
Przegląd Przyrodniczy XXVII, 2 (2016)

116

Michał Mięsikowski, Wojciech Urynowicz, Zbigniew Strzelecki

Obserwacje żółwia czerwonolicego
Trachemys scripta elegans w Toruniu
(woj. kujawsko-pomorskie)

The observations of the Red-eared Slider Trachemys scripta elegans
in Toruń (Kujawsko-Pomorskie Voivodeship)

Na terenie Torunia (w granicach administracyjnych miasta) w latach 1999-2013 zlokali-
zowano 13 miejsc, gdzie zaobserwowano żółwia czerwonolicego (ryc. 1). Obserwacje doty-
czyły zarówno stawów, starorzeczy, oczek, jak i samej Wisły. Na stanowiskach odnotowywa-
no najczęściej jednego osobnika, ale widywano także 2, 3 i więcej żółwi jednocześnie np. w
tzw. „Martówce”. Na zbiór w/w informacji składają się bezpośrednie obserwacje autorów, jak
i potwierdzone doniesienia innych osób takich jak studenci, wędkarze, strażacy czy nauczy-
ciele. Podanie konkretnej liczby zaobserwowanych żółwi jest mocno problematyczne. Skła-
dają się na to dwa główne czynniki tzn. opisy poszczególnych osobników nie dają podstaw
do ich rozróżniania (jeden osobnik może być widziany wiele razy) oraz długi okres zbierania
informacji (14 lat). Dotyczy to w szczególności stanowisk wzdłuż Wisły, gdzie poszczególne
okazy mogą swobodnie się przemieszczać.

Ryc. 1 	 Stanowiska żółwia czerwonolicego na terenie Torunia (topografia: geoportal.gov.pl).
Fig. 1.	 Distribution of the red-eared slider Trachemys scripta elegans in Toruń (topographical map:

geoportal.gov.pl).

117

Notatki / Notes

Tab. 1.	 Daty oraz opis obserwacji żółwi czerwonolicych na terenie Torunia.
Tab. 1.	 Dates and details of observations of the red-eared slider in Toruń.

Stanowisko
według mapy
/ Site number

according
to the map

Data
obserwacji

/ Observation
date

Opis / Details

1 06.2011 1 osobnik złapany w stawie na „Barbarce”;
2 10.07.2003 1 osobnik wygrzewający się na brzegu;
3 08.1999 Znaleziony martwy 1 osobnik;

4 11.07.2001
1.09.2001 1 osobnik widziany w wodzie;

5 2001–2011

Widywano osobniki różnej wielkości od późnej wiosny do
końca września;
13.08.2009 jednocześnie spotkano 3 osobniki na pniu drzewa
znajdującego się w wodzie od strony parku;
20.08.2010 – przypadkowo schwytany osobnik (długość kara-
paksu ok. 10 cm) podczas połowu bentosu – okaz zabrany do
akwarium (studenci z Zakładu Hydrobiologii UMK);

6 22.08.2004 Widziany duży 1 osobnik (długość karapaksu ok. 22 cm) z
uszkodzoną przednią częścią pancerza;

7
15.05.2005
19.08.2005
3.07.2007

3 obserwacje – małe osobniki widziane w wodzie;

8 6.06.2002 Mały 1 osobnik widziany na brzegu;

9 06.2002
07.2003 Obserwacje po 1 małym osobniku;

10 29.07.2009 1 osobnik widziany w trzcinach;

11 14.06.2002 1 osobnik spotkany na brzegu przez wędkarzy
(inf. ustna – przekazana przez wędkarzy);

12
12.09.2006 Osobnik wygrzewający się na brzegu;

6.06.2010 Osobnik schwytany przez wędkarzy, następnie wypuszczony z
powrotem;

13 05–09.2009

Widziano 6 razy – prawdopodobnie 2 lub 3 różne osobniki
zarówno w wodzie, jak i na brzegu oczek wodnych. Poza tym
tropy łap na wilgotnym lub suchym mule. Jeden osobnik pozba-
wiony lewego oka.

Żółw czerwonolicy w latach 80. i 90. ubiegłego wieku stanowił jedno z najczęściej hodo-
wanych „domowych” zwierząt egzotycznych. Szacuje się, że w latach 1989-1997 z amerykań-
skich ferm wyeksportowano do sklepów i hodowców na całym świecie ponad 52 mln żółwi
omawianego podgatunku. Przyjmuje się, że z tego do Polski w okresie od 1994 do 1997 r.
wysłano ok. 450 tys. osobników (Najbar 2001). Nie wiadomo ile z nich dotarło do sklepów i
terrarystów (ze względu na chociażby brak wykazów śmiertelności przewozowej).

Przegląd Przyrodniczy XXVII, 2 (2016)

118

Polskie Towarzystwo Ochrony Przyrody „Salamandra”, na stronie internetowej Towarzy-
stwa, na dzień 24.10.2014 podaje ponad 120 zgłoszeń o obserwacjach omawianego podga-
tunku w kraju. Najwięcej pochodzi z dużych aglomeracji miejskich (http://salamandra.org.
pl/obceczerwonolicy.html dostęp z dn. 10.24.2014). Niestety, nie mamy konkretnych danych
liczbowych z innych miast, aby sytuację porównać do miasta Torunia. Jedynie warszawska
strona internetowa miastoiptaki.pl podaje, że w Parku Skaryszewskim (pow. 55 ha) tylko w
2014 r. udokumentowano fotograficznie 8 osobników. Niektóre z nich zimują od kilku lat w
tych samych stawach.

Warto byłoby ocenić czy liczba osobników tego gatunku przebywająca na wolności to
dużo czy mało. Jednak, po pierwsze – biorąc pod uwagę względność takowych pojęć – nie
mają one żadnej wartości naukowej ani porównawczej. Po drugie – Trachemys scripta jako
gatunek zupełnie obcy w Europie i bardzo „agresywny ekologicznie” W OGÓLE nie powi-
nien bytować w naszych wodach, tym bardziej, że nie wiemy czy w przyszłości gatunek ten
nie przystosuje się na tyle, aby swobodnie rozmnażać się w naszych warunkach. Poza tym
zawarte powyższej dane (120 zgłoszeń do „Salamandry”) można pobieżnie uznać za mało
znaczące (alarmujące). Jednak jeśli podkreśli się fakt, że do tej pory nie przeprowadzono
szczegółowych badań terenowych ukierunkowanych na wykrywanie żółwia – nasza wiedza
okazuje się być bardzo fragmentaryczna. Nie mniej jednak jeżeli rozpatrzymy dane, którymi
dysponujemy, np. 13 stanowisk obserwacji w Toruniu na obszarze 115 km2 i 8 okazów w
Warszawie w jednym tylko Parku Skaryszewskim na obszarze zaledwie (!) 0,55 km2, można
domniemywać, że w skali całego kraju liczebność tego żółwia znacznie przewyższa nawet na-
sze najśmielsze domysły liczbowe. Podawanie jednak jakichkolwiek szacunków, ze względu
na nikłe dane, na razie wydaje się nieuzasadnione.

Literatura

Najbar B. 2001. Żółw błotny. Monografie Przyrodnicze. Wydawnictwo Lubuskiego Klubu Przyrod-
ników, Świebodzin.

Summary

The Red-eared Slider Trachemys scripta elegans (Wied, 1838) is one of the most widespread reptiles
in the world. Its natural habitat is limited to Central and South-Eastern United States. It was a popular
pet in 1990s. It is estimated that over 52 mln individuals have been exported from professional farms
within 10 years (1989-97), 450 thousands of which were exported to Poland. At present the red-eared
slider is on the list of the world’s 100 most invasive alien species (created by the IUCN Invasive Species
Specialist Group). The red-eared slider due to its competitive behavior is a threat to native species such
as the European Pond Turtle Emys orbicularis (Linnaeus, 1758), with which it competes for food and
various habitat components, e.g. basking sites. In recent years in Toruń (area of ca. 115 km2) red-eared
sliders were observed in 13 localities.

119

Notatki / Notes

Adresy autorów

Michał Mięsikowski
Zakład Zoologii Kręgowców, Uniwersytet Mikołaja Kopernika w Toruniu
ul. Lwowska 1, 87-100 Toruń
Gobio - Usługi Przyrodnicze Michał Mięsikowski
ul. Bażyńskich 38/50 87-100 Toruń
e-mail: m.miesikowski@gmail.com

Wojciech Urynowicz
Zakład Zoologii Kręgowców i Biologii Człowieka Uniwersytet Pedagogiczny
im. Komisji Edukacji Narodowej w Krakowie
ul. Podchorążych 2, 30-084 Kraków

Zbigniew Strzelecki
Muzeum Przyrodnicze, Uniwersytet Mikołaja Kopernika w Toruniu
ul. Lwowska 1, 87-100 Toruń

