

TOMASZ OLBRYCHT¹, JAROSŁAW BURY², PAWEŁ J. BABULA³

¹Katedra Agroekologii, Wydział Ekonomii, Uniwersytet Rzeszowski
e-mail: tkolbr@univ.rzeszow.pl

²Markowa 1498, 37-120 Markowa, e-mail: jarekbury2@wp.pl

³Ul. Królewska 21, 35-616 Rzeszów, e-mail: babulos@wp.pl

MOTYLE DZIENNE (*RHOPALOCERA*) GMINY MARKOWA

BUTTERFLIES (RHOPALOCERA) OF MARKOWA COUNTY

The research and observations on Rhopalocera have been carried out systematically in Markowa County (69km²) from 1983 till 2004. As the result of observation the checklist of 63 species of Rhopalocera from all 7 Polish families has been given.

The most interested and also endangered species were: Parnassius mnemosyne (L.), Lycaena helle (Den&Schiff.), Maculinea teleius (Bgstr.), Maculinea nausithous (Bgstr.). The protection of breeding habitats of these species has been suggested.

I. WSTĘP

Motyle dzienne należą do bardziej znanych grup bezkręgowców. Są dość łatwe do identyfikacji i zwykle wykazują wyraźne preferencje środowiskowe. Dlatego doskonale nadają się do waloryzacji stanu środowiska zarówno w aspekcie regionalnym jak i krajowym [1].

Krajowa entomofauna *Rhopalocera* liczy 159 gatunków [2] jednak szeroko zakrojone badania przeprowadzone w latach 1986-1995 potwierdziły występowanie już tylko 149 gatunków [1]. Zanikanie niektórych gatunków powodowane jest postępującym rozwojem gospodarczym, czego skutkiem są niekorzystne dla motyli zmiany w środowisku naturalnym. Dało to impuls do szczegółowych opracowań mniejszych obszarów administracyjnych oraz terenów szczególnie cennych pod względem przyrodniczym. Szczegółowe opracowania faunistyczne są tym bardziej potrzebne, że w naszym kraju ciągle istnieje wiele obszarów będących „białymi plamami” pod względem znajomości *Rhopalocera*. Niezwykle istotną jest również obserwacja dynamiki zmian w składzie

* *Pracę recenzował: prof. dr hab. Kazimierz Wiech, Akademia Rolnicza w Krakowie*

gatunkowym określonych obszarów, a ocena tego procesu możliwa będzie jedynie wówczas, gdy dysponować będziemy szczegółowymi danymi wyjściowymi.

Celem przeprowadzonych obserwacji było określenie składu gatunkowego motyli dziennych występujących na terenie gminy Markowa. Intencją autorów było ponadto stworzenie bazy do dalszych badań nad *Rhopalocera* tego terenu, a w dalszej perspektywie rozszerzenie badań na cały Hyżnieńsko - Gwoźnicki Obszar Chronionego Krajobrazu.

II. TEREN I METODY BADAŃ

Gmina Markowa, położona w środkowej części województwa podkarpackiego, zajmuje powierzchnię 69 km² jest. Administracyjnie należy do powiatu łańcuckiego, a w jej skład wchodzi wsie Husów, Markowa i Tarnawka. Tereny wsi Husów i Tarnawka prawie w całości włączone zostały do Hyżnieńsko - Gwoźnickiego Obszaru Chronionego Krajobrazu [10].

Obserwacje nad entomofauną motyli dziennych gminy Markowa prowadzono systematycznie w latach 1983-2004. Badane owady odławiano na terenach takich jak: ogrody, sady, łąki, pola uprawne i lasy. Teren badań znajduje się w kwadratach siatki UTM: EA93 (Husów i Tarnawka) i EA94 (Markowa).

Postacie dorosłe motyli odławiano znormalizowaną siatką entomologiczną (średnica 32 cm.). Do zatruwania używano octanu etylu, a następnie zebrane owady były rozpinane i etykietowane. Oznaczenia zebranego materiału entomologicznego wykonywano z wykorzystaniem atlasów do oznaczania motyli [2,5,6,7]. Wiele cennych wskazówek dotyczących obserwacji i zbierania motyli dziennych znaleźć można w pracy Pączki [9].

