
Ptaki Śląska 12 (1998): 145-154

Aurelia Pawłowska-Indyk, Jolanta Bartmańska, Franciszek Indyk

SKŁAD POKARMU SOWY USZATEJ ASIO OTUS

FOOD OF THE LONG-EARED OWL ASIO OTUS

Spośród sów najlepiej poznano dietę płomykówki Tyto alba, ponieważ
jest to ptak w dużej mierze synantropijny, pozostawiający zrzutki w okre-

ślonych miejscach i często w znacznych ilościach. Zrzutki innych gatun-

ków sów np. puszczyka Strix aluco, a w okresie letnim także sowy uszatej

trudniej znaleźć, ponieważ ptaki zrzucają je w przypadkowych miejscach.

Natomiast w okresie zimowym sowa uszata tworzy zgrupowania trzyma-

jące się często skraju lasów (Czarnecki 1956; Harmata 1969; Jurczyszyn

1990) i z tego właśnie okresu pochodzi najczęściej materiał na podstawie

którego opisano skład jej pokarmu. Nierzadko jesienią i zimą również na

terenie miast, w parkach i na cmentarzach można obserwować większe

skupiska sowy uszatej. Obfitość gryzoni sprawia, że ptaki te przywiązują
się do tych miejsc i tworzą duże nagromadzenia zrzutek (Czarnecki 1956;

Glutz i Bauer 1980; Chmielewski 1989).

W niniejszej pracy przedstawiamy materiał zebrany w kilkunastu miej-

scach zimowych koncentracji sów uszatych, położonych głównie na Dol-

nym Śląsku. Zrzutki zebrane na stanowisku lęgowym w Sulimowie w la-

tach 1992-94 pozwoliły na zbadanie zmian składu pokarmu w cyklu rocz-

nym.

MATERIAŁ I METODY

Zebrany materiał pochodzi z 15 stanowisk i obejmuje 1756 zrzutek

oraz materiał luźny (ml). Zrzutki zbierano w latach 1992-97. Siedem sta-

nowisk zlokalizowanych było na terenie miast: Wrocławia (dwa stanowi-

ska), Oleśnicy i Oławy (woj. wrocławskie), Nysy i Brzegu (woj. opolskie)

oraz Jawora (woj. legnickie). Kolejnych pięć stanowisk usytuowanych było

na terenach wsi - Zielenice, Gorzesław, Kiełczów, Sulimów (woj. wrocław-

skie) i Wiry (woj. wałbrzyskie) oraz trzy na terenach leśnych w pobliżu

miejscowości Cienin (woj. wrocławskie), Dobrzeń (woj. opolskie) i Moch-

naczki (woj. nowosądeckie).

146 	A. Pawłowska-Indyk, J. Bartmańska, F. Indyk

Opis stanowisk
1. Wrocław-Grabiszynek - 35 zrzutek oraz ml, zebrano 23 III 93 w zachodniej

części cmentarza. Jest to rozległy obszar zielony z dużą liczbą drzew iglastych
i krzewów, zlokalizowany obok głównych dróg przejazdowych miejskich. Na pół-
noc od niego występuje zabudowa miejska, na zachód i południe od stanowiska
znajdują się dwa zbiorniki wodne oraz rzeka Ślęza.

2. Wrocław-Osobowice - zrzutki (146 i ml) znaleziono 9 I 94 na terenie pół-
nocno-wschodniej części cmentarza. Jak w poprzednim przypadku jest to duży
obszar zielony. Na wschód od miejsca zbioru zrzutek rozciąga się rozległy otwarty
teren - poligon wojskowy z małymi zbiornikami wodnymi w najbliższym sąsiedz-
twie, a w kierunku południowo wschodnim znajdują się ogródki działkowe. Od
strony południowej cmentarz graniczy z Odrą oraz z powstałymi między nią
a wałem ogródkami działkowymi. Zwarta zabudowa miejska znajduje się jedynie
od strony południowo wschodniej.

3. Oleśnica - stanowisko usytuowane było w parku położonym w kierunku
północno-wschodnim od centrum miasta. W parku dominują drzewa i krzewy
liściaste, rosną też tuje, które zajmowały sowy. Na obrzeżach parku są ogródki
działkowe oraz łąka wykorzystywana jako poligon wojskowy. Zrzutki (43 i ml)
zebrano 13 III 92.

