również niniejsze, przyczynia się do rozpowszechniania wiedzy dotyczącej motyli, a w szerszym kontekście do właściwego zajmowania się przyrodą i promowania właściwej postawy przyrodnika. Szacunku do motyli powinniśmy uczyć się od najmłodszych lat. Aby te piękne owady nie wyginęły, nie można niszczyć ich naturalnych siedlisk, trzeba dbać o zachowanie i zwiększanie bioróżnorodności i nie wprowadzać trucizn do środowiska. Motyle z pewnością nam się odwdzięczą.

W książce *Atlas motyli* zostało opisanych 250 gatunków motyli dziennych i nocnych, które uporządkowano według rodzin. Kolejność opisywanych gatunków została podana w powszechnie obowiązującym układzie.

BUDOWA MOTYLI


Gąsienica widłogonki siwicy z wyraźnie zaznaczonym aparatem gębowym

norodną budowę. Mogą być nitkowate, szczecinowate, grzebykowate, piłkowane lub pierzaste. Na całej powierzchni czułków znajdują się receptory, dzięki którym w nocy motyle odbierają głównie bodźce zapachowe. Czułki samców są zwykle bardziej rozwinięte i większe niż u samic. Ssący aparat gębowy motyli ma postać długiej, spiralnie zwiniętej ssawki (trąbki), służącej do pobierania płynnego pokarmu, np. nektaru kwiatowego, soku wydzielanego przez mechanicznie uszkodzone drzewa, soku owoców, fermentu z padliny i wody z kałuż. Ssawka rozwija się podczas pobierania pokarmu, a w stanie spoczynku jest zwinięta spiralnie pod spód ciała. Niektóre motyle mają zredukowaną ssawkę, co uniemożliwia im pobieranie pokarmu, w efekcie czego żyją krótko, nawet kilka godzin. Przy ssawce są widoczne głaszczki wargowe, służące do rozpoznawania pokarmu.

Tułów składa się z trzech segmentów: przedtułowia, śródtułowia i zatułowia. Na każdym z nich znajduje się para odnóży. Pojedyncze odnóże jest zbudowane z biodra, krętarza, uda, goleni i stopy zakończonej dwoma pazurkami. U niektórych gatunków motyli przednia para odnóży jest częściowo zredukowana i służy głównie do czyszczenia czułków. Czasami odnóża motyli są zaopatrzone w narządy zmysłów pozwalające rozpoznać smak pokarmu. Na drugim i trzecim segmencie tułowia są osadzone dwie pary skrzydeł zwane przednimi i tylnymi. Zbudowane są z cienkiej błony rozpiętej między sztywnymi żyłkami. Układ żyłek, czyli unerwienie lub użytkowanie, jest ważną cechą przydatną w rozpoznawaniu gatunków. Skrzydła pokrywają miliony maleńkich, dachówkowato ułożonych łusek, od których pochodzi dawna nazwa motyli, tj. łuskoskrzydłe. Zawarte w łuskach pigmenty nadają barwę i deseń skrzydłom. Łuski, zwane potocznie pyłkiem, to przekształcone włoski, które znajdują się także na ciele i odnóżach motyli. Barwa skrzydeł zależy nie tylko od zawartości pigmentu w łuskach, ale także od struktury łusek, które działają jak pryzmat. Kolor skrzydeł, który widzimy, powstaje w wyniku załamania i nakładania się promieni światła na powierzchnię łusek. Łuski pokrywa cienka warstwa wosku, zapewniająca im wodoszczelność i chroniąca skrzydła przed działaniem czyn-

Ciało motyli, podobnie jak innych owadów, składa się z trzech odcinków: głowy, tułowia i odwłoka. Głowa motyli jest wyraźnie oddzielona od tułowia. Znajdują się na niej przydatki głowowe, czyli oczy złożone, para czułków oraz ssący aparat gębowy. Oczy są duże i zbudowane z wielu setek oczu pojedynczych, tzw. fasetek bądź ommatidiów. U owadów czułki są ważnym narządem zmysłu węchu. Każdy z nich składa się z trzonka, nóżki i wydłużonej, wielocłonowej wici. U motyli dziennych wic najczęściej jest zakończona buławką, którą tworzą rozszerzone człony czułka. W przypadku motyli nocnych (ciem) czułki mają róż-


