
104

Przegląd Przyrodniczy
XXVIII, 2 (2017): 104-115

Iwona Gottfried, Tomasz Gottfried, Anna Bator

SCHRONIENIA WYKORZYSTYWANE PRZEZ
KOLONIE MOPKÓW ZACHODNICH BARBASTELLA

BARBASTELLUS (CHIROPTERA) W OKRESIE LETNIM W POLSCE

Roost use by colonies of the Western Barbastelle
Barbastella barbastellus (Chiroptera) during summer in Poland

ABSTRAKT: Wszystkie kryjówki kolonii mopka zachodniego Barbastella barbastellus w okresie letnim
w Polsce (N=18) zlokalizowano w obiektach antropogenicznych, w szczelinach za drewnianymi obicia-
mi domów (10), za okiennicami (4) i w szczelinach mostów (4). Stanowiska znajdowały się najczęściej
na wysokości 3-3,5 m (2-8 m) nad ziemią, w szczelinach o szerokości 2-3 cm. W większości schronień
(11) mopki zachodnie były obserwowane minimum dwukrotnie, a w części z nich obecne są od przy-
najmniej kilku lat. Liczebność w stanowiskach, w których potwierdzono rozród nie przekraczała 30
osobników, a zwykle tworzyło je kilkanaście osobników.
SŁOWA KLUCZOWE: nietoperze, lato, kryjówki

ABSTRACT: All summer roosts of the colonies of barbastelle bats Barbastella barbastellus known from
Poland (N=18) are located in anthropogenic structures: the space behind wooden siding of buildings
(10) or window shutters (4) and in bridge crevices (4). Usually shelters were located about 3-3,5 m (2-8
m) above the ground, in crevices 2-3 cm wide. In the majority of the roosts (11) bats were observed
at least twice, and there are few roosts where their presence has been known for a few years. Most the
colonies where breeding was confirmed contained less than 30 individuals, usually a dozen or so.
KEY WORDS: bats, summer, roosts

Wstęp

W Europie, poza okresem zimowym,
kolonie mopków zachodnich Barbastella
barbastellus odnajdowano pod odstającą
korą, w pniach starych drzew, zwłaszcza w
dębach i bukach (Hermanns et al. 2003),
rzadziej w skałach (Sierro 1999) lub w bu-
dynkach (Rudolph et al. 2003, Theiler 2003,
Weidner i Geiger 2003). Dane o regionach
Polski, w których mopek zachodni przystę-

puje do rozrodu, obejmujące okres do 2013
roku, podsumowano w pracy Gottfried et al.
(2015). Natomiast ostatnie informacje opi-
sujące parametry schronień zajmowanych
przez kolonie omówiono w pracach z 2008
i 2009 roku (Wojtaszyn et al. 2008, Ekiert i
Dolata 2009). Od tego czasu, odkryto kolej-
ne kryjówki, a dane te przedstawiono w ni-
niejszym artykule, wraz z podsumowaniem
informacji o wybranych cechach zajmowa-
nych schronień. Nowe informacje o biologii

105

Gottfried I., Gottfried T., Bator A. – Schronienia wykorzystywane przez kolonie mopków zachodnich ..

gatunku umożliwią lepsze planowanie dzia-
łań ochronnych i monitorowanie stanu po-
pulacji rozrodczej. Znajomość parametrów
kryjówek umożliwi skuteczniejsze wyszuki-
wanie kolonii. Pozwoli również lepiej typo-
wać miejsca, w których należy np. rozwiesić
schronienia zastępcze dla kolonii mopków
na terenach, gdzie brakuje odpowiednich
kryjówek.

Metody i materiały

Informacje o lokalizacji odkrytych
schronień kolonii pochodzą z badań pro-
wadzonych w latach 2002-2012 oraz 2016,
w okresie czerwiec – sierpień. W tym czasie
poszukiwano stanowisk na obszarze Sude-
tów Wschodnich, Sudetów Środkowych i
Przedgórza Sudeckiego (Kondracki 2009).
Do kontroli typowano budynki, które po-
siadały okiennice, drewniane obicia ścian
lub miały obszerne, nieużytkowane strychy.
Dodatkowo w latach 2010-2016 kontrolami
objęto ponad 100 wybranych mostów poło-
żonych w pobliżu terenów leśnych w połu-
dniowo-zachodniej Polsce. Zlokalizowane
schronienia letnie kolonii były sprawdzane w
kolejnych latach. Za kolonie uznawano gru-
py min. 4 osobników. Ze względu jednak na
niepełne informacje dotyczące poszczegól-
nych schronień (zarówno nowo odkrytych,
jak i opublikowanych wcześniej) klasyfiko-
wano je do trzech kategorii: grupy osobni-
ków notowane w okresie rozrodu (czerwiec
– lipiec), w których stwierdzono karmiące
samice lub młode uznawano za kolonie roz-
rodcze; zgrupowania odnotowane w okresie
rozrodu i obserwowane przez właścicieli
obiektów w latach wcześniejszych, w któ-
rych jednak brak informacji o płci lub wieku
osobników klasyfikowano jako prawdopo-
dobne kolonie rozrodcze; grupy osobników
odnotowane w sierpniu lub na początku
września, o których brak informacji o płci,
wieku osobników, jak również o czasie ich
pojawiania się w schronieniu, klasyfikowa-
no jako stanowiska letnie kolonii.

Wyniki

W trakcie prowadzonych kontroli zloka-
lizowano osiem schronień mopków zachod-
nich, które wykorzystywane były w okresie
letnim (tab. 1). Lokalizacje dwóch z tych
stanowisk, w Kamiennej i w gospodarstwie
agroturystycznym w Ponikwie, podano we
wcześniejszym artykule, nie zamieszczając
jednak ich opisu (Gottfried et al. 2015). Po-
nadto potwierdzono wykorzystanie mostu
drogowego nad starorzeczem rzeki Barycz,
pod którym obserwowano mopki w 2008 r.
(Wojtaszyn et al. 2008).