4. Oława - zrzutki (131 i ml) zebrano 20 I 96 obok kąpieliska miejskiego
w pobliżu skraju miasta. Kąpielisko sąsiaduje z rzeką Oławą, parkiem, szerego-
wą zabudową za którą znajdują się pola.

5. Nysa - zrzutki (30) zebrano 20 I 96 na dziedzińcu wewnętrznym dawnego
klasztoru, na którym rosną stare tuje. Zespól klasztorny (obecnie szkoła), znaj-
duje się w południowej części miasta. W sąsiedztwie park, ogródki działkowe
i niska zabudowa miejska.

6. Brzeg - zrzutki (35) zebrano 15 II 96 na niewielkim cmentarzu leżącym na
skraju miasta. Rosną na nim liczne drzewa, głównie liściaste (brzozy, topole, lipy)
oraz pojedyncze świerki. Aleje obsadzone są starymi tujami. Od północy i zacho-
du cmentarz graniczy z zabudową miejską i ogródkami działkowymi, od wscho-
du znajduje się niewielki staw, a od strony południowej biegnie szosa, za którą
rozciągają się nieużytki, pola uprawne i zabudowania wiejskie.

7. Jawor - 54 zrzutki znaleziono 9 V 96 w parku o starym, mieszanym drze-
wostanie.

8. Zielenice (gm. Borów) - stanowisko z którego uzyskano materiał (6 IV 93 -
29 zrzutek oraz ml) znajdowało się na skraju małego cmentarza za wsią. Wieś
z licznymi zabudowaniami, między którymi rosną kępy drzew. Od zachodu i po-
łudnia zaznacza się przewaga pól uprawnych.

9. Gorzesław (gm. Bierutów) - zrzutki (20) znaleziono 1 V 93 pod niewielką
tują, na placu przed kościołem umiejscowionym w centrum wsi. Wokół wsi pola
uprawne, nieopodal dwa strumienie.

10. Kiełczów (gm. Długołęka) - zrzutki zebrano dwukrotnie (27 II 94 i 15 III 95
po 120 sztuk) na cmentarzu na skraju wsi, na którym poza kilkoma tujami, brak
było drzew i krzewów. W pobliżu znajduje się mały park. Wieś otoczona jest pola-
rni uprawnymi, łąkami i ogródkami. Cieki wodne wpadają do płynącej w odległo-
ści około 1,5 km Widawy.

Pokarm sowy uszatej 	 147

11. Sulimów (gm. Św. Katarzyna) - sowy uszate odwiedzały regularnie cmen-

tarz zlokalizowany na zachodnim krańcu wsi. Od wschodu graniczy on z zabudo-

waniami wiejskimi i łąkami, od zachodu sąsiaduje z sadem jabłoni, a od połu-

dnia z polarni uprawnymi. Na terenie cmentarza rosną pojedyncze brzozy, topole

i świerki oraz tuje pod którymi znajdywano zrzutki.

12. Wiry (gm. Myslaków, woj. wałbrzyskie) - zrzutki (29) zebrano 25 II 92

w sąsiedztwie kościoła znajdującego się w zachodniej części wsi. Obok krzyżują
się główne drogi przejazdowe. Na zachód rozciąga się wąski pas zadrzewień. Przez

wieś przepływa rzeka Czarna Woda, nad brzegami której rosną się małe skupi-

ska drzew i krzewów.
13. Cienin (gm. Wisznia Mała) - zrzutki (16) znaleziono 4 V 94 w niewielkim

zagajniku, o mieszanym składzie (drzewa liściaste z niedużą ilością sosny), leżą-

cym wśród otwartego terenu (poligonu) położonego kilka kilometrów na północ

od Wrocławia, w pobliżu miejscowości Cienin.
14. Dobrzeń (woj. opolskie) - zrzutki (68) znaleziono 5 IV 93 na skraju boru

sosnowego.
15. Mochnaczka (gmina Krynica, woj. nowosądeckie) - zrzutki (88 i ml) znale-

ziono 2 V 92 w młodniku świerkowym leżącym na skraju większego kompleksu

leśnego, w który wcinają się położone wokół łąki.

Na stanowiskach, gdzie zbierano zrzutki spotykano od 3 do 12 ptaków.

Jedynie na stanowiskach w Dobrzeniu i Mochnaczce w czasie zbioru

i w okresie ok. 10 dni po nim, nie widziano sów, ani nie stwierdzono świe-

żych śladów ich obecności, co wskazuje na zimowe pochodzenie zrzutek.

