
Dariusz Szyra, Agata Szyra

NOWE STANOWISKO LĘGOWE ŻOŁNY MEROPS APIASTER
NA GÓRNYM ŚLĄSKU

New breeding site of European bee-eater Merops apiaster
on Upper Silesia

W latach 2016-2018 stwierdzono lęgi żołny Merops apiaster na nowym stanowisku na Gór-
nym Śląsku. Co roku dwie pary ptaków gniazdowały na terenie „dzikiej” piaskowni w Wo-
dzisławiu Śląskim (woj. śląskie). Wyrobisko znajduje się na prywatnej nieogrodzonej działce.
Powstało w 2009 r. wskutek nielegalnej eksploatacji piasku, który nadal jest stamtąd pozyski-
wany. Obecnie (2019 r.) piaskownia zajmuje 0,60 ha (120 m x 55 m), a jej otoczenie stanowią
rozległe połacie pól uprawnych, nieużytków rolnych oraz zadrzewienia (fot. 1). Około 500 m
na południe rozciąga się duży kompleks leśny.

Po raz pierwszy żołny zaobserwowano w połowie czerwca 2016 r. – 17.06. stwierdzono 4
dorosłe ptaki: 2 siedziały na biegnącej w pobliżu wyrobiska linii energetycznej, a 2 krążyły nad
piaskownią. Po spenetrowaniu piaszczystych skarp znaleziono 5 nor, lecz nie ustalano, czy są
zajęte, nieukończone lub stare. Należy nadmienić, że teren ten był kontrolowany przez jednego
z autorów (D. Szyra) w latach 2013-2014, w ramach prowadzonej przez Śląskie Towarzystwo
Ornitologiczne akcji „Ptaki piaskowni”, lecz wtedy nie stwierdzono tutaj obecności żołn ani
brzegówek Riparia riparia.

Następną kontrolę przeprowadzono 8 lipca i wówczas widziano również 4 żołny, które
wlatywały z pokarmem do dwóch norek. Norki posiadały charakterystyczne koleiny w dol-
nej części otworu wlotowego, wyżłobione przez nogi poruszających się ptaków (fot. 2). Czas
obserwacji ograniczono do minimum, żeby ptaków nie niepokoić. Ostatnia kontrola miała
miejsce 28 lipca, trwała maks. 20 min., jednak żołn nie stwierdzono. Na początku trzeciej de-
kady lipca miały miejsce intensywne opady, ale nie zauważono by deszcze wpłynęły na skarpę i
norki. Sam fakt nieobecności ptaków nie wyklucza udanego sukcesu lęgowego. Po opuszczeniu
gniazda przez młode – co zwykle następuje pod koniec lipca lub na początku sierpnia – ptaki
po kilku dniach opuszczają miejsce gniazdowania (Stachyra i Kurek 2002).

W roku 2017 żołny ponownie zagnieździły się na tym stanowisku, a piaskownię skontrolo-
wano trzy razy – 25 czerwca oraz 7. i 21 lipca. Maksymalnie widziano 4 dorosłe ptaki i stwier-
dzono dwie zajęte norki, inne niż w poprzednim roku. Podczas kontroli w lipcu czwórka żołn
wlatywała z pokarmem do obu norek, a młodocianego osobnika zaobserwowano u wylotu
jednej z nich (21 lipca).

W kolejnym roku (2018) wyrobisko powiększyło się niemal dwukrotnie. Żołny powróciły
w to miejsce i znowu założyły dwa gniazda, w tym jedna z norek wykorzystana została powtór-
nie (kontrole 30.06. i 15.07.). W dniu 24 lipca obserwowano równocześnie 2 dorosłe i 4 mło-
dociane osobniki przesiadujące na linii energetycznej, a także 2 dorosłe ptaki noszące pokarm
do jednej z nor, w której znajdowały się młode.

Nory były zakładane na wysokości 2,5-3 m od podstawy skarpy, natomiast otwory wlotowe
znajdowały się nie więcej niż 30 cm od górnej krawędzi urwiska (fot. 3). Żołny co roku kopały
nowe nory, a w jednym przypadku zajęły norę ubiegłoroczną. Gniazda były usytuowane w tej
samej części piaskowni, na północnych ścianach, oddalone od siebie na odległość kilkunastu
metrów.