Nazwy gatunkowe (polskie i łacińskie) oraz układ systematyczny motyli zamieszczone w tekście przyjęto w oparciu o „Atlas motyli Polski” [2].

Okazy dowodowe znajdują się w kolekcjach autorów.

III. WYNIKI BADAŃ

Rodzina paziowate – *Papilionidae*

1. Paź królowej - *Papilio machaon* L.

Okres lotu motyli: V-VII.

Gatunek nieliczny. Na badanym terenie stwierdzony jedynie w Markowej. Postacie dorosłe obserwowano w ogrodach, na polach i łąkach (zwłaszcza na kwitnących koniczynach).

2. Niepylak mnemosyna - *Parnassius mnemosyne* (L.)

Okres lotu motyli: V-VII.

Gatunek chroniony [4]. Obserwowany systematycznie od połowy lat 80-tych w Tarnawce gdzie występuje na polanach w lesie mieszanym z przewagą buka. Autorom nie udało się potwierdzić występowania *P. mnemosyne* na stanowisku w Husowie skąd podawany był przez Dąbrowskiego i Krzywickiego [3].

Rodzina bielinkowate – *Pieridae*

3. Niestrzęp głogowiec – *Aporia crataegi* (L.)

Okres lotu motyli: V-VII.

Gatunek bardzo rzadki. Na badanym terenie obserwowany tylko w Markowej (29.05.1983, leg. J. Bury i 30.05.1983, leg. P. Babula). Występuje w ogrodach, sadach i na łąkach.

4. Bielinek kapustnik - *Pieris brassicae* (L.)
Okres lotu motyli: V-IX.
Gatunek bardzo pospolity na wszystkich badanych stanowiskach. Występuje w sadach, ogrodach, na polach i łąkach oraz w lasach.
5. Bielinek rzepnik - *Pieris rapae* (L.)
Okres lotu motyli: IV-IX.
Gatunek pospolity na wszystkich badanych stanowiskach. Występuje w sadach, ogrodach, na polach i łąkach oraz w lasach.
6. Bielinek bytomkowiec - *Pieris napi* (L.)
Okres lotu motyli: IV-VIII.
Gatunek stwierdzony na wszystkich badanych stanowiskach jednak rzadszy od dwóch poprzednich. Występuje w sadach, ogrodach, na polach i łąkach oraz w lasach.
7. Bielinek rukiewnik - *Pieris daplidice* (L.)
Okres lotu motyli: IV-IX.
Gatunek rzadki. Odławiany tylko w Markowej gdzie występuje na nieużytkach i łąkach.
8. Zorzynek rzeżuchowiec - *Anthocharis cardamines* (L.)
Okres lotu motyli: IV-VI.
Gatunek pospolity na wszystkich badanych stanowiskach. Najczęściej występuje na brzegach lasów, łąkach i w ogrodach.
9. Szlaczkoń siarecznik - *Colias hyale* (L.)
Okres lotu motyli: V-X.
Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na polach uprawnych, łąkach i nieużytkach.
10. Szlaczkoń sylwetnik - *Colias crocea* (Fourc.)
Okres lotu motyli: V-X.
Gatunek rzadki. Odławiany kilkakrotnie w Markowej gdzie występuje na polach, łąkach oraz w ogrodach.
11. Latolistek cytrynek - *Gonepteryx rhamni* (L.)
Okres lotu motyli: IV – XI.
Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany w lasach, zaroślach śródpolnych, polach, łąkach, sadach i ogrodach.
12. Wietek gorczycznik - *Leptidea sinapis* (L.)
Okres lotu motyli: V-VIII.
Gatunek rzadki. Odławiany w Markowej i Tarnawce gdzie występuje na łąkach i polanach leśnych.

Rodzina modraszkwate – *Lycaenidae*

13. Pazik brzozowiec - *Thecla betulae* (L.)
Okres lotu motyli: VII-IX.
Gatunek rzadki. Odławiany w Markowej i Tarnawce. Występuje w sadach i na obrzeżach lasów.
14. Pazik dębowiec - *Quercusia quercus* (L.)
Okres lotu motyli: VI-VIII.
Gatunek bardzo rzadki. Obserwowany tylko jeden raz w Markowej w zadrzewieniach śródpolnych z udziałem dębu (22.06.1983, leg. J. Bury).

