

Rozmieszczenie ryjówkowatych Soricidae w polskich Tatrach

Distribution of the Soricidae in the Polish Tatra Mts

AGNIESZKA WAŻNA¹, JAN CICHOCKI¹, ZBIGNIEW MIERCZAK², KRZYSZTOF PIKSA³,
TOMASZ ZWIJACZ-KOZICA²

¹ Katedra Zoologii, Uniwersytet Zielonogórski
65–516 Zielona Góra, ul. Prof. Z. Szafrana 1
e-mail: j.cichocki@wnb.uz.zgora.pl, a.wazna@wnb.uz.zgora.pl

² Tatrzański Park Narodowy
34–500 Zakopane, ul. Kuźnice 1

³ Instytut Biologii, Uniwersytet Pedagogiczny w Krakowie
31–054 Kraków, ul. Podbrzezie 3

Słowa kluczowe: ryjówkowate, Soricidae, rozmieszczenie, Tatry.

W pracy przedstawiono aktualne dane dotyczące występowania ryjówkowatych w Tatrach polskich i u ich podnóży. W latach 1993–2012 odnotowano na 124 stanowiskach 301 osobników należących do pięciu gatunków ryjówkowatych: ryjówki aksamitnej *Sorex araneus*, ryjówki malutkiej *S. minutus*, ryjówki alpejskiej *S. alpinus*, rzęsorka rzeczka *Neomys fodiens* i rzęsorka mniejszego *N. anomalus*. Najpospolitszym gatunkiem była ryjówka aksamitna, którą wykazano na 64 stanowiskach (208 osobników). Znacznie rzadziej stwierdzana była ryjówka malutka (34 stanowiska i 61 osobników) i ryjówka górską (19 osobników w 16 miejscach). Rzęsorek rzeczek (11 osobników) obserwowany był na ośmiu stanowiskach zlokalizowanych w sąsiedztwie górskich potoków. Tylko dwukrotnie u podnóża Tatr, przy wlocie Doliny Strążyskiej (885 m n.p.m.) i na Polanie Zazadniej (910 m) został stwierdzony rzęsorek mniejszy.

Wstęp

W Tatrach polskich stwierdzono dotychczas pięć gatunków z rodziny ryjówkowatych Soricidae (Profus 1996). Najpospolitszym gatunkiem jest ryjówka aksamitna *Sorex araneus* wykazywana dotychczas z Hali Ornak, Kominów Tylkowych, Czarnego Stawu, Hali Gąsienicowej, Litworowego Stawu, Uhrocia Kasprowego, Zawratu i Żółtej Turni (Pucek 1983a). Ryjówka malutka *Sorex minutus* stwierdzana była w Tatrach dużo rzadziej. Jej stano-

wiska podawane są z Doliny Chochołowskiej, Czarnego Stawu, Hali Gąsienicowej i Żółtej Turni (Pucek 1983b). Ryjówka górską *Sorex alpinus* stwierdzana była jedynie z rejonu Łysej Polany i na stokach Miedzianego (Pucek 1983c). Rzęsorek rzeczek *Neomys fodiens* stwierdzony został koło Stawów: Czarnego, Litworowego i Zielonego (Pucek, Pucek 1983). Rzęsorek mniejszy *Neomys anomalus* nie był dotychczas odnotowany w Tatrach, a najbliższe jego stanowiska stwierdzono przy wlocie Doliny Strążyskiej (Zwijacz-Kozica, Zięba

2009) i w centrum Zakopanego (Ważna i in. 2008). Brakuje aktualnie danych o zębiełkach *Crocidura* sp. z polskiej części Tatr. Jedyna informacja dotyczy obserwacji zębiełka białawego *Crocidura leucodon* na Giewoncie w latach 60. XX wieku (Kamiński 1970). Zębiełka karliczka *Crocidura suaveolens* stwierdzono dwukrotnie w Zakopanem (Ważna i in. 2008).

Celem niniejszej pracy było uzyskanie aktualnych danych faunistycznych o rozmieszczeniu populacji ryjówkokształtnych w polskich Tatrach, m.in. w celu ich wykorzystania w przygotowywanym nowym wydaniu *Atlasu ssaków Polski* (por. Okarma i in. 2011).

Teren badań

Dane o rozmieszczeniu ryjówkowatych zbierane były na terenie Tatr. Tatrzański Park Narodowy (dalej: TPN) obejmuje polską część Tatr Wysokich i Zachodnich oraz przyległe obszary przedpoła Tatr Wysokich – łącznie 2164 ha. Do północnej granicy Parku przylega miasto Zakopane, wchodząc nawet na jego teren. Najniższy punkt TPN znajduje się na wysokości 820 m n.p.m. w Bukowinie-Brzegach, a najwyższym punktem jest szczyt Rysów (2499 m n.p.m.). Charakterystyczne dla Tatr są wyraźnie zaznaczone piętra roślinności: regiel dolny do 1200 m n.p.m., regiel górny (1200–1550 m n.p.m.), piętro kosodrzewiny (1550–1800 m n.p.m.), piętro alpejskie (1800–2250 m n.p.m.), piętro subniwalne (powyżej 2250 m n.p.m.) (Mirek 1996; Piękoś-Mirkowa, Mirek 1996).

Do wyników włączono również nieliczne informacje o ryjówkowatych zebrane na obszarach sąsiadujących od północy z Tatrami, a stanowiącymi odrębne jednostki geograficzne: Rów Podtatrzański i Pogórze Spisko-Gubałowskie.

