

FFRRAAGGMMEENNTTAA NNAATTUURRAAEE VV OO LL .. 5511 :: 11 –– 55 ((22 001188))

FFOO RR MM EE RR LL YY NN AA TT UU RR EE JJ OO UU RR NN AA LL
Opole Scientific Society ISSN 2544-3941

POTWIERDZENIE WYSTĘPOWANIA ZADRZECHNI FIOLETOWEJ XYLOCOPA

VIOLACEA (LINNAEUS, 1758) (HYMENOPTERA: APIDAE) NA OPOLSZCZYŹNIE

CONFIRMATION OF THE PRESENCE OF THE VIOLET CARPENTER BEE XYLOCOPA

VIOLACEA (LINNAEUS, 1758) (HYMENOPTERA: APIDAE) IN OPOLE PROVINCE

TOMASZ BIWO
1, KAROLINA OLSZANOWSKA-KUŃKA

2

1Pyskowice, Polska

e-mail: tomasz.biwo@interia.pl
2Opole, Polska

e-mail: karo.ols11@gmail.com

ABSTRACT: The article presents first observation of the violet carpenter bee in the Opolskie
Voivodeship after more than 100 years. The bee was observed three times in the period 2016-
2017 in the steppe reserve Góra Gipsowa near Kietrz. This is another confirmation of the
inflow of thermophilic insect species in recent years for the southern Poland.

KEY WORDS: violet carpenter bee, Apidae, steppe reserve, Opole province, S Poland.

~ 2 ~

Biwo T, Olszanowska-Kuńka K. Xylocopa violacea na Opolszczyźnie. ISSN 2544-3941
Fragmenta Naturae, vol. 51: 1-5 (2018)

Zadrzechnia fioletowa, Xylocopa violacea
Linnaeus 1758, jest największą, dziko
występującą błonkówką z rodziny
pszczołowatych w Polsce. Pszczoła ta cechuje
się metalicznym połyskiem oraz ciemnym
(fioletowym) zabarwieniem skrzydeł. Owady
z rodzaju zadrzechnia przez większą część
roku prowadzą samotny tryb życia, a także
indywidualnie przystępują do rozrodu, przez
co nazywane są czasem samotnicami.

Rodzaj zadrzechnia – Xylocopa Latreille,
1802, jest jedynym przedstawicielem
plemienia Xylocopini, do którego zalicza się
około 400 gatunków, występujących
przeważnie w ciepłym i suchym klimacie.
Wszystkie zadrzechnie, z wyjątkiem
podrodzaju Proxylocopa, odbywają rozwój w
martwym materiale roślinnym, szczególnie w
zdrewniałych łodygach, pniach i innych
częściach drzew (Michener 2007). W
przypadku zadrzechni fioletowej rozwój
odbywa się w martwych i zamierających
gałęziach drzew (szczególnie preferowane są
drzewa owocowe), czasem także w
konstrukcjach budowlanych, gdzie samica
drąży żuwaczkami korytarz z kilkunastoma
komorami, w których składa jaja (Banaszak
2004b). Samice zadrzechni opiekują się swoim
potomstwem: broniąc miejsca rozrodu i
wykazując zainteresowanie jego losem od
stadium jaja do zakończenia swojego życia
jesienią. Stadium zimującym jest poczwarka
lub imago, jednak nie zostało to jednoznacznie
rozstrzygnięte (Bogusch 2007, Huflejt i
Gutowski 2016). Obecnie na terenie Polski
występują dwa gatunku zadrzechni,
wspomniana X. violacea i zadrzechnia
czarnoroga Xylocopa valga Gerstaecker 1872
(Banaszak 2000).

Zadrzechnia fioletowa posiada w Polsce
swoją północną granicę zasięgu.
Z Opolszczyzny podawana była jeden raz na
początku XX wieku (Dittrich 1903), zaś z

terenu Polski z połowy XX wieku (Banaszak
2004b). Z uwagi na brak doniesień z obecnych
granic Polski od tego czasu aż do XXI wieku,
zadrzechnie fioletowa i czarnoroga zostały
uznane za taksony wymarłe lub
prawdopodobnie wymarłe (Banaszak 2004a i
2004b). Obserwacje z ostatnich 20. lat
potwierdzają, że zadrzechnie ponownie stały
się składnikiem entomofauny Polski
(Banaszak i Piotrowski 2005, Banaszak i
Sołtyk 2005, Banaszak i in. 2008, Banaszak i
Zięba 2009, Banaszak i in. 2009, Huflejt i
Gutowski 2016, Regner i in. 2016). Co
ciekawe, część obserwacji zadrzechni
fioletowej sugeruje, że możemy mówić o
populacjach rozrodczych zasiedlających nowe
obszary (Michołap i in. 2015).

Zgodnie z obecnie obowiązującymi
przepisami zadrzechnia fioletowa podlega
ochronie częściowej, natomiast zadrzechnia
czarnoroga ochronie ścisłej (Rozporządzenie
2016).