Stanowisko w Kamiennej (XR27) (Gott-
fried et al. 2015) znajduje się za drewnianymi
obiciami budynku mieszkalnego, oddalone-
go około 280 m od lasu (fot. 1). Kryjówkę
zlokalizowano w 2010 roku (tab. 1), na ścia-
nie wschodniej, około 4 m od drzwi wejścio-
wych. Z relacji gospodarzy wynika, że nie-
toperze przebywają w schronieniu w okresie
letnim co roku od 40-50 lat. Mieszkańcy
często obserwowali nielotne jeszcze mło-
de, które wypadały ze schronienia. Obiekt
ten jest wykorzystywany z przerwami przez
cały okres rozrodczy. Pojawiająca się późną
wiosną kolonia, po pewnym czasie opuszcza
stanowisko i po dłuższej lub krótszej nie-
obecności ponownie powraca. Odłowienie
w roku 2013 karmiącej samicy potwierdziło,
że jest to kolonia rozrodcza.

Schronienie w gospodarstwie agrotu-
rystycznym w Ponikwie (XR16) (Gottfried
et al. 2015), znajduje się pod drewnianym
obiciem budynku gospodarczego na ścianie
północno-wschodniej, około 400 m od lasu.
Pod kryjówką przebiega droga wjazdowa na
posesję. Podczas pierwszej kontroli obiektu
w 2010 roku stwierdzono tu tylko odchody
nietoperzy. Po raz pierwszy w tym miejscu
mopki zachodnie obserwowano rok później
(tab. 1). Kolonię tę prawdopodobnie tworzą
osobniki, które opuściły schronienie w bu-
dynku mieszkalnym opisanym poniżej.

Niepodawane dotychczas stanowisko
w Ponikwie (XR16) znajduje się pod drew-
nianym obiciem z desek w budynku miesz-

Przegląd Przyrodniczy XXVIII, 2 (2017)

106

Ta
b.

 1
. 	

Zn
an

e s
ch

ro
ni

en
ia

 m
op

ka
 B

ar
ba

ste
lla

 b
ar

ba
ste

llu
s w

 o
kr

es
ie

 ro
zr

od
u

w
 P

ol
sc

e.
K

R
–

ko
lo

ni
a

ro
zr

od
cz

a,
 P

K
R

–
pr

aw
do

po
do

bn
ie

 k
ol

on
ia

 ro
zr

od
-

cz
a,

 S
K

 -
sc

hr
on

ie
ni

e
le

tn
ie

 k
ol

on
ii

Ta
bl

e
1.

 	
Th

e
kn

ow
n

ro
os

ts
 o

f t
he

 b
ar

ba
st

el
le

 B
ar

ba
ste

lla
 b

ar
ba

ste
llu

s d
ur

in
g

br
ee

di
ng

 se
as

on
 in

 P
ol

an
d.

 K
R

–
m

at
er

ni
ty

 c
ol

on
ie

s,
PK

R
–

pr
ob

ab
ly

 m
at

er
-

ni
ty

 co
lo

ni
es

, S
K

 –
 su

m
m

er
 ro

os
t o

f c
ol

on
ie

s

M
ie

js
co

w
oś

ć/
re

gi
on

Po

ls
ki

 w
ed

łu
g

K
on

dr
a-

ck
ie

go
 2

00
9

/Th
e

lo
ca

lit
y

/ t
he

 re
-

gi
on

 o
f P

ol
an

d
aft

er
 K

on
dr

ac
ki

 2
00

9

R
od

za
j

st
an

ow
i-

sk
a

/T
yp

e
of

 ro
os

t

D
at

a
ob

se
rw

ac
ji

i l
ic

zb
a

ob
se

rw
ow

an
yc

h
os

ob
ni

-
kó

w
/D

at
e

of
 o

bs
er

va
tio

n
an

d
th

e
ob

se
rv

ed
 n

um
be

r o
f

in
di

vi
du

al
s

O
kr

es
 w

yk
o-

rz
ys

ty
w

an
ia

sc

hr
on

ie
ni

a
/P

er
io

d
of

tim

e
of

 ro
os

t
us

ag
e

C
ha

ra
kt

er
ys

ty
ka

sc

hr
on

ie
ni

a
/D

es
cr

ip
tio

n
of

ro

os
t

Sz
er

ok
oś

ć
sz

cz
el

in
y

/W
id

th

of
 cr

ev
ic

es

W
ys

ok
oś

ć
sc

hr
on

ie
ni

a
na

d
zi

em
ią

/H
ei

gh
t o

f
ro

os
t o

ve
r

th
e

gr
ou

nd

Źr
ód

ło

da
ny

ch
/S

ou
rc

e
of

 d
at

a

D
ąb

ró
w

ka
/ R

ów
ni

na

Łu
ko

w
sk

a

D
ąb

ró
w

ka
/Ł

uk
ów

 P
la

in

K
R

19
95

.0
6.

28
: 1

5
sa

m
ic

/
fe

m
al

es
;

19
97

.0
7.

24
 o

ko
ło

 2
5

os
ob

ni
kó

w
/a

bo
ut

 2
5

in
di

vi
du

al
s

m
in

. 2
 la

ta
/

m
in

. 2
 y

ea
rs

bu
dy

ne
k

m
ie

sz
ka

ln
y,

za
 o

ki
en

ni
ca

m
i/

ha
bi

ta
bl

e
bu

ild
in

g,

be
hi

nd
 w

in
do

w

sh
ut

te
rs

br
ak

 d
an

yc
h/

no

 d
at

a
br

ak
 d

an
yc

h/

no
 d

at
a

Sa
ch

an
ow

ic
z i

K

ra
sn

od
ęb

sk
i

20
03

G
ra

ni
ca

 /
Ko

tli
na

W

ar
sz

aw
sk

a

G
ra

ni
ca

 -
W

ar
sa

w
 B

as
in

K
R

19
89

.0
6.

16
: 2

0-
30

os

ob
ni

kó
w

/ i
nd

iv
id

ua
ls;

19

88
: g

ru
pa

 z
m

ło
dy

m
i/

gr
ou

p
w

ith
 y

ou
ng

s

m
in

. 2
 la

ta
/

m
in

. 2
 y

ea
rs

bu
dy

ne
k

m
ie

sz
ka

ln
y,

za
 o

ki
en

ni
ca

m
i/

ha
bi

ta
bl

e
bu

ild
in

g,

be
hi

nd
 w

in
do

w

sh
ut

te
rs

br
ak

 d
an

yc
h/

no

 d
at

a
br

ak
 d

an
yc

h/

no
 d

at
a

Ko
w

al
sk

i i

Le
siń

sk
i 1

99
5

K
am

ie
nn

a/
 K

ot
lin

a
K

ło
dz

ka

K
am

ie
nn

a/
 K

ło
dz

ko

Ba
sin

K
R

20
11

.0
7.

27
: 1

7-
18

 o
so

b-
ni

kó
w

/in
di

vi
du

al
s;

20
13

.0
7.

