
87

Przegląd Przyrodniczy
XXVII, 2 (2016): 87-94

ABSTRAKT: W artykule scharakteryzowano stanowiska kserotermicznego ślimaka – wałkówki trój-
zębnej Chondrula tridens (O. F. Müller, 1774) – zlokalizowane w siedliskach antropogenicznych na 
nasypach i w wykopach linii kolejowej Oleśnica – Gniezno (Wielkopolska). W 2015 roku gatunek 
stwierdzono na 13 stanowiskach na odcinku ok. 100 km pomiędzy Zdunami a Gnieznem. Niewielki 
udział dogodnych siedlisk naturalnych w otoczeniu linii wskazuje, że występowanie gatunku na przy-
torzach jest prawdopodobnie efektem zawleczenia wraz z materiałami budowlanymi. Otwarte, suche i 
nasłonecznione siedliska wzdłuż linii kolejowej stanowią dogodne siedliska zastępcze tego zagrożone-
go gatunku mięczaka.
SŁOWA KLUCZOWE: wałkówka trójzębna, linie kolejowe, siedliska antropogeniczne

ABSTRACT: The paper presents the sites of the Three-toothed Bulin Snail Chondrula tridens (O. F. 
Müller, 1774) localised in anthropogenic habitats on embankments and in excavations along the Oleś-
nica – Gniezno railway (Wielkopolska). In 2015 the species was found in 13 localities on a 100 km 
long section of the railway between Zduny and Gniezno. As natural habitats of the species in the sur-
roundings are scarce, it is probable that the snails were introduced to the sites with building materials. 
Open, dry, insulated grasslands along tracks are suitable alternative habitats for this endangered snail 
species.
KEY WORDS: Three-toothed Bulin Snail, railways, anthropogenic habitats

Joanna Przybylska, Andrzej Jermaczek

LICZNE WYSTĘPOWANIE WAŁKÓWKI TRÓJZĘBNEJ 
CHONDRULA TRIDENS (O. F. MÜLLER, 1774) WZDŁUŻ LINII 
KOLEJOWEJ OLEŚNICA – GNIEZNO W WIELKOPOLSCE

The abundant occurrence of the Three-toothed Bulin Snail 
Chondrula tridens (O. F. Müller, 1774) along the Oleśnica 
– Gniezno railway in Wielkopolska

Wstęp

Celem artykułu jest wskazanie na liczne 
występowanie ślimaka – wałkówki trójzęb-
nej Chondrula tridens (O. F. Müller, 1774) 
(Pulmonata: Enidae) w siedlisku antropo-
genicznym, jakim są przytorza, oraz praw-

dopodobną rolę takich siedlisk i związanej z 
ich kształtowaniem działalności człowieka w 
rozprzestrzenianiu się gatunku.

Wałkówka trójzębna jest gatunkiem 
południowo – wschodnioeuropejskim, za-
siedlając, jak pisze Riedel (1988), siedliska 
stepowe – suche, otwarte, nasłonecznione 


Przegląd Przyrodniczy XXVII, 2 (2016)

88

tereny, szczególnie o podłożu wapiennym 
(Wiktor 2004). W Polsce występuje przede 
wszystkim w pasie od Pomorza Zachodnie-
go przez Wielkopolskę po Lubelszczyznę, z 
pominięciem polski zachodniej, południo-
wej i północno wschodniej (Wiktor 2004). 
Z obszaru Wielkopolski wałkówka trójzębna 
podawana była ze 110 stanowisk (Koralew-
ska-Batura et al. 2010). 

Siedliska naturalne i półnaturalne ga-
tunku to murawy kserotermiczne na krawę-
dziach dolin rzecznych, wzgórza, wychodnie 
skalne, ale także pozostałości muraw w ka-
mieniołomach i w siedliskach stworzonych 
przez człowieka, np. hałdach. Informacje o 
stanowiskach typowo antropogenicznych, 
takich jak przytorza i przydroża, są rzadkie, 
nie poznano też mechanizmów przemiesz-
czania się i powstawania nowych populacji. 
Wałkówka trójzębna zamieszczona jest na 
Czerwonej liście zwierząt ginących i zagro-
żonych w Polsce z kategorią NT – gatunek 
niższego ryzyka, ale bliski zagrożenia (Wik-
tor i Riedel 2002).