Materiał i metody

Dane o ryjówkowatych zbierano stosując trzy metody: (1) odłow w pułapki żywołowne („stożki” – po 20 sztuk na wyznaczonej po-

wierzchni próbnej, „dziekanówki” – 20 na każdej powierzchni oraz „Shermany” – 36 na powierzchni), (2) zbieranie informacji o osobnikach martwych znajdujących przy szlakach turystycznych oraz ścieżkach (w przypadku rzęsorka rzeczka uwzględniono także obserwacje żywych osobników żerujących w wodzie), (3) analizę szczątków kostnych zebranych w tatrzańskich jaskiniach.

Odłow prowadzono w latach 2004–2012 na wysokości od 900 do 1810 m n.p.m. Przedstawione dane z odłowów stanowią sumę odłowionych osobników na powierzchni od pierwszego do ostatniego dnia, w którym ryjówkowate stwierdzano w pułapkach. Jeżeli na danej powierzchni odłow prowadzono w kolejnych latach dane te zostały przedstawione oddzielnie.

W latach 1997–2000 zbierano także szczątki kostne ryjówkowatych w tatrzańskich jaskiniach. Wysokości, na których je stwierdzono, przypisano do najbliższych otworów wlotowych jaskiń.

Wyniki

W latach 1993–2012 w Tatrach polskich zebrano informacje o 301 osobnikach ryjówkowatych stwierdzonych na 124 stanowiskach. Wszystkie gatunki najczęściej były stwierdzane w strefie regla dolnego i górnego. W piętrze kosodrzewiny liczniejsze były ryjówka aksamitna i malutka. Tylko te dwa gatunki odnotowano w strefie alpejskiej (ryc. 1).

Ryjówkę aksamitną stwierdzono 64 razy (208 osobników) (ryc. 2, 3A). Gatunek ten wykazywany był od podnóża Tatr po kopuły Kasprowego Wierchu i Beskidu. Najwyżej położone stanowiska stwierdzono na Kopie Kondrackiej (1950 m n.p.m.) i w Jaskini Wielkiej Litworowej (1906 m n.p.m.). Obecna była zarówno na obszarach leśnych, jak i w piętrze kosodrzewiny i hal oraz na piarżyskach.

Ryjówka malutka stwierdzona została 34 razy w liczbie 61 osobników (ryc. 3B). W porównaniu do poprzedniego gatunku rozpię-

tość pionowego zasięgu była nieco mniejsza. Najwyżej położone stanowiska stwierdzono w Jaskini Małołackiej (1873 m n.p.m.) i Jaskini Lejbusiowej (1813 m n.p.m.). Ryjówka malutka preferuje w Tatrach siedliska o wysokiej wilgotności.

Ryjówkę górską stwierdzono 16 razy w liczbie 19 osobników (ryc. 3B). Gatunek obserwowany był głównie w strefie regla dolnego i górnego. Najwyżej zlokalizowane było stanowisko przy Zielonym Stawie Gąsienicowym (1680 m n.p.m.).

Znacznie rzadziej w Tatrach stwierdzone były rzęsorki (ryc. 3C). Rzęsorka rzeczka stwierdzono osiem razy (11 osobników), a rzęsorka mniejszego dwa razy. Stanowiska rzęsorków zlokalizowane były w strefie lasów regla górnych. Najwyżej położone stanowisko rzęsorka rzeczka stwierdzono w potoku poniżej Zielonego Stawu Gąsienicowego (1660 m n.p.m.). Rzęsorek mniejszy stwierdzony był na terenie TPN jedynie na Polanie Zazadnia (910 m n.p.m.), a poza TPN – przy wlocie Doliny Strążyskiej.

W osadach zebranych w tatrzańskich jaskiniach stwierdzono szczątki trzech gatunków ryjówkowatych: ryjówki aksamitnej (8 os.), ryjówki malutkiej (5 os.) i ryjówki górskiej (2 os.).

Do uzupełnienia danych faunistycznych skuteczną metodą okazało się zbieranie martwych osobników znajdujących na ścieżkach i szlakach (56 os.) oraz szczątków kostnych w jaskiniach (15 os.). Uzyskane w ten sposób dane stanowią niemal połowę wszystkich zebranych informacji o stanowiskach (ryc. 4A). Spośród znalezionych martwych zwierząt 16% to osobniki znalezione w butelkach i puszkach wyrzuconych przez ludzi, z których zwierzęta nie mogły się samodzielnie wydostać.

Do oszacowania liczebności populacji odłowu są konieczne i dają zdecydowanie lepsze wyniki w porównaniu do pozostałych rodzajów zastosowanych metod (ryc. 4B). W warunkach wysokogórskich konieczne jest jednak spełnienie takich wymogów jak odpowiednio długi czas odłowów i duża liczba pułapek.

