

Wyniki dwudziestoletniego monitoringu populacji bociana białego *Ciconia ciconia* na Ziemi łowickiej (1994–2013) – zmiany liczebności, efektów lęgów i sposobu gniazdowania

Results of twenty years of monitoring the White Stork population in the Łowicz District (1994–2013) – changes in the number, breeding success and the nest location

TOMASZ JANISZEWSKI*, PIOTR MINIAS, AGNIESZKA WOJCIECHOWSKA, ZBIGNIEW WOJCIECHOWSKI

Zakład Dydaktyki Biologii i Badania Różnorodności Biologicznej

Uniwersytet Łódzki

90–237 Łódź, ul. Banacha 1/3

*e-mail: tomjan@biol.uni.lodz.pl

Słowa kluczowe: bocian biały, *Ciconia ciconia*, liczebność, sukces lęgowy, Ziemia Łowicka.

W pracy przedstawiono wyniki inwentaryzacji gniazd bociana białego na Ziemi Łowickiej w latach 1994–2013. Jej celem była ocena zmian liczebności i sukcesu rozrodczego populacji lęgowej oraz sposobu gniazdowania w ciągu ostatnich 20 lat. Liczba par lęgowych na Ziemi Łowickiej w latach 1994–2013 wahała się w przedziale od 160 do 209 ($\bar{x} = 191,5$; $SD = 11,91$), a zagęszczenie od 13,1 do 17,1 par/100 km² ($\bar{x} = 15,67$; $SD = 0,98$). Liczba wyprowadzonych młodych wahała się od 258 (1997 r.) do 535 (2004 r.) ($\bar{x} = 403,9$; $SD = 78,88$). Udział par bez odchowanych młodych (%HPo) zmieniał się corocznie w zakresie od 13% (2004 r.) do 40,5% (1999 r.). Liczba bocianów przystępujących do lęgów w tym okresie nie wykazywała istotnego trendu zmian. Średnia liczba wyprowadzonych młodych w przeliczeniu na parę, która zajmowała gniazdo (JZa) oraz średnia liczby wyprowadzonych młodych na parę, która odniosła sukces lęgowy (JZm), zawierały się przedziałach odpowiednio 1,39–2,70 oraz 2,35–3,16. Średnie wartości obu parametrów dla całego dwudziestoletniego okresu wyniosły w przypadku JZa – 2,11 ($SD = 0,37$), a JZm – 2,75 ($SD = 0,26$) i również nie wykazywały istotnego trendu zmian. Wartość średniego wskaźnika reprodukcji (JZa = 2,11) wskazuje, że rozród populacji zasiedlającej Ziemię Łowicką, przy zrównoważonej emigracji i imigracji, jest wystarczający do samodzielnego utrzymania się. W trakcie trwania badań zaobserwowano stopniowy, szybki wzrost liczby gniazd na słupach elektrycznych, głównie kosztem udziału gniazd zakładanych na drzewach, choć na tle danych z Polski nawet w ostatnim roku badań – 2013 – udział gniazd na drzewach był stosunkowo wysoki – 49%.

Wstęp

Bocian biały *Ciconia ciconia* jest ptakiem od dawna silnie związanym z człowiekiem. Zakłada on swoje gniazda w bliskim sąsiedztwie ludzkich siedzib, dzięki czemu zaskarbił

sobie sympatię człowieka i zapewne dlatego od dawna był w kręgu jego zainteresowań (Profus 1985; Kronenberg i in. 2013). Badania tego pospolitego w naszym kraju ptaka mają w Europie ponad stuletnią tradycję, a dane na temat rozmieszczenia, liczebności i biologii są bardzo

obszerne i dokładne (Profus 2006; Tryjanowski i in. 2006).

Prowadzone co dekadę międzynarodowe spisy dostarczają szczegółowych informacji na temat zmian liczebności, rozmieszczenia i efektywności lęgów europejskiej populacji bociana. W XX wieku nastąpił wyraźny spadek populacji europejskiej bociana, także w Polsce, choć ostatnie lata przyniosły stabilizację liczebności tego gatunku (Guziak, Jakubiec 2006; Profus 2006). Zmniejszenie liczebności populacji bociana białego w zachodniej części Europy, poza Hiszpanią, Portugalią i Francją (BirdLife International 2004, Profus 2006). spowodowane jest najprawdopodobniej działalnością człowieka. Intensyfikacja rolnictwa, osuszanie terenów podmokłych, przekształcanie łąk w pola uprawne powodują zmniejszenie powierzchni naturalnych siedlisk bocianów. Wszystko to przyczyniło się do uznania go za gatunek zagrożony (Wilk i in. 2010).

