
113

Notatki

Summary

In 2009 the distribution and habitat preferences of bush cricket Phaneroptera falcata were
researched in the District of Pleszew (711,91 km2). The species was recorded in 26 localities in
11 UTMs. It occurred in the meadows, in the vicinity of clay pit ponds, in gravel pits, sand pits,
at midfield, midmeadow and midforest ditches, in pine greenwoods, in felling areas, moorlands
and allotment gardens. Its preferred habitats were those with tussocks of wood small reed Cala-
magrostis epigejos (L.) Roth.

Adres autora:

Przemysław Żurawlew
Kwileń 67a, 63-313 CHOCZ
grusleo@wp.pl

Agnieszka Tomalka-Sadownik

Skład gatunkowy, sukces rozrodczy i preferencje siedliskowe batrachofauny
na terenie Rodzinnych Ogrodów Działkowych w Wałbrzychu

Species composition, breeding success and habitat preferences of batrachofauna
in Family Allotment Gardens in Wałbrzych

Miejskie populacje płazów były badane w większości polskich miast, między inny-
mi w Warszawie (Mazgajska 1995), Wrocławiu (Kierzkowski i Ogielska 2001), Krakowie
(Juszczyk 1988, Guzik et al. 1996, Zyśk 2000), Białymstoku (Siwak i Chętnicki 2002),
Lublinie (Chobotow i Czerniawski 2007), Wałbrzychu (Bałuka 2000, Bałuka i Tritt 2002,
Rozenblut i Ogielska 2004). W badaniach tych uwzględniono większość typów poten-
cjalnych stanowisk rozrodczych płazów. Nie ukazało się jednak dotychczas opracowanie
analizujące usytuowane na terenie ogrodów działkowych oczka wodne jako odrębne,
indywidualne miejsca rozrodu płazów. Powszechnie wiadomo, że populacje płazów są
zagrożone wieloma czynnikami, zarówno o charakterze lokalnym, jak i globalnym. Jako
czynnik lokalny wymienia się najczęściej brak odpowiednich stanowisk rozrodczych,
ze względu na ich zanieczyszczenie oraz bezpośrednie zasypywanie. Zbadanie roli an-
tropogenicznych oczek wodnych jako alternatywnych miejsc rozrodu płazów jest więc
uzasadnione.

Przegląd Przyrodniczy XX, 1-2 (2009)

114

Badania prowadzono w Wałbrzychu, mieście poprzemysłowym, w którym jednak
obecnie poziom zanieczyszczeń atmosfery odnotowywany jest jako średni w stosunku
do danych z województwa. Wałbrzych leży na wysokości od 315 do 853 m n.p.m., w
przeważającej większości na obszarze kotliny. Klimat należy do oceanicznych, w typie
pogórskim, kotlinowym. Charakteryzują go zmienne i dosyć wysokie wahania tempe-
ratur między dniem a nocą. Jest to klimat chłodny, zmienny, czasem bardzo ostry, z
ostrymi zimami i dużą ilością opadów. Średnia roczna temperatura wynosi 7,50C, rocz-
na suma opadów 750 mm, wegetacja trwa 212 dni w roku.