15. Ogończyk ostrokrzewowiec - *Nordmannia ilicis* (Esp.)
Okres lotu motyli: VI-VIII.
Gatunek rzadki. Odławiany w Tarnawce na skraju lasu z udziałem dębu.
16. Ogończyk śliwowiec - *Nordmannia pruni* (L.)
Okres lotu motyli: VI-VII.
Gatunek rzadki. Odławiany w Markowej gdzie występuje w starych sadach i zadrzewieniach śródpolnych z udziałem tarniny.
17. Zieleńczyk ostrężynowiec - *Callophrys rubi* (L.)
Okres lotu motyli: IV-VI.
Gatunek rzadki. Odławiany w Tarnawce gdzie występuje na brzegach lasów i polany śródleśnych.
18. Czerwończyk żarek - *Lycaena phlaeas* (L.)
Okres lotu motyli: V-IX.
Gatunek pospolity na wszystkich badanych stanowiskach. Występuje na polach uprawnych, łąkach, brzegach lasów oraz w ogrodach.
19. Czerwończyk fioletek - *Lycaena helle* (Den&Schiff.)
Okres lotu motyli: V-VIII.
Gatunek bardzo rzadki, chroniony [4]. Obserwowany tylko w Markowej (17.07.2003, leg. J. Bury) gdzie występuje na porośniętej rdestem wężownikiem (*Polygonum bistorta* L.), podmokłej łące śródpolnej na pograniczu miejscowości Kosina. Na stanowisku tym stwierdzony został wraz z *M. nausithous*, *M. teleius* oraz *L. dispar*.
20. Czerwończyk nieparek - *Lycaena dispar* (Haw.)
Okres lotu motyli: VI-VII.
Gatunek chroniony [4]. Obserwowany w Markowej i Tarnawce na podmokłych łąkach i brzegach lasów.
21. Czerwończyk dukacik - *Lycaena virgaureae* (L.)
Okres lotu motyli: V-VIII.
Gatunek rzadki. Odławiany tylko w Tarnawce na śródleśnych łąkach i drogach leśnych.
22. Czerwończyk płomieniec - *Lycaena hippothoe* (L.)
Okres lotu motyli: VI-VII.
Gatunek rzadki. Odławiany w Tarnawce na wilgotnych śródleśnych polanach i łąkach.
23. Modraszek argiades - *Cupido argiades* (Pall.)
Okres lotu motyli: V-VIII.
Gatunek rzadki. Odławiany w Tarnawce na śródleśnych łąkach i skrajach lasów.
24. Modraszek wieszczek - *Celastrina argiolus* (L.)
Okres lotu motyli: IV-VII.
Gatunek rzadki. Odławiany w Markowej i Tarnawce. Występuje w zadrzewieniach śródpolnych, zagajnikach oraz na brzegach lasów mieszanych.
25. Modraszek telejus - *Maculinea teleius* (Bgstr.)
Okres lotu motyli: VII-VIII.
Gatunek chroniony [4]. Obserwowany tylko w Markowej i Tarnawce. W Markowej występuje na podmokłej łące śródpolnej na pograniczu miejscowości Kosina, z udziałem krwiściagu lekarskiego (*Sanguisorba officinalis* L.). W Tarnawce stwierdzony został na wilgotnej łące śródleśnej, nad strumieniem z udziałem krwiściagu lekarskiego. Na obu stanowiskach występuje wraz z *M. nausithous*.
26. Modraszek nausitous - *Maculinea nausithous* (Bgstr.)
Okres lotu motyli: VII-VIII.
Gatunek chroniony [4] Obserwowany w Markowej i Tarnawce. Występuje na opisanych wyżej stanowiskach, wspólnie z *M. teleius*.

27. Modraszek eumedon - *Aricia eumedon* (Esp.)
Okres lotu motyli: VI-VII.
Gatunek rzadki. Odławiany tylko w Tarnawce gdzie występuje na podmokłych śródleśnych łąkach nad strumieniami.
28. Modraszek semiargus - *Cyaniris semiargus* (Rott.)
Okres lotu motyli: V-VII.
Gatunek rzadki. Odławiany tylko w Tarnawce na śródleśnych łąkach..
29. Modraszek ikar - *Polyommatus icarus* (Rott.)
Okres lotu motyli: V-IX.
Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na łąkach, polach uprawnych i skrajach lasów.