08
: 1

2
os

ob
ni

kó
w

w

 ty
m

 k
ar

m
ią

ca
 sa

m
ic

a/

12
 in

di
vi

du
al

s i
nc

lu
de

la

ct
in

g
fe

m
al

e;
 2

01
6.

08
.1

0:

15
 o

so
bn

ik
ów

/ 1
5

in
di

vi
-

du
al

s

m
in

. 6
 la

t/
m

in
. 6

 y
ea

rs

bu
dy

ne
k

m
ie

sz
ka

ln
y,

po
d

dr
ew

ni
an

ym

ob
ic

ie
m

/ h
ab

ita
bl

e
bu

ild
in

g,
 in

 th
e

sp
a-

ce
 b

eh
in

d
w

oo
de

n
sid

in
g

of
 th

e b
ui

ld
in

g

3-
4

cm
2

m

G
ot

tfr
ie

d
et

al

. 2
01

5,
 I.

 i
T.

 G
ot

tfr
ie

d
- n

pb
l.

M
os

t d
ro

go
w

y
na

 rz
ec

e
By

st
rz

yc
a

m
ię

dz
y

M
ili

ne
m

 a
 O

ku
lic

am
i/

Ró
w

ni
na

 W
ro

cł
aw

sk
a

Ro
ad

 b
rid

ge
 o

n
th

e
By

st
rz

yc
a

Ri
ve

r b
et

w
ee

n
M

ili
n

an
d

O
ku

lic
e/

W

ro
cł

aw
 P

la
in

K
R

20
15

.0
7.

15
 o

ko
ło

 6

os
ob

ni
kó

w
 i

m
in

. 1

m
ło

dy
/ a

bo
ut

 6
 in

di
vi

du
al

an

d
m

in
. o

ne
 y

ou
ng

m
in

. r
ok

/
m

in
. 1

 y
ea

r
sz

cz
el

in
a

m
os

tu
/ /

 in

br
id

ge
 cr

ev
ic

es
2–

3
cm

3
m

I.
i T

. G
ot

t-
fr

ie
d

- n
pb

l.

107

Gottfried I., Gottfried T., Bator A. – Schronienia wykorzystywane przez kolonie mopków zachodnich ..

N
am

ys
ła

ki
/ W

ys
oc

zy
zn

a
K

al
isk

a

N
am

ys
ła

ki
/ K

al
isz

Pl

at
ea

u

K
R

20
07

.0
7.

07
:1

8-
20

os

ob
ni

kó
w

 w
 ty

m
 m

ło
de

/
18

-2
0

in
di

vi
du

al
s w

ith

yo
un

gs
;

m
in

. r
ok

/
m

in
. 1

 y
ea

r

bu
dy

ne
k

m
ie

sz
ka

ln
y,

za
 o

ki
en

ni
ca

m
i/

ha
bi

ta
bl

e
bu

ild
in

g,

be
hi

nd
 w

in
do

w

sh
ut

te
rs

br
ak

 d
an

yc
h/

no

 d
at

a
br

ak
 d

an
yc

h/

no
 d

at
a

Ek
ie

rt
 i

D
ol

a-
ta

 2
00

9

N
ow

a
Ło

m
ni

ca
/ G

ór
y

By
st

rz
yc

ki
e

N
ow

a
Ło

m
ni

ca
/

By
st

rz
yc

a
M

ou
nt

ai
ns

SK

20
10

.0
9.

07
: 2

 o
so

bn
ik

i
i d

uż
e

ilo
śc

i g
ua

na
/ 2

in

di
vi

du
al

s a
nd

 la
rg

e
qu

an
tit

ie
s o

f g
ua

no

m
in

. r
ok

/
m

in
. 1

 y
ea

rs

bu
dy

ne
k

m
ie

sz
ka

ln
y,

po
d

dr
ew

ni
an

ym

ob
ic

ie
m

/h
ab

ita
bl

e
bu

ild
in

g,
 in

 th
e

sp
a-

ce
 b

eh
in

d
w

oo
de

n
sid

in
g

of
 th

e b
ui

ld
in

g

2-
3

cm
2

m
I.

i T
. G

ot
t-

fr
ie

d
- n

pb
l.

Po
ds

ok
oł

da
/

W
ys

oc
zy

zn
a

Bi
ał

os
to

ck
a

Po
ds

ok
oł

da
/ B

ia
ły

st
ok

Pl

at
ea

u

K
R

19
80

-1
99

0
m

in
. 1

0
la

t/
m

in
. 1

0
ye

ar
s

bu
dy

ne
k

m
ie

sz
ka

ln
y,

za
 o

ki
en

ni
ca

m
i/

ha
bi

ta
bl

e
bu

ild
in

g,

be
hi

nd
 w

in
do

w

sh
ut

te
rs

br
ak

 d
an

yc
h/

no

 d
at

a
br

ak
 d

an
yc

h/

no
 d

at
a

K
as

pr
zy

k
i

Fu
sz

ar
a

19
92

Po
kr

zy
w

no
/ G

ór
y

By
st

rz
yc

ki
e

Po
kr

zy
w

no
/ B

ys
tr

zy
ca

M

ou
nt

ai
ns

SK
20

08
.0

8.
04

: o
ko

ło
 4

0
os

ob
ni

kó
w

/a
bo

ut
 4

0
in

di
vi

du
al

s

ki
lk

a
la

t/
se

ve
ra

l y
ea

rs

bu
dy

ne
k

m
ie

sz
ka

ln
y,

po
d

dr
ew

ni
an

ym

ob
ic

ie
m

/ h
ab

ita
bl

e
bu

ild
in

g,
 in

 th
e

sp
a-

ce
 b

eh
in

d
w

oo
de

n
sid

in
g

of
 th

e b
ui

ld
in

g

br
ak

 d
an

yc
h/

no

 d
at

a
br

ak
 d

an
yc

h/

no
 d

at
a

W
oj

ta
sz

yn
 e

t
al

. 2
00

8

Po
la

ni
ca

 Z
dr

ój
/ K

ot
lin

a
K

ło
dz

ka

Po
la

ni
ca

 Z
dr

ój
/

K
ło

dz
ko

 B
as

in

PK
R

20
16

.0
8.