Obszar badań i metody

Badania prowadzono w 2015 roku wzdłuż 
linii kolejowej nr 281, na odcinku Oleśnica-
Gniezno o łącznej długości 162 km. Linia 
zbudowana została w latach 1873-1875 jako 
jednotorowa, później, od roku 1906 w części 
przebiegu rozbudowana na dwutorową, a w 
latach 1974-75 częściowo zelektryfikowana. 
Obecnie, ze względu na zły stan techniczny, 
na środkowym odcinku odbywa się wyłącz-
nie mało intensywny ruch towarowy, od-
cinki południowy i północny wykorzystuje 
także ruch pasażerski. Linia przebiega głów-
nie przez tereny rolnicze, przeważnie pola 
uprawne (około 70%), lasy (około 20%), 
głównie na siedliskach żyznych, oraz tereny 
zabudowane (około 10%). Naturalne sied-
liska kserotermiczne i murawy napiaskowe 
sąsiadowały z linią zaledwie w kilku miej-
scach, w granicach miasta Gniezna, oraz 
na krawędziach dolin Warty i Baryczy. Na 

około połowie długości linia przebiega na 
nasypie o wysokości ponad 5 m lub w wą-
wozie. Na ich stokach wytworzyła się mozai-
ka zbiorowisk trawiastych nawiązujących do 
łąk świeżych, zbiorowisk ruderalnych oraz 
kadłubowych postaci muraw napiaskowych 
i kserotermicznych. Nigdzie nie występo-
wały dobrze wykształcone, zbliżone do na-
turalnych zbiorowiska murawowe. Otwarty, 
pozbawiony roślinności, charakter torowisk 
utrzymywany jest za pomocą herbicydów. 

Gatunku poszukiwano w okresie od 
kwietnia do września, na około 50 wstępnie 
wytypowanych stanowiskach, obejmujących 
odkryte i nasłonecznione miejsca, rozmiesz-
czonych wzdłuż całej linii. W przypadku 
stwierdzenia gatunku, starano się oszacować 
jego względną liczebność, licząc wypatrzone 
w terenie w ciągu około 5 minut, żywe osob-
niki na powierzchni 1 m2.

Wyniki

W wyniku przeprowadzonych badań 
gatunek stwierdzono na 13 stanowiskach, a 
więc na około 1/4 sprawdzonych pod kątem 
jego występowania. Stanowiska zlokalizowa-
ne były na odcinku Zduny – Gniezno, o dłu-
gości około 100 km. W południowej części 
linii, między Zdunami a Oleśnicą, mimo po-
szukiwania w kilkunastu miejscach, gatun-
ku nie odnaleziono. Większość znalezionych 
stanowisk zlokalizowanych było na nasypach 
o wystawie zachodniej, rzadziej wschodniej i 
południowo-wschodniej (tab. 1).

W większości przypadków populacje ga-
tunku zasiedlały dłuższe odcinki, o długości 
od kilkunastu do kilkuset metrów wzdłuż li-
nii. Ponieważ skontrolowano tylko wybrane, 
wytypowane wcześniej fragmenty linii, bio-
rąc pod uwagę frekwencję gatunku na kon-
trolowanych stanowiskach, można założyć, 
że w rzeczywistości stanowisk jest znacznie 
więcej. Zasięg występowania gatunku po-
krywać może odcinki nasypów i zboczy o 
łącznej długości kilku do kilkunastu kilome-
trów.


89

Tab. 1. 	 Wykaz stwierdzonych stanowisk wałkówki trójzębnej wzdłuż linii kolejowej Oleśnica – Gnie-
zno.

Tab. 1. 	 Sites with the Three-toothed Bulin Snail along the Oleśnica – Gniezno railway.

Stanowisko
/ Site

Współrzędne
/ Coordinates UTM

Szacowane 
zagęszczenie 

[os./1m2]
/ Estimated 

density 
[ind./ 1m2]

Charakterystyka siedlisk 
/ Characteristics of habitats

1. Konarzew N: 51°40’45”
E: 17°24’5” XT62 <5

Nasyp, wystawa SE. W otoczeniu przeważa-
ją pola uprawne, obecne także zadrzewienia 
wzdłuż cieku i zabudowa wiejska.