Ryc. 1. Stwierdzenia stanowisk ryjówkowatych Soricidae w poszczególnych piętrach klimatyczno-roślinnych Tatr: a – regiel dolny, b – regiel górny, c – piętro kosodrzewiny, d – piętro alpejskie

Fig. 1. Records of Soricidae sites in different vegetation and climatic zones in the Tatra Mountains: a – lower mountain belt, b – upper mountain belt, c – dwarf pine belt, d – alpine belt

Ryc. 2. Ryjówka aksamitna *Sorex araneus* (Polana Zazadnia, 16.08.2009 r.; fot. Z. Mierczak)

Fig. 2. The common shrew *Sorex araneus* (Polana Zazadnia, 16 August, 2009; photo by Z. Mierczak)

Ryc. 3A–C. Rozmieszczenie stanowisk ryjówkowatych w Tatrach: A – ryjówka aksamitna, B – ryjówka mała i ryjówka górską, C – rzęsurek rzeczek i rzęsurek mniejszy; a – granice parku narodowego, b – lasy, c – kosodrzewina, d – polany, hale, skały, e – potoki górskie i zbiorniki wodne, f – obszary zabudowane
 Fig. 3A–C. Distribution of shrews sites in the Tatra Mountains: A – *Sorex araneus*, B – *Sorex minutus* and *Sorex alpinus*, C – *Neomys fodiens* and *Neomys anomalus*; a – national park borders, b – forests, c – *Pinus mugo* thickets, d – glades, alpine meadows, rocks, e – mountain streams and water bodies, f – built-up areas

Stanowiska ryjówkowatych *Soricidae* w polskich Tatrach w latach 1993–2012

Użyte skróty:

p. ż. – pułapki żywołowne

k – szczątki kostne

Numerы poszczególnych stanowisk odpowiadają numeracji na rycinach 3A–C.

Ryjówka aksamitna *Sorex araneus*

1. Bobrowiec, 1505 m n.p.m., 19.09.2012 r. – 2 os. (p.ż.); 2. Dolina Chochołowska, 1105 m n.p.m., 12.08.2004 r. – 1 martwy os.; 3–4. Polana Huciska, 985 m n.p.m., 17–19.08.2004 r. – 6 os., 11.08.2005 r. – 1 os. (p.ż.); 5–6. Polana Dudowa, 1175 m n.p.m., 17–18.08.2004 r. – 12 os., 7–9.08.2005 r. – 8 os. (p.ż.); 7. Siwa Polana, 935 m n.p.m., 14.08.2004 r. – 1 os. (p.ż.); 8. Las koło Polany Biały Potok, 920 m n.p.m.,

22.08.2004 r. – 1 os. (p.ż.); 9. Polana przy wlocie do Doliny Lejowej, 940 m n.p.m., 13.08.2005 r. – 1 os. (p.ż.); 10. Polana Biały Potok, 920 m n.p.m., 23.08.2004 r. – 1 os. (p.ż.); 11. Jaskinia Bandzioch Kominiarski, 1456 m n.p.m., 27–28.12.1997 r. – 2 os. (k); 12–13. Kościelisko-Rysulówka, 935 m n.p.m., 19.04.2009 r. – 1 martwy os., 15.06.2012 r. 1 martwy os.; 14. Jaskinia Naciekowa, 1180 m n.p.m., 20.02.2000 r. – 1 os. (k); 15. Jaskinia Zimna, 1120 m n.p.m., 29.01.1999 r. – 1 os. (k); 16. Przysłop Miętusi, 1150 m n.p.m., 25–26.08.2004 r. – 4 os. (p.ż.); 17. Wyżnia Rówień Miętusia, 1145 m n.p.m., 25–26.08.2004 r. – 20 os. (p.ż.); 18. Jaskinia Studnia w Kazalnicy, 1545 m n.p.m., 2.11.1998 r. – 1 os. (k); 19. Jaskinia Koźia, 1850 m n.p.m., 11.11.1998 r. – 2 os. (k); 20. Jaskinia Wielka Litworowa, 1906 m n.p.m., 10.01.1999 r. – 1 os. (k); 21. Polana Gronik, 970 m n.p.m., 21–23.08.2004 r. – 9 os. (p.ż.); 22. Kopa Kondracka, 1950 m n.p.m., 1.08.2004 r. – 4 – osobniki utopione w puszcze po piwie; 23. Dolina Świńska, 1450 m n.p.m., 3.09.2007 r. – 9 os. (p.ż.); 24. Kamieniołom pod Krokwią, 940 m n.p.m., 4.08.2006 r. – 2 martwe os.; 25. Boczań, 1200 m n.p.m.,

6.12.2012 r. – 1 martwy os.; 26. Królowa Polana, 1265 m n.p.m., 14.08.2010 r. – 1 martwy os.; 27. Kasprowy Wierch, 1750 m n.p.m., 25–27.08.2010 r. – 7 os. (p.ż.); 28. Beskid, 1810 m n.p.m., 27.08.2010 r. – 2 os. (p.ż.); 29–31. Uhrocie Kasprowe: 1780 m n.p.m., 31.08.2008 r.

Ryc. 4. Liczba wykazanych stanowisk (A) i łączna liczba osobników (B) gatunków ryjówkowatych Soricidae w zależności od metody pozyskania danych: a – odłow, b – martwe osobniki, c – szczątki kostne, d – obserwacje własne

Fig. 4. The number of *Soricidae* species sites (A) and the total number of *Soricidae* individuals (B) according to the method of data collection: a – catches, b – dead specimens, c – bone remains, d – author's own observations

