
Przegląd Przyrodniczy XXVII, 3 (2016)

116

Mikołaj Kaczmarski, Kornelia Knioła

Wyjątkowo duża samica żaby śmieszki
Pelophylax ridibundus – obserwacja
z południowo zachodniej Wielkopolski

Exceptionally large female Marsh Frog Pelophylax ridibundus
– an observation from south-western Wielkopolska

Żaba śmieszka Pelophylax ridibundus występuje w prawie całej Polsce (Rybacki 2003,
2012, Berger 2008). Jest gatunkiem o szerokim zasięgu obejmującym zachodnią, środkową
i wschodnią Europę, aż po wschodni Kazachstan (Kuzmin et al. 2016). Gatunek ten intro-
dukowano poza naturalnym zasięgiem i jako jeden z nielicznych europejskich płazów jej
trend populacyjny wykazuje tendencję do wzrostu (Kuzmin et al. 2016). Zasiedla głównie
zbiorniki duże i głębokie, m.in. jeziora, żwirownie czy rzeki (Rybacki 2003, 2012), jednak
w sprzyjających warunkach przemieszcza się w ciągu roku pomiędzy lokalizacjami, wybiera-
jąc w okresie letnim ciepłe, dobrze nasłonecznione zbiorniki wodne, w tym starorzecza czy

ZAJĄC A., ZAJĄC M. (Eds.). 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Pracownia
Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego, Kraków.

ZAJĄC M., ZAJĄC A., TOKARSKA-GUZIK B. 2009. Extinct and endangered archaeophytes and the
dynamics of their diversity in Poland. Biodiv. Res. Conserv. 5-8: 17-24.

Summary

The upright pellitory Parietaria officinalis L. is a rare species in Poland, occurring mainly in Silesia
as a relic after cultivation in monastery gardens. This note describes distribution of the plant in the
palace garden in Puławy during summer 2016. Eight localizations of an area of 10 m2 or greater were
evidenced as well as seven smaller sites. It occurs together with Alliarion and Aegopodion podagrariae
species, which shows similarity to communities described in other countries: Urtico-Parietarietum of-
ficinalis typicum, Aegopodio-Parietarietum officinalis and Parietarietum officinalis. The synthaxonomic
status of this plant in Polish flora is unclear and so is its origin in Puławy. Further syntaxonomic studies
and search for possible origin of this plant in Puławy are recommended.

Adres autora:

Łukasz Komsta
Uniwersytet Medyczny w Lublinie
Wydział Farmaceutyczny z Oddziałem Analityki Medycznej
Katedra i Zakład Chemii Leków
ul. Jaczewskiego 4, 20-090 Lublin
e-mail: lukasz.komsta@umlub.pl

117

Notatki / Notes

Fot. 1 	 Samica żaby śmieszki Pelophylax ridibundus Pallas, 1771 o długości 130 mm odnaleziona
w dniu 24.04.2015 w miejscowości Jerka na obszarze Parku Krajobrazowego im. gen. Dezy-
derego Chłapowskiego (fot. Kornelia Knioła).

Photo 1.	 Female Marsh Frog Pelophylax ridibundus Pallas, 1771 of length 130 mm, found on 24.04.2015
in the village Jerka in General Dezydery Chłapowski Landscape Park (photo by Kornelia
Knioła).

glinianki (Rybacki 2003, 2012). Na terenie Polski gatunek ten osiąga długość ciała od 67 do
110 mm dla samców i od 73 do 135 mm dla samic (Berger 2000). Podobnie Juszczyk (1987)
jako górną granicę w warunkach krajowych podaje 130 mm (hipotetycznie do 140 mm).
Jednakże obaj autorzy określają osobniki powyżej 120 mm jako rzadkie. Juszczyk (1987) w
swoich badaniach nie odnotował osobnika powyżej 130 mm, natomiast Berger (2000) przy-
tacza zaledwie trzy przypadki samic przekraczające 120 mm, w tym jedną o długości 135 mm
(Berger 1975 za Juszczyk 1987).