Przegląd Przyrodniczy XXX, 3 (2019)

106

Fot. 1. 	 Widok na piaskownię od strony północnej (góra) i południowej (dół), Wodzisław Śląski (fot.
A. Szyra; 24.07.2018).

Photo 1. 	 View on sand open-pit mine from the north (up) and south (down) side. Wodzisław Śląski
(photo by A. Szyra on 24.07.2018).

Opisywane tu miejsce lęgów żołn było jedynym stanowiskiem tego gatunku w woj. śląskim
w 2018 r. (Sz. Beuch). W roku 2019 podczas kontroli – w czerwcu i lipcu – niestety nie stwier-
dzono obecności żołn. Na teren piaskowni zaczęto zwozić ciężkim sprzętem gruz oraz pojawiły
się ślady quadów i motocykli. Nie wiadomo jednak, czy był to faktyczny powód tego, że żołny
nie zasiedliły miejsca ponownie.

107

NOTATKI / NOTES

Fot. 2. 	 Nory żołn z charakterystycznymi koleinami (fot. A. Szyra; 24.07.2018).
Photo 2. 	 European bee-eater’s hollow with characteristic ruts (photo by A. Szyra on 24.07.2018).

Fot. 3. 	 Lokalizacja gniazd żołn w skarpie (fot. A. Szyra; 28.07.2016).
Photo 3. 	 European bee-eater hollows in scarp (photo by A. Szyra on 28.07.2016).

Przegląd Przyrodniczy XXX, 3 (2019)

108

Żołna jest gatunkiem ciepłolubnym i gniazduje na obszarach suchych i gorących, w tym
w strefie śródziemnomorskiej, na stepach i pustyniach (Cramp 1985). W Europie zwarte lęgo-
wiska żołny znajdują się na południu i południowym wschodzie kontynentu; głównie zasiedla
Półwysep Iberyjski, Półwysep Bałkański, a także Europę Wschodnią (Cramp 1985, Stachyra i
Kurek 2002). Europejska populacja żołny w latach 1990-2001 została oszacowana na 480 tys.
do 1 mln par. Większość zasiedla Rosję (200-400 tys. par), Hiszpanię (100-250 tys. par), Turcję
(60-120 tys. par), Ukrainę (25-45 tys. par) i Węgry (20-40 tys. par) (BirdLife International
2004). W sąsiadującej z Polską Słowacji liczbę par gniazdowych oceniono na 700-1300 (Danko
et al. 2002).

W Polsce żołna osiąga północny skraj swego zasięgu. Gniazduje tu skrajnie nielicznie (To-
miałojć i Stawarczyk 2003). Do niedawna najważniejsze lęgowiska zlokalizowane były w po-
łudniowo-wschodniej Polsce – na Ziemi Przemyskiej i Zamojszczyźnie (Kunysz i Hordowski
1998, Stachyra i Tchórzewski 1998, Kurek 2012), a w innych częściach kraju gniazdowała spo-
radycznie (Stachyra i Kurek 2002, Tomiałojć i Stawarczyk 2003, Stachyra i Kurek 2007). Od
lat 90. XX w. obserwuje się stopniową ekspansję żołny w inne rejony kraju. Lęgi tego gatunku
stwierdzano na Kielecczyźnie, Mazowszu, Podlasiu, Dolnym Śląsku, w Małopolsce, Wielkopol-
sce, na Ziemi Lubuskiej oraz Pomorzu (np. Tomiałojć i Stawarczyk 2003, Komisja Faunistyczna
2008, Rubacha 2008, Dobrowolska 2010, Kajtoch et al. 2012, Sępioł et al. 2012, Żurawlew i
Radziszewski 2012, Sikora et al. 2013, Stawarczyk et al. 2017). W latach 80. XX w. liczebność
żołny w Polsce oceniano na 10-30 par (Tomiałojć 1990), w latach 90. – na 20-50 par (Tomiałojć
i Stawarczyk 2003), a w latach 2008-2012 na 130-210 par (Chodkiewicz et al. 2015). Aktualnie
największa w Polsce jest populacja świętokrzyska, która w roku 2007 liczyła 64 pary (Sępioł et
al. 2012, www.tbop.org.pl/programy/ochrona/zolna/). Za prawdopodobną przyczynę ekspan-
sji terytorialnej gatunku uważa się zmiany klimatyczne, które spowodowały ocieplenie klimatu
(Stachyra i Kurek 2002, Fiedler 2009).