Badaniami objęto teren Rodzinnych Ogrodów Działkowych ROD Podzamcze,
sąsiadujący od wschodu z dzielnicą Podzamcze, od północy z Książańskim Parkiem
Krajobrazowym. Obszar ROD zajmuje powierzchnię 64 ha, na badanym terenie usytu-
owanych jest około 2000 ogrodów działkowych, alejki oraz pięć niewielkich komplek-
sów zadrzewień. Teren jest atrakcyjny i ze względu na brak szczelnego ogrodzenia jest
miejscem spacerów nie tylko działkowiczów. Na obszarze ROD znaleziono 28 oczek
wodnych będących potencjalnymi miejscami rozrodu płazów. Kształt oczek był w więk-
szości owalny, a obwód wynosił od 6 do 20 m, przeważnie jednak nie więcej niż 10
m. Celem badań było: określenie składu gatunkowego płazów zasiedlających ogrodowe
oczka wodne (w okresie godowym i pozagodowym) oraz jego porównanie z batracho-
fauną miasta Wałbrzycha, określenie procentowego udziału poszczególnych gatunków
w liczbie zbadanych stanowisk (stałość występowania „c”), określenie preferencji siedli-
skowych poszczególnych gatunków, a także próba określenia sukcesu rozrodczego. Ocz-
ka wodne zostały zlokalizowane w terenie przed sezonem rozrodczym płazów (I – II)
w roku 2008. Badania właściwe prowadzono od III do VI w roku 2008 oraz od III do
VIII w roku 2009. Nad każdym oczkiem prowadzono obserwacje wizualne i nasłuchy.
Płazy oznaczano do gatunku, liczono wszystkie zauważone osobniki, a także pakiety jaj
żaby trawnej. Obserwacje terenowe prowadzono 1-2 razy w tygodniu od III do V oraz
rzadziej w pozostałych miesiącach. Nad oczkiem spędzano od 15 min do 1 h. Obecność
ryb określano jako bardzo liczną, gdy liczebność przekraczała 30 osobników, liczną gdy
wynosiła od 10 do 30 osobników i nieliczną, gdy była niższa od 10 osobników.

Spośród 28 przebadanych oczek 46% zostało zasiedlonych w okresie godowym, 43%
nie zostało zasiedlonych, a 11% zostało zasiedlonych na krótki czas w okresie pozagodo-
wym. W oczkach wodnych odnotowano obecność 5 gatunków płazów, były to: ropucha
szara Bufo bufo, żaba trawna Rana temporaria, żaba wodna Rana esculenta, traszka gór-
ska Triturus alpestris i traszka zwyczajna Triturus vulgaris. Najczęściej występującym na
badanym terenie płazem była ropucha szara, odnotowana w 8 oczkach wodnych („c”=
29%). Kolejnym, pod względem częstości występowania, gatunkiem były żaba trawna
(„c”= 11%) oraz traszka górska („c”=11%) - odnotowane w 3 oczkach. Najrzadziej wy-
stępowały: traszka zwyczajna oraz żaba wodna – stwierdzone tylko na jednym stano-
wisku. Bioróżnorodność batrachofauny w poszczególnych zbiornikach była niewielka

115

Notatki

– maksymalna liczba gatunków w jednym oczku wynosiła 2. Liczebność minimalna i
maksymalna dla poszczególnych gatunków wynosiła: od 1 do 20 osobników w popula-
cjach godowych żaby trawnej, od 1 do 10 osobników w populacjach ropuchy szarej, od 2
do 4 w populacjach traszki górskiej. Obecność traszki zwyczajnej i żaby wodnej została
stwierdzona na podstawie obserwacji jednego osobnika. Gody zakończone procesem
składania jaj zaobserwowano łącznie w 8 oczkach wodnych dla ropuchy szarej, żaby
trawnej i traszki górskiej.

Oczka wodne zasiedlone przez ropuchę szarą charakteryzowały się brakiem prze-
szkód w dotarciu do zbiornika oraz łagodną linią brzegową (100% stanowisk), nieuroz-
maiconym profilem dna (87,5% stanowisk), dużym nasłonecznieniem (od 70 do 100 %
tafli wody podatnej na promienie świetlne). W 7 stanowiskach woda utrzymywana była
dzięki folii (87,5%), w jednym dno utworzono z betonu. W 7 z 8 stanowisk odnotowano
obecność ryb, przy czym w oczkach, w których okres godowy zakończony został proce-
sem składania jaj nie odnotowano ryb (1 stanowisko), ich liczebność była niewielka (2
stanowiska) lub średnia (1 stanowisko). Roślinność wodna w zbiornikach zasiedlanych
przez ropuchę szarą nie była urozmaicona, jej obecność została stwierdzona w 6 stano-
wiskach. Obecność roślin wodnych nie była czynnikiem wpływającym na zasiedlenie
zbiornika, ani nawet na złożenie jaj (w dwóch oczkach pozbawionych flory odnotowano
sznury jaj), wydaje się być jednak czynnikiem wpływającym na zwiększenie szans kija-
nek na przeobrażenie – jedyne stanowisko, w którym doszło do przeobrażenia kijanek
było bardzo obficie porośnięte roślinnością wodną.