– 1 os. (p.ż.); 1715 m n.p.m., 28–31.08.2008 r. – 5 os. (p.ż.); 1660 m n.p.m., 19–23.08.2010 r. – 4 os. (p.ż.); 32. Hala Gąsienicowa, Szałasiska, 1620 m n.p.m., 11.05.2011 r. – 1 martwy os.; 33. szlak przy Zielonym Stawie Gąsienicowym, 1665 m n.p.m., 16.08.2012 r. – 1 martwy os.; 34–36. okolice Zielonego Stawu Gąsienicowego, 1680 m n.p.m., 16–18.08.2008 r. – 2 os., 27.08.2010 r. – 1 os., 4.08.2011 r. – 1 os. (p.ż.); 37. Przełęcz Między Kopami, 1500 m n.p.m., 26.08.2012 r. – 1 martwy os.; 38–40. Królowa Rówień, 1560 m n.p.m.: 28–31.08.2006 r. – 6 os. (p.ż.); 19.06.2009 r. – 1 martwy os.; 1540 m n.p.m.: 19.08.2009 r. – 1 martwy os.; 41. Pod Kopą Magury, 1605 m n.p.m., 10–11.08.2008 r. – 5 os. (p.ż.); 42–43. Hala Gąsienicowa, 1500 m n.p.m., 14.08.2009 r. – 1 martwy os., 11.05.2011 r. – 2 os. martwe; 44. Hala Królowa, 1500 m n.p.m., 10–14.08.2006 r. – 5 os. (p.ż.); 45–46. Hala Gąsienicowa, 1500 m n.p.m., 25–28.08.2008 r. – 4 os. martwe, 21–29.08.2012 r. – 4 os. martwe; 47. Polana Królowe Rówienki, 1500 m n.p.m., 9–11.2012 r. – 3 martwe os.; 48. Czarny Staw Gąsienicowy, 1630 m n.p.m., 26.08.2012 r. – 1 os. martwy; 49. Żółta Turnia, 1470 m n.p.m., 22–23.08.2010 r. – 2 os. (p.ż.); 50. Rówień Waksmundzka, 1430 m n.p.m., 15.08.2009 r. – 1 os. martwy; 51. Polana Wawrzeczkowa Cyrhla, 960 m n.p.m., 5.08.2004 r. – 2 os. (p.ż.); 52. Polana Niżnia Palenica Pańszczykowa, 925 m n.p.m., 7–9.08.2004 r. – 5 os. (p.ż.); 53. Las przy Niżniej Palenicy Pańszczykowej, 925 m n.p.m., 7.08.2004 r. – 1 os. (p.ż.); 54. potok w lesie koło Małego Cichego, 830 m n.p.m., 4.08.2007 r. – 1 os. utopiony w butelce; 55. Polana Wierch Zadnia, 900 m n.p.m., 11.01.2007 r. – 1 martwy os.; 56–57. Polana Zazadnia, 910 m n.p.m., 11.10.2008 r. – 1 martwy os., 14–24.08.2009 r. – 21 os. (p.ż.); 58. Filipczański Potok, 912 m n.p.m., 13–25.08.2009 r. – 6 os. (p.ż.); 59. Polana Brzanówka, 935 m n.p.m., 6–8.08.2004 r. – 4 os. (p.ż.); 60. Dolina Filipka, Hala Filipka, 1110 m n.p.m., 20.09.2012 r. – 1 martwy os.; 61. Kopy Sołtysie, Polana Płaśnia, 1240 m n.p.m., 26.08.2012 r. – 3 martwe os. w butelce plastikowej; 62. Włosienica, 1340 m n.p.m., 11–12.09.2012 r. – 3 os. (p.ż.); 63–64. Wanta, 1165 m n.p.m., 20–21.08.2011 r. – 2 os., 11.09.2012 r. – 1 os. (p.ż.).

Ryjówka malutka *Sorex minutus*

1–2. Polana Huciska, 985 m n.p.m., 19.08.2004 r. – 1 os., 7.08.2005 r. – 1 os. (p.ż.); 3. Las nad Polaną Huciska, 1030 m n.p.m., 17.08.2004 r. – 1 os. (p.ż.); 4. Las przy Polanie Molkówka, 990 m n.p.m., 12.08.2004 r. – 2 os. (p.ż.); 5. Siwa Polana, 935 m n.p.m., 14–15.08.2004 r. – 2 os. (p.ż.); 6–7. Polana Dudowa, 1175 m n.p.m., 18–19.08.2004 r. – 3 os.; 8–9.08.2005 r. – 3 os. (p.ż.); 8. Polana Biały Potok, 920 m n.p.m., 23.08.2004 r. – 2 os. (p.ż.); 9. Palenica Kościeliska, 1030 m n.p.m., 14.10.2012 r. – 1 martwy