Polska zaliczana jest do obszarów najliczniejszego gniazdowania bociana białego w całym areale występowania. Jego liczebność w roku 2004 oszacowano na 52 tys. par, podczas gdy na świecie żyje około 180–220 tys. par (BirdLife International 2004; Guziak, Jakubiec 2006). Duże znaczenie dla możliwości poznania ekologii gatunku, a także jego późniejszej ochrony mają długoterminowe badania liczebności, rozmieszczenia i parametrów rozrodu (Bairlein 1991; Tryjanowski i in. 2006). W naszym kraju tego typu obserwacje prowadzi się na wielu powierzchniach próbnych, niekiedy nieprzerwanie od 40 lat, bo choć odbywające się co dekadę liczenia pokazują ogólną tendencję zmian w populacji bociana, to tylko coroczne, regularne badania o charakterze monitoringu pomagają w rozstrzygnięciu bardziej szczegółowych problemów dotyczących biologii gatunku i dostarczają informacji o zmienności podstawowych parametrów populacyjnych (np. Tryjanowski i in. 2005; Profus 2006; Janiszewski i in. 2013; Profus, Cichocki 2014).

Teren Ziemi Łowickiej w środkowej Polsce od wielu lat objęty jest inwentaryzacją populacji bociana białego. Pierwszych inwentaryzacji

gniazd, jeszcze metodą ankietową, dokonano w sezonach 1968–1970 (Markowski i in. 1981). W kolejnych latach kontynuowano monitoring stanu liczebności i efektywności lęgów (np. Wojciechowski 1985, 1992; Janiszewski 1999; Maślikowska 2002; Janiszewski, Wojciechowski 2006). Praca stanowi podsumowanie dwudziestoletnich inwentaryzacji gniazd populacji bociana białego przeprowadzonych w latach 1994–2013 na Ziemi Łowickiej z odniesieniem do lat wcześniejszych. Przedstawiono charakterystykę stanu populacji i zmian liczebności, parametrów rozrodu oraz sposobu lokalizowania gniazda – cech zwykle analizowanych w tradycyjnie prowadzonych inwentaryzacjach lęgowych populacji bociana białego.

Teren badań

Badania przeprowadzono na terenie 11 gmin byłego powiatu łowickiego: Bielawy, Bolimów, Chąsno, Domaniewice, Głowno, Kiernozia, Kocierzew Południowy, Łyszkowice, Łowicz, Nieborów, Zduny – o łącznej powierzchni 1221,9 km² (ryc. 1), leżących w północno-wschodniej części obecnego województwa łódzkiego, traktowanego w tekście – zgodnie z tradycją historyczną – jako Ziemia Łowicka (Wojciechowski 1992). W obecnym systemie administracyjnym województwa łódzkiego poza terenem powiatu łowickiego znalazły się gminy Bolimów i Głowno. Obszar badań położony jest w obrębie dwóch mezoregionów podprovincji Nizin Środkowopolskich: Równiny Kutnowskiej i Równiny Łowicko-Błońskiej. Od zachodu graniczy on z Wysoczyzną Łaską, a od południa ze Wzniesieniami Łódzkimi. Jest to teren na ogół płaski, jedynie w południowej części miejscami występują pasy niewielkich wzniesień pochodzenia polodowcowego (Wojciechowski 1985; Kondracki 2002). Bardzo wyraźnie zaznaczającą się cechą krajobrazu jest rozległa, biegnąca równoleżnikowo pradolina warszawsko-berlińska, stanowiąca oś terenu badań. Dno pradoliny jest zatorfione i mimo przeprowadzonych w połowie lat 80. XX wieku melioracji, pozostaje jeszcze lo-

kalnie zabagnione. Sieć rzeczną obszaru tworzą Bzura i jej dopływy. Prawobrzeżne, stosunkowo liczne dopływy Bzury to Moszczenica, Malina, Struga, Mroga z Mrożyca, Bobrówka i największa z nich Rawka, a największym ze znacznie mniej licznych lewobrzeżnych dopływów jest Studwia. Na obszarze badań nie ma większych naturalnych zbiorników wodnych, istnieje za to wiele dużych kompleksów stawów rybnych, a wśród nich: Okręt i Rydwan (ok. 250 ha), Walewice (ok. 210 ha), Psary (ok. 180 ha) i Borów (ok. 90 ha). Dla całego obszaru dna pradoliny charakterystyczna jest duża nierównomierność przepływów i odpływów jednostkowych. Ma to związek przede wszyst-

kim z niemal całkowitym jego wylesieniem. Wskaźnik lesistości dla byłego powiatu łowickiego, nawet jak na warunki środkowej Polski, ma bardzo niską wartość (tj. 10,6%), a jedynym większym kompleksem leśnym jest leżący w jego południowo-wschodniej części fragment Puszczy Bolimowskiej. Tereny leżące na północ i południe od doliny Bzury mają charakter płaskich równin denudacyjnych, zajętych głównie pod uprawy rolne (Kondracki 2002). Przeważa tu krajobraz typowo rolniczy, co wynika z obecności żyznych gleb – brunatnoziemny i czarne ziemie na pylastej lub piaszczystej pokrywie glin morenowych (Straszewicz 1967). Rolnictwo stanowi tu ważny dział gospodarki,

Ryc. 1. Teren badań. Rozmieszczenie gniazd zajętych przez pary w roku 2010: 1 – gniazda z lotnymi młodymi (HPm), 2 – gniazda zajęte przez pary bez lotnych młodych (HPo), 3 – cieki, 4 – tereny leśne, 5 – granica obszaru badań, 6 – drogi, 7 – linie kolejowe