11
: o

ko
ło

 1
1

os
ob

ni
kó

w
/ a

bo
ut

 1
1

in
di

vi
du

al
s

m
in

. r
ok

/
m

in
. 1

 y
ea

r

bu
dy

ne
k

m
ie

sz
ka

ln
y,

po
d

dr
ew

ni
an

ym

ob
ic

ie
m

/h
ab

ita
bl

e
bu

ild
in

g,
 in

 th
e

sp
a-

ce
 b

eh
in

d
w

oo
de

n
sid

in
g

of
 th

e b
ui

ld
in

g

2–
3

cm
4

m
I.

i T
. G

ot
t-

fr
ie

d
- n

pb
l.

Po
ni

kw
a/

 G
ór

y
By

st
rz

yc
ki

e

Po
ni

kw
a/

 B
ys

tr
zy

ca

M
ou

nt
ai

ns

SK
20

10
.0

8.
24

: o
ko

ło
 2

7
os

ob
ni

kó
w

/ a
bo

ut
 2

7
in

di
vi

du
al

s

m
in

. r
ok

/
m

in
. 1

 y
ea

r

bu
dy

ne
k

m
ie

sz
ka

ln
y,

po
d

dr
ew

ni
an

ym

ob
ic

ie
m

/ h
ab

ita
bl

e
bu

ild
in

g,
 in

 th
e

sp
a-

ce
 b

eh
in

d
w

oo
de

n
sid

in
g

of
 th

e b
ui

ld
in

g

2–
3

cm
3

m
I.

i T
. G

ot
t-

fr
ie

d
- n

pb
l.

Przegląd Przyrodniczy XXVIII, 2 (2017)

108

Po
ni

kw
a/

 G
ór

y
By

st
rz

yc
ki

e

Po
ni

kw
a/

 B
ys

tr
zy

ca

M
ou

nt
ai

ns

K
R

20
11

.0
6.

11
: 1

3
os

ob
ni

kó
w

/
in

di
vi

du
al

s;
20

11
.0

7.
27

: 1
0-

11
 o

so
bn

i-
kó

w
/in

di
vi

du
al

s;
20

12
.0

7.
06

: k
ilk

an
aś

ci
e

os
ob

ni
kó

w
 w

 ty
m

 m
in

.
3

m
ło

de
/ m

or
e

th
an

 1
0

in
di

vi
du

al
s,

in
cl

ud
in

g
3

yo
un

gs
20

13
.0

7.
08

: 1
4

os
ob

ni
kó

w

w
 ty

m
 m

in
. 1

 m
ło

dy
/

14
 in

di
vi

du
al

s,
in

cl
ud

in
g

3

yo
un

gs
;

20
15

.0
7.

04
: 9

 o
so

bn
ik

ów
 w

ty

m
 2

 m
ło

de
/ 9

 in
di

vi
du

-
al

s,
in

cl
ud

in
g

2
yo

un
gs

;
20

16
.0

8.
10

: m
in

. 1
2

os
ob

-
ni

kó
w

 /
m

in
. 1

2
in

di
vi

-
du

al
s

m
in

 6
 la

t/
m

in
. 6

 y
ea

rs

bu
dy

ne
k

go
sp

od
ar

-
cz

y,
po

d
dr

ew
ni

a-
ny

m
 o

bi
ci

em
/fa

rm

bu
ild

in
g,

 in
 th

e s
pa

ce

be
hi

nd
 w

oo
de

n
sid

in
g

of
 th

e b
ui

ld
in

g

2–
3

cm
3,

5
m

G
ot

tfr
ie

d
et

al

. 2
01

5,
 I.

 i
T.

 G
ot

tfr
ie

d
- n

pb
l.

Pr
at

kó
w

/ W
ys

oc
zy

zn
a

Ła
sk

a

Pr
at

kó
w

/ Ł
as

k
Pl

at
ea

u

K
R

20
04

.0
8.

08
: o

ko
ło

 2
4

os
ob

-
ni

ki
 w

 ty
m

 m
ło

de
/a

bo
ut

24

 in
di

vi
du

al
s w

ith
 y

ou
ng

s

ki
lk

a
la

t/
se

ve
ra

l y
ea

rs

st
od

oł
a,

 p
od

 d
re

w
-

ni
an

ym
 o

bi
ci

em
/

ba
rn

, i
n

th
e

sp
ac

e
be

hi
nd

 w
oo

de
n

sid
in

g
of

 th
e b

ui
ld

in
g

2
cm

3
m

Fu
rm

an
ki

e-
w

ic
z e

t a
l.

20
05

Pu
sz

cz
a

Ro
m

in
ck

a

Ro
m

in
ck

a
Fo

re
st

PK
R

20
01

.0
8.

06
: 4

 o
so

bn
ik

i/
in

di
vi

du
al

s
m

in
. r

ok
/

m
in

. 1
 y

ea
r

sz
cz

el
in

a
m

os
tu

/ i
n

br
id

ge
 cr

ev
ic

es
br

ak
 d

an
yc

h/

no
 d

at
a

br
ak

 d
an

yc
h/

no

 d
at

a
Sa

ch
an

ow
ic

z
et

 a
l.

20
04

Ra
do

ch
ów

/ G
ór

y
Zł

ot
e

Ra
do

ch
ów

/ G
ol

de
n

M
ou

nt
ai

ns

K
R

20
12

.0
7.

19
: o

ko
ło

 6
 o

so
b-

ni
kó

w
 z

m
ło

dy
m

i/
ab

ou
t 6

in

di
vi

du
al

 w
ith

 y
ou

ng
s

ki
lk

a
la

t/
se

ve
ra

l y
ea

rs

bu
dy

ne
k

go
sp

od
ar

-
cz

y,
po

d
dr

ew
ni

a-
ny

m
 o

bi
ci

em
/ f

ar
m

bu

ild
in

g,
 in

 th
e s

pa
ce

be

hi
nd

 w
oo

de
n

sid
in

g
of

 th
e b

ui
ld

in
g

ok
. 3

 cm
2-

2,
5

m
A

. B
at

or
 -

np
bl

.

109

Gottfried I., Gottfried T., Bator A. – Schronienia wykorzystywane przez kolonie mopków zachodnich ..

Ra
kł

ow
ic

e,
m

os
t

dr
og

ow
y/

 W
ys

oc
zy

zn
a

K
al

isk
a

Ra
kł

ow
ic

e,
ro

ad
 b

rid
ge

/
K

al
isz

 P
la

te
au

K
R

20
16

.0
6.