Batrachofauna Parku Krajobrazowego im. gen. Dezyderego Chłapowskiego - zlokalizo-
wanego na terenie województwa wielkopolskiego, na pograniczu dwóch powiatów: kościań-
skiego i śremskiego – w przeszłości była intensywnie badana (Rybaki i Berger 1997, 2003,
Tryjanowski et al. 2003). Kompleksowa inwentaryzacja została przeprowadzona w latach
1995-96 (Rybacki i Berger 1997). Podczas badań wśród 4 zbiorników monitorowanych w
miejscowości Jerka autorzy nie wykryli żaby śmieszki. Natomiast we wszystkich 4 zbiorni-
kach opisano występowanie żaby moczarowej Rana arvalis. W obrębie stanowiska w dwóch
zbiornikach notowano grzebiuszkę ziemną Pelobates fuscus, ropuchę szarą Bufo bufo i żabę
trawną Rana temporaria. Po jednym zbiorniku zasiedlały ropuchy zielone Bufotes viridis,

Przegląd Przyrodniczy XXVII, 3 (2016)

118

żaby jeziorkowe Pelophylax lessonae i żaby wodne Pelophylax kl. esculentus. Rybacki i Berger
(1997) określają żabę śmieszkę na badanym terenie jako gatunek rzadki, średnio liczny. Jej
stanowisko położone najbliżej Jerki to sąsiedztwo jeziora Zbęchy (oraz pobliskie torfianki)
oddalone o niecałe 4 km (Rybacki i Berger 1997).

W dniu 24.04.2015 we wsi Jerka (gmina Krzywiń, powiat kościański) w województwie
wielkopolskim wykryta została samica wykazująca cechy fenotypowe żaby śmieszki o dłu-
gości całkowitej 130 mm (fot. 1) (N 51°53´58.56˝ E 16°50´58.81˝; EPSG 2180). Wieś znajdu-
je się w granicach Parku Krajobrazowego im. gen. Dezyderego Chłapowskiego. Znaleziony
osobnik wygrzewał się na brzegu wiejskiego stawu o powierzchni ok. 22 arów. Staw wy-
korzystywany jest do hodowli ryb. Zbiornik ma kształt zbliżony do trójkąta z dwóch stron
graniczącego z drogami, natomiast na przeciwnym brzegu znajduje się utwardzony plac i
zabudowa. Staw przechwytuje wody opadowe wpływające do niego bezpośrednio z jezdni
i wykazuje silną eutrofię. Barwa wody ma kolor zielonkawy, brak roślinności zanurzonej, a
dookoła w bezpośrednim sąsiedztwie brzegu znajduje się wąski pas roślinności wynurzonej
składający się z pałki Typha L. oraz trzciny Phragmites L. Podczas przeprowadzonej kontroli
cała roślinność wokół stawu była świeżo wykoszona. W zbiorniku obserwowane były rów-
nież pojedyncze godujące ropuchy szare, mniejsze osobniki żab zielonych o cechach żaby
śmieszki i żaby wodnej nie przekraczające 100 mm, oraz liczne kilkudziesięciocentymetrowe
karpie Cyprinus carpio. W odległości 130 m na wschód oraz 250 na zachód znajdują się
kolejne 2 zbiorniki wodne o powierzchni odpowiednio 16 i 24 ary. W większym z nich ob-
serwowano również kilkanaście osobników żaby śmieszki, w tym kilka dużych osobników
prawdopodobnie przekraczających 100 mm, jednak nie udało się ich odłowić i dokładnie
zmierzyć, ani określić płci.

W literaturze znajdują się informacje o większych niż znaleziony przez nas osobnikach
żaby śmieszki – nawet do 170 mm – szczególnie w południowej części jej zasięgu (Juszczyk
1987). Dla obszaru Czech uznaje się, że wyjątkowo żaba śmieszka może osiągać 166 mm
(Zwach 2013). Jednak w Polsce osobniki o długości 130 mm są rzadko spotykane i doty-
czy to pojedynczych przypadków (Berger 2000). Rekordowy okaz śmieszki złowiony przez
Juszczyka (1987) pochodził z Przemyśla i miał 130 mm. Niemniej jednak tego typu notatki są
ważne i ciekawe. Szczególnie wobec wyników uzyskanych z długoterminowych badań pro-
wadzonych na płazach, które wykazały istotny wzrost średniej długości ciała żab zielonych
w okresie od 1963 do 2003 r. (Tryjanowski et al. 2006). Wyniki te dotyczą jedynie gatunków
rodzicielskich, tj. żaby jeziorkowej i śmieszki. Zwiększenie się całkowitej długości ciała inter-
pretuje się m.in. jako odpowiedź gatunku na zachodzące zmiany klimatu (Tryjanowski et al.
2006). Obecnie potrzeba dalszych badań zarówno batrachofauny całego Parku Krajobrazo-
wego im. gen. Dezyderego Chłapowskiego, jak i generalnie żab zielonych, szczególnie wobec
spuścizny pozostawionej przez śp. prof. Leszka Bergera (Kolenda i Kaczmarski 2015).