2. Czarny Sad N: 51°47’55”
E: 17°26’25” XT64 <5

Nasyp, wystawa E. W otoczeniu pola upraw-
ne, obecny niewielki płat łąk kośnych w doli-
nie uregulowanego cieku.

3. Stara Obra N: 51°53’36”
E: 17°26’59” XT65 <5 Stok wykopu, wystawa E. W otoczeniu pola 

uprawne, zarośla tarniny i lasy grądowe.

4. Siedlemin N: 51°55’40”
E: 17°28’36” XT75 5-10

Nasyp, wystawa SE. W otoczeniu pola upraw-
ne, niewielki płat trzcinowiska ze zbiornikiem 
wodnym i zabudowa wiejska.

5. Jarocin N: 51°57’6”
E: 17°29’55” XT75 <5

Nasyp, wystawa SSW. W otoczeniu pola 
uprawne, wilgotna łąka i turzycowisko, zabu-
dowa podmiejska.

6. Radlin N: 52°1’10”
E: 17°30’0” XT76 <5

Nasyp, wystawa W. W otoczeniu wilgotne 
łąki i turzycowiska w dolinie rzeki oraz pola 
uprawne.

7. Dębno N: 52°5’43”
E: 17°29’45” XT77 <5

Skarpa przy wykopie, wystawa E. W otocze-
niu lasy i pola uprawne. Stanowisko na skraju 
doliny Warty, może mieć charakter naturalny. 

8. Orzechowo N: 52°6’59”
E: 17°28’41” XT67 <5

Nasyp, wystawa W. W otoczeniu lasy, pastwi-
ska, pola uprawne, starorzecza i zabudowa 
wiejska. 

9. Czeszewo N: 52°9’50”
E: 17°28’36” XT68 5-10 Nasyp i szerokie przytorze, wystawa E. W oto-

czeniu zwarty kompleks leśny.

10. Miłosław N: 52°12’5”
E: 17°28’34” XT68 <5

Nasyp, wystawa zachodnia, mocno zakrza-
czony. W otoczeniu stawy rybne, ogródki 
działkowe, zabudowa podmiejska i zarośla 
tarniny.

11. Gniezno 
Pustachowa

N: 52°30’12”
E: 17°34’23” XU72 <5

Murawa na zboczu wykopu, wystawa W. W 
otoczeniu pola uprawne, lasy i zabudowa 
wiejska.

12. Gniezno 
Kokoszki

N: 52°30’28”
E: 17°34’18” XU72 5-10

Murawa napiaskowa w wyrobisku dawnej 
żwirowni, nasyp o wystawie W. W otoczeniu 
pola uprawne, lasy i zakrzaczenia. Siedliska o 
charakterze naturalnym.

13. Gniezno N: 52°31’39”
E: 17°35’20” XU72 5-10

Nasyp, wystawa SSE. W otoczeniu zbiorniki 
wodne, ogródki działkowe i zabudowa pod-
miejska.

Przybylska J., Jermaczek A. - Liczne występowanie wałkówki trójzębnej Chondrula tridens ...


Przegląd Przyrodniczy XXVII, 2 (2016)

90

Fot. 1. 	 Wałkówka trójzębna Chondrula tridens; 24.06.2015, Gniezno – stanowisko 13 (fot. J. Przybyl-
ska).

Photo 1. 	Three-toothed Bulin Snail Chondrula tridens; 24.06.2015, Gniezno – site 13 (photo by J. Przy-
bylska).

Dyskusja

O występowaniu wałkówki trójzębnej 
w siedliskach antropogenicznych donosi 
z terenu Bułgarii Georgiew (2008), który 
stwierdzał gatunek na porośniętych niską 
roślinnością pastwiskach, na przydrożach, a 
nawet w ogrodach (na chrzanie pospolitym 
Armoracia rusticana) i w suchych zadrze-
wieniach wiejskich. Również na Morawach 
gatunek podawany jest z suchych, często 
wykaszanych poboczy dróg (Laštůvka et al. 
2006), a na Litwie – z nasypów kolejowych 
(Kuznecova i Skujienė 2013). Ponad połowa 
stanowisk opisanych z Wyżyny Małopolskiej 
ma charakter antropogeniczny – gatunek 
stwierdzano tam na murawach porastają-
cych hałdy i wyrobiska kamieniołomów, w 
gruzowiskach przy ruinach zabytkowych 

budowli, na przydrożach, przytorzach i w 
jednym przypadku – na nasypie przy tamie 
zbiornika zaporowego (Gwardjan et al. 2012, 
J. Przybylska – dane niepubl.). Stanowiska 
antropogeniczne – zarośla przy mostach i 
zbocze rowu – podawane były także z terenu 
Wielkopolski (Berger 1961).