09
: m

in
. 9

os

ob
ni

kó
w

/ m
in

. 9

in
di

vi
du

al
s

m
in

. r
ok

/
m

in
. 1

 y
ea

r
sz

cz
el

in
a

m
os

tu
/ i

n
br

id
ge

 cr
ev

ic
es

3–
4

cm
5

m
I.

i T
. G

ot
t-

fr
ie

d
- n

pb
l.

Ro
zt

ok
a/

 W
zg

ór
za

St

rz
eg

om
sk

ie

Ro
zt

ok
a/

 S
tr

ze
go

m
 H

ill
s

K
R

20
04

.0
7.

04
: 2

7
os

ob
ni

ki
/

in
di

vi
du

al
s

ki
lk

a
la

t/
se

ve
ra

l y
ea

rs

bu
dy

ne
k

go
sp

od
ar

-
cz

y,
 p

od
 d

re
w

ni
a-

ny
m

 o
bi

ci
em

/ f
ar

m

bu
ild

in
g,

 in
 th

e s
pa

ce

be
hi

nd
 w

oo
de

n
sid

in
g

of
 th

e b
ui

ld
in

g

br
ak

 d
an

yc
h/

no

 d
at

a
7–

8
m

Fu
rm

an
ki

e-
w

ic
z e

t a
l.

20
05

Ró
ża

nk
a/

 G
ór

y
By

st
rz

yc
ki

e

Ró
ża

nk
a/

 B
ys

tr
zy

ca

M
ou

nt
ai

ns

PK
R

20
08

.0
6.

22
: o

ko
ło

 2
0

os
ob

ni
kó

w
/a

bo
ut

 2
0

in
di

vi
du

al
s

ki
lk

a
la

t/
se

ve
ra

l y
ea

rs

bu
dy

ne
k

go
sp

od
ar

-
cz

y,
po

d
dr

ew
ni

a-
ny

m
 o

bi
ci

em
/ f

ar
m

bu

ild
in

g,
 in

 th
e s

pa
ce

be

hi
nd

 w
oo

de
n

sid
in

g
of

 th
e b

ui
ld

in
g

br
ak

 d
an

yc
h/

no

 d
at

a
br

ak
 d

an
yc

h/

no
 d

at
a

W
oj

ta
sz

yn
 e

t
al

. 2
00

8

W
ie

rz
ow

ic
e

M
ał

e,
m

os
t

dr
og

ow
y

na
d

rz
ek

ą
Ba

ry
cz

/ P
ra

do
lin

a
G

ło
go

w
sk

a

W
ie

rz
ow

ic
e

M
ał

e,
ro

ad

br
id

ge
 o

n
th

e
Ba

ry
cz

Ri

ve
r/

 G
ło

gó
w

 G
la

ci
al

Va

lle
y

PK
R

20
08

.0
8.

07
: o

ko
ło

 7

os
ob

ni
kó

w
/ a

bo
ut

 7

in
di

vi
du

al
s

ki
lk

a
la

t/
se

ve
ra

l y
ea

rs

sz
cz

el
in

a
m

os
tu

/ i
n

br
id

ge
 cr

ev
ic

es

3-
4

cm
3–

4
m

W
oj

ta
sz

yn
 e

t
al

. 2
00

8

20
15

.0
6.

25
: o

ko
ło

 8

os
ob

ni
kó

w
/ a

bo
ut

 8

in
di

vi
du

al
s

gr
up

a
os

ob
ni

kó
w

w

 sk
up

isk
u

w
isz

ąc
a

po
d

m
os

te
m

/ a
 cl

u-
st

er
 o

f b
at

s h
an

gi
ng

un

de
r t

he
 b

rid
ge

I.
i T

. G
ot

t-
fr

ie
d

- n
pb

l.

Przegląd Przyrodniczy XXVIII, 2 (2017)

110

kalnym, około 660 m od lasu i 900 m od
schronienia opisanego powyżej (fot. 2).
Kryjówkę zlokalizowano w 2010 roku na
ścianie południowo-wschodniej, około 1 m
od wejścia do budynku (tab. 1). Z relacji go-
spodarzy wynika, że nietoperze przebywały
w niej całe lato, co może wskazywać na ko-
lonię rozrodczą. Podczas kolejnych kontroli
przeprowadzonych w latach 2011-2016 nie
wykazano obecności nietoperzy. Prawdopo-
dobnie pogarszający się stan drewnianego
obicia spowodował zmianę kryjówki.

19.07.2012 r. zlokalizowano schronienie
kolonii rozrodczej mopków zachodnich w
Radochowie (tab. 1), około 150 m od lasu
(XR37). Kolonia znajdowała się za drewnia-
nym obiciem na północnej ścianie budynku
gospodarczego. Z relacji gospodarzy obiektu
wynika, że nietoperze pojawiają się w nim
od wielu lat, w okresie wiosenno-letnim.

Most na rzece Bystrzyca łączący miej-
scowości Milin i Okulice (XS14) położony
jest na zalesionym odcinku doliny. Most, po
którym biegnie gminna droga, składa się z
trzech przęseł, zbudowanych z żelbetono-
wych belek ułożonych obok siebie. Po raz
pierwszy kontrolowany był w 2015 roku (tab.
1). Stwierdzona wtedy kolonia rozrodcza
znajdowała się w skrajnej szczelinie pomię-
dzy belkami w środkowym przęśle mostu.
W kolejnym roku (9.06.2016) nie stwierdzo-
no obecności mopków zachodnich.

Kontrolę wiaduktu drogowego nad czyn-
ną linią kolejową w miejscowości Rakłowice
(XT61) przeprowadzono 09.06.2016 r. (tab.
1). Wiadukt, po którym biegnie gminna
droga, składa się z trzech przęseł zbudowa-
nych z żelbetonowych belek ułożonych obok
siebie. Kolonia przebywała w skrajnej szcze-
linie wschodniego przęsła oddalonego około
50 m od lasu. Obecność samic w tej grupie
potwierdzono na podstawie koloru obrą-
czek u dwóch osobników, który stosowano
wyłącznie przy znakowaniu samic w Dolinie
Baryczy (Iwona Gottfried, dane niepubliko-
wane.

11.08.2016 r. poszukiwano stanowisk
nietoperzy w miejscowości Polanica-Zdrój

(XR08), na granicy Gór Bystrzyckich i Kot-
liny Kłodzkiej. Schronienie mopków za-
chodnich zlokalizowano za drewnianymi
obiciami budynku przy ul. Sienkiewicza,
około 40 m od lasu (tab. 1). Według relacji
gospodarzy nietoperze regularnie pojawiają
się w okresie letnim w ich budynku od 1986
r. (od kiedy kupili obiekt). Ich stała obecność
w tym czasie może wskazywać na kolonię
rozrodczą. Schronienie wykorzystują przez
cały okres letni, zmieniając jedynie miejsce
za obiciami na południowej i zachodniej
ścianie budynku.