Fig. 1. Study area. Distribution of nests occupied by pairs in 2010: 1 – pairs with fledging young (HPm), 2 – pairs occupying a nest without young (HPo), 3 – river courses, 4 – forest areas, 5 – boundaries of the study area, 6 – roads, 7 – railway lines

mimo że odsetek ludności prowadzącej tego typu działalność stale się zmniejsza. W strukturze użytkowania gruntów dominują użytki rolne – 81,2% powierzchni, z czego grunty orne zajmują 67,3%, sady 3,0%, łąki i pastwiska 10,9%, odłogi i ugory 8,2%. Gęstość zaludnienia w powiecie łowickim w latach 2010–2012 wynosiła 82 osoby/km².

Materiał i metoda

W latach 1994–2013 inwentaryzacji stanowisk lęgowych bociana białego dokonano kontrolując teren całego byłego powiatu łowickiego, dążąc do odnalezienia wszystkich istniejących gniazd. Badania prowadzono każdego roku od około 10 lipca do pierwszej dekadę sierpnia. Podstawą do wyszukiwania gniazd były, oprócz obserwacji własnych autorów, informacje uzyskane w trakcie wywiadów z miejscową ludnością. Wskazane przez rozmówców stanowiska były bezpośrednio kontrolowane. Jednocześnie zasięgano informacji o losach gniazda i lęgu u właścicieli posesji, na terenie których (lub w bezpośrednim sąsiedztwie) znajdowało się stanowisko. Tego typu wywiad umożliwił często uszczegółowienie wiedzy na temat gniazda i zaliczenie go do właściwej kategorii. Sposób zbierania materiału i użycia do prezentacji wyników inwentaryzacji symbolika oparte zostały na standardach przyjętych w badaniach tego gatunku (Schüz 1952; Mrugasiewicz 1971; Profus, Mielczarek 1981). W niektórych analizach użyto danych wcześniejszych pochodzących lat 1968–1970, 1974–1975, 1983–1984, zaczerpniętych z opracowań Markowskiego i innych (1981), Jakubca (1985) i Wojciechowskiego (1992).

Wyniki

Liczebność i rozmieszczenie. Liczba gniazd zajętych przez pary na Ziemi Łowickiej w latach 1994–2013 była zmienna i wahała się w przedziale od 160 w roku 1997 do 209 par w roku 2010 ($\bar{x} = 191,5$; $SD = 11,91$), co stanowiło od 69% (1997) do 82% (1999) wszystkich istniejących na

Ryc. 2. Zmiany liczby wybranych typów gniazd bociana białego (H, HPa, HPm) na Ziemi łowickiej w latach 1994–2013: H – łączna liczba wszystkich gniazd, HPa – gniazda zajęte przez pary, HPm – gniazda par z lotnymi młodymi

Fig. 2. Changes in the number of different types of white stork *Ciconia ciconia* nests (H, HPa, HPm) in the Łowicz District in 1994–2013: H – the total number of nests, HPa – nests occupied by pairs, HPm – nests with raised fledglings

tym terenie gniazd (ryc. 2; tab. 1–2). Zagęszczenie par lęgowych (*StD*) wynosiło od 13,09 do 17,1 par/100 km² ($\bar{x} = 15,67$; $SD = 0,98$; tab. 1–2). Liczba par przystępujących do lęgów w tym okresie nie wykazała istotnego trendu zmian ($r_s = 0,228$; $p > 0,05$). Jednak jeśli uwzględnić w tej analizie opublikowane dane z lat 1968–1984 wzrost ten jest istotny zarówno dla okresu 1968–2013 ($r_s = 0,663$; $p < 0,05$), jak i dla 1974–2013 ($r_s = 0,535$; $p < 0,05$). Gniazda koncentrowały się wzdłuż doliny Bzury (gminy Bielawy, Łowicz i Nieborów), a także Mrogi (gminy Głowno i Bielawy) oraz Słudwi (gmina Zduny). Na pozostałym terenie pary występowały w znacznym rozproszeniu – zwłaszcza w północnej części terenu badań, tj. w gminach Chaśno, Kiernozia i Kocierzew Południowy (ryc. 1).

Wielkość lęgu. Wartości wskaźników rozrodu, tj. średniej liczby wyprowadzonych młodych w przeliczeniu na parę, która zajmowała gniazdo (JZa) oraz średniej liczby wyprowadzonych młodych na parę, która odniosła suk-

Tab. 1. Wyniki inwentaryzacji gniazd bociana białego na Ziemi Łowickiej w latach 1994–2013
Table 1. Results of the white stork Ciconia ciconia nests census in the Łowicz District in 1994–2013