Rodzina wielenowate – *Riodinidae*

30. Wielena płamowstęg - *Hamearis lucina* (L.)
Okres lotu motyli: V-VI.
Gatunek bardzo rzadki. Odławiany tylko jeden raz w Tarnawce (07.VI.1998, leg. P. Babula). Na stanowisku tym występuje na drogach leśnych i brzegach lasów.

Rodzina rusałkowate – *Nymphalidae*

31. Mieniak tęczowiec - *Apatura iris* (L.)
Okres lotu motyli: VI-VIII.
Gatunek rzadki. Odławiany w Markowej i Tarnawce gdzie występuje w zadrzewieniach śródpolnych, na brzegach lasów i drogach leśnych.
32. Mieniak strużnik - *Apatura ilia* (Den.&Schiff.)
Okres lotu motyli: VI-VIII.
Gatunek rzadki. Odławiany w Markowej i Tarnawce w takim samym środowisku jak gatunek poprzedni.
33. Pokłonnik osinowiec - *Limenitis populi* (L.)
Okres lotu motyli: VI-VII.
Gatunek rzadki. Odławiany tylko w Tarnawce gdzie występuje na drogach leśnych i brzegach lasów.
34. Rusałka wierzbowiec - *Nymphalis polychloros* (L.)
Okres lotu motyli: VII-Z-VI.
Gatunek rzadki. Odławiany w Markowej gdzie występuje w sadach, ogrodach i zadrzewieniach śródpolnych.
35. Rusałka żałobnik - *Nymphalis antiopa* (L.)
Okres lotu motyli: VII-Z-VI.
Gatunek rzadki. Odławiany w Markowej w sadach i zadrzewieniach śródpolnych.
36. Rusałka pawik - *Inachis io* (L.)
Okres lotu motyli: VII-Z-VI.
Gatunek bardzo pospolity na wszystkich badanych stanowiskach. Spotykany w sadach, ogrodach, na brzegach lasów i polanach.
37. Rusałka admirał - *Vanessa atalanta* (L.)
Okres lotu motyli: V-X.
Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany w sadach (niekiedy bardzo licznie na gnijących owocach), ogrodach, skrajach lasów i polanach.

38. Rusałka osetnik - *Vanessa cardui* (L.)
Okres lotu motyli: V-IX.
Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na polach uprawnych, łąkach, ugorach i w ogrodach.
39. Rusałka pokrzywnik - *Aglais urticae* (L.)
Okres lotu motyli: VI-Z-V.
Gatunek pospolity na wszystkich badanych stanowiskach. Podobnie jak poprzednie spotykany na polach uprawnych, łąkach, polanach leśnych oraz w ogrodach.
40. Rusałka ceik - *Polygona c-album* (L.)
Okres lotu motyli: VII-Z-VI.
Gatunek pospolity, lecz rzadszy od poprzednich. Stwierdzony na wszystkich badanych stanowiskach. Spotykany w ogrodach, zadrzewieniach śródpolnych, zagajnikach i na brzegach lasów.
41. Rusałka kratkowiec - *Araschnia levana* (L.)
Okres lotu motyli: V-VIII.
Gatunek pospolity. Stwierdzony na wszystkich badanych stanowiskach. Występuje w zadrzewieniach śródpolnych, na polanach i brzegach lasów.
42. Dostojka malinowiec - *Argynnis paphia* (L.)
Okres lotu motyli: VII-VIII.
Gatunek rzadki. Odławiany w Tarnawce i Markowej na śródleśnych drogach, polanach i brzegach lasów.
43. Dostojka agłaja - *Argynnis aglaja* (L.)
Okres lotu motyli: VI-VIII.
Gatunek rzadki. Odławiany w Markowej w zadrzewieniach śródpolnych i na brzegach lasów.
44. Dostojka ino - *Brenthis ino* (Rott.)
Okres lotu motyli: VI-VII.
Gatunek rzadki. Odławiany w Tarnawce na podmokłych śródleśnych łąkach i brzegach lasów.
45. Dostojka latonia - *Issoria lathonia* (L.)
Okres lotu motyli: IV-IX.
Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na polach uprawnych, miedzach i drogach polnych.
46. Dostojka dia - *Boloria dia* (L.)
Okres lotu motyli: V-VI, VII-VIII.
Gatunek rzadki. Odławiany w Tarnawce w zadrzewieniach śródpolnych i na brzegach lasów porośniętych malinami (*Rubus* L.) i różnymi gatunkami fiołków (*Viola* L.).
47. Dostojka selene - *Boloria selene* (Den.&Schiff.)
Okres lotu motyli: V-IX.
Gatunek rzadki. Odławiany w Markowej na łąkach oraz w Tarnawce na brzegach lasów i zrębach.
48. Przeplatka atalia - *Melitaea athalia* (Rott.)
Okres lotu motyli: VI-VIII.
Gatunek rzadki. Odławiany w Tarnawce i Markowej na polanach, brzegach lasów i drogach leśnych.