W Nowej Łomnicy (XR17) mopki za-
chodnie (dwa osobniki), obserwowano jed-
nokrotnie podczas kontroli 07.09.2010 r.
Znajdowały się pod drewnianym obiciem,
około 2 m od wejścia, na zachodniej ścia-
nie budynku mieszkalnego stojącego około
340 m od lasu. Z relacji gospodarzy wynika,
że kilka dni przed kontrolą było ich więcej.
Świadczyły o tym również pozostawione
większe ilości guana. Nietoperze obserwo-
wano w tym schronieniu w okresie letnim
w ciągu ostatnich kilku lat. Podczas kon-
troli w kolejnych sezonach nie stwierdzono
mopków zachodnich na tym stanowisku. Ze
względu na brak jednoznacznych dowodów
na to, że znajdowała się tu kolonia rozrodcza
(późny termin kontroli w 2010 roku), należy
uznać, iż może to być tylko stanowisko let-
nie mopków zachodnich.

Z terenu Polski obecnie znanych jest 18
schronień wykorzystywanych przez kolo-
nie mopków zachodnich w okresie rozrodu
(tab. 1). W 11 z nich stwierdzono rozród.
W kolejnych czterech termin kontroli oraz
relacje właścicieli budynków wskazują, że
najprawdopodobniej są to stanowiska kolo-
nii rozrodczych. Wszystkie schronienia zlo-
kalizowano w obiektach antropogenicznych.
Znajdowały się w szczelinach za drewniany-
mi obiciami domów (10), za okiennicami
(4) i w szczelinach mostów (4). W znacznej
części stanowisk (11) mopki zachodnie były
obserwowane przynajmniej dwukrotnie,
a w innych znane są od minimum kilku
lat. Najliczniejsze zgrupowanie osobników

111

Gottfried I., Gottfried T., Bator A. – Schronienia wykorzystywane przez kolonie mopków zachodnich ..

Fot. 1. 	 Budynek w Kamiennej, w którym za drewnianym obiciem znajduje się schronienie kolonii
rozrodczej mopków Barbastella barbastellus (25.08.2011 r.; fot. I. i T. Gottfried).

Photo 1. 	Building in Kamienna, in which a roost of the barbastelle Barbastella barbastellus maternity
colony was found in the space behind wooden siding of the building (25.08.2011; photo by I.
and T. Gottfried).

Fot. 2. 	 Kolonia rozrodcza mopków Barbastella barbastellus za drewnianym obiciem budynku w Po-
nikwie (27.07.2011 r.; fot. I. i T. Gottfried).

Photo 2. 	Maternity colony of the barbastelle Barbastella barbastellus in Ponikwa, in the space behind
wooden siding of a building (27.07.2011; photo by I. and T. Gottfried).

Przegląd Przyrodniczy XXVIII, 2 (2017)

112

tego gatunku (40 mopków) odnotowano w
miejscowości Pokrzywno w Górach Bystrzy-
ckich, jednak liczebność w stanowiskach, w
których potwierdzono rozród nie przekra-
czała 30 osobników, a zwykle tworzyło je
kilkanaście nietoperzy. Kolonie mopków
zachodnich znajdowano najczęściej w szcze-
linach o szerokości 2-3 cm (maks. 4 cm), na
wysokości 3-3,5 m (2-8 m). Zdecydowaną
większość kryjówek zlokalizowano w obiek-
tach stale użytkowanych.

Dyskusja

Latem mopki zachodnie notuje się na
terenie niemal całej Polski. Również rozród
tego gatunku stwierdzano w wielu rejonach
kraju (Gottfried et al. 2015). Schronienia let-
nie kolonii są jednak trudne do zlokalizowa-
nia i w ciągu ostatnich ok. 40 lat znaleziono
ich jedynie kilkanaście. Wiedza o letnich
kryjówkach mopka zachodniego jest wciąż
niewystarczająca, co wynika w dużej mierze
z faktu, że nietoperz ten jest bardzo skryty i
związany przede wszystkim z lasami (Sier-
ro 1999, Hermanns et al. 2003, Hillen et al.
2011).

Wszystkie opisane dotychczas stanowi-
ska kolonii w Polsce zlokalizowane zostały
w obiektach antropogenicznych. Większość
stwierdzano w wąskich szczelinach w ze-
wnętrznych elementach budynków, zazwy-
czaj za drewnianymi obiciami domów i
za okiennicami. W literaturze znajdujemy
również informacje o kolonii letniej sam-
ców mopków zachodnich za drewnianym
oszalowaniem obudowy zbiornika na wodę
na strychu budynku marszałkowskiego w
Białowieży (Ruprecht 1976). Ze względu
na brak informacji o terminach obserwacji,
liczbie osobników w kolonii oraz dokładniej-
szej charakterystyce kryjówki nie dołączono
tego stanowiska do zestawienia. W przy-
padku mostów mopki zachodnie wybierały
obiekty o wysokości powyżej 2 m, otoczone
lasami lub znajdujące się w ich bezpośred-

nim otoczeniu. Kryjówki kolonii umiejsco-
wione były blisko krawędzi mostu, pomię-
dzy betonowymi elementami konstrukcyj-
nymi. Podobnie jak w budynkach stanowiły
je wąskie i głębokie szczeliny. Opisane do-
tychczas typy schronień nie są zapewne kry-
jówkami preferowanymi przez gatunek, lecz
jest to wynik łatwiejszego dostępu badaczy
do takich miejsc oraz większej ich trwałości.
Jak wynika z badań telemetrycznych pro-
wadzonych w Europie, mopki zachodnie na
schronienia kolonii rozrodczych wybierają
przede wszystkim szczeliny pod odstający-
mi płatami kory drzew oraz w spękaniach
lub rozwidleniach pni (Hermanns et al.
2003, Russo et al. 2004). Również w Polsce
latem w tego typu kryjówkach obserwowano
mopki zachodnie, jednak były to stanowiska
1-2 osobników (Manias i Ignaczak 2008).
Drewniane obicia i okiennice tworząc wą-
ską szczelinę imitują naturalne kryjówki,
zapewniając odpowiednie warunki do roz-
rodu tego gatunku. Mopki zachodnie w ta-
kich niszach znajdowano również w Niem-
czech (Rudolph et al. 2003, Weidner i Geiger
2003) i Szwajcarii (Theiler 2003, Kühnert
et al. 2016). Prawdopodobne wydaje się, iż
wykorzystanie schronień w obiektach an-
tropogenicznych może pozwalać przetrwać
koloniom samic w rejonach, gdzie brakuje
starodrzewów liściastych zapewniających
odpowiednią liczbę naturalnych kryjówek.
Aspekt ten wymaga dalszych badań, jednak
przypuszczenia te mogą potwierdzać wyni-
ki pomiarów siedlisk w okolicy Kamiennej
(Iwona Gottfried, dane niepublikowane)
wykonanych zgodnie z metodyką krajowe-
go monitoringu gatunku (Gottfried 2012).
W rejonie tym powierzchnia starodrzewów
liściastych jest niewielka, podobnie liczba
obumierających i martwych drzew.