WYNIKI

Zebrano 1756 zrzutek, które zawierały szczątki 3571, a materiał luźny

326 osobników. Liczba osobników w zrzutce wahała się od 1 do 7, śre-

dnio wynosiła 2 osobniki. Łącznie dysponowano materiałem obejmują-

cym szczątki 3897 osobników należących do 12 gatunków gryzoni Ro-

dentia, 4 gatunków ssaków owadożernych Insectiuora oraz ptaków nale-

żących do podrzędu śpiewających Oscines (tab. 1 i 3). Były to głównie

wróble Passer spp. i łuszczaki Fringiltidae.

Gryzonie reprezentowane były przez sześć gatunków należących do

rodziny nornikowatych Microtidae i sześć gatunków z rodziny myszowa-

tych Muridae. W zebranym materiale udział gryzoni wynosił 98,7% (tab.

3). Nornikowate stanowiły średnio 87,2% wszystkich gryzoni i aż 86,1%

całej diety sowy uszatej. W rodzinie nornikowatych gatunkiem dominu-

jącym był polnik (nornik zwyczajny) Microtus arvalis stanowiący 93,8%

przedstawicieli tej rodziny. Gatunek ten był zasadniczą bazą pokarmową
uszatki (80,8%) (tab. 1, 3). Udział pięciu pozostałych gatunków norniko-

watych: darniówki zwyczajnej Pitymys subterraneus, nornicy rudej Cle-

thrionomys glareolus, nornika północnego Microtus oeconomus, nornika

burego M. agrestis oraz karczownika Arvicola terrestris w diecie uszatki

148 	A. Pawłowska-Indyk, J. Bartmańska, F. Indyk

wynosił 2,3%. Trafiały się one sporadycznie i żaden z nich nie przekraczał
średnio 1% udziału.

Myszowate stanowiły średnio 12,6% pokarmu sowy uszatej, czyli 12,8%
gryzoni znajdowanych w zrzutkach. W przeciwieństwie do nornikowatych,
w rodzinie myszowatych nie obserwowano tak zdecydowanej dominacji
któregoś z gatunków (tab. 1, 3). Najczęściej jednak (37,9% myszowatych),
ofiarą sowy padała mysz zaroślowa Apodemus sylvaticus, stanowiąca -
4,8% pokarmu sowy, a w dalszej kolejności: mysz leśna A. flavicollis -
(18,3% myszowatych, a 2,3% pokarmu sowy), mysz polna A. agrarius,
odpowiednio 17,3% oraz 2,2% pokarmu sowy. Badylarka Micromys minu-
tus spotykana była sporadycznie i stanowiła 5,1% myszowatych, a 0,6%
wszystkich ofiar. Na mysz domową Mus musculus natrafiano w zrzutkach
wyjątkowo (2,4% myszowatych i 0,3% ogółu ofiar).

W zrzutkach znaleziono fragmenty czaszek tylko 13 osobników nale-
żących do ssaków owadożernych, co stanowiło 0,3% wszystkich ofiar sowy
uszatej. Najczęściej spotykana była ryjówka aksamitna Sorex araneus re-
prezentowana przez dziewięć osobników, znaleziono ponadto dwie ryjów-
ki malutkie S. minutus oraz po jednym okazie rzęsorka rzeczka Neomys
fodiens i zębiełka karliczka Crocidura suaveolens. Ryjówki były odławia-
ne przez uszatkę tylko na trzech stanowiskach (Wrocław-Osobowice, Oława
i Kielczów). Rzęsorek i zębiełek występował tylko w zrzutkach zebranych
na terenie cmentarza Osobowickiego we Wrocławiu (tab. 1).

Ptaki w badanym materiale występowały częściej niż ssaki owadożer-
ne. Znaleziono 37 czaszek, co stanowiło 0,9% pokarmu uszatki (tab. 3).
Największy ich udział stwierdzono w zrzutkach z Oleśnicy, Wrocławia
i Nysy, odpowiednio 6,9; 2,3 i 3,6% (tab. 1).