Ciało gąsienic może być pokryte włoskami

ników atmosferycznych. Na skrzydłach motyli mogą znajdować się tzw. łuski zapachowe, czyli łuski miłości, które wydzielają feromony. Feromony to lotne substancje zapachowe ułatwiające odnajdywanie i identyfikację osobników płci przeciwnej w czasie godów. Łuski zapachowe mogą być rozproszone na całej powierzchni skrzydła lub skupione wzdłuż żyłek albo u nasady skrzydeł. Rozmieszczenie łusek na skrzydłach często tworzy rysunek w postaci przepasek dzielących powierzchnię skrzydła na pola oraz plamki. Między przepaskami mogą znajdować się dodatkowe rzędy plam lub oczek. Ich układ ma istotne znaczenie przy identyfikacji gatunków. Skrzydła


Łuski w 40-krotnym powiększeniu

w porównaniu z ciężarem ciała. Wiele motyli


Użytkowanie skrzydeł

zupelnie inny niż dorosłego osobnika. Ciało larw jest wydłużone, cylindryczne i wyraźnie segmentowane. Z przodu znajduje się twarda puszka głowowa, często innej, ciemniejszej barwy niż reszta ciała. Aparat gębowy larw jest silny i ma szerokie wycięcie pozwalające objąć większy kawałek liścia, dzięki czemu gąsienice w szybkim tempie mogą powodować duże szkody na roślinach. Na trzech przednich segmentach znajdują się trzy pary dobrze rozwiniętych odnóży tułowiowych. Na kolejnych segmentach są umieszczone zredukowane i krótkie posuwki, czyli odnóży odwłokowe, które pozwalają gąsienicom się poruszać. Liczba posuwek może wynosić od dwóch do pięciu par. Powierzchnia ciała gąsienic jest gładka lub pokryta brodawkami, z których wyrastają szczeciny, a czasami kolce. Przykładowo charakterystyczny dla gąsienic zawisakowatych jest kolec na ostatnim segmentcie.

motyli dziennych na ogół mają dużą powierzchnię skrzydła. Skrzydła motyli nocnych często są utrzymane w odcieniach brązu, szarości, bieli lub czerni, ale nie jest to regułą i zdarza się, że skrzydła ciem mają kolorowe i jaskrawe ubarwienie. Wzory, w jakie układają się łuski, służą jako kamuflaż i pomagają ukrywać się przed naturalnymi wrogami. Czasem ubarwienie ma charakter ostrzegawczy lub sygnalizujący, że ich posiadacz jest niesmaczny bądź trujący.

Odwłok motyla składa się z dziesięciu segmentów. Jest miękki, dlatego owad może nim łatwo poruszać. Ostatnie segmenty są przekształcone w narządy rozrodcze, czyli u samca aparat kopulacyjny, a u samicy otwór płciowy. Samice mają także otwór służący do składania jaj. Różnorodność budowy narządów rozrodczych motyli pomaga w precyzyjnej identyfikacji gatunków.

Motyle często rozpoznaje się w stadium gąsienicy, czyli wielonożnej larwy. Są to owady o przeobrażeniu zupełnym, dlatego wygląd larwy jest


Aparat gębowy motyli typu ssącego


Powszelatek brunatek

Erynnis tages (Linnaeus, 1758)

Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 25–28 mm. Wierzch skrzydeł brunatny z ciemniejszymi przepaskami. Białe kropki w rzędzie przy zewnętrznym brzegu. Spód skrzydeł brunatny z małymi, białymi plamami. Gatunek stosunkowo łatwy do rozpoznania.

WYSTĘPOWANIE

Najpospolitszy powszelatek w Polsce. Spotykany na terytorium całego kraju, nieco rzadziej na północy; niezbyt liczny. Występuje powszechnie w całej Europie i Azji po Chiny, raczej w strefie klimatu umiarkowanego. Obserwowany w siedliskach z niską roślinnością, murawach ksero-

termicznych, łąkach, polanach śródleśnych, brzegach lasów, na terenach ruderalnych i następcznych stokach.