Na Górnym Śląsku obserwacje żołn należą do rzadkości (Dyrcz et al. 1991, Tomiałojć i
Stawarczyk 2003). O pierwszych lęgach tego gatunku na obszarze Górnego Śląska w obecnych
granicach Polski (historyczne granice regionu przyjęto za Kordecki i Smolorz 2013), informują
Beuch i Gwóźdź (2015) – w 2003 r. 2-3 pary w Nieboczowach. Kolejne lęgi miały miejsce: w
latach 2011-2013 pod Baborowem na Opolszczyźnie – do 6 par (Cisakowski et al. 2014), w
latach 2012-2014 1-2 pary stwierdzano na terenie powiatu tarnogórskiego, oraz w roku 2015
co najmniej 2 pary w piaskowni pod Mikołowem (Beuch i Gwóźdź 2015). Zwraca uwagę, że w
czeskiej części Górnego Śląska lęgi żołny zanotowano już w drugiej połowie lat 70. XX w. pod
Opawą (Šťastný et al. 1987).

Wobec dynamicznego wzrostu populacji żołny w Polsce i pojawianiem się szeregu nowych
stanowisk, monitoringiem należy objąć nie tylko stałe miejsca lęgów, lecz także obszary poten-
cjalnego występowania (zob. Stachyra i Kurek 2002).

Żołna jest gatunkiem chronionym Konwencją Berneńską, Konwencją Bońską, wpisana jest
również do Polskiej Czerwonej Księgi Zwierząt (Kurek 2001).

Podziękowania: autorzy dziękują anonimowym recenzentom za cenne uwagi.

LITERATURA

BEUCH S., GWÓŹDŹ R. 2015. Odtwarzanie skarp lęgowych dla żołn Merops apiaster w powiecie tarno-
górskim (województwo śląskie) w latach 2013-2015. Ptaki Śląska 22: 250-254.

BirdLife International. 2004. Birds in Europe: population estimates, trends and conservation status. Cam-
bridge, UK: BirdLife International (BirdLife Conservation Series No. 12).

CHODKIEWICZ T., KUCZYŃSKI L., SIKORA A., CHYLARECKI P., NEUBAUER G., ŁAWICKI Ł.,
STAWARCZYK T. 2015. Ocena liczebności populacji ptaków lęgowych w Polsce w latach 2008-2012.
Ornis Pol. 56: 149-189.

109

NOTATKI / NOTES

CISAKOWSKI R., SZLAMA D., KOŚCIELNY H. 2014. Pierwsze stanowiska lęgowe żołn Merops apiaster
na Opolszczyźnie. Chrońmy Przyr. Ojcz. 70, 1: 88-91.

CRAMP S. (Ed.). 1985. The Birds of the Western Palearctic. Vol. IV. Oxford University Press.
DANKO Š., DAROLOVÁ A., KRIŠTÍN A. 2002. Rozšírenie vtákov na Slovensku. Veda, Bratislava.
DOBROWOLSKA K. 2010. Żołna – najbardziej egzotyczny ptak Sudetów. Sudety, nr 3: 45.
DYRCZ A., GRABIŃSKI W., STAWARCZYK T., WITKOWSKI J. 1991. Ptaki Śląska. Monografia fauni-

styczna. Uniwersytet Wrocławski, Wrocław.
FIEDLER W. 2009. Bird Ecology as an Indicator of Climate and Global Change. In: LETCHER T.M. (Ed.).