Rodzina oczennicowate – *Satyridae*

49. Polowiec szachownica - *Melanargia galathea* (L.)

Okres lotu motyli: VII-VIII.

Gatunek rzadki. Odławiany na wszystkich badanych stanowiskach. Występuje na suchych łąkach, polanach leśnych, drogach polnych i leśnych oraz w sąsiedztwie rowów melioracyjnych.

50. Skalnik semele - *Hipparchia semele* (L.)

Okres lotu motyli: VI-VIII.

Gatunek bardzo rzadki. Odłowiony tylko jeden raz w Markowej w zadrzewieniach śródpolnych (05.08.1983, leg. J. Bury).

51. Górówka meduza - *Erebia medusa* (Den.&Schiff.)

Okres lotu motyli: V-VII.

Gatunek rzadki. Odławiany w Markowej i Tarnawce na łąkach i polanach śródleśnych oraz na skrajach lasów.

52. Przystrojnik jurtina - *Maniola jurtina* (L.)

Okres lotu motyli: VI-IX.

Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na łąkach, polach uprawnych, brzegach lasów i w sadach.

53. Przystrojnik trawnik - *Aphantopus hyperantus* (L.)

Okres lotu motyli: VI-VII.

Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na łąkach, brzegach lasów i polanach leśnych oraz w sadach.

54. Strzępotek ruczajnik - *Coenonympha pamphilus* (L.)

Okres lotu motyli: V-IX.

Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na polach uprawnych, łąkach i brzegach lasów. Często obserwowany nad drogami polnymi.

55. Osadnik egeria - *Pararge aegeria* (L.)

Okres lotu motyli: V-VIII.

Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany w sadach, ogrodach, zagajnikach i polanach leśnych.

56. Osadnik megera - *Lasiommata megera* (L.)

Okres lotu motyli: V-VIII.

Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na polach uprawnych (często obserwowany nad ścierniskami), brzegach lasów, łąkach i w sadach. Ponadto, podobnie jak *C. pamphilus*, często obserwowany nad drogami polnymi.

Rodzina powszelatkowate – *Hesperiidae*

57. Powszelatek malwowiec - *Pyrgus malvae* (L.)

Okres lotu motyli: V-VI.

Gatunek rzadki. Odławiany w Tarnawce na polanach śródleśnych i brzegach lasów.

58. Powszelatek brunatek - *Erynnis tages* (L.)

Okres lotu motyli: V-VIII.

Gatunek spotykany na wszystkich badanych stanowiskach. Występuje na poboczach dróg, łąkach i brzegach lasów.

59. Warcabnik ślazowiec - *Carcharodus alceae* (Esp.)
Okres lotu motyli: V-VI, VII-IX.
Gatunek rzadki. Odławiany w Markowej w ogrodach oraz na poboczach dróg porośniętych roślinami z rodziny ślazowatych (*Malvaceae*).
60. Kosternik palemon - *Carterocephalus palaemon* (Pall.)
Okres lotu motyli: V-VI.
Gatunek rzadki. Odławiany w Markowej i Tarnawce gdzie występuje na łąkach, drogach leśnych i brzegach lasów.
61. Karłatek ryska - *Thymelicus lineola* (Ochs.)
Okres lotu motyli: VI-VIII.
Gatunek pospolity na wszystkich badanych stanowiskach. Spotykany na łąkach, poboczach dróg i polanach leśnych.
62. Karłatek leśny - *Thymelicus flavus* (Brunn.)
Okres lotu motyli: VI-VIII.
Gatunek pospolity, lecz mniej liczny od poprzedniego. Odławiany w Markowej i Tarnawce na łąkach i brzegach lasów.
63. Karłatek kniejnik - *Ochlodes venatus* (Brem.&Grey)
Okres lotu motyli: V-VII.
Gatunek rzadki. Odławiany tylko w Tarnawce na śródleśnych polanach i drogach leśnych.