Liczne występowanie gatunku w siedli-
skach antropogenicznych wzdłuż badanej 
linii kolejowej jest prawdopodobnie wy-
padkową kilku przyczyn. Przede wszystkim 
wynika z kserotermicznych warunków, na-
wiązujących do naturalnych siedlisk gatun-
ku, panujących na odsłoniętych zboczach 
o znacznym nachyleniu i nasłonecznieniu, 
jakie stanowią nasypy i wykopy wzdłuż linii 
(fot. 2, 3). Wałkówki stwierdzano nawet na 
granicy zbiorowisk trawiastych i torowiska, 
wśród nieporośniętego roślinnością zielną 


91

�

Fot. 2. 	 Siedlisko wałkówki trójzębnej – nasyp koło Radlina (stanowisko 6); 25.06.2015 (fot. J. Przy-
bylska).

Photo 2. 	Habitat of the Three-toothed Bulin Snail – railway embankment near Radlin (site 6); 
25.06.2015 (photo by J. Przybylska).

Fot. 3. 	 Stanowisko wałkówki trójzębnej koło Dębna – skarpa wykopu wzdłuż torowiska (stanowisko 
7); 23.04.2015 (fot. J. Przybylska).

Photo 3. 	Three-toothed Bulin Snail site near Dębno – excavations along tracks (site 7); 23.04.2015 
(photo by J. Przybylska).

Przybylska J., Jermaczek A. - Liczne występowanie wałkówki trójzębnej Chondrula tridens ...


Przegląd Przyrodniczy XXVII, 2 (2016)

92

tłucznia. Sposób utrzymywania przytorzy 
sprzyja zachowaniu otwartego charakteru 
siedlisk i pozwala przypuszczać, że popula-
cje gatunku na stwierdzonych stanowiskach 
będą trwałe. Dodatkowym czynnikiem 
wspierającym rozwój populacji gatunku 
w regionie może być zjawisko stepowienia 
Wielkopolski, na jakie zwracano uwagę już 
w połowie ubiegłego wieku (Wodziczko 
1947) i jego wpływ na rozprzestrzenianie 
się i zmiany składu gatunkowego i struktury 
fauny mięczaków (Urbański 1947).

Odrębną kwestią jest sposób rozprze-
strzeniania się gatunku wzdłuż linii kole-
jowej i pochodzenie populacji. Prawdopo-
dobną hipotezą jest zawlekanie go, być może 
wielokrotne, wraz z tłuczniem stosowanym 
na podsypkę torów, przywożonym z kamie-
niołomów stanowiących siedliska gatunku. 
Znane są przypadki przemieszczania ślima-
ków lądowych z tłuczniem używanym do 

Fot. 4. 	 Odcinek torów w kompleksie leśnym koło Czeszewa - stanowisko 9 (fot. A. Jermaczek).
Photo 4. 	Railway section in a forest complex near Czeszewo - site 9 (photo by A. Jermaczek).

utwardzania dróg; w Polsce w ten sposób 
rozprzestrzeniła się np. populacja ślimaka 
przydrożnego Xerolenta obvia (Riedel 1988). 
Wałkówka trójzębna, jako gatunek stepo-
wy, może być niewrażliwa na przesuszenie; 
osobniki mogące przetrwać w niesprzyjają-
cych okolicznościach przez dłuższy czas nie 
giną więc podczas trwającego nawet kilka 
tygodni transportu materiału z miejsc jego 
poboru. Może to wyjaśniać obecność gatun-
ku na poboczach torowiska, np. wewnątrz 
zwartego, rozległego kompleksu leśnego koło 
Czeszewa (fot. 4), gdzie poza torowiskiem 
nie występują dogodne siedliska naturalne, 
z których gatunek mógłby się rozprzestrze-
nić. Mniej prawdopodobnym wydaje się 
rozprzestrzenianie ślimaków bezpośrednio 
na wagonach kolejowych, chociaż zjawisko 
to opisano dla innych gatunków malakofau-
ny w odniesieniu do samochodów, np. Mo-
nacha cartusiana (Kurek i Najberek 2009) i 


93

�

Xeropicta derbentina (Aubry et al. 2006). Nie 
odnotowano zależności między obecnością 
miejsc postoju pociągów (bocznice, stacje) a 
rozmieszczeniem stanowisk wałkówki trój-
zębnej wzdłuż linii kolejowej.

Pobocza dróg i przytorza wysypane ka-
mieniami bogatymi w wapń zapewniają 
ślimakom uzupełnienie tego potrzebnego 
do budowy muszli pierwiastka. Podobnie, 
inne antropogeniczne siedliska wzbogacone 
w wapń (np. ruiny zamków) są miejscami o 
największej różnorodności gatunkowej śli-
maków, nawet jeśli otaczające tereny cechuje 
znaczne zakwaszenie podłoża.

Wałkówka trójzębna jest gatunkiem sto-
sunkowo rzadkim, związanym z zanikają-
cymi siedliskami kserotermicznymi, stąd w 
wielu krajach znajduje się na czerwonych 
listach gatunków ginących i zagrożonych 
(np. Polska: NT (bliski zagrożenia) – Wiktor 

i Riedel 2002, Niemcy: 2 (silnie zagrożony) 
- Jungbluth i Knorre 1995, Austria: 1 (zagro-
żony wyginięciem, dla którego konieczne 
jest podjęcie środków zaradczych) – Frank i 
Reischütz 1994, Reischütz 1996, Szwajcaria: 
EN (zagrożony) – Rüetschi et al. 2012, lista 
dla Europy: NT (bliski zagrożenia) – Cutte-
lod et al. 2011). Biorąc pod uwagę zasiedla-
nie przez gatunek antropogenicznych sied-
lisk, szerokie rozmieszczenie i możliwość 
rozprzestrzeniania wzdłuż ciągów komuni-
kacyjnych, jego status w Polsce może w ko-
lejnych latach ulec zmianie. Zagadnieniem 
wymagającym odrębnych badań jest oddzia-
ływanie związków chemicznych zawartych w 
herbicydach i innych środków chemicznych 
stosowanych w utrzymaniu linii kolejowych 
na populacje zasiedlających przytorza mię-
czaków.

LITERATURA

Aubry S., Labaune C., Magnin F., Roche P., Kiss L. 2006. Active and passive dispersal of an 
invading land snail in Mediterranean France. J. Anim. Ecol. 75: 802-813.

Berger L. 1961. Mięczaki pogranicza Wielkopolski, Śląska i Jury Krakowsko-Wieluńskiej. PTPN, Pr. 
Kom. Biol. 25, 1: 1-124.

Cuttelod A., Seddon M., Neubert E. 2011. European Red List of Non-marine Molluscs. Lu-
xembourg: Publications Office of the European Union.

Frank C., Reischütz P.L. 1994. Rote Liste gefährdeter Weichtiere Österreichs (Mollusca: Gastro-
poda und Bivalvia). In: Rote Listen gefährdeter Tiere Österreichs. Grüne Reihe d. BM f. Umwelt, 
Jugend u. Familie. Bd 2: 283-316.

Georgiev D.G. 2008. Habitat distribution of the land snails in one village area of the Upper Thracian 
Valley (Bulgaria). In: Velcheva I.G., Tsekov A.G. Proceedings of the Anniversary Scientific 
Conference of Ecology. Plovdiv: 147-151.

Gwardjan M., Przybylska J., Górka M. 2012. Występowanie wałkówki trójzębnej Chondrula 
tridens (O. F. Müller, 1774) i ślimaka ostrokrawędzistego Helicigona lapicida (Linnaeus, 1758) (Ga-
stropoda, Stylommatophora) na Wyżynie Małopolskiej. Naturalia 1: 122-128.

Jungbluth J.H., Knorre von D. 1995. Rote Liste der Binnenmollusken [Schnecken (Gastropo-
da) und Muscheln (Bivalvia)] in Deutschland. 5 (revidierte und erweiterte). Fassung 1994. Mitte-
ilungen der Deutschen Malakozoologischen Gesellschaft 56/57: 1-17. 

Koralewska-Batura E., Gołdyn B., Szybiak K., Błoszyk J. 2010. Materials to the kno-
wledge of molluscs of Wielkopolska. II. Checklist. Fol. Mal. 18, 1: 29-41.

Kurek K., Najberek K. 2009. From the Black Sea coast to Poland – an incredible journey of Mona-
cha cartusiana (O.F. Müller, 1774). Fol. Mal. 17, 1: 41-42.

Kuznecova V., Skujienė G. 2013. Is Chondrula tridens (Müller 1774) an invasive snail species in 
Lithuania? Ekologija 59, 2: 111-121. 

Przybylska J., Jermaczek A. - Liczne występowanie wałkówki trójzębnej Chondrula tridens ...


Przegląd Przyrodniczy XXVII, 2 (2016)

94

Laštůvka Z., Horsák M., Hudec K., Kment P., Rozkošný R., Přidal A. 2006. Fauna. In: 
Buček A., Lacina J., Laštůvka Z. (Eds.). Panonské stepní trávníky na Moravě. [Pannonian 
steppe grasslands in Moravia]. Veronica, Zvláštní Vydání 17.

Reischütz P.L. 1996. Beiträge zur Molluskenfauna Niederösterreichs, XII. Zum rezenten Vorkom-
men von Chondrula tridens (O.F. Müller 1774) (Gastropoda: Pulmonata: Buliminidae) in Ostö-
sterreich. Nachrichtenblatt der Ersten Vorarlberger Malakologischen Gesellschaft 4: 24-26.

Riedel A. 1988. Ślimaki lądowe Gastropoda terrestria. Katalog Fauny Polski. 36. PWN, Warszawa.
Rüetschi J., Stucki P., Müller P., Vicentini H., Claude F. 2012. Rote Liste Weichtiere 

(Schnecken und Muscheln). Gefährdete Arten der Schweiz, Stand 2010. Bundesamt für Umwelt, 
Bern, und Schweizer Zentrum für die Kartografie der Fauna, Neuenburg. Umwelt-Vollzug Nr. 
1216.

Urbański J. 1947. Mięczaki jako wskaźnik stepowienia Wielkopolski. In: Wodziczko A. (Ed.). 
Stepowienie Wielkopolski. Część 1. PTPN, Prace Kom. Mat.-Przyr. B, 10, 4.

Wiktor A., Riedel A. 2002. Ślimaki lądowe Gastropoda terestria. In: Głowacinski Z. (Ed.). 
Czerwona lista zwierząt ginących i zagrożonych w Polsce. IOP PAN, Kraków: 27-33.

Wiktor A. 2004. Ślimaki lądowe Polski. Mantis, Olsztyn.
Wodziczko A. (Ed.). 1947. Stepowienie Wielkopolski. Część 1. PTPN, Prace Kom. Mat.-Przyr. B, 

10, 4.

Summary

Between April and September 2015 potential habitats of the Three-toothed Bulin Snail Chondrula 
tridens (O. F. Müller, 1774) along the Oleśnica – Gniezno railway (Wielkopolska) were surveyed. The 
species was found on 13 out of about 50 selected sites on a 100 km long section between Zduny and 
Gniezno. It inhabited railway embankments and excavations – open, dry grassland habitats on insu-
lated slopes. Natural habitats of this xerothermic snail are scarce in the surroundings of the railway, 
dominated by arable lands, forests and housing. It is possible that the Three-toothed Bullin Snail might 
have been spread along the tracks with building materials, i.e. limestone ballast used under the con-
struction of tracks, taken from quarries where the species can often be found. Anthropogenic habitats 
along tracks seem to be a suitable alternative for this endangered species. 

Adresy autorów:

Joanna Przybylska
Instytut Geografii, Uniwersytet Jana Kochanowskiego w Kielcach
ul. Świętokrzyska 15, 25-406 Kielce
Towarzystwo Badań i Ochrony Przyrody
ul. Sienkiewicza 68, 25-501 Kielce
e-mail: joanna.przybylska@tbop.org.pl

Andrzej Jermaczek
Klub Przyrodników
ul. 1 Maja 22, 66-200 Świebodzin
e-mail: andjerma@wp.pl