Wskaźnik Indicator	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
H	248	251	242	230	223	245	254	254	254	251	268	267	259	248	253	258	260	251	266	263
HPa	194	196	190	160	176	200	203	198	191	191	207	185	183	177	185	185	209	198	203	199
HPm	151	144	152	104	127	118	165	165	134	140	180	126	149	147	158	139	159	164	154	159
HPo	43	52	38	56	46	81	38	33	57	51	27	59	34	30	27	46	50	34	49	42
HPx					3	1														
HX			1	7			1	1												
HE	8	5	3	7	3	1	2	3	4	2	4	10	10	6	4	7	2	1	5	4
HB	32	30	24	26	22	26	21	22	17	17	21	31	19	22	14	11	8	8	12	12
HO	14	20	25	36	15	18	27	30	42	41	36	41	47	43	50	55	41	44	46	46
HPm1	8	7	13	13	8	27	12	4	16	9	10	17	15	6	7	11	27	17	12	28
HPm2	46	49	72	38	55	36	58	34	43	51	39	51	20	35	32	43	48	43	40	44
HPm3	66	67	56	41	43	40	52	74	52	57	81	44	51	53	54	65	47	56	81	53
HPm4	26	19	9	11	12	12	41	51	22	21	46	14	55	44	59	19	33	38	20	29
HPm5	4	1	1	0	1	2	2	2	1	2	4	4	7	9	6	1	4	10	1	5
HPm6													1							
HPmX	1	1	1	1																
HPo(o)	4	17	14	20	8	1					4	20	8	5	6	26	5	3	10	4
HPo(g)	1	8	2	4	3	7	15	3	13	10	4	12	7	3	4	5	9	8	19	4
HPo(m)	1	4	13	4	4	11	7	7	8	15	8	4	8	7	8	4	20	14	7	21
HPo(x)	37	23	9	28	13	40	4	10	4	4	10	21	7	14	8	12	15	9	12	13

Objaśnienia symboli: H – gniazdo, HPa – gniazdo zajęte przez parę, HPm – gniazdo, z którego zostały wyprowadzone młode (1–6 – liczba młodych, x – nieznamna liczba młodych), HPo – gniazdo, z którego nie zostały wyprowadzone młode (m – młode zginęły, g – z jaj nie wykluły się młode, o – jaja niezłożone, x – brak danych), HE – gniazdo zajęte przez pojedynczego ptaka, HB – gniazdo zajęte przez jednego lub dwa bociany krócej niż jeden miesiąc, HO – gniazdo niezajęte, HX – brak danych o statusie gniazda

Explanations of symbols: H – nest, HPa – nest occupied by a pair, HPm – nest with raised fledglings (1–6 – the number of fledglings, x – unknown number of fledglings), HPo – nest without raised fledglings (m – dead nestlings, g – unhatched eggs, o – eggs not laid, x – lack of data), HE – nest occupied by a single bird, HB – nest shortly occupied by one or two birds up to one month, HO – unoccupied nest, HX – status of a nest unknown

ces lęgowy (JZm) były w latach 1994–2013 silnie zróżnicowane. Najniższy poziom wskaźniki JZa i JZm osiągnęły w 1999 roku, wynosząc odpowiednio 1,39 i 2,35, a najwyższy w roku 2008 – 2,70 i 3,16 (tab. 2). Średnie wartości obu parametrów dla całego dwudziestoletniego okresu wyniosły w przypadku JZa – 2,11 ($SD = 0,37$), a JZm – 2,75 ($SD = 0,26$). Wartości JZa i JZm nie wykazały istotnego trendu zmian w latach 1994–2013 (odpowiednio $rs = 0,403$ i $rs = 0,366$; $p > 0,05$). Jednak jeśli uwzględnić w tej

analizie opublikowane dane z lat 1968–1984 wzrost ten jest istotny dla okresu 1974–2013 ($rs = 0,549$ dla JZa i $rs = 0,575$ dla JZm; $p < 0,05$), ale już nie dla lat 1968–2013 ($rs = 0,239$ dla JZa i $rs = 0,362$ dla JZm; $p > 0,05$).

Udział par bez odchowanych lotnych młodych. Średni, udział par, które nie wyprowadziły młodych wyniósł w latach 1994–2013 22,8% ($SD = 6,82$). Podobnie jak w przypadku parametrów rozrodu JZa i JZm, wartość tego wskaźnika była bardzo zmienna i nie wykazywała istotnego trendu zmian w latach 1994–2013 ($rs = -0,260$; $p > 0,05$). Najniższa wartość tego parametru przypada na rok 2004 (tj. 13%), a najwyższą zanotowano w roku 1999 – 40,5% (tab. 2).