Materiał zebrany na stanowisku w Sulimowie pozwolił na określenie
zmian w diecie sowy uszatej w cyklu rocznym (tab. 2). We wszystkich
miesiącach podstawoym składnikiem pokarmu tej sowy był nornik po-
lny. Jego udział był najniższy w okresie wiosenno-letnim i wynosił 70,1-
76,6%, a najwyższy w styczniu - 90,5%. Udział innych gatunków norni-
kowatych był niewielki i na ogól nie przekraczał 1%. W przeciwieństwie
do nornika, myszowate właśnie wiosną i latem najczęściej padały ofiarą
uszatki. W tym okresie przedstawiciele tej rodziny stanowili 21-28% zło-

Tabela 1. Procentowy skład pokarmu sowy uszatej
1 - Wrocław-Grabiszynek, 2 - Wrocław-Osobowice, 3 - Oleśnica, 4 - Oława, 5 -
Nysa, 6 - Brzeg, 7 - Jawor, 8 - Zielenice (gm. Borów), 9 - Gorzesław (gm. Bieru-
tów), 10 - Kielczów (gm. Długołeka), 11 - Sulimów (gm. św. Katarzyna), 12 -
Wiry (gm. Mysłaków), 13 - Cienin (gm. Wisznia Mała), 14 - Dobrzeń (gm.), 15 -
Mochnaczka (gm. Krynica).
Table 1. Food composition of the Long-eared Owl
1-15 - localities.

insecLivora
G

a
tu

n
e
k

S
p

ec
ie

s

S
.

a
ra

n
e
u

s

S
.

m
in

u
tu

s

N
.

fo
d

ie
n

s
C

.
su

a
ve

o
le

n
s

R
a
z
e
m

 /
 T

o
ta

l

C
.
g
la

re
oł

u
s

A
.
te

rr
es

tr
is

P
.

su
b

te
rr

a
n

e
u

s

M
.
o
ec

o
n
o
m

u
s

M
.

a
g

re
st

is

M
 a

rv
a
li

s

M
c
ro

tu
s

sp
.

A
rv

ic
o
li

d
a
e

sp
.

R
az

em
 /

 T
o

ta
l

M
 m

u
sc

u
lu

s

R
.

ra
tt

u
s

M
 m

in
u
tu

s

A
.
a
g
ra

ri
u
s

A
.
Il

a
vi

co
ll

is

A
.

sy
lv

a
ti

c
u

s

A
p

o
d

e
m

u
s

sp
.