os.; **10.** Jaskinia Zakosista, 1275 m n.p.m., 8.07.1998 r. – 1 os. (k); **11.** Przysłop Miętusi, 1150 m n.p.m., 25–27.08.2004 r. – 5 os. (p.ż.); **12.** Wyżnia Równia Miętusia, 1145 m n.p.m., 26–27.08.2004 r. – 4 os. (p.ż.); **13.** Jaskinia Miętusia, 1273 m n.p.m., 28.02.1998 r. – 1 os. (k); **14.** Jaskinia Lejbusiowa, 1813 m n.p.m., 13.06.1998 r. – 1 os. (k); **15.** Jaskinia Pod Wantą, 1793 m n.p.m., 8.01.1998 r. – 1 os. (k); **16.** Polana Gronik, 975 m n.p.m., 21.08.2004 r. – 1 os. (p.ż.); **17.** Jaskinia Małołacka, 1873 m n.p.m., 24.09.1999 r. – 1 os. (k); **18.** Kocioł Kasprowy, 1730 m n.p.m., 27.08.2010 r. – 1 os. (p.ż.); **19.** Uhrocie Kasprowe, 1715 m n.p.m., 27.08.2008 r. – 2 os. (p.ż.); **20.** Zielony Staw Gąsienicowy, 1680 m n.p.m., 16.08.2008 r. – 1 os. (p.ż.); **21.** Pod Kopą Magury, 1605 m n.p.m., 10.08.2008 r. – 2 os. (p.ż.); **22.** Przełęcz Między Kopami, 1540 m n.p.m., 28.08.2006 r. – 1 os. (p.ż.); **23.** Hala Gąsienicowa, 1500 m n.p.m., 14.08.2006 r. – 2 os. (p.ż.); **24–25.** Żółta Turnia, Las Gąsienicowy, 1460 m n.p.m., 14.08.2006 r. – 1 os., 19.08.2010 r. – 1 os. (p.ż.); **26.** Polana Niżnia Palenica Pańszczykowa, 925 m n.p.m., 5–9.08.2004 r. – 4 os. (p.ż.); **27.** Polana Wawrzeczkowa Cyrhla, 950 m n.p.m., 5.08.2004 r. – 4 os. (p.ż.); **28–29.** Filipczański Potok, 900 m n.p.m., 19.09.2008 r. – 1 os. utopiony w butelce; 910 m n.p.m., 22.08.2009 r. – 1 os. (p.ż.); **30–31.** Polana Zazadnia, 910 m n.p.m., 15–23.08.2009 r. – 3 os. (p.ż.), 12.08.2010 r. – 1 os. (p.ż.); **32.** Polana Brzanówka, 935 m n.p.m., 6–8.08.2004 r. – 2 os. (p.ż.); **33.** Włosienica, 1340 m n.p.m., 13.09.2012 r. – 2 os. (p.ż.); **34.** Wanta, 1165 m n.p.m., 11.09.2012 r. – 1 os. (p.ż.).

Ryjówka górską *Sorex alpinus*

1. Jaskinia Kamienne Mleko, 1096 m n.p.m., 2.02.1998 r. – 1 os. (k); **2.** Dolina Chochołowska, 980 m n.p.m., 12.08.2004 r. – 1 martwy os.; **3.** szlak powyżej Polany Huciska, 1070 m n.p.m., 7.08.2005 r. – 1 martwy os.; **4.** las koło Polany Dudowej, 1195 m n.p.m., 25.08.2008 r. – 1 martwy os.; **5.** Przysłop Miętusi, 1150 m n.p.m., 25.08.2004 r. – 1 os. (p.ż.); **6.** Jaskinia Nad Dachem, 1522 m n.p.m., 14.08.1997 r. – 1 os. (k); **7.** szlak przy Zielonym Stawie Gąsienicowym, 1680 m n.p.m., 09.2009 r. – 1 martwy os.; **8.** Przełęcz Między Kopami, 1540 m n.p.m., 26.08.2012 r. – 1 martwy os.; **9–11.** Polana Królowe Rówienki, 1500 m n.p.m., 26.05., 25.10. i 11.11.2012 r. – po jednym martwym osobniku; **12.** Żółta Turnia, Las Gąsienicowy, 1460 m n.p.m., 19.08.2010 r. – 1 os. (p.ż.); **13.** Filipczański Potok, 900 m n.p.m., 10–11.08.2010 r. – 2 os. (p.ż.); **14.** Polana Zazadnia, 910 m n.p.m., 08.2009 r. – 3 os. (p.ż.); **15.** Włosienica, 1340 m n.p.m., 13.09.2012 r. – 1 os. (p.ż.); **16.** przy rz. Białce poniżej Polany Niżnia Kiczora, 900 m n.p.m., 23.08.2006 r. – 1 martwy os.

Rzęsorek rzeczek *Neomys fodiens*

1. Polana Huciska, 985 m n.p.m., 9.08.2005 r. – 1 os. (p.ż.); **2.** Potok Kościeliski, 1030 m n.p.m., 9.05.2012 r. – 1 martwy os.; **3.** Młynówka na polanie Stare Kościeliska, 960 m n.p.m., 1.10.1993 r. – 1 os. (obserwacje własne); **4.** Litworowy Staw Gąsienicowy, 1605 m n.p.m., 31.08.2009 r. – 1 martwy os.; **5.** potok wypływający z Zielonego Stawu Gąsienicowego, 1660 m n.p.m., 26.10.2006 r. – 1 os. (obserwacje własne); **6.** Dolina Suchej Wody Gąsienicowej, 1165 m n.p.m., 9.10.2008 r. – 1 martwy os.; **7.** Polana Waksmundzka, 1400 m n.p.m., 15.08.2009 r. – 1 martwy os.; **8.** Polana Zazadnia, 910 m n.p.m., 22–24.08.2009 r. – 4 os. (p.ż.).

Rzęsorek mniejszy *Neomys anomalus*

1. Włot Doliny Strążyskiej, 885 m n.p.m., 19.06.2009 r. – 1 martwy os.; **2.** Polana Zazadnia, 910 m n.p.m., 09.2011 r. – 1 martwy os.

Dyskusja

Ryjówka aksamitna jest gatunkiem eurotypowym i zdecydowanie najliczniejszym ssakiem z rodziny ryjówkowatych w Tatrach. Stwierdzana była we wszystkich typach biotopów zarówno terenów otwartych, na halach czy polanach, jak i w borach świerkowych regla dolnego i górnego. Jest gatunkiem charakteryzującym się szerokim zasięgiem pionowego występowania. W słowackiej części Tatr gatunek ten spotykany jest od ich podnóża po piętro alpejskie – do wysokości 2221 m n.p.m. (Možanský 1980).