Lokalizacja i usytuowanie gniazd. W latach 1994–2013 ogromna większość gniazd zlokalizowana była w obrębie zabudowań lub w niewielkiej od nich odległości, odsetek gniazd oddalonych o więcej niż 100 m od budynków wynosił maksymalnie 4,5% (10 gniazd w roku 1997), zwykle jednak był dużo mniejszy, a najniższy w roku 2013 – 1,5% (4 gniazda). Gniazdo w odległości przekraczającej 500 m od budynków istniało tylko w latach 1994–1995 i usytuowane było na łąkach w dolinie Bzury w sąsiedztwie stawów rybnych w Walewicach. W trakcie trwania badań zaobserwowano stopniowy, szybki wzrost liczby gniazd na słupach elektrycznych głównie kosztem udziału gniazd zakładanych na drzewach (ryc. 3). Równocześnie zaobserwowano niewielki spadek liczby gniazd założonych na innych obiektach, takich jak dachy budynków, kominy, maszty syren strażackich i stogi. W roku 1994 zdecydowanie dominowały gniazda posadowione na drzewach (87,9%, $n = 218$) w stosunku do gniazd zbudowanych na słupach (7,3%, $n = 18$). W ostatnim sezonie badań, tj. w 2013 roku, udziały dwóch dominujących sposobów sytuowania gniazd były wyrównane, gniazda na drzewach stanowiły bowiem 49% ($n = 127$), a gniazda na słupach 48,2% ($n = 125$). Gniazda umieszczone na innych obiektach, tj. na kominach szklarni, dachach budynków i maszcie syreny strażackiej, stanowiły zaledwie 2,8% ($n = 7$).

Tab. 2. Liczba wyprowadzonych młodych, wartości parametrów rozrodu oraz zagęszczenie populacji bociana białego na terenie Ziemi Łowickiej w latach 1994–2013

Table 2. The number of raised fledglings, breeding parameters and population density of the white stork Ciconia ciconia in the Łowicz District in 1994–2013

Rok/ Year	JZG	JZa	JZm	%HPo	StD
1994	422	2,18	2,79	22,2	15,86
1995	387	1,97	2,69	26,5	16,04
1996	366	1,93	2,41	20,0	15,55
1997	258	1,61	2,48	35,0	13,09
1998	300	1,70	2,36	26,1	14,40
1999	277	1,39	2,35	40,5	16,37
2000	458	2,26	2,78	18,7	16,61
2001	508	2,57	3,08	16,7	16,20
2002	351	1,84	2,62	29,8	15,63
2003	376	1,97	2,69	26,7	15,63
2004	535	2,58	2,97	13,0	16,94
2005	307	1,66	2,47	19,2	15,14
2006	469	2,56	3,15	18,6	14,98
2007	456	2,58	3,10	16,9	14,48
2008	499	2,70	3,16	14,6	15,14
2009	373	2,02	2,68	24,9	15,14
2010	416	1,99	2,96	23,9	17,10
2011	485	2,45	2,96	17,2	16,20
2012	420	2,07	2,73	24,1	16,61
2013	416	2,09	2,62	21,1	16,30
1994–2013	404	2,11	2,75	23,4	15,67

Objaśnienia symboli: JZG – łączna liczba wyprowadzonych młodych, JZa – średnia liczba wyprowadzonych młodych na gniazdo typu HPa, JZm – średnia liczba wyprowadzonych młodych na gniazdo typu HPm, %HPo – udział par bez odchowanych młodych, StD – liczba par na 100 km²

Explanations: JZG – the total number of raised fledglings, JZa – the average number of young raised by all breeding pairs, JZm – the average number of young raised by successful breeding pairs, %HPo – percentage of pairs without fledging young, StD – the number of pairs per 100 km²

Liczba gniazd zajętych przez pary
Number of pairs occupying a nest

Ryc. 3. Trendy w sposobie lokalizowania gniazda bociana białego na Ziemi Łowickiej w latach 1994–2013
Fig. 3. Trends in nest-site location of white storks in the Łowicz District in 1994–2013

Dyskusja

Wyniki długoterminowych badań populacji lęgowej bociana białego na terenie byłego powiatu łowickiego wskazują na podobne trendy zmian liczebności w porównaniu do zgeneralizowanych ocen dla terenu całej Polski, w ramach kilku ostatnich Międzynarodowych Cenzusów Bociana Białego lub monitoringu populacji bociana białego w ramach Państwowego Monitoringu Środowiska (Jakubiec 1985; Jakubiec, Guziak 1998; Guziak, Jakubiec 2006; Profus 2006; Inspekcja Ochrony Środowiska 2008; <http://www.monitoringptakow.gios.gov.pl/gatunki-flagowe>). W latach 1968–1970 na powierzchni tej stwierdzono zagęszczenie w granicach 10,8–11,4 par/100 km² (Markowski i in. 1981), w latach 1974–1975 nastąpił wzrost do 13,7–14 par/100 km² (Wojciechowski 1985), a w latach 1983–1984 ponowny spadek do 10,4–11,3 par/100 km² (Wojciechowski 1992). Tymczasem w latach 1994–2013 tylko w jednym sezonie (1997) wartość zagęszczenia była niższa niż 14 par/100 km², a z reguły przekraczała 15 par/100 km², sięgając nawet 17,1 par/