WARTO WIEDZIEĆ

Gąsienice żywią się i rozwijają głównie na komonicy zwyczajnej, a także cieciorce pstrej, lucernie i innych bobowatych. Sprzędzają liście roślin. W Polsce gatunek tworzy dwa pokolenia: pierwsze od maja do połowy czerwca, drugie – od połowy lipca do końca sierpnia. Dorosłe osobniki latają szybko, zygakiem, tuż nad ziemią. Chętnie siadają na odstoniętych miejscach i żywią się nektarem żółtych kwiatów roślin z rodziny bobowatych. Dorosłe gąsienice zimują w oprzędzie.

Warcabnik ślazowiec

Carcharodus alceae (Esper, 1780)

Rodzina

powszelatkowate (*Hesperiidae*)


CECHY

Rozpiętość skrzydeł 28–32 mm. Na końcu czułków czerwona plamka. Wierzch skrzydeł różowobrunatny z brunatnymi plamkami i białymi kropkami. Na tylnych skrzydłach zwykle brak białawej plamy, natomiast widoczne jaśniejsze plamy tworzące przepaski. Spodnia część skrzydeł szarobrunatna z białymi plamkami. Gąsienica szarobrunatna z liniami czarnych kropkowań, na pierwszym segmencie żółte, kontrastowe plamy.

WYSTĘPOWANIE

Pospolity w całej Polsce oraz w większości krajów Europy poza północną częścią kontynentu. Występuje w północnej Afryce oraz zachodniej i środkowej Azji. Preferuje suche stanowiska ruderalne, zarośla z niewielkim udziałem krzewów i drzew, obrzeża lasów, polany, przytorza, przydroża i stare ogrody.

WARTO WIEDZIEĆ

Gąsienice odżywiają się liśćmi różnych gatunków roślin z rodziny ślazowatych, zwijając je rurkowato i oprzędzając. Gatunek wykształca dwa pokolenia rocznie (maj–czerwiec i lipiec–wrzesień). Zimują starsze larwy lub poczwarki.

Warcabnik szantawiec

Carcharodus floccifera (Zeller, 1847)

Rodzina

powszelatkowate (*Hesperiidae*)


CECHY

Rozpiętość skrzydeł 30–35 mm. Zakończenie czułków z czarną plamką. Przednie skrzydła szarobrunatne z rozjaśnieniami w środku oraz trzema małymi, prostokątnymi, białymi kropkami na wierzchołku. Tyłne skrzydła z dwiema białymi plamkami.

WYSTĘPOWANIE

W Polsce gatunek występuje rzadko w południowej i wschodniej części kraju, ale w pojedynczych stanowiskach. Gatunek spotykany na terytorium całej Europy poza częścią północną, a także w północnej Afryce. Obserwowany na dobrze nasłonecznionych miejscach, polanach leśnych, brzegach lasów i nieużytkowanych terenach otwartych.

WARTO WIEDZIEĆ

Gąsienice żerują na bukwicy zwyczajnej, czyścicu leśnym, czasami szancie zwyczajnej i macierzance. W Europie Środkowej warcabnik szantawiec tworzy jedno pokolenie rocznie. Motyle latają od połowy czerwca do połowy lipca. Często szukają nektaru na chabrach, ostrożeniach i koniczynie. Lubią fioletowe i żółte kwiaty. Gąsienice zimują w zwiniętym liściu na roślinie żywicielskiej. Gatunek jest zamieszczony na *Czerwonej liście zwierząt ginących i zagrożonych* z adnotacją VU – wysokiego ryzyka, narażony na wyginięcie.

Powszelatek sertor

Spialia sertorius (Hoffmannsegg, 1804)


Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 22–26 mm. Czutki zakończone czarną plamką na buławce. Wierzch skrzydeł czarnobrzowy z białymi, prostokątnymi plamkami nierównej wielkości. Cechą charakterystyczną gatunku jest brązowoczerwone tło spodu tylnego skrzydła.

WYSTĘPOWANIE

W Polsce spotykany w południowej części kraju, ale bardzo rzadko, ostatnio tylko w Górach Kaczawskich. Występuje w środkowej i południowej Europie, północnej Afryce i zachodniej Azji. Obserwowany na murawach kserotermicznych o wapiennym podłożu, górskich zboczach, osuwiskach, kamieniołomach i zakrzaczeniach śródpolnych.