Autorzy dziękują Krzysztofowi Kolendzie i Piotrowi Tryjanowskiemu za cenne wskazów-
ki udzielone podczas przygotowania notatki.

119

Notatki / Notes

LITERATURA

Berger L. 2000. Płazy i gady Polski – Klucz do oznaczania. Wydawnictwo Naukowe PWN, Warsza-
wa-Poznań.

Berger L. 2008. Chrońmy europejskie żaby zielone. Fundacja Biblioteka Ekologiczna, Poznań.
Juszczyk W. 1987. Płazy i gady krajowe. Tom II Płazy. PWN, Warszawa.
Kolenda K., Kaczmarski M. 2015. Fabulous green frog’s professor – Leszek Berger 1925-2012.

Alytes 32: 3-5.
Kuzmin S., Tarkhnishvili D., Ishchenko V., Dujsebayeva T., Tuniyev B., Papen-

fuss T., Beebee T., Ugurtas I.H., Sparreboom M., Rastegar-Pouyani N., Mo-
usa Disi A.M., Anderson S., Denoël M., Andreone F. 2009. Pelophylax ridibundus.
The IUCN Red List of Threatened Species 2009: e.T58705A11825745. Dostęp 20.07.2016. [http://
dx.doi.org/10.2305/IUCN.UK.2009.RLTS.T58705A11825745.en].

Rybacki M. 2003. Żaba śmieszka Pelophylax ridibundus Pallas, 1771. In: Głowaciński Z., Ra-
fiński J (Eds.). Atlas płazów i gadów Polski. Status – rozmieszczenie – ochrona. Biblioteka mo-
nitoringu środowiska. Warszawa-Kraków: 76-77.

Rybacki M. 2012. Żaba śmieszka Pelophylax ridibundus. In: Makomaska-Juchiewicz M., Ba-
ran P. (Eds.). Monitoring gatunków zwierząt. Przewodnik metodyczny. Część III. GIOŚ, Warsza-
wa: 45-465.

Rybacki M., Berger L. 1997. Płazy Parku Krajobrazowego im. gen. D. Chłapowskiego. Biuletyn
Parków Krajobrazowych Wielkopolski 4: 22-40.

Rybacki M., Berger L. 2003. Współczesna fauna płazów Wielkopolski na tle zaniku ich siedlisk
rozrodczych. In: Banaszak J. (Ed.). Stepowienie Wielkopolski pół wieku później. Akademia
Bydgoska im. K. Wielkiego, Bydgoszcz: 143-173.

Tryjanowski P., Sparks T., Rybacki M., Berger L. 2006. Is body size of the water frog Rana
esculenta complex responding to climate change? Naturwissenschaften 93: 110-113.

Tryjanowski P., Rybacki M., Sparks T. 2003. Changes in the first spawning dates of common
frogs and common toads in western Poland in 1978–2002. Ann. Zool. Fennici 40: 459-464.

Zwach I. 2013. Obojživelníci a plazi Čseké republiky. Grada Publishing, Praha.

Summary

The note presents a case of an extremely large body size of female Marsh Frog Pelophylax ridibun-
dus found in General Dezydery Chłapowski Landscape Park in west-central Poland. These female was
characterised by extreme body length (130 mm) and it is among the largest individuals of this species
found in Poland.

Adresy autorów:

Mikołaj Kaczmarski
Instytut Zoologii, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71 C, 60-625 Poznań
e-mail: traszka.com@gmail.com

Kornelia Knioła
Zespół Parków Krajobrazowych Województwa Wielkopolskiego
ul. Kościuszki 95, 61-716 Poznań
e-mail: rogalinski@zpkww.pl