 Potwierdzeniem stałego występowania
zadrzechni fioletowej na Śląsku są kolejne jej
obserwacje:
Rezerwat Przyrody Góra Gipsowa [UTM:
YR14], gm. Kietrz,
- „górna” murawa kserotermiczna 12.09.2016,
1 ♀ obs. Tomasz Biwo, Karolina
Olszanowska-Kuńka – intensywnie żerująca
na kwiatostanach przegorzana kulistego
Echinops sphaerocephalus L. (ryc. 1),
- „dolna” murawa kserotermiczna 01.06.2017,
1 exx. obs. Tomasz Biwo, Karolina
Olszanowska-Kuńka – przelot na wysokości
ok. 2 m,
- „dolna” murawa kserotermiczna 29.06.2017,
1 ♂ obs. Tomasz Biwo, Karolina
Olszanowska-Kuńka – żerujący na
kwiatostanach groszku bulwiastego Lathyrus
tuberosus L. oraz chabra driakiewnika
Centaurea scabiosa L.

~ 3 ~

Biwo T, Olszanowska-Kuńka K. Xylocopa violacea na Opolszczyźnie. ISSN 2544-3941
Fragmenta Naturae, vol. 51: 1-5 (2018)

Powyższe obserwacje potwierdzają stałe
występowaniu gatunku na tym terenie.
Jednocześnie obecność zadrzechni fioletowej
należy uznać za stosunkowo nowe odkrycie,
ponieważ w nieodległym czasie rezerwat
przyrody Góra Gipsowa był przedmiotem
zainteresowania entomologów ukierunko-
wanych na badanie pszczołowatych, jednak
nie wykazano wówczas żadnego z gatunków
zadrzechni (Banaszak i in. 2013 i 2017).
Wspomniane wyżej badania potwierdzają, że
specyficzna stepowa roślinność rezerwatu,
pomimo jego niewielkiej powierzchni, staje się
miejscem koncentracji, a prawdopodobnie
także rozrodu dla wielu gatunków
błonkoskrzydłych, które korzystając z
dogodnych warunków Bramy Morawskiej,
zasiedlają tę część kontynentu europejskiego
(Banaszak i in. 2017). Z uwagi na położenie
rezerwatu w bezpośrednim sąsiedztwie granicy
z Republiką Czeską, przewiduje się, że z tego
kierunku rozpoczęła się ekspansja gatunku w
kierunku północnym. Niedawne pojawienie się
X. violacea w Wielkiej Brytanii, związane jest
zapewne z zawleczeniem zasiedlonego przez
nią drewna (Baldock 2010).

W otoczeniu rezerwatu Góra Gipsowa
znajdują się grunty zlikwidowanej w latach 70.
XX wieku kopalni gipsu, które obecnie porasta
sukcesyjne zadrzewienie o charakterze
leśnym, złożone z gatunków liściastych. W
drzewostanie duży udział posiadają gatunki
drzew i krzewów z rodziny różowatych (głogi
Crataegus sp., zdziczałe okazy jabłoni Malus
sp. i grusz Pyrus sp. oraz czereśni ptasiej
Prunus avium L.), często sędziwego już
wieku, i mogą one stanowić miejsce rozrodu
zadrzechni na tym terenie. Za tą tezą
przemawia rozkład obserwacji dokonanych
praktycznie we wszystkich okresach
fenologicznych roku. Być może zadrzechnia
fioletowa stanie się znowu stałym i coraz
liczniejszym komponentem apidofauny Polski,
a jej liczebność i rozsiedlenie będzie stale się

zwiększać, tak jak w przypadku innych
termofilnych gatunków owadów notowanych
ostatnio na terenie Opolszczyzny (Biwo 2016 i
2017) i południowo-zachodniej części Polski
(Smolis i in. 2017).

Podziękowania

Autorzy pragną podziękować Pani dr Alicji
Miszcie oraz Panu prof. dr hab. Aleksandrowi
Oleksie za pomoc w oznaczeniu
obserwowanych okazów.

Bibliografia

Baldock D. 2010. Wildlife Reports: Bees and
Wasps. British Wildlife, 22: 56-58.

Banaszak J. 2000. A checklist of the bee
species (Hymenoptera, Apoidea) of Poland,
with remarks on their taxonomy and
zoogeography: revised version. Fragmenta
Faunistica 43 (14): 135-193.

Banaszak J. 2004a. Xylocopa valga
Gerstaecker, 1872 – Zadrzechnia czarnoroga.
In: Głowaciński Z., Nowacki J. (Ed.). Polska
czerwona księga zwierząt – Bezkręgowce
(Invertebrata): 220-221. Instytut Ochrony
Przyrody PAN, Akademia Rolnicza im. A.
Cieszkowskiego.

Banaszak J. 2004b. Xylocopa violacea
Linnaeus, 1758 – Zadrzechnia czarnoroga. In:
Głowaciński Z., Nowacki J. (Ed.). Polska
czerwona księga zwierząt – Bezkręgowce
(Invertebrata): 221-222. Instytut Ochrony
Przyrody PAN, Akademia Rolnicza im. A.
Cieszkowskiego.