WARTO WIEDZIEĆ

Żeruje głównie na krwiściągu mniejszym, rzadziej malinie lub pięciorniku. Młodsze gąsienice żyją w kwiatostanach krwiściągu, starsze oprzędzają liście. Zimują gąsienice. W Polsce gatunek tworzy jedno lub dwa pokolenia od maja do połowy lipca. Na *Czerwonej liście zwierząt ginących i zagrożonych* gatunek oznaczono symbolem EN – bardzo wysokiego ryzyka, silnie narażony na wyginiecie.

Powszelatek chabrowiec

Pyrgus carthami (Hübner, 1813)


Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 30–36 mm sytuuje gatunek pośród jednych z większych powszelatków. Wierzch skrzydeł czarny lub czarnobrunatny, przyprószone jaśniejszymi, żółtymi łuskami; liczne białe plamy o nierównej wielkości i kształcie; na drugiej parze skrzydeł plamki słabo widoczne. Na spodzie drugiej pary z zewnętrznej strony charakterystyczna dla tego gatunku biała obwódka.

WYSTĘPOWANIE

W Polsce rzadki, występuje w rozproszonych stanowiskach w południowej i środkowej części kraju. Gatunek zachodniopalearktyczny, spotykany od zachodniej Europy po zachodnią Azję. Obserwowany w piaszczystych siedliskach z niską, trawiastą roślinnością, na murawach kserotermicznych, suchych łąkach i polanach leśnych.

WARTO WIEDZIEĆ

Gąsienice rozwijają się przede wszystkim na różnych pięciornikach oraz roślinach ślazowatych. Larwy żerują, odpoczywają, a także zimują w zwiniętych, sprzędzonych liściach. Gatunek tworzy jedno pokolenie rocznie. Imago lata od maja do lipca.


Powszelatek malwowiec

Pyrgus malvae (Linnaeus, 1758)

Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 20–26 mm. Czarnobrunatne tło obu par skrzydeł z wyraźnymi, białymi plamami. Linia brzegowa biała z czarnymi kreskami. Spodnia część skrzydeł oliwkowoszara z białymi plamami.

WYSTĘPOWANIE

W Polsce gatunek pospolity prawie na terenie całego kraju. Ma zasięg palearktyczny. Występuje w całej Europie aż do wschodniej Azji. Obserwowany w dobre

na słonecznych siedliskach, na terenach otwartych, przydrożach, stokach, kwiecistych łąkach i polanach.

WARTO WIEDZIEĆ

Gąsienice rozwijają się na pięciornikach, rzepiku, ślazu, poziomkach, malinie i innych gatunkach z rodziny różowatych. Dorosłe osobniki można obserwować od początku maja do końca czerwca. Tworzą jedno pokolenie rocznie. Latają szybko i bardzo nisko nad ziemią. Spłoszone są trudne do odnalezienia. Zimują w stadium poczwarki.

Powszelatek sierpikowiec

Pyrgus serratulae (Rambur, 1839)


Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 24–28 mm. Z wierzchu skrzydła brunatnoczarne. Białe plamki na skrzydłach przednich, mniejsze i mniej liczne niż u innych powszelatków. Na tylnych skrzydłach zamiast plamek rozjaśnienia. Na szarozielonkawym tle spodnich i tylnych skrzydeł, u nasady, występuje okrągła, biała plamka.

WYSTĘPOWANIE

W Polsce rzadki, występujący obecnie głównie na południu kraju w rozproszonych miejscach. Gatunek regresywny o zasięgu zachodniopalearktycznym. Spotykany od Europy Zachodniej po Syberię. Obserwowany raczej na stanowiskach suchych, murawach kserotermicznych, polanach leśnych i łąkach, hałach górskich i w innych siedliskach z niską roślinnością.

WARTO WIEDZIEĆ

Podstawową rośliną żywicielską gąsienic są różne gatunki pięciorników. Gąsienice tworzą kryjówkę ze sprzędzonych liści, w której żerują i zimują. W Polsce gatunek wykształca jedno pokolenie, a dorosłe osobniki latają od połowy maja do początku lipca. Na *Czerwonej liście zwierząt ginących i zagrożonych* powszelatka sierpikowca oznaczono symbolem VU – wysokiego ryzyka, narażony na wyginięcie.