Mopek zachodni uważany jest za gatu-
nek płochliwy, a kolonie wykorzystujące
naturalne schronienia zmieniają je nawet co
kilka dni (Russo et al. 2004). W przypadku
opisanych w artykule schronień antropo-
genicznych nietoperze przebywały w nich

113

Gottfried I., Gottfried T., Bator A. – Schronienia wykorzystywane przez kolonie mopków zachodnich ..

dłużej, mimo zlokalizowania niektórych w
miejscach o wzmożonym ruchu. Może to być
również spowodowane zbyt małą liczbą od-
powiednich nisz w rejonie występowania ko-
lonii. Dlatego w miejscach, gdzie starodrzew
liściasty zajmuje niewielkie powierzchnie,
w ramach działań ochronnych, można wie-
szać sztuczne schronienia imitujące opisane
kryjówki w budynkach. Powinny mieć one
charakter wąskiej 2-3 cm szczeliny, głębokiej
na kilkanaście cm, znajdującej się co naj-
mniej na wysokości 3 m nad ziemią (do 8
m), podobnie jak nisze w schronieniach an-
tropogenicznych w Polsce czy zlokalizowa-
ne na podstawie telemetrii w innych krajach
(Kühnert et al. 2016). Schronienia najlepiej
umieszczać na budynkach znajdujących
się w pobliżu większych obszarów leśnych.
Działania takie podjęte w obiektach, gdzie
planowany jest remont (przed rozpoczę-
ciem prac budowlanych), mogą zapewnić
trwałość stanowiska. Niewielka próba nie
pozwala jednoznacznie wskazać jaki mate-
riał byłby optymalny do wykonania takich
zastępczych schronień. Biorąc pod uwagę
dane o znanych letnich schronieniach tego
gatunku, dobrze powinny sprawdzać się kry-
jówki wykonane z drewna drzew liściastych
np. deska przymocowana do budynku tak
by utworzyła się 2-3 cm szczelina dostępna
tylko od dołu.

Większość stanowisk z terenu Polski
mopki zachodnie wykorzystywały co naj-
mniej dwa sezony, a na stanowisku w Wie-
rzowicach potwierdzono ich obecność po
ośmiu latach. Prawdopodobnie schronienia
pochodzenia antropogenicznego są trwal-
sze, co stwarza możliwość wielokrotnego ich
wykorzystania. Należy jednak pamiętać, że
gatunek ten często zmienia kryjówki, więc
dla potwierdzenia wykorzystania dane-
go obiektu konieczne jest wykonanie kliku
kontroli w danym sezonie.

 Kolonie rozrodcze mopków zachodnich
liczą z reguły 10-20 samic (Russo et al. 2004,

Hillen et al. 2011). Podobne liczebności od-
notowano w schronieniach zlokalizowanych
w obiektach antropogenicznych w Polsce,
gdzie liczebność kolonii rozrodczych nie
przekraczała 30 osobników, a z reguły wy-
nosiła kilkanaście samic. Wielkość kolonii
nie wynika jednak z rozmiarów schronienia,
gdyż w większości nietoperze zajmowały je-
dynie niewielką część szczeliny.

Rosnąca liczba osób zajmujących się
badaniem nietoperzy oraz dostępność no-
woczesnych metod umożliwiających lo-
kalizację schronień zwiększy zapewne w
najbliższym czasie wiedzę o stanowiskach
letnich mopka zachodniego. Lokalizacje
znanych kryjówek kolonii tego gatunku w
Polsce wskazują, że prowadząc inwentary-
zacje powinniśmy szczególną uwagę zwra-
cać na położone w pobliżu lasów budynki z
drewnianymi obiciami i mosty o wysokości
ponad 2 m, posiadające wąskie szczeliny. In-
tensywność wykorzystania obiektów przez
ludzi wydaje się nie mieć większego zna-
czenia dla mopków zachodnich, gdyż część
kolonii zajmuje szczeliny w pobliżu wejść do
budynków mieszkalnych, a inne w użytko-
wanych mostach. Większej liczby stanowisk
kolonii powinniśmy spodziewać się w od-
ległości kilku – kilkudziesięciu kilometrów
od podziemi, w których zimuje dużo osob-
ników tego gatunku (Gottfried et al. 2015),
gdyż mopek zachodni odbywa krótko- lub
średniodystansowe migracje (Gaisler et al.
2003, Steffens et al. 2004). Zebranie większej
liczby informacji o kryjówkach kolonii nie
tylko uzupełni wiedzę, ale przede wszystkim
umożliwi lepsze planowanie działań mają-
cych na celu ochronę gatunku bliskiego za-
grożenia (IUCN 2017) w okresie letnim.

Badania sfinansowano ze środków Uni-
wersytetu Wrocławskiego w ramach projek-
tu badawczego „Biologia i ekologia ptaków i
nietoperzy”.

Przegląd Przyrodniczy XXVIII, 2 (2017)

114

LITERATURA

EKIERT T., DOLATA P.T. 2009. Pierwsze stwierdzenie stanowiska rozrodu mopka Barbastella bar-
bastellus (Schreber, 1774) w Wielkopolsce oraz zimowiska tego gatunku w powiecie ostrowskim.
Nietoperze 10: 75-78.

FURMANKIEWICZ J., IGNACZAK M., MANIAS J. 2005. Nowe obserwacje mopka Barbastella barba-
stellus (Schreber, 1774) z okresu rozrodu w Polsce. Nietoperze 6: 55-57.