Climate change: observed impacts on planet Earth. Elsevier B.V, Amsterdam: 181-196.
KAJTOCH Ł., MAZGAJ S., PASIERB K., KATA M. 2012. Występowanie żołny Merops apiaster w central-

nej części województwa małopolskiego w latach 2008-2012. Naturalia 1: 87-95.
Komisja Faunistyczna 2008. Rzadkie ptaki obserwowane w Polsce w roku 2007. Not. Orn. 49: 81-115.
KORDECKI M., SMOLORZ D. 2013. Atlas historyczny. Górny Śląsk w XX wieku. Zbiór map edukacyj-

nych. Dom Współpracy Polsko-Niemieckiej, IPN Oddział w Katowicach, Gliwice-Opole.
KUNYSZ P., HORDOWSKI J. 1998. Żołna Merops apiaster w południowo-wschodniej Polsce. Bad. Orn.

Ziemi Przem. 6: 127-134.
KUREK H. 2001. Żołna – Merops apiaster (Linné, 1758). In: GŁOWACIŃSKI Z. (Ed.). Polska Czerwona

Księga Zwierząt. Kręgowce. PWRiL, Warszawa: 243-245.
KUREK H. 2012. Populacja lęgowa żołny Merops apiaster w Przemyślu – 48 lat obserwacji (1965-2012).

Chrońmy Przyr. Ojcz. 68, 4: 243-258.
RUBACHA S. 2008. Pierwsze stwierdzenie lęgu żołny Merops apiaster w województwie lubuskim. Przegl.

Przyr. 19, 3-4: 168-170.
SĘPIOŁ B., DUDZIK K., MANDZIAK M. 2012. Populacja lęgowa żołny Merops apiaster na Wyżynie

Sandomierskiej w latach 2001-2012. Naturalia 1: 71-86.
SIKORA A., ŁAWICKI Ł., KAJZER Z., ANTCZAK J., KOTLARZ B. 2013. Rzadkie ptaki lęgowe na Po-

morzu w latach 2000–2012. Ptaki Pomorza 4: 5-81.
STACHYRA P., KUREK H. (Eds.). 2002. Żołna. Monografie przyrodnicze. Wyd. Klubu Przyrodników,

Świebodzin.
STACHYRA P., KUREK H. 2007. Żołna Merops apiaster. In: SIKORA A., ROHDE Z., GROMADZKI M.,

NEUBAUER G., CHYLARECKI P. (Eds.). Atlas rozmieszczenia ptaków lęgowych Polski 1985-2004.
Bogucki Wyd. Nauk., Poznań: 286-287.

STACHYRA P., TCHÓRZEWSKI M. 1998. Stan populacji żołny Merops apiaster w województwie zamoj-
skim w latach 1996-1998. Chrońmy Przyr. Ojcz. 54, 4: 104-110.

STAWARCZYK T., COFTA T., KAJZER Z., LONTKOWSKI J., SIKORA A. 2017. Rzadkie ptaki Polski.
Studio B&W Wojciech Janecki, Sosnowiec.

ŠŤASTNÝ K., RANDÍK A., HUDEC K. 1987. Atlas hnízdního rozšíření ptáků v ČSSR 1973/77. Acade-
mia, Praha.

TOMIAŁOJĆ L. 1990. Ptaki Polski: rozmieszczenie i liczebność. Wyd. PWN, Warszawa.
TOMIAŁOJĆ L., STAWARCZYK T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP

„pro Natura”. Wrocław.
ŻURAWLEW P., RADZISZEWSKI M. 2012. Wielkopolski Raport Ornitologiczny nr 1. Podsumowanie

roku 2009. Ptaki Wielkopol. 1: 177-201.

Summary

In 2016-2018 breeding of European bee-eater Merops apiaster on new site in Upper Silesia was re-
corded. Every year 2 pairs nested in sand open-pit mine in Wodzisław Śląski (Śląskie voievodship).

Adresy autorów:

Dariusz Szyra
ul. Górnicza 60/7, 44-300 Wodzisław Śląski
e-mail: szyrad@onet.eu

Agata Szyra
e-mail: agataszyra@onet.pl

Przegląd Przyrodniczy XXX, 3 (2019)

110