Powszelatek armorykański

Pyrgus armoricanus (Oberthür, 1910)


Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 22–26 mm. Podobny do innych powszelatków: malwowca i alweusa, trudny do odróżnienia w warunkach połowych. Wierzch skrzydeł ciemnobrunatny z białymi plamkami na pierwszej parze i rozjaśnieniami na drugiej. Obrzeżenie białe, przerywane czarnymi miejscami. Spód pierwszej pary tylnych skrzydeł jasnobrązowy z białymi plamami, drugiej pary szarozłotawy, również z białymi plamami oraz żółtymi nerwami.

WYSTĘPOWANIE

W Polsce bardzo rzadki, spotykany we wschodniej i południowej części kraju. Gatunek o zasięgu zachodniopalearktycznym. Występuje w całej Europie oprócz obszarów północnych. Obserwowany na stanowiskach wilgotnych i ciepłych, łąkach, polanach śródleśnych oraz miejscach z niską roślinnością. Jego występowaniu sprzyja prowadzenie ekstensywnej gospodarki na użytkach zielonych.

WARTO WIEDZIEĆ

Gąsienice żywią się głównie pięciornikami, a także liśćmi poziomek. W Polsce tworzy dwa pokolenia rocznie. Umieszczony na *Czerwonej liście zwierząt ginących i zagrożonych w Polsce* z adnotacją EN – bardzo wysokiego ryzyka, silnie zagrożony wyginięciem.


Powszelatek alveus

Pyrgus alveus (Hübner, 1803)

Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 22–32 mm. W obrębie gatunku można wyróżnić kilka podgatunków o zróżnicowanej morfologii. Tło skrzydeł z wierzchu ciemnobrunatne z wyraźnymi białymi plamami na pierwszej parze, rozmytymi na drugiej oraz jasnym obrzeżeniem. Od spodu skrzydła oliwkowoszare z białymi plamami. Korpus ciała zielonkawoszary, możliwy do pomylenia z powszelatkiem armorykańskim lub sierpikowcem.

WYSTĘPOWANIE

Gatunek raczej rzadki o zasięgu palearktycznym. W Polsce występuje w dużym rozproszeniu, oprócz północno-

-zachodniej części kraju. Zwykle można go spotkać na terenie wyżynnym i górskim. Nie występuje na europejskich wyspach. Obserwowany na kwiecistych łąkach, polanach leśnych, skrajach lasów i następcznionych zboczach.

WARTO WIEDZIEĆ

Gąsienice rozwijają się najchętniej na postonku, pięciorniku, poziomce i malinie. Motyle latają od lipca do sierpnia. Gatunek wytwarza jedno pokolenie rocznie. Zimuje młoda gąsienica.


Rojnik morfeusz

Heteropterus morpheus (Pallas, 1771)

Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 32–36 mm. Bardzo charakterystyczny gatunek, łatwy do rozpoznania. Skrzydła z wierzchniej strony czarne, na przednich, w części wierzchołkowej nieregularne, żółte plamy. Na spodzie tylnego skrzydła na żółtym tle białe, owalne plamy w czarnej otoczce, ułożone w trzech rzędach. Białe obrzeżenie skrzydeł z czarnymi przecinkami.

WYSTĘPOWANIE

W Polsce gatunek raczej rzadki, występujący we wschodniej i południowo-zachodniej części kraju. Spotykany od zachodniej Europy po wschodnią Azję. Obserwowany

w wilgotnych lasach liściastych i mieszanych, podmokłych łąkach, brzegach rzek i zbiorników wodnych, torfowiskach oraz bagnach.

WARTO WIEDZIEĆ

Gąsienice żywią się trawami wysokimi (trzęślice, trzciniki, kłosownice, trzciny, wetniarki) i przebywają w rurkowiato zwiniętych liściach traw, gdzie zimują. W Polsce gatunek tworzy jedno pokolenie. Doroste osobniki latają od czerwca do sierpnia. Ciekawy jest powolny i podskakujący lot samców patrolujących teren. Na *Czerwonej liście zwierząt ginących i zagrożonych w Polsce* gatunek oznaczony symbolem NT – niższego ryzyka, bliski zagrożeniu.