Ryjówka malutka jest zdecydowanie mniej liczna. Liczniejsza jest jedynie na obszarach silnie uwilgotnionych. W Dolinie Rybiego Potoku, w lesie górnoreglowym z mchem torfowcem *Sphagnum* była stwierdzana częściej niż ryjówka aksamitna. Wyższy udział ryjówki malutkiej w zespole drobnych ssaków jest charakterystyczny dla obszarów „zatorfionych” (Ciechanowski i in. 2012). W Tatrach słowackich stwierdzana była znacznie wyżej niż po polskiej stronie Tatr, tj. do wysokości 2250 m n.p.m. (Rosický, Kratochvíl 1955).

Ryjówka górską jest gatunkiem nielicznym w Tatrach. Stwierdzana była głównie w miejscach o wysokiej wilgotności. Wszystkie wy-

kazane stanowiska tego gatunku znajdowały się w pobliżu cieków wodnych. Ryjówka górską preferuje siedliska wilgotne, zwykle przy rzekach lub strumieniach (Pucek 1984). W słowackich Tatrach ryjówkę górską rejestrowano na wysokościach między 1000 a 1800 m n.p.m. (Dudich, Štollmann 1983).

Rzęsorki stwierdzane są w Tatrach znacznie rzadziej. Związane jest to częściowo z niewielką liczbą miejsc odłowów w specyficznych dla tego gatunku siedliskach. Głównymi miejscami przebywania rzęsorków są bowiem brzegi cieków wodnych (Pucek 1984). Najwyżej zlokalizowane stanowisko rzęsorka *Neomys* sp. stwierdzono w potoku wypływającym z Zielonego Stawu Gąsienicowego. Wydaje się jednak, że gatunek ten występuje znacznie rzadziej w Tatrach niż na niżu. W słowackiej części Tatr stwierdzony był zarówno w Tatrach Wysokich, jak i Zachodnich do wysokości 1800 m n.p.m. (Janiga, Chovancová 1994). Rzęsorki rzeczeki stwierdzane są także na pobliskich torfowiskach Orawsko-Nowotarskich (Ciechanowski i in. 2012) oraz w samym Zakopanem na skarpiie brzegowej Białego Potoku (Ważna i in. 2008). Trudno wykazać, jaki jest obecny status stanowiska, ponieważ brzegi cieku zanikają wskutek intensywnej zabudowy i umacniania betonowymi płytami.

Rzęsorek mniejszy jest dużo rzadszy niż jego krewniak. W słowackich Tatrach stwierdzany do 1100 m n.p.m. (Baláž, Ambros 2007). Po polskiej stronie Tatr gatunek odnotowano na terenach niżej położonych: przy wlocie do Doliny Strążyskiej oraz na Polanie Zazadniej. Gatunek stwierdzono również w centrum Zakopanego (Ważna i in. 2008). O znalezieniu szczątków kostnych rzęsorka mniejszego w Jaskini Wysokiej (1455 m n.p.m.) wspomina także Woźnica (1988).

W prowadzonych odłowach nie stwierdzono na terenie Tatr zębiełków. Najbliższe znane stanowiska zębiełka karliczka znajdują się w Zakopanem (Ważna i in. 2008). Potencjalnie zębiełek karliczek może zostać stwierdzony w Tatrach. Na pobliskiej Babiej Górze wykazywany był na wysokości powyżej 1500 m

n.p.m. (Karaska, Kocian 1993). Najstarsze znane stwierdzenie w Tatrach to obserwacja Antoniego Kocyana z końca XIX wieku z Tatr Zachodnich (Kocyan 1862). W zbiorach Muzeum Tatrzańskiego znajdują się również osobniki pozyskane z Tatr, podpisane jako zębiełki, jednak w rzeczywistości są to ryjówki aksamitne. Najprawdopodobniej mogło dojść do zamiany etykiet tych dwóch okazów w latach późniejszych.

Zębiełek białawy po słowackiej stronie Tatr wykazany został tylko raz z Tatr Bielskich (Zíma i in. 1984). W pozostałych rejonach Tatr Wysokich i Zachodnich nie był stwierdzony (Baláž, Ambros 2007). Najbliższe stanowisko tego gatunku opisano w Pieninach (Stanko i in. 2004).

Przedstawione w tej pracy dane o rozmieszczeniu populacji ryjówkowatych zbierane były przy użyciu różnych metod. Standardową metodą w takich badaniach są odłowy w pułapki żywołowne. Ograniczeniem jest tutaj możliwość zbadania jedynie niewielkiego obszaru i konieczność ekstrapolacji danych na obszary, gdzie badań nie prowadzono. W warunkach wysokogórskich problemem jest prowadzenie odłowów w oddalonych i trudno dostępnych rejonach, a także niskie zagęszczenia populacji drobnych ssaków.