Stanowiska godowe żaby trawnej charakteryzowały się łagodną, nie utrudniającą
dotarcia do zbiornika, linią brzegową (100% stanowisk), urozmaiconym profilem dna
(66,6% stanowisk) oraz obecnością flory wodnej (100% stanowisk). Ryby nie zostały
odnotowane (66,6% stanowisk) lub ich liczebność określono jako niewielką. W dwóch
przypadkach stanowiska były słoneczne, w jednym zacienione, przy czym większą li-
czebność populacji godowej odnotowano w zbiornikach podatnych na działanie pro-
mieni świetlnych.

Stanowiska godowe traszki górskiej miały łagodną, nie utrudniającą dotarcia do
zbiornika linię brzegową (100%), brak w nich również ryb (100%). W dwóch stanowi-
skach występowała bogata roślinność wodna, w jednym jedynie nitkowate glony. Nasło-
necznienie było zróżnicowane.

Stanowiska nie zasiedlone przez płazy były w większości zarybione przez liczne (3
stanowiska) lub bardzo liczne (2 stanowiska) populacje ryb. W dwóch stanowiskach nie
odnotowano ryb, a w jednym były one nieliczne. W dwóch pozostałych niezarybionych
stanowiskach czynnikiem ograniczającym dla płazów mogło okazać się niewielkie na-
słonecznienie (10%, 60%) lub inne czynniki, których nie badano, tj. chemizm wody.

Na terenie ogródków działkowych odnotowano 5 spośród 8 gatunków płazów wy-
kazanych na terenie miasta. Lista płazów z terenu działek jest krótsza o następujące ga-

Przegląd Przyrodniczy XX, 1-2 (2009)

116

tunki: ropucha zielona Bufo viridis, ropucha paskówka Bufo calamita oraz traszka grze-
bieniasta Triturus cristatus. Inwentaryzacja płazów miasta Wałbrzycha oparta została
na badaniach 30 stanowisk zlokalizowanych w różnych obszarach miasta (Rozenblum i
Ogielska 2004) i tylko w nielicznych stanowiskach populacje godowe wybranych gatun-
ków określono jako liczne. W obliczu tych faktów wydaje się, iż ogrodowe oczka wodne
mogą odgrywać alternatywną rolę jako miejsca rozrodu płazów, przede wszystkim jed-
nak dla gatunków pospolitych. Pomimo tego, iż oczka wodne wydają się idealną alter-
natywą dla zanieczyszczanych miejskich zbiorników wodnych, istnieje duże ryzyko, że
sukces rozrodczy będzie niewielki lub wręcz zerowy. Przyczyną może być wyschnięcie
wody, czy pożarcie kijanek przez zaskrońca. Zaskroniec jest jednym z naturalnych czyn-
ników regulujących liczebność kijanek. W małych oczkach wodnych, z niewielką ilością
flory typowo wodnej, piaszczystym lub mulistym dnem nie dającym możliwości uciecz-
ki i schronienia może wytępić niemal całą lub całą populację kijanek. Oczka wodne są
ponadto własnością osób prywatnych i jako takie z jednej strony są chronione przed np.
zanieczyszczeniem, z drugiej podatne na kaprysy właścicieli, w tym likwidację. Zdarza
się również celowe niszczenie jaj płazów.