GAISLER J. , HANÁK V., HANZAL V., JARSKÝ V. 2003. Výsledky kroužováni netopýrů v České Re-
publice a na Slovensku, 1948-2000. Vespertilio 7: 3-61.

GOTTFRIED I. 2012. Mopek Barbastella barbastellus. In: Makomaska-Juchiewicz M., Baran
P. (Eds.). Monitoring gatunków zwierząt. Przewodnik metodyczny. Część III. GIOŚ, Warszawa:
602-631.

GOTTFRIED I., GOTTFRIED T., FUSZARA E., FUSZARA M., IGNACZAK M., JAROS R., PISKOR-
SKI M. 2015. Breeding sites of the barbastelle Barbastella barbastellus (Schreber, 1774) in Poland.
North-West. J. Zool. 11: 194-203.

HERMANNS U., POMMERANZ H., MATTHES H. 2003. Erstnachweis einer Wochenstube der Mop-
sfledermaus, Barbastella barbastellus (Schreber, 1774), in Mecklenburg-Vorpommern und Bemer-
kungen zur Ökologie. Nyctalus 9: 20-36.

HILLEN J., KASTER T., PAHLE J., KIEFER A., ELLE O., GRIEBELER E.M., VEITH M. 2011. Sex-spe-
cific habitat selection in an edge habitat specialist, the western barbastelle bat. Ann. Zool. Fennici
48: 180-190.

IUCN 2017. 2017 IUCN Red List of Threatened Species. Version 2016-3. Dostęp 2017.01.04. [www.
redlist.org].

KASPRZYK K., FUSZARA E. 1992. Nowe stanowiska mopka, Barbastella barbastellus (Schreber,1774)
w północno-wschodniej Polsce. Przegl. Zool. 36: 193-197.

KONDRACKI J. 2009. Geografia regionalna Polski. Wydawnictwo Naukowe PWN, Warszawa.
KOWALSKI M., LESIŃSKI G. 1995. Skład gatunkowy i wybiórczość kryjówek nietoperzy w Puszczy

Kampinoskiej. Przegl. Przyr. 6: 99-108.
KÜHNERT E., SCHÖNBÄCHLER C., ARLETTAZ R., CHRISTE P. 2016. Roost selection and switching

in two forest-dwelling bats: implication for forest management. Eur. J. Wildl. Res. 62: 497-500.
MANIAS J., IGNACZAK M. 2008. Obserwacje nietoperzy w kryjówkach pod odstającą korą drzew.

Nietoperze 9: 229-231.
RUDOLPH B.U., HAMMER M., ZAHN A. 2003. The Barbastelle (Barbastella barbastellus) in Bavaria.

Nyctalus 8: 565-580.
RUPRECHT A.L. 1976. Nowe obserwacje nad nietoperzami (Chiroptera) Białowieży. Przegl. Zool. 20:

115-123.
RUSSO D., CISTRONE L., JONES G., MAZZOLENI S. 2004. Roost selection by barbastelle bats (Bar-

bastella barbastellus, Chiroptera: Vespertilionidae) in beech woodlands of central Italy: conseque-
nces for conservation. Biol. Conserv. 117: 73-81.

SACHANOWICZ K., CIECHANOWSKI M., PASZKIEWICZ R., SZKUDLAREK R. 2004. Bridges as a
new roost type for barbastelle bats, Barbastella barbastellus (Schreber, 1774), during summer and
autumn. Nyctalus 9: 412-413.

SACHANOWICZ K., KRASNODĘBSKI I. 2003. Skład gatunkowy i antropogeniczne kryjówki nieto-
perzy w Lasach Łukowskich. Nietoperze 4: 27-38.

SIERRO A. 1999. Habitat selection by barbastelle bats (Barbastella barbastellus) in the Swiss
Alps (Valais). J. Zool., Lond. 248: 429-432.

STEFFENS R., ZÖPHEL U., BROCKMANN D. 2004. 40 Jahre Fledermaus-markierungszentrale Dres-
den – methodische Hinweise und Ergebnisübersicht. Materialien zur Naturschutz und Lands-
chaftspflege. Freistaat Sachsen, Sächsisches Landesamt für Umwelt und Geologie.

THEILER A. 2003. The nursery roost of Barbastelle (Barbastella barbastellus) in Sachseln(Canton Ob-
walden, Switzerland). Nyctalus 8: 683-685.

115

Gottfried I., Gottfried T., Bator A. – Schronienia wykorzystywane przez kolonie mopków zachodnich ..

WEIDNER H., GEIGER H. 2003. Situation of the Barbastelle (Barbastella barbastellus Schreber, 1774)
in Thuringia. Nyctalus 8: 689-696.

WOJTASZYN G., KMIECIK P., BARTNIK A. 2008. Nowe letnie stanowiska mopka Barbastella barba-
stellus (Schreber, 1774) w obiektach antropogenicznych w południowo-zachodniej Polsce. Nieto-
perze 9: 239-240.

Summary

The article presents the information about new roosts used by colonies of the Western Barbastelle
Barbastella barbastellus in the summer, and summarizes details about roosts of the species from the
area of Poland. All summer roosts of colonies of barbastelle bats known from Poland (N=18) are locat-
ed in anthropogenic structures (table 1): the space behind wooden siding of buildings (10) or window
shutters (4) and in bridge crevices (4). Usually shelters were located about 3-3,5 m (2–8 m) above the
ground, in crevices 2-3 cm wide. In the majority of the roosts (11) bats were observed at least twice,
and there are few roosts where their presence has been known for a few years. The largest colony (40
barbastelle bats) was observed in Pokrzywno village, in the Bystrzyckie Mountains, but most colonies
where breeding was confirmed contained less than 30 individuals, usually a dozen or so. The scarcity of
records on summer roost of barbastelle bats results from their secret life in woodland habitats, where
their roosts are difficult to find.

Adresy autorów:

Iwona Gottfried
Uniwersytet Wrocławski, Zakład Ekologii Behawioralnej
ul. Sienkiewicza 21, 50-335 Wrocław
e-mail: iwona.gottfried@uwr.edu.pl

Tomasz Gottfried
Polskie Towarzystwo Przyjaciół Przyrody “pro Natura”
ul. Podwale 75, 50-449 Wrocław
e-mail: gottfri@wp.pl

Anna Bator
Uniwersytet Zielonogórski, Katedra Zoologii
ul. prof. Z. Szafrana 1, 65-516 Zielona Góra
e-mail: mystacinaa@gmail.com