Banaszak J., Piotrowski W. 2005. Dwa bardzo
rzadkie gatunki pszczół w Polsce: Xylocopa
valga Gerstacker i Xylocopa violacea L. w
Poleskim Parku Narodowym. Wiadomości
Entomologiczne 24 (2): 77-80.

Banaszak J., Sołtyk D. 2005. Rzadki gatunek
pszczoły samotnicy Xylocopa valga

~ 4 ~

Biwo T, Olszanowska-Kuńka K. Xylocopa violacea na Opolszczyźnie. ISSN 2544-3941
Fragmenta Naturae, vol. 51: 1-5 (2018)

Gerstaecker, 1872 w Ojcowskim Parku
Narodowym (Hymenoptera: Apoidea).
Przegląd Zoologiczny 49: 141-143.

Banaszak J., Mielczarek Ł., Nowak C.
2008. Nowe stanowiska pszczoły samotnicy
Xylocopa violacea (L., 1758) (Hymenoptera:
Apiformes) w Polsce. Wiadomości
Entomologiczne 27 (1): 77–80.

Banaszak J., Zięba P. 2009. Kolejne
stanowiska pszczoły samotnicy Xylocopa
violacea (Linnaeus, 1758) (Hymenoptera:
Apoidea) w Polsce. Wiadomości
Entomologiczne 28 (1): 63–64.

Banaszak J. Miłkowski M., Mikołajczak
K. 2009. New localities of two rare
hymenopterans in Poland: Parnopes grandior
(Pallas, 1771) and Xylocopa valga
Gerstaecker, 1872 (Aculeata: Chrysididae and
Apidae). Polish Journal of Entomology 78:
111-113.

Banaszak J., Twerd L., Twerd J. 2013.
Wyniki wstępnych badań nad zróżnicowaniem
fauny pszczół w rezerwacie stepowym „Góra
Gipsowa” na Opolszczyźnie. Chrońmy
Przyrodę Ojczystą 69 (5): 422–429.

Banaszak J., Twerd L., Sobieraj-
Betlińska A., Kilińska B. 2017. The
Moravian Gate as route of migration of
thermophilous bee species to Poland: fact or
myth? A case study in the “Góra Gipsowa”
steppe reserve and other habitats near Kietrz.
Polish Journal of Entomology 86: 141-164.

Biwo T. 2016. Rozmieszczenie modliszki
zwyczajnej Mantis religiosa na
Opolszczyźnie. Chrońmy Przyrodę Ojczystą
72 (4): 304–310.

Biwo T. 2017. Występowanie błonkówek z
rodzaju Scolia (Hymenoptera: Scollidae) na
Opolszczyźnie. Fragmenta Naturae 50: 1-5

Bogusch P. 2007. Drvodělky a jejich
výsadky na sever. Živa 55(6): 269 -270.

Dittrich R. 1903. Verzeichnis der bisher in
Schlesien aufgefunden Hymenopteren. I.
Apidae. Zeitschr. Entom. N.F (Breslau) 28:
19–54.

Huflej t T., Gutowski J.M. 2016. Xylocopa
valga Gerst. (Hymenoptera: Apidae) w Polsce.
Leśne Prace Badawcze 77 (4): 341–351.

Michener Ch. D. 2007. The Bees of the
World. Second Edition: 596-611. University of
Kansas, The Johns Hopkins University Press.

Michołap P., Kelm M., Sikora A.,
Sikora M. 2015. Stwierdzenie obecności
Xylocopa violacea (Linnaeus, 1758)
(Hymenoptera, Apiformes) na obszarze
Wrocławia. Wiadomości Entomologiczne 34
(4): 75.
Regner J., Smolis A., Kadej M. 2016.
Zadrzechnia fioletowa Xylocopa violacea
(Linnaeus, 1758) na Dolnym Śląsku – kolejne
stwierdzenie w XXI wieku. Przyroda Sudetów
19: 83-86.
Rozporządzenie Ministra Środowiska z dnia
16 grudnia 2016 r. w sprawie ochrony
gatunkowej zwierząt (Dz. U. z 2016, poz.
2183)

Smolis A., Kadej M., Zając K., Regner
J., Stajszczyk M., Skiba A. 2017.
Smukwa kosmata Scolia hirta Schrank, 1781
(Hymenoptera: Scoliidae) w południowo-
zachodniej Polsce. Przyroda Sudetów 20: 161-
166.

~ 5 ~

Biwo T, Olszanowska-Kuńka K. Xylocopa violacea na Opolszczyźnie. ISSN 2544-3941
Fragmenta Naturae, vol. 51: 1-5 (2018)

Ryc. 1. Zadrzechnia fioletowa (Xylocopa violacea L.) obserwowana 12.09.2016 na terenie rezerwatu
Góra Gipsowa (fot. Karolina Olszanowska-Kuńka).

Fig. 1. Violet carpenter (Xylocopa violacea L.) observed on September 12, 2016 in the Góra Gipsowa
reserve (photo by Karolina Olszanowska-Kuńka).