A
p
o
d
e
m

u
s,

 M
u
s

R
a
z
e
m

 /
 T

o
ta

l

A
ve

s

L
ic

zb
a

o
fi

ar
 /

 N
o
.
o
f

p
re

y
 1

5
7

S
ta

n
o

w
is

k
a
 /

 L
o

c
a
li

ti
e
s

R
az

em

T
o
ta

l
2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
,5

0
,7

0

,3

0
,2

0
,3

0

,2

0
,1

0
,3

<

0
,1

0
,3

<

0
,1

2
,4

0

,7

0
,5

0
,3

3
,7

1

, 1

0
,3

3

,6

1
,3

6
,0

0

,2

0
,5

2

,1

0
,9

0
,3

0

,1

3
,7

0
,5

0
,1

4
,0

0

,3

1
0

,0

0
,8

0
,3

3
,7

2

,1

1
,6

0
,9

0

,9

1
,1

2
,0

0
,2

0

,2

-o

o

2
,0

0

,1

0
,5

0
,5

0

,2

6
7

,6

4
7
,1

9

0
,7

8

3
,9

9

0
,0

8

2
,9

7

6
,3

5

2
,0

8
3
,5

8
4
,2

8
5
,7

7
4
,1

6

9
,5

9

3
,2

8
0
,8

8

,6

2
,3

7
,1

6
,7

1

0
,5

1

6
,0

0

,2

2
,1

3

,1

1
,9

3
,4

3

,1

2
0

,5

1
,2

8
4

,7

5
5
,2

9

1
,7

9

4
,6

9

6
,7

9
3
,4

8
0
,6

8
8
,0

8
4
,6

8
5
,4

8

5
,7

8
1
,5

9

6
,8

9
9
,0

8

6
,1

1

,3

0
,3

0

,3

4
,1

7

,4

0
,3

0
,3

<

0
,1

2
,3

1
,0

2
,6

2

,0

1
,1

0

,6

1
,5

9
,2

0
,7

1

,7

0
,6

6
,0

3
,1

2
,4

2
,0

7

,4

0
,5

2
,2

1
,8

2

,3

1
,0

2
,6

3
,8

0

,8

3
,7

0

,5

2
,3

3
,1

9
,2

3

,3

1
,8

2

,6

5

2
,0

5
,5

7
,0

3
,7

0

,5

0
,5

4
,8

4

,3

1
4
,9

0

,7

1
,7

7

,5

4
,0

1

,9

0
,7

6
,1

1

,1

2
,4

1
,3

<

0
,1

1
0
,7

3
7
,9

7
,0

1
,8

3

,3

6
,6

1
8
,1

1
2
,0

1

4
2

1
4
,1

1
4
,3

1

8
,5

3
,2

1
,0

1

2
,6

2
,1

6

,9

0
,7

3
,6

1

,3

0
,8

0
,6

0
,9

3
2
7

8
7

3
0
2

5
6

6
0

7
6

1
6
0

5
0

6
4
2

1
5

2
2

4
9

2
7

1

9
0

1

9
2

3
8
9
7

4==
.

1
 0
,6

0
,6

6
9
,4

4
,5

7
5
,1

0
,6

3
,2

5
,7

1
,3

1
1

,5

2
2

,3

2
,5

150 	A. Pawłowska-Indyk, J. Bartmańska, F. Indyk

Tabela 2. Procentowy skład pokarmu sowy uszatej w cyklu rocznym
Table 2. Annually changes in a food composition of Long-eared Owl

Gatunek Miesiące / Months
Species I II III IV V-VII XI XII Razem

C. glareolus 0,7 1,1 0,9 0,9 0,6 0,5

A. terrestis 0,5 0,1

:g 	P. subterraneus 0,6 0,5 0,6 0,3
Z
C.) 	M. agrestis 0,6 0,1

M. arvalts 90,5 89,1 85,1 70,1 76,6 85,0 86,2 84,2

Microtus sp. 0,6 1,8 0,2

Razem / Total 91,7 89,8 86,8 72,0 79,3 86,2 86,2 85,4

M. musculus 1,4 0,9 0,3

A. agrarius 1,4 3,6 2,9 3,8 5,4 1,0 1,8 2,4

A. flavicollis 1,7 2,9 8,0 5,7 2,7 2,3 4,5 3,7

A. sylvaticus 4,5 2,9 2,3 16,7 9,9 8,8 4,0 7,0

Apodemus sp. 0,7 0,5 1,8 1,0 1,8 0,7

Razem / Total 7,6 10,1 13,2 28,1 20,7 13,1 12,1 14,1

Aves 0,8 0,6 1,8 0,6
Liczba ofiar
No. of prey 357 138 175 211 111 306 224 1522

Liczba zrzutek
No. of pellets 173 60 80 111 69 204 100 797

wionych ofiar. W pozostałych miesiącach ich udział wahał się najczęściej
od 10% do 14%, a tylko w styczniu wynosił niespełna 8%. Myszowate
były niemal wyłącznie reprezentowane przez rodzaj Apodemus, a mysz
domowa występowała wyjątkowo i tylko w okresie wiosennym. Udział pta-
ków był znikomy i były one stwierdzane wyłącznie późną jesienią i zimą.

DYSKUSJA

Pokarm uszatki w porównaniu z pokarmem innych sów okazał się naj-
mniej urozmaicony. Badania materiału kostnego ze zrzutek zebranych w
różnych środowiskach wskazują wyraźnie, że zasadniczym źródłem po-
karmu sowy uszatej był zawsze nornik zwyczajny. W naszych badaniach

Pokarm sowy uszatej
	 151

jego udział wahał się w szerokim zakresie, od 47% (Oleśnica) do około

93% (Mochnaczka). W materiale z Sulimowa kolekcjonowanym przez okres

dwu lat zrzutki zawierające wyłącznie szczątki polnika stanowiły 75%

całości. Wielu autorów badających preferencje pokarmowe sowy uszatej

stwierdzało wysoki udział nornika zwyczajnego w jej diecie (Uttendórfer

1939; Czarnecki 1956; Harmata 1969). Podczas gradacji polnika, sowa

uszata może bazować wyłącznie na tym gatunku (Szulc 1960), ale nawet

przy spadku liczebności populacji jego udział w pokarmie uszatki pozo-

staje wysoki (Goszczyński 1976, 1981). Rzadko spotykane są stanowiska

takie jak w Oleśnicy, gdzie udział polnika był niski. Stosunkowo niski

udział nornika (71,8%) stwierdził Jurczyszyn (1990) w pokarmie uszatki

w zrzutkach z Włostowic (woj. zielonogórskie) oraz Kochan (1979) (49%)

