
Ptaki Śląska 14 (2002): 113-120

Józef Witkowski, Beata Orłowska

SUKCES LĘGOWY
BOCIANA BIALEGO CICONIA CICONIA

W DOLINIE BARYCZY W LATACH 1994-2002

BREEDING SUCCESS OF THE WBITE STORK CICONIA CICONIA
IN THE BARYCZ VALLEY IN 1994-2002

Dolina Baryczy jest jednym z ważniejszych obszarów występowania

bociana białego na Śląsku. Losy populacji występującej na tym terenie

śledzone są z niewielkimi przerwami od roku 1959 (Mrugasiewicz 1972,

1985; Jakubiec i in. 1994), a kilka wzmianek na jej temat przypada jesz-

cze na pierwszą połowę XX wieku (Pax 1925; Brinkrnann 1935).

W niniejszej pracy przedstawiono wyniki monitoringu tej populacji

w kolejnych dziewięciu latach.

TEREN BADAŃ

Badania prowadzono na terenie dawnego powiatu milickiego. Według

obecnie obowiązującego podziału administracyjnego obejmuje on gminy

Cieszków, Krośnice, Milicz i Zmigród. Łączna powierzchnia tego terenu

wynosi ok. 994 kmz. Grunty orne i użytki zielone zajmują 51,5%, lasy

45%, a stawy rybne 3,5%. Bociany (poza jednym wyjątkiem) nie gniazdo-

wały we wsiach położonych na polanach, wśród dużych kompleksów le-

śnych.

METODA

Wszystkie osiedla położone na terenie badań były kontrolowane co roku

przynajmniej raz, w połowie lipca. Przeprowadzano również wywiady

z mieszkańcami dotyczące losów każdego gniazda i bocianów w danym

sezonie lęgowym. Ten rodzaj postępowania umożliwiał ustalenie następu-

T
ab

el
a

1
.
S

u
k
ce

s
lę

g
o
w

y
 b

o
ci

an
a

b
ia

ł e
g
o
 w

 l
at

ac
h
 1

9
9
4
-2

0
0
2

H
P

 -
 l

ic
zb

a
g
n
ia

zd
 z

aj
ę t

y
ch

 p
rz

ez
 p

ar
ę

(p
o
n
ad

 1
,5

 m
ie

si
ą c

a)
,
H

P
m

 -
 l

ic
zb

a
g
n
ia

zd
 z

aj
ęt

y
ch

 p
rz

ez
 p

ar
y

 w
y

ch
o

w
u

ją
ce

 m
ło

d
e,

 %
H

P
m

-

u
d
z
ia

ł p
ro

ce
n

to
w

y
 p

ar
z

m
ł o

d
y
m

i,
 J

Z
G

 -
 s

u
m

a
p
is

k
l ą

t,
 k

tó
re

 o
p

u
ś c

iły
 w

sz
y
st

k
ie

 g
n
ia

zd
a

o
 z

n
an

y
ch

 e
fe

k
ta

ch
 l
ęg

u
.

JZ
m

 -
 ś

re
d

n
ia

li

cz
b

a
m

ło
d

y
ch

 n
a

p
ar
ę

z
p
o
m

y ś
ln

y
m

 e
fe

k
te

m
 l
ę g

u
 (

JZ
G

/H
P

m
),

 J
Z

a
-
śr

ed
n
ia

 l
ic

zb
a

m
ło

d
y
ch

 n
a

p
ar
ę

za
jm

u
ją

cą
 g

n
ia

zd
o

 (
JZ

G
/

H
P

),
 S

tD
 -

 z
ag
ę s

zc
ze

n
ie

 p
ar

 lę
g

o
w

y
ch

 (
H

P
)

n
a

1
0

0
 k

m
2.