Stosunkowo często szczątki kostne przedstawicieli rodzaju *Sorex* spotykane są w tatrzańskich jaskiniach (Wołoszyn 1970, Woźnica 1988). Gatunkiem najczęściej stwierdzanym w osadach jaskiniowych jest ryjówka aksamitna. Jej szczątki znajdowane były zarówno w jaskiniach regła dolnego i górnego, jak i powyżej usytuowanych jaskiniach Czerwonych Wierchów. Największym „cmentarzyskiem” tej ryjówki w polskiej części Tatr jest Jaskinia Wysoka, w której znaleziono szczątki kostne 13 osobników (Woźnica 1988). Mniej licznie w jaskiniach znajdowane były szczątki ryjówki malutkiej i górskiej. Najwyżej usytuowanymi jaskiniami, w których znaleziono szczątki kostne tych ryjówek były odpowiednio Jaskinia Małolącka (1873 m n.p.m.) i Jaskinia Nad Dachem (1522 m n.p.m.).

Wiedza o gatunkach chronionych w TPN (obszar Natura 2000) powinna być oczywiście jak najpełniejsza. Przedstawione wyniki wskazują, że w zasadzie nie ma możliwości uzyskania danych o rozmieszczeniu populacji drobnych ssaków (również ryjówkowatych) bez zastosowania wszystkich dostępnych metod (również tych najprostszych) i włączenia w zbieranie danych jak największej liczby osób. Jest to, jak sądzą autorzy, warunek konieczny do uzyskania wiarygodnych danych, które są później podstawą do sporządzania np. planów ochrony. Co więcej, nawet za pomocą bardziej skomplikowanych metod uzyskuje się niepełne dane faunistyczne. Przykładem są badania w rejonie Zazadniej, prowadzone przy użyciu dużej liczby pułapek i powtarzane przez kilka lat na tej samej powierzchni. Informacja o występującym tam rzęsorku mniejszym dotyczy osobnika upolowanego przez kota.

Przedstawione dane o stanowiskach ryjówkowatych w polskiej części Tatr stanowią również uzupełnienie danych do *Atlasu rozmiesz-*

czenia ssaków Polski. Większość dotychczas publikowanych materiałów ma obecnie wartość historyczną, a występowanie ryjówkowształtnych na opisywanych stanowiskach najczęściej nie było weryfikowane. Nawiązując do przygotowywanego nowego wydania *Atlasu rozmieszczenia ssaków Polski*, z dużą ostrożnością należy cytować w nim stanowiska stwierdzone po słowackiej stronie Tatr. Lokalizacja stanowisk w Polsce i na Słowacji w jednym i tym samym kwadracie UTM może być niekiedy myląca. Na południowych stokach Tatr panują inne warunki klimatyczne, a wysokie granie słowackich szczytów tatrzańskich mogą stanowić dla populacji drobnych ssaków (pomijając gatunki wysokogórskie) istotną barierę geograficzną.

Podziękowania

Dziękujemy Panom Janowi Polakowi i Stanisławowi Żegleniowi z Tatrzańskiego Parku Narodowego za pomoc w zbieraniu materiałów.

PIŚMIENNICTWO

- Baláž I., Ambros, M. 2007. Distribution, habitus and reproduction of populations of species *Crocodyra* Herm. a *Neomys* Kaup (Mammalia: Eulipotyphla) in Slovakia. FPV UKF, Nitra.
- Ciechanowski M., Cichocki J., Ważna A., Piłacińska B. 2012. Small mammal assemblages inhabiting *Sphagnum* peat bogs in Poland. *Biological Lett.* 49 (1): 91–111.
- Dudich A., Štollmann A. 1983. Rozšírenie piskora vrchovského (*Sorex alpinus* Schinz 1837, Soricidae, Insectivora) na Slovensku. *Biológia* 38: 181–190.
- Janiga M., Chovancová B. 1994. Stavovce. W: Vološčuk I. (red.). *Tatranský Národný Park*. Gradus.
- Kamiński K. 1970. *Crocodyra leucodon* Herman na stoku Giewontu, na wysokości około 1850 m n.p.m. *Przeegl. Zool.* 14 (3): 323–324.
- Karaska D., Kocian A. 1993. Príspevok k poznaniu drobných zemných cicavcov slovenskej časti Babej hory. *Ochrana prírody* 13: 365–374.
- Kocyan A. 1862. Zapiski o ssakach tatrzańskich. *Spraw. Kom. Fizjograf.* 1: 126–129.
- Mirek Z. 1996. Tatry i Tatrzański Park Narodowy – wiadomości ogólne. W: Mirek Z., Głowaciński Z., Klimek K., Piękoś-Mirkowa H. (red.). *Przyroda Tatrzańskiego Parku Narodowego*. Tatry i Podtatrze. Tom 3. TPN, Kraków–Zakopane: 17–26.
- Mošanský A. 1980. Teriofauna východného Slovenska a katalog mammaliologických zbierok Východoslovenského Múzea v Košiciach, I časť (Insectivora, Chiroptera). *Zbor. Východoslov. Múz. v Košiciach. Prír. Vedy* 21: 29–87.
- Okarma H., Bogdanowicz W., Rychlik L., Szuma E. 2011. *Atlas ssaków Polski*. *Chrońmy Przyr. Ojcz.* 67 (1): 21–26.
- Piękoś-Mirkowa H., Mirek Z. 1996. Zbiorowiska roślinne. W: Mirek Z., Głowaciński Z., Klimek K., Piękoś-Mirkowa H. (red.). *Przyroda Tatrzańskiego Parku Narodowego*. Tatry i Podtatrze. Tom 3. TPN, Kraków–Zakopane: 237–274.
- Profus P. 1996. Ssaki. W: Mirek Z., Głowaciński Z., Klimek K., Piękoś-Mirkowa H. (red.). *Przyroda Tatrzańskiego Parku Narodowego*. Tatry i Podtatrze. Tom 3. TPN, Kraków–Zakopane: 435–454.
- Pucek Z. 1983a. *Sorex araneus* Linnaeus, 1758. W: Pucek Z., Raczynski J. (red.). *Atlas rozmieszczenia ssaków w Polsce*. PWN, Warszawa: 51–53.