Płazy obserwowane na badanym terenie były prawdopodobnie osobnikami, które
przywędrowały z okolic. Biorąc pod uwagę fakt, iż dystans pokonywany przez płazy
waha się od około 400 m dla traszek do 2200 m dla ropuchy szarej (Blab i Vogel 1999),
pierwotne siedliska, z których przywędrowały płazy nie mogą znajdować się daleko.
W sąsiadującym z badanym terenem Książańskim Parku Krajobrazowym występują
wszystkie stwierdzone na terenie ROD gatunki płazów (Bałuka 2000). Na odcinku mię-
dzy zalesieniami Parku a badanym terenem nie ma barier mogących utrudniać wędrów-
kę płazów, a występujące rowy mogą znacznie ułatwiać migracje. Drugim „źródłem”
płazów mogą być mokradła zlokalizowane na terenie osiedla Podzamcze. Na odcinku
między osiedlem, a badanymi ogródkami znajduje się jednak dwupasmowa droga, Al.
Podwale, mogąca stanowić pewną barierę.

LITERATURA

BAŁUKA B., 2000. Świat płazów i gadów Książańskiego Parku Krajobrazowego. In: ZAMA-
CHOWSKI W. (ed.) Biologia płazów i gadów – ochrona herpetofauny. Wydawnictwo Na-
ukowe Akademii Pedagogicznej. Kraków 6-9.

BAŁUKA B., TRITT R. 2002. Płazy Amphibia Linaeus, 1758 i gady – Reptilia Laurenti, 1768
na obszarach antropogenicznie zmienionego środowiska naturalnego byłego Wałbrzyskiego
Zagłębia Węglowego. In: ZAMACHOWSKI W. (ed.) Biologia płazów i gadów – ochrona her-
petofauny. Wydawnictwo Naukowe Akademii Pedagogicznej. Kraków 3-6.

117

Notatki

CHOBOTOW J., CZARNIAWSKI W. 2007. Płazy i gady Lublina. Chrońmy Przyrodę Ojczystą
63 (4): 21-37.

GUZIK M., SCHIMSCHEINER L. ZAKRZEWSKI M., ZAMACHOWSKI W., ZYŚK A. 1996.
Herpetofauna miasta Krakowa. Studia Ośrodka Dokumentacji Fizjograficznej. 24: 247-262.

JUSZCZYK W. 1988. Płazy i gady miasta Krakowa w latach 1922-79. Przegląd Zoologiczny.
33:373- 381.

KIERZKOWSKI P., OGIELSKA M. 2001. Płazy miasta Wrocławia. Chrońmy Przyrodę Ojczystą.
57 (4): 65-80.

MAZGAJSKA J. 1996. Distribution of amphibians in urban water bodies (Warsaw agglomeration,
Poland). Ekologia Polska 44: 245-257.

ROZENBLUM R., OGIELSKA M. 2004. Inwentaryzacja płazów w Wałbrzychu. (Inwentaryzacja
wykonana na zlecenie urzędu miasta Wałbrzych. nie publ.)

SIWAK P., CHĘTNICKI W. 2002. Płazy Białegostoku. In: ZAMACHOWSKI W. (ed.) Biologia
płazów i gadów – ochrona herpetofauny. Wydawnictwo Naukowe Akademii Pedagogicznej.
Kraków 101-105.

ZYŚK B. 2000. Czy w Krakowie mogą żyć jeszcze płazy?. In: ZAMACHOWSKI W., (ed.) Biologia
płazów i gadów – ochrona herpetofauny. Wydawnictwo Naukowe Akademii Pedagogicznej.
Kraków 101-105.

Summary

Garden ponds may function as alternative breeding sites for selected species of amphibians.
Out of the 28 garden ponds in the area of allotment gardens in Wałbrzych covered by the present
study, 46% were occupied during the breeding period, 43% were not occupied while 11% were
occupied for a short time outside the breeding period. In the studied ponds occurred: common
toad Bufo bufo, grass frog Rana temporaria and alpine newt Triturus alpestris, and sporadically
European frog Rana esculenta and common newt Triturus vulgaris.

Adres autorki:

Agnieszka Tomalka-Sadownik
Uniwersytet Przyrodniczy we Wrocławiu
Instytut Biologii
ul. Kożuchowska 5b
51-631 Wrocław

