
ARTYKUŁY

Chrońmy Przyr. Ojcz. 72 (3): 163–183, 2016

Polskie bociany czarne Ciconia nigra na zachodnim szlaku 
wędrówkowym i pierwsze przypadki ich zimowania 
na Półwyspie Iberyjskim
 
Polish Black Storks Ciconia nigra along the western migra�on route 
and the first cases of their wintering on the Iberian Peninsula

KRZYSZTOF DUDZIK1,2, PAWEŁ T. DOLATA3, BARTOSZ JANIC4, PIOTR PROFUS5, RAFAŁ PROCHOWSKI6, 
PIOTR ZIELIŃSKI4

1 Komitet Ochrony Orłów Region Świętokrzyski
29–100 Włoszczowa, Wola Wiśniowa 99
e-mail: krzysztof.dudzik1@gmail.com

2 Stowarzyszenie Psychoedukacyjno-
-Przyrodnicze M.O.S.T.
25–437 Kielce, os. Na Stoku 9/15

3 Południowowielkopolska Grupa 
Ogólnopolskiego Towarzystwa Ochrony Ptaków
63–400 Ostrów Wielkopolski, ul. Wrocławska 60 A/7
e-mail: p.dolata@op.pl

Słowa kluczowe: Ciconiidae, obrączki kolorowe, szlaki migracji, wzrost liczby wiadomości powrotnych.

W artykule przedstawiono dane na temat migrujących zachodnim szlakiem (przez Cieśninę Gi bral-
tarską lub na Półwysep Iberyjski) bocianów czarnych Ciconia nigra, zaobrączkowanych jako pisklę-
ta w Polsce w latach 2003–2014. W tym czasie w kraju oznakowano kolorowymi obrączkami 1228 
piskląt, najliczniej na Lubelszczyźnie i północnym Podkarpaciu (415 osobników), w Wielkopol-
sce (347 os.) oraz w Polsce centralnej, obejmującej woj. łódzkie i świętokrzyskie (odpowiednio 196 
i 113 os.). Z zachodniej Europy otrzymano 53 wiadomości powrotne, składające się na 18 stwier-
dzeń siedmiu osobników z sześciu różnych stanowisk lęgowych w Polsce. Pochodziły one z lat 2008–
–2016. Piętnaście stwierdzeń (83%) stanowiły odczyty kolorowych obrączek u pięciu żywych i praw-
dopodobnie zdrowych ptaków, trzy kolejne dotyczyły znalezionych rannych bądź martwych osob-
ników (17% stwierdzeń). Uzyskane informacje pochodziły z Francji (9 stwierdzeń), Hiszpanii (7), 
Holandii (1) i południowo-zachodnich Niemiec (1). Cztery ptaki zostały zarejestrowane na zachód 
od południka 0°, przy najdalszym stwierdzeniu pochodzącym z atlantyckiego wybrzeża Hiszpanii 
(08°09′W). Stwierdzenia dotyczyły osobników zaobrączkowanych w Polsce zachodniej (2) i środko-
wej (5). Trzy z nich były notowane w różnych miejscach Europy zachodniej przez więcej niż jeden 
sezon (odpowiednio 5, 4 i 2 sezony), dowodząc, że polskie bociany czarne po obraniu tego kierunku 
migracji, powtarzały go w latach kolejnych. Spośród nich dwa ptaki, będące w odpowiednio 3. i 5. 
kalendarzowym roku życia, zostały następnie zaobserwowane w odległości 40 km od rodzimego 
gniazda. Uzyskane wiadomości pochodziły z wszystkich pór roku, w tym po raz pierwszy z okresu 
zimowego w zachodniej Europie – dotyczyły rodzeństwa dwóch ptaków, spotykanych osobno na 
Półwyspie Iberyjskim. Brak południkowych barier geograficznych w Polsce umożliwia wykorzysty-
wanie zachodniego szlaku przez bociany czarne z obszaru całego kraju. Przedstawione wyniki ba-
dań, jak również przegląd literatury dotyczącej wędrówek tego gatunku z populacji obrączkowanej 
w obecnych granicach kraju, wskazują jednak, że zachodni kierunek migracji jest obierany przez nie-
liczne bociany czarne z Polski, głównie z jej części zachodniej i środkowej.

4 Katedra Ekologii i Zoologii Kręgowców 
Wydział Biologii i Ochrony Środowiska
Uniwersytet Łódzki
90–237 Łódź, ul. Banacha 12/16
e-mail: pziel@biol.uni.lodz.pl, bartekj@biol.uni.lodz.pl

5 Instytut Ochrony Przyrody, Polska Akademia Nauk
31–120 Kraków, al. A. Mickiewicza 33
e-mail: profus@iop.krakow.pl

6 Komitet Ochrony Orłów Region Świętokrzyski
26–200 Końskie, ul. Mieszka I 5/28
e-mail: anida2@op.pl