T
ab

le
 1

.
B

re
ed

in
g
 s

u
cc

es
s

o
f

th
e

W
h
it

e
S

to
rk

 i
n
 1

9
9
4
-2

0
0
2

H
P

 -
n
u
m

b
er

 o
f

n
es

ts
 o

cc
u
p
ie

d
 b

y
 a

 p
ai

r
fo

r
o
v
er

 1
.5

 m
o
n
th

.
H

P
m

 -
 n

u
m

b
er

 o
f

n
es

ts
 o

cc
u
p
ie

d
 b

y
 p

ai
rs

 r
ai

si
n
g
 y

o
u
n
g
,
%

H
P

m
 -

p
er

ce
n
ta

g
e

o
f

su
cc

es
sf

u
l

p
ai

rs
,
JZ

G
 -

 t
o
ta

l
n
u
m

b
er

 o
f

fl
ed

g
li

n
g
s

fr
o
m

 H
P

m
 n

es
ts

,
JZ

m
 -

 m
ea

n
 n

u
m

b
er

 o
f

fl
ed

g
li

n
g
s

p
er

 H
P

m
 n

es
ts

(J

Z
G

/H
P

m
),

 J
Z

a
-

m
ea

n
 n

u
m

b
er

 o
f

fl
ed

g
li

n
g
s

p
er

 H
P

 n
es

ts
 (

JZ
G

/H
P

),
 S

iD
 -

 d
en

si
ty

 o
f

b
re

ed
in

g
 p

ai
rs

 p
er

 1
0
0
 k

m
2.

R
o
d
z
a
j

d
a
n
y
c
h

D
a
ta

R
o

k
 /

 Y
e
a
r

1
9

9
4

1

9
9

5

1
9

9
6

1
9
9
7

1
9
9
8

1
9

9
9

2
0
0
0

2
0

0
1

2
0
0
2

H
P

1
1
1

1
1
5

1
2

1

1
0

8

1
1
9

1
2

0

1
1
6

1
0
6

9
4

H
P

m

9
4

9
6

9

7

4
7

1
0
9

9
9

1
1
0

8
0

7

7

%
H

P
m

8

4
,7

8
3
,5

8
0
,2

4
3
,5

9
1
,6

8

2
,5

9
4
,8

7
5
,5

8
1
,9

JZ
G

2
3
9

2
5

4

2
1
7

8
7

3
3
0

2
4
6

2
9

0

2
0
9

1
9

8

JZ
m

2

,5
4

2

,6
1

2
,2

4

1
,8

5

3
,0

3

2
,4

8

2
,6

4

2
,6

1

2
,5

7

JZ
a

2
,1

6

2
,2

1

1
,7

9

0
,8

1

2
,7

7

2
,0

5

2
,5

0

1
,9

7

2
,1

1

S
tD

1
1
,2

1
1
,6

1
2
,2

1

0
,9

1
2
,0

1

2
,1

1
1
,7

1
0
,7

9

,5

mismoii0 'H 'PtsmolliAt1 'P

Bocian biały w dolinie Baryczy 	 115

jących danych: czy gniazdo było zajęte; czy było zajęte przez jednego ptaka
czy parę; jak długo gniazdo było zajęte oraz czy miała miejsce inkubacja.
Oprócz tego około 30% istniejących gniazd sprawdzanych było wielokrot-
nie w sezonie, podczas przypadkowych przejazdów koło nich, przy okazji
wykonywania innych prac.

WYNIKI

W latach 1994-2002 na omawianym terenie znajdowały się 134 gniaz-
da (H), z których sześć zbudowanych zostało po 1997 roku. W poszczegól-
nych sezonach lęgowych zajętych było 94-121 gniazd (HP). Zagęszczenie
bociana mieściło się zatem w granicach 9,5-12,2 par/100 km2 (tab. 1).
Udział gniazd niezajętych (HO) lub zajętych przez jednego ptaka (HB)
w omawianych latach wahał się od 9,5% do 30%, a najwyższe wartości

stwierdzono w roku 2002 (30%) oraz w roku 1997 (20%).

Udział par, które