100 km² w 2010 roku. Tak więc, nawet przy nieuwzględnianiu danych z lat 1968–1970 zebranych metodą ankietową (która może dostarczać informacji różniących się od tych zbieranych przez wykwalifikowanych obserwatorów terenowych) i tak można stwierdzić, iż na terenie byłego powiatu łowickiego nastąpił istotny wzrost liczebności populacji lęgowej bociana. Wśród podstawowych czynników wpływających na liczebność bociana tradycyjnie wymienia się m.in. jakość terenów żerowiskowych na terenach lęgowych (np. Kosicki, Kuźniak 2006). Według Janiszewskiego i Wojciechowskiego (2006), w ostatnich dziesięcioleciach teren województwa łódzkiego uległ wielu przekształceniom, które miały lub mogą w przyszłości mieć istotny wpływ na stan liczebny populacji bociana białego. Poważnym problemem jest osuszenie terenów podmokłych, stanowiących najważniejsze żerowiska bociana białego, których obecność w istotny sposób decyduje o trwałości stanowisk gatunku (Janiszewski i in. 2013). Wśród najbardziej spektakularnych tego typu działań na terenie województwa łódzkiego Janiszewski i Wojciechowski (2006) wymieniają dokonane w połowie lat 80. XX wieku osuszenie znacznego fragmentu dna pradoliny warszawsko-berlińskiej, głównie doliny Bzury, co przede wszystkim bardzo niekorzystnie wpłynęło na tutejszą awifaunę związaną z siedliskami podmokłymi w tym populację lęgową bociana białego (Wojciechowski, Janiszewski 2003; Janiszewski i in. 2008). Niemniej jednak, w przypadku badanego obszaru te niekorzystne zmiany o charakterze środowiskowym nie mogły mieć istotnego wpływu na populację zasiedlającą Ziemię Łowicką, gdyż dotyczyły bardzo niewielkiej liczby par na zachodnich krańcach gminy Bielawy. Warto dodać, że najważniejsze tereny lęgowe i żerowiskowe bociana w granicach byłego powiatu łowickiego są obecnie objęte ochroną jako elementy sieci Natura 2000 – OSOP PLB100001 Pradolina Warszawsko-Berlińska oraz PLB100003 Doliny Słudwi i Przysowy.

Obserwowane w latach 1968–2013 na terenie byłego powiatu łowickiego zmiany liczeb-

ności, przy ogólnym jej wzroście, były jednak zróżnicowane przestrzennie. Obserwowano wycofywanie się bociana z okolic Łowicza (największego na tym terenie miasta) oraz z silnie przesuszonych obszarów wysoczyznowych, szczególnie najdalej położonych od doliny Bzury. Wśród przykładów tego typu procesu należy wymienić zanik niektórych istniejących wcześniej dużych skupień gniazd, np. we wsiach Mąkolice i Wola Mąkolska w gminie Głowno, gdzie jeszcze w 1974 roku notowano 12 zajętych gniazd, a w okresie 20 ostatnich lat – maksymalnie 6 (Wojciechowski 1992; Wojciechowski, Markowski 1992). Odnotowano natomiast wyraźny wzrost liczby par w strefie krawędziowej doliny Bzury, gdzie w niektórych wsiach powstały ich skupienia, niemające jednak charakteru kolonii ze względu na znaczną odległość między gniazdami. Tylko w jednym przypadku odległość między zajętej przez pary gniazdami była mniejsza niż 100 metrów (Bielawska Wieś, gm. Bielawy), przy czym oba gniazda były równocześnie czynne zaledwie przez jeden sezon.

Niewątpliwie, utrzymujący się w latach 1994–2013 stosunkowo wysoki sukces lęgowy bociana białego na omawianym terenie był czynnikiem sprzyjającym wzrostowi liczebności jego populacji lęgowej, zwłaszcza samce bociana wykazują skłonność do gniazdowania niedaleko miejsc, gdzie się wykluły i odchowały (Chernetsov i in. 2006). Średnia wartość wskaźnika JZa (średnia liczba wyprowadzonych młodych na parę zajmującą gniazdo) dla okresu 20 lat wynosząca 2,11 jest wyższa od tej, która jest wystarczająca do zachowania populacji na niezmiennym poziomie i wynoszącej 1,99 (Wojciechowski 1992). Z jednej strony, zróżnicowany pod względem istotności statystycznej, w zależności od analizowanego okresu, trend wzrostowy wskaźników sukcesu lęgowego może wskazywać na istnienie jego różnych kierunków w latach 1968–2013. Z drugiej jednak, należy podkreślić ograniczone możliwości uwzględniania w takich analizach danych z lat 1968–1984, ze względu na ankietowy sposób ich zbierania w niektórych sezo-

nach oraz na długie odstępy czasowe pomiędzy niektórymi kontrolami. Niewątpliwą ciekawostką, jeśli chodzi o liczbę wyprowadzonych młodych, jest stwierdzenie w roku 2006 gniazda we wsi Świące (gmina Łowicz), z którego para odchowała aż 6 piskląt. Spośród łącznej liczby 2935 gniazd z młodymi skontrolowanymi w okresie 1994–2013 w 63 (2,14%) pary odchowały po 5 młodych.

Na tle innych województw, województwo łódzkie w ostatnim ogólnokrajowym censuzie gniazd bociana białego cechowało się najwyższym odsetkiem gniazd zbudowanych na drzewach. W roku 2004 miał on wartość około 62%. Udział gniazd budowanych na drzewach wykazywał jednak tendencję spadkową, głównie, podobnie jak w innych częściach kraju, kosztem gniazd budowanych na słupach (Janiszewski, Wojciechowski 2006). W latach 1968–1970 na obszarze dawnego powiatu łowickiego gniazd zbudowanych na słupach jeszcze nie było, wszystkie zlokalizowane były na drzewach, a bardzo nieliczne na budynkach (Markowski i in. 1981). W latach 1974–1975 gniazda na słupach były niezwykle rzadkie i stanowiły zaledwie 0,5% (Wojciechowski 1985), w 1984 roku – niemal 3% (Wojciechowski 1992), w 2004 roku – ponad 22%, a w 2013 – 48,2%. Zatem udział gniazd na słupach na Ziemi Łowickiej nie osiągnął jeszcze w roku 2013 średniego poziomu dla województwa łódzkiego z roku 2004. Gniazda zakładane w innych miejscach, tj. na kominach szklarni lub budynków gospodarczych, dachach, stogach, ambonie myśliwskiej i maszynie syreny strażackiej, spotykane były na Ziemi Łowickiej w latach 1994–2013 rzadko. W 1994 roku istniały jeszcze trzy gniazda zajmowane przez pary posadowione na budynkach krytych strzechą – w Domaradzynie (gm. Głowno), Sobockiej Wsi (gm. Bielawy) i Kompinie (gm. Nieborów), jednak do końca dekady ten sposób gniazdowania uległ zanikowi.

Warto podkreślić, że sytuacja populacji bociana białego w różnych częściach kraju, jak dowodzą dotychczasowe wieloletnie badania na powierzchniach próbnych, może być odmienna (np. Tryjanowski i in. 2005). Dlatego

tylko jednoczesne monitorowanie stanu jego populacji w wielu regionach kraju, i to w cyklu wieloletnim, pozwoli na uzyskanie całościowego obrazu stanu tego gatunku w Polsce, która jest najważniejszym obszarem występowania bociana białego w Europie i na świecie.

PIŚMIENICTWO

- Bairlein F. 1991. Population studies of White Storks (*Ciconia ciconia*) in Europe. W: Perrins C.M., Lebreton J.-D., Hiron G.J.M. (red.). Bird Population Studies: Relevance to Conservation and Management. Oxford University Press, Oxford: 207–229.
- BirdLife International. 2004. Birds in Europe. Population estimates, trends and conservation status. BirdLife Conservation Series 12.
- Chernetsov N., Chromik W., Dolata P.T., Profus P., Tryjanowski P. 2006. Sex-related natal dispersal of white storks (*Ciconia ciconia*) in Poland: how far and where to? *Auk* 123: 1103–1109.
- Guziak R., Jakubiec Z. (red.) 2006. Bocian biały *Ciconia ciconia* (L.) w Polsce. Wyniki VI Międzynarodowego Spisu Bociana Białego. Wyd. „pro Natura”, Wrocław.
- Inspekcja Ochrony Środowiska. 2008. Biuletyn Monitoringu Przyrody 6. Biblioteka Monitoringu Środowiska, Warszawa.
- Jakubiec Z. (red.) 1985. Populacja bociana białego *Ciconia ciconia* (L.) w Polsce. *Studia Naturae*, ser. A, 28.
- Jakubiec Z., Guziak R. 1998. Bocian biały *Ciconia ciconia* w Polsce w roku 1995 – rozmieszczenie, liczebność, problemy ochrony. *Notatki Ornitologiczne* 39: 195–209.
- Janiszewski T. 1999. Próba wyjaśnienia zmienności wybranych parametrów populacyjnych bociana białego *Ciconia ciconia* (L.) w warunkach Polski Środkowej. Rozprawa doktorska. Katedra Ekologii i Zoologii Kręgowców (mscr.).
- Janiszewski T., Głubowski M., Wojciechowski Z. 2008. Zmienność sukcesu lęgowego i rozmieszczenia gniazd bociana białego *Ciconia ciconia* w powiecie łęczyckim między latami 1995 i 2004. *Notatki Ornitologiczne* 49: 65–73.
- Janiszewski T., Minias P., Wojciechowski Z. 2013. Occupancy reliably reflects territory quality in a long-lived migratory bird, the white stork. *Journal of Zoology* 291: 178–184 [doi:10.1111/jzo.12059].
- Janiszewski T., Wojciechowski Z. 2006. Bocian biały w województwie łódzkim w roku 2004. W: Guziak R., Jakubiec Z. (red.). Bocian biały *Ciconia ciconia* (L.) w Polsce. Wyniki VI Międzynarodowego Spisu Bociana Białego. „pro Natura”, Wrocław: 111–132.
- Kondracki J. 2002. Geografia regionalna Polski. PWN, Warszawa.
- Kosicki J.Z., Kuźniak S. 2006. Long-term population size and productivity dynamics of a local White Stork *Ciconia ciconia* population in Wielkopolska. W: Tryjanowski P., Sparks T.H., Jerzak L. (red.). The white stork in Poland: studies in biology, ecology and conservation. Bogucki Wydawnictwo Naukowe, Poznań: 23–33.
- Kronenberg J., Bocheński M., Dolata P.T., Jerzak L., Profus P., Tobółka M., Tryjanowski P., Wuczyński A., Żołnierowicz K.M. 2013. Znaczenie bociana białego *Ciconia ciconia* dla społeczeństwa: analiza z perspektywy koncepcji usług ekosystemów. *Chrońmy Przyrodę Ojczyzną* 69 (3): 179–203.
- Markowski J., Tranda E., Wojciechowski Z. 1981. Wyniki inwentaryzacji gniazd bociana białego *Ciconia ciconia* (L.) w byłym województwie łódzkim dla lat 1968–1970 na podstawie ankiety. *Acta Universitatis Lodzensis, Folia zoologica et anthropologica* 1: 107–126.
- Maślikowska M. 2002. Wyniki inwentaryzacji gniazd bociana białego na terenie powiatu Łowicz w latach 1998–2001. Praca magisterska wykonana w Zakładzie Dydaktyki Biologii i Badania Różnorodności Biologicznej, Uniwersytet Łódzki (mscr.).
- Mrugasiewicz A. 1971. O potrzebie ujednoczonych badań ilościowych nad bocianem białym (*Ciconia ciconia*) w Polsce. *Notatki Ornitologiczne* 12: 18–27.
- Profus P. 1985. Historia badań nad bocianem białym w Polsce. *Studia Naturae*, ser. A, 37: 9–15.
- Profus P. 2006. Zmiany populacyjne i ekologia rozrodu bociana białego *Ciconia ciconia* L. w Polsce na tle populacji europejskiej. *Synteza. Studia Naturae* 50: 1–155.
- Profus P., Cichoński W. 2014. Bocian biały – 40 lat monitorowania „górskiej” populacji. *Tatry* 48: 70–75
- Profus P., Mielczarek P. 1981. Zmiany liczebności bociana białego *Ciconia ciconia* (Linnaeus, 1758) w południowej Polsce. *Acta Zoologica Cracoviensia* 25: 139–218.
- Schüz E. 1952. Zur Methode der Storchforschung. *Beiträge zur Vogelkunde* 2: 287–298.

- Straszewicz L. 1967. Województwo łódzkie. Zarys geograficzno-ekonomiczny. PWN, Warszawa.
- Tryjanowski P., Sparks T.H., Jakubiec Z., Jerzak L., Kosicki J. Z., Kuźniak S., Profus P., Ptaszyk J., Wuczyński A. 2005. The relationship between population means and variances of reproductive success differs between local populations of white stork (*Ciconia ciconia*). *Population Ecology* 47:119–125.
- Tryjanowski P., Sparks T.H., Jerzak L. 2006. The white stork in Poland: studies in biology, ecology and conservation. Bogucki Wydawnictwo Naukowe, Poznań
- Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.). 2010. Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP, Marki.
- Wojciechowski Z. 1985. Wyniki inwentaryzacji gniazd bociana białego w powiecie łowickim w latach 1974–1975. *Studia Naturae*, ser. A, 28: 130–133.
- Wojciechowski Z. 1992. Bocian biały (*Ciconia ciconia*) na Ziemi Łowickiej. *Acta Universitatis Lodzensis, Folia zoologica* 1: 5–28.
- Wojciechowski Z., Janiszewski T. 2003. Zmiany awifauny łąkowej w pradolinie warszawsko-berlińskiej między Łęczycą a Łowiczem w latach 1970–2001. *Notatki Ornitologiczne* 44: 249–262.
- Wojciechowski Z., Markowski J. 1992. Charakterystyka wybranych parametrów populacyjnych bociana białego (*Ciconia ciconia*) w środkowej Polsce. *Acta Universitatis Lodzensis, Folia zoologica* 1: 97–108.

SUMMARY

Chrońmy Przyrodę Ojczystą 70 (4): 312–321, 2014

Janiszewski T., Minias P., Wojciechowska A., Wojciechowski Z. Results of twenty years of monitoring the White Stork population in the Łowicz District (1994–2013) – changes in the number, breeding success and the nest location

The aim of the paper was to present the results of the long-term census (1994–2013) of white stork nests in the Łowicz District (1221.9 km²), Central Poland, as well as to analyse changes in abundance, breeding success and nest location within the population. The number of breeding pairs varied between 160 and 209, the density between 13.09 and 17.10 pairs/100 km², but neither showed significant temporal trends over the study period. The number of reared young ranged from 258 (1997 yr) to 535 (2004 yr) (on average = 403.9; *SD* = 78.88). The percentage of pairs without reared young (%HPo) changed every year within the range from 13% (2004 yr) to 40.5% (1999 yr). The average number of young raised by all breeding pairs (JZa) in each year varied between 1.39 and 2.70 (mean 2.11; *SD* = 0.37). The average number of young raised by a successful breeding pair (JZm) in each year varied between 2.35 and 3.16 (mean 2.75; *SD* = 0.26). The average value of JZa, i.e. 2.11, is high enough for the self-maintaining population as long as the emigration and immigration are sustainable. During the 20-year study period, the number of pairs breeding on pylons increased rapidly, while the number of nests located on trees significantly decreased. However, even in the last year of monitoring, the proportion of nests placed on trees was relatively high – 49%.