badając przewody pokarmowe osobników pochodzących z południowej

części kraju. Opinie dotyczące przyczyn dominacji polnika w diecie uszatki

są podzielone. Niektórzy autorzy (Wooller i Triggs 1968; Nilsson 1981) są

zdania, że wynika ona z wielkiej liczebności i dużej dostępności polnika,

inni natomiast wiążą ją z preferencjami pokarmowymi sowy uszatej (Vil-

lage 1981). Polnik jest najpospolitszym gryzoniem w naszej faunie. Jak

sugeruje jego nazwa, zamieszkuje pola uprawne, łąki i ogrody. Sezonowo

przemieszcza się z pól na obrzeża lasów, unika jednak mokrych bioto-

pów. Nasilenie jego aktywności przypada na godziny wieczorne i nocne.

Preferencje biotopowe i aktywność tego gatunku pokrywają się z rewira-

mi łowieckimi i aktywnością sowy uszatej, która poluje na otwartych te-

renach, stąd zapewne wynika dominacja tego gatunku w jej pokarmie.

Z reguły inne gatunki nornikowatych trafiają się w zrzutkach sowy

uszatej sporadycznie, choć dość wysoki udział nornika północnego - 9,4%

stwierdził Romanowski (1988) w materiale z okolic Warszawy. Również
Jurczyszyn (1990) w materiale z Wlostowic znalazł dość dużo nornika

burego - 8,5% oraz nornicy rudej - 6,3% (tab. 3). W naszym materiale

gatunki te nie przekraczały w sumie średnio 2,3%, a żaden z nich 1%.

Stosunkowo dużo nornicy rudej (3,6-6,0%) i darniówki (4-10%) znalezio-

no w zrzutkach z Wrocławia-Osobowic, Nysy i Gorzesławia.

Myszowate z rodzaju Apodemus stanowią pokarm uzupełniający uszat-

ki. W badanym materiale ich udział wahał się od 1% (Nysa, Mochnaczka)

do około 36% (Oleśnica). Najchętniej odławiana była mysz zaroślowa. Brak

jej tylko w zrzutkach z Wirów i Brzegu, a szczególnie licznie wystąpiła na

stanowisku z Oleśnicy (9,2%). Podobne wyniki uzyskał Jurczyszyn (1990).

Z pozostałych gatunków jedynie mysz polna i leśna występują liczniej

(dochodzą odpowiednio do 9,2% (Oleśnica) i 5,7 % (Wrocław), na co wska-

zują również inni autorzy (Goszczyński 1981; Romanowski 1988; Jurczy-

szyn 1990). Inne gatunki tej rodziny, takie jak mysz domowa, badylarka,

szczur śniady Rattus rattus stanowią pokarm przypadkowy.

Species

T. europaea

S. araneus

S. minutus

Sorex sp.

N. fodtens

C. suaveolens

Razem / Total

C. glareo1us

A. terrestris

P. subterraneus

M. oeconomus

M. agrestis

M. awali:s

Microtus sp.

Arvicolidae sp.

Razem / Total

M. musculus

R. noruegicus

R. rattus

M. minutus

A. agranus

A. flavicollis

A. sylvaticus

Apodemus sp.

Apodemus, Mus

Munnae

Razem / Total

Inne ssaki
Others mammals

Aves

Amphibia

Liczba ofiar /No. of prey

In
se

c
ti

vo
ra

152 	A. Pawlowska-Indyk, J. Bartmańska, F. Indyk

Tabela 3. Porównanie składu procentowego pokarmu sowy uszatej z różnych te-
renów Polski
A - Śląsk (Kramer 1932), B - Wielkopolska (Czarnecki 1956), C - Górny Śląsk
(Harmata 1969), D - okolice Warszawy (Romanowski 1988), E - Ziemia Lubuska
(Jurczyszyn 1990). F - Dolny Śląsk (niniejsza praca.)
Table 3. Comparison of food composition (%) in the diffcrent arras of Poland