Kosternik palemon

Carterocephalus palaemon (Pallas, 1771)

Rodzina

powszelatkowate (*Hesperiidae*)


CECHY

Rozpiętość skrzydeł 26–28 mm. Wierzch skrzydeł ciemnobrunatny z ochrowożółtymi plamami, ułożonymi w przerywane przepaski. Spód jaśniejszy, żółtobrazowy z białymi plamami w ciemniejszej otoczce.

WYSTĘPOWANIE

Na obszarze Polski występują dwa podgatunki. Kosternik palemon ma szeroki zasięg geograficzny. To gatunek holarktyczny, występujący zarówno w Eurazji, jak i Ameryce Północnej. Obserwowany na nasłonecznionych stanowiskach, murawach kserotermicznych, łąkach, polanach śródleśnych i brzegach lasów.

WARTO WIEDZIEĆ

Gąsienica żeruje na różnych gatunkach traw o szerokiej blaszce liściowej, m.in. trzęślicy, trzcinniku, kupkówce, kłosownicy, tymotce, stokłosie. W Polsce gatunek tworzy jedno pokolenie, a dorosłe osobniki latają od połowy maja do końca czerwca. Samice poruszają się wolno nad niską roślinnością. Gąsienice zimują w sprzędzonych liściach.

Kosternik leśniak

Carterocephalus silvicola (Meigen, 1829)

Rodzina

powszelatkowate (*Hesperiidae*)


CECHY

Rozpiętość skrzydeł 26–30 mm. Wyraźny dymorfizm płciowy. Wierzch skrzydeł ochrowożółty. Przednie skrzydło samców z czarnymi plamami, u samic czarne plamy zajmują więcej miejsca. Tylnie skrzydła samców żółtobrunatne, a samic ciemnobrunatne z żółtymi plamami. Gąsienica zielonkawa z żółtawymi liniami wzdłuż ciała.

WYSTĘPOWANIE

Gatunek lokalny, spotykany w całej Polsce. Występuje od Europy Środkowej i Północnej po Japonię. Obserwowany na wilgotniejszych stanowiskach, w lasach liściastych oraz mieszanych, polanach śródleśnych, zaroślach i zakrzaczeniach śródpolnych oraz łąkach usytuowanych w pobliżu lasów.

WARTO WIEDZIEĆ

Gąsienica żeruje na różnych gatunkach traw z szerokimi liśćmi (jak trzcinniki). Zimuje oprzędzona w zwiniętych rurkowato liściach. Przybiera formę zeschniętego liścia, co ją doskonale kamufluje. Dorosłe osobniki latają od maja do czerwca. Chętnie odwiedzają fioletowe kwiaty, np. firletki poszarpanej, bodziszka drobnego oraz dąbrówki rozłogowej.


Karłatek ryska

Thymelicus lineola (Ochsenheimer, 1808)

Rodzina

powszelatkowate (*Hesperiidae*)

CECHY

Rozpiętość skrzydeł 26–28 mm. Wyraźna czarna plamka na końcu buławki. Wierzch skrzydeł ochrowożółty z ciemnym brzegiem. Przednie skrzydła od spodu ochrowożółte, a tylne szarozółte. Łuski zapachowe u samca mają kształt prostej, czarnej kreski.

WYSTĘPOWANIE

Pospóły na obszarze całej Polski. W całej Europie występuje powszechnie. Gatunek o zasięgu holarktycznym. Spotykany na wschodnich krańcach Azji, w północno-zachodniej Afryce oraz Ameryce Północnej, dokąd zo-

stał zawleczony. Najczęściej obserwowany na łąkach, polanach, skrajach lasów, przydrożach, raczej na stanowiskach wilgotnych.

WARTO WIEDZIEĆ

Gąsienice żerują na różnych gatunkach traw, najczęściej na szerokolistnych, m.in. trzcinniku, perzu, rajgrasie, kupkówce i kłosówce. Zwijają liście rurkowato, oprzędzają je i w nich odpoczywają. Stadium zimującym są jaja z rozwiniętą larwą w środku. Gąsienice żerują od wczesnej wiosny, a przepoczwarczenie następuje pod koniec czerwca. Motyle latają do początku sierpnia.