- Pucek Z. 1983b. *Sorex minutus* Linnaeus, 1758. W: Pucek Z., Raczyński J. (red.). Atlas rozmieszczenia ssaków w Polsce. PWN, Warszawa: 54–56.
- Pucek Z. 1983c. *Sorex alpinus* Linnaeus, 1758. W: Pucek Z., Raczyński J. (red.). Atlas rozmieszczenia ssaków w Polsce. PWN, Warszawa: 56–57.
- Pucek Z. 1984. Rząd: Owadożerne – Insectivora. W: Pucek Z. (red.). Klucz do oznaczania ssaków Polski. PWN, Warszawa: 46–85.
- Pucek Z., Pucek M. 1983. *Neomys anomalus* Cabrera, 1907. W: Pucek Z., Raczyński J. (red.). Atlas rozmieszczenia ssaków w Polsce. PWN, Warszawa: 59–60.
- Rosický B., Kratochvíl J. 1955: Drobní savci Tatranského Národního Parku. Ochr. Přír. 10: 34–47.
- Stanko M., Mošanský L., Fričová J., 2004. Výskum fauny drobných cicavcov (Insectivora, Rodentia) Pienin a Spišskej Magury v rokoch 1999–2003. W: Adamec M., Urban P. (red.). Výskum a ochrana cicavcov na Slovensku. Banská Bystrica: 81–92.
- Ważna A., Cichocki J., Cichocki W., Chętnicki W. 2008. Teriofauna Zakopanego – stan poznania i zagrożenia. W: Indykiewicz P., Jerzak L., Barczak T. (red.). Fauna miast. Ochronić różnorodność biotyczną w miastach. SAR „Pomorze”, Bydgoszcz: 178–185.
- Wołoszyn B. W. 1970. Holocénska fauna nietoperzy (Chiroptera) z jaskiń tatrzańskich. Folia Quatern. 35: 1–52.
- Woźnica S.A. 1988. Wstępne wyniki badań szczątków kostnych ssaków systemu jaskiniowego Wysocka–Za Siedmioma Progami w Tatrach. Gacek 22 (43): 86–88.
- Zima J., Hrabé V., Štěrba O., Schlamp M. 1984. Drobní savci Kotliny Siedmých Prameňov v Belianských Tatrách. Zborník prác o TANAP-e 25: 29–46.
- Zwijacz-Kozica T., Zięba F. 2009. Jak nie psy to Yeti. Tatry 4 (30): 40–45.

SUMMARY

Chrońmy Przyrodę Ojczystą 70 (2): 107–116, 2014

Ważna A., Cichocki J., Mierczak Z., Piksa K., Zwijacz-Kozica T. Distribution of the Soricidae in the Polish Tatra Mts

During a study conducted in 2004–2012 in the Polish Tatra Mts. and adjacent regions, the following five species of shrews were recorded: *Sorex araneus*, *S. minutus*, *S. alpinus*, *Neomys fodiens*, and *N. anomalus*. The information gathered concerned 301 shrews at 124 sites. The most abundant was *S. araneus* (69% of all recorded shrews), followed by *S. minutus* (20%), *S. alpinus* (6%), *N. fodiens* (4%) and *N. anomalus* (1%). *S. araneus* represented 70% of all small mammals caught in live traps, *S. minutus* – 24%, *S. alpinus* – 4%, and *N. fodiens* – 2%. Gathering dead individuals found on tracks and paths as well as bone remnants in the caves turned out to be an efficient method that complemented the faunistic data. Thusly collected information constitutes almost half of all the site related data. *S. araneus* represented 70% of dead shrews, *S. minutus* – 4%, *S. alpinus* – 16%, *N. anomalus* – 7% and *N. fodiens* – 4%. Among the dead animals 16% constitute individuals that were found in the bottles and canes which precluded them from getting out of the containers thrown away by people. Remains of *S. araneus* (8 individuals), *S. minutus* (5 individuals), *S. alpinus* (2 individuals) were collected from the cave sediments.

All of the species were found in the area of lower and upper wooded hills. Common shrew and pygmy shrew were more prevalent in the dwarf mountain pine floor. These were the only two species recorded in the alpine zone. Common shrew was found starting from the foot of the Tatra mountains to the dome of the Kasprowy Wierch and Beskid. The highest sites found were recorded at the Kopa Kondracka (1950 m a.s.l.) and in the Wielka Litworowa Cave (1906 m a.s.l.). Vertical span range of the pygmy shrew was slightly smaller. The highest located sites were recorded in the Małolącka Cave (1873 m a.s.l.) and Lejbusiowa Cave (1813 m a.s.l.). The highest site of the alpine shrew was located at the Green Pond (1680 m a.s.l.). The highest site of the Eurasian water shrew was recorded in the stream below the Green Pond (1660 m a.s.l.). Mediterranean water shrew was recorded only at the Polana Zazadnia (910 m a.s.l.) and outside the Tatra National Park at the inlet of the Strążyńska Valley.