Gatunek 	 Źródło danych / Source of data

A B C D E F

<0,1

<0,1

0,1

1,2

0,1

<0,1

1,4

0,2

0,1

0,3

0,2

0,1

0,1

0,4

0,2

0,1

<0,1

<0,1

0,3
0,6 0,3 0,6 6,4 0,9

0,1 0,7 0,1
0,9 0,1 0,9

1,5 9,4 1,0 0,2
<0,1 0,2 8,5 0,2

95,2 82,9 98,3 77,7 71,8 80,8

1,9

1,2
96,7 84,8 98,5 87,8 88,4 86,1

0,3 0,2 0,1 0,3

0,1 0,1

<0,1
0,1 0,2 0,4 0,5 0,6
0,4 0,2 3,2 1,8 2,2

3,2 2,3
0,5 3,1 4,9 4,8

10,0 0,7 2,4
3,0

0,2

3,0 11,0 0,9 7,0 11,3 12,6

0,3

0,3 2,8 0,5 4,9 0,9
<0,1 <0,1

5897 11729 411 1113 2062 3897

Pokarm sowy uszatej
	 153

Owadożerne występują wyjątkowo w pokarmie uszatki i stanowią po-

karm przypadkowy. Na badanym obszarze stwierdzono je tylko w zrzut-

kach z Kiełczowa, Oławy i Wrocławia (Osobowice). Ich udział wahał się od

0,3 % do 2,4 %, najczęściej ofiarą sowy padała ryjówka aksamitna. Brak

lub znikomy udział owadożernych stwierdza wielu autorów (Czarnecki

1956; Harmata 1969; Szulc 1960; Jurczyszyn 1990). Prawdopodobnie

unika ona owadożernych, inaczej trudno wyjaśnić znikomy udział w jej

pokarmie tych licznych ruchliwych i hałaśliwych zwierząt, stanowiących

znaczny udział w pokarmie innych sów (Ruprecht 1964; Nikodem 1972).

Wśród ofiar sowy zanotowano ponadto pojedyncze osobniki zającowa-

tych Leporidae i nietoperzy Chiroptera oraz żab Rana sp. i ropuch Bufo

spp. (tab. 3).
Ptaki, reprezentowane tylko przedstawicieli wróblowych, stanowiły od

0,6 do 6,9%, średnio 0,9% ofiar uszatki. W materiale z Sulimowa, gdzie

zebrano najwięcej zrzutek, tylko 0,8% spośród nich zawierało ptaki. Ptaki

częściej padały ofiarą uszatki w miesiącach zimowych, co może się wią-

zać z mniejszą dostępnością naziemnych ofiar, zwłaszcza w okresie śnież-

nych zim (Canova 1989). Najwyższy udział ptaków w diecie tej sowy po-

daje Romanowski (1988). Są to wartości zbliżone do nieco wyższych na-

szych danych zebranych w Oleśnicy.

Analiza składu pokarmu sowy uszatej wskazuje, że jest ona gatun-

kiem wyspecjalizowanym w połowie polnika, jako gatunku najliczniej wy-

stępującego i najłatwiej dostępnego. Podobnego zdania jest Goszczyński

(1976. 1981). Nornik stanowi zawsze jej zasadniczy pokarm. Pokarmem

uzupełniającym są myszy z rodzaju Apodemus, głównie mysz zaroślowa.

Udział myszowatych w diecie uszatki wzrasta w okresie wiosenno-letnim.

Znikome ilości, równie licznych i łatwo dostępnych, ssaków owadożer-

nych w zrzutkach, wskazują na istnienie preferencji pokarmowych uszatki.

LITERATURA

Canova L. 1989. Influence of snow rover on prey selection by Long-eared Owls Asia otus

Ethology, Ecology & Evolution 1: 367-372.

Chmielewski S. 1989. Obserwacje nad zachowaniem się sowy uszatej na terenie parku w

Ciechanowie. Notatki Ornit. 1/2: 51-56.

Czarnecki Z. 1956. Obserwacje nad biologią sowy uszatej Asia otus otus (L.). Pozn. Tow.

Przyj. Nauk. Prace Kom. Biol. 18: 1-41.

Glutz U.N., Bauer K.M. 1980. Handbuch der Vogel Mitteleuropas. 9. Wiesbaden.

Goszczyński J. 1976. Regulacja liczebności nornika zwyczajnego Microtus arvalis (Pall.) przez

zespól drapieżnych ptaków i ssaków. Wiad. ekol. 22: 255-264.

Goszczyński J. 1981. Comparative analysis of food of owls in agrocenoses. Ekol. pol. 29:

432-439.
Flarmata W. 1969. Analiza pokarmu sowy uszatej, Asia otus (L.) z rezerwatu Lężczak

k. Raciborza w woj. opolskim. Prz. Zool. 13: 98-101.

154 	A. Pawłowska-Indyk, J. Bartmańska, F. Indyk

Jurczyszyn M. 1990. Fauna drobnych ssaków w pokarmie sowy uszatej (Asio otus) ze
stanowiska we Włostowicach (woj. zielonogórskie). Lub. Prz. Przyr. I: 9-16.

Kochan W. 1979. Materiały do składu pokarmu ptaków drapieżnych i sów. Acta zool. cracov.
23: 213-246.

Kramer H. 1932. Die Ernahrung der Waldohreule in der Umgebung Striegaus im Winter
1929/30. Berichte des Vereines Schlesischer Omithologen 17: 3-6.

Nikodem Z. 1972. Analiza zrzutek sowich z terenu wideł rzek Wisty i Wieprza. Prz. Zool. 16: 46-59.
Nilsson I. N. 1981. Seasonal changes in food of the Long-eared Owl in Southern Sweden.

Ornis Scand. 12: 216-223.
Romanowski J. 1988. Trophic ecology of Asio ołus (L.) and Athene noctua (Scop) in the sub-

urbs of Warsaw. Pol. ecol. Stud. 14: 223-234.
Ruprecht A. 1964. Analiza składu pokarmu płomykówki Tyto alba quiatta z Aleksandrowa

Kujawskiego, Ciechocinka i Raciążka w latach 1960-1961. Zesz. Nauk. U. M. K. w Toruniu.
Nauki Mat. Przyr. Biol. 7: 45-66.

Szulc B. 1960. Skład pokarmu sów. Biul. om. 1: 10-13.
Uttendórfer O. 1939. Die Ernahrung der deutschen Raubvirgel und Eulen und ilu e Bedeutung

in der heimischen Natur. Neumann - Neudamm Berlin.
Village J. H. 1981. The diet and breeding of Longed-eared Owls in relation to wole numbers.

Bird Study. 29: 215-224.
Wooller R. D.Triggs G. S. 1968. Food of the Long-eared Owl in Inverness-shire. Bird Study

15: 164-166.

SUMMARY

Pellets of the Long-eared Owl (N= 1756) were collected in 15 localities, mainly in Lower
Silesia. The material contained 3897 prey items, representatives of Rodents (12 species),
Insectivores (4 species) and Aves (Passerirk,P, Fringttlidae) - Tab. 1 . Rodents, mainly Voles
and Mice (6 species in each family) formed nearly 99% of the diet (Tab. 3). Voles constituted
86% of food, (with the Common Vole as a dominant species - 82%) and Mice 12,6%. The
most numerous prey item in the latter family was the Wood Mice (4,8%), however the dom-
inance of this species was less pronounced compared to the former family. Among Insecti-
vores (only 0,3% of all food) the most numerous species was the Common Shrew. Birds
formed less than 1% of all the diet, their proportion was greatest in Oleśnica.

Pellets collected in Sulimowo were used to study the annual changes in food composi-
tion (Tab. 2). The proportion of Voles was the greatest in January (91.6%) and declined in
spring and summer (72-79%). Mice were relatively important during spring and summer.
The most numerous species (which formed half of mice items) was the Wood Mice (on aver-
age 7%), reaching the peak in April (16.7%). Less common species were the Yellow-necked
Mouse (3.7%), most abundant in March (8%) and the Striped Fieldmouse (2.4%), most nu-
merous in May-June. The House Mouse was found exceptionally, only in spring.

The analysis of food composition of the Long-eared Owl reveales that the species specia-
lises in predation on the Common Vole, the most abundant and easily accesible of all poten-
tial prey species. The Common Vole formed the bulk of the diet throughout the whole year.
The supplementary food was the Wood and Field Mice (Tab. 3). The proportion of mice in-
creased in spring and summer. Smali ammounts of Insectivores in pellets, equally abundant
and easily accessible as Rodents, may suggest the existance of food preferences of the Long-
eared Owl.

Adres autorów:
Zakład Anatomii Porównawczej UWr.
Sienkiewicza 21
50-335 Wrocław