IV. PODSUMOWANIE

W wyniku przeprowadzonych obserwacji na badanym terenie stwierdzono występowanie 63 gatunków motyli dziennych, co stanowi ok. 42% krajowej entomofauny *Rhopalocera*. Na terenie województwa podkarpackiego większą liczbę gatunków stwierdzono jedynie dla Bieszczadów i Beskidu Niskiego [1]. Z kolei w terenach zielonych Rzeszowa zaobserwowano 55 gatunków [8]. Biorąc pod uwagę stosunkowo niewielką powierzchnię, na której prowadzono obserwacje stwierdzić należy, że obszar gminy Markowa cechuje się wysoką bioróżnorodnością i niskim stopniem degradacji środowiska.

Autorzy wytypowali gatunki, które są najbardziej zagrożone wyginięciem na terenie gminy Markowa, głównie ze względu na niewielkie obszary naturalnych siedlisk, na których występują. Są to gatunki prawnie chronione w Polsce: *Parnassius mnemosyne* (L.), *Lycaena helle* (Den&Schiff.), *Lycaena dispar* (Haw.), *Maculinea teleius* (Bgstr.), *Maculinea nausithous* (Bgstr.). Jednocześnie autorzy zwracają uwagę, na konieczność ochrony najbardziej cennych środowisk, w których występują te gatunki tj. leśnych polan w Tarnawce i podmokłej łąki na pograniczu Markowej i Kosiny.

Obserwacje nad entomofauną motyli dziennych gminy Markowa będą kontynuowane, co być może pozwoli na stwierdzenie kolejnych, nie wykazanych do tej pory gatunków.

Podobne obserwacje mogą być z powodzeniem wykonywane przez uczniów przygotowujących się do olimpiad biologicznych. Pamiętać należy jednak o tym, że gatunki rzadkie a zwłaszcza chronione przez prawo są zagrożone wyginięciem. Dlatego początkujący adepci badań nad *Rhopalocera* powinni skupić swoją uwagę na gatunkach występujących pospolicie takich jak np. bielinki (*Pieridae*) czy rusałki (*Nymphalidae*).

V. LITERATURA

1. Buszko J.: Atlas rozmieszczenia motyli dziennych w Polsce (*Lepidoptera: Papilionoidea, Hesperioidea*) 1986-1995. Oficyna wydawnicza Turpress. Toruń. 1997.
2. Buszko J., Masłowski J.: Atlas motyli Polski. Część I. Motyle dzienne (*Rhopalocera*). Warszawa. 1993.
3. Dąbrowski J.S., Krzywicki M.: Ginące i zagrożone gatunki motyli (*Lepidoptera*) w faunie Polski. Część I. Nadrodziny: *Papilionoidea, Hesperioidea, Zygaenoidea*. Warszawa – Kraków. 1982.
4. Dziennik Ustaw nr 220, pozycja 2237. Rozporządzenie Ministra Środowiska z dnia 28 września 2004 w sprawie gatunków dziko występujących zwierząt objętych ochroną.
5. Heintze J.: Motyle Polski. Część I. WSiP Warszawa. 1990.
6. Moucha J., Vančura B.: Atlas motyli. PWRiL Warszawa. 1979.
7. Novak I., Severa F.: Der Kosmos Schmetterlingsführer. Aventinum Praha. 1991.
8. Olbrycht T., Pączka G.: Motyle dzienne (*Rhopalocera*) Rzeszowa. Zesz. Nauk. Poł.-Wsch. Oddz. PTIE i PTG Oddz. w Rzeszowie. 5. s. 21-26. 2004.
9. Pączka G.: Wskazówki do badań nad strukturą zgrupowań motyli dziennych *Rhopalocera*. Zesz. Nauk. Poł.-Wsch. Oddz. PTIE i PTG Oddz. w Rzeszowie. 3. s. 69-73. 2003.
10. <http://www.markowa.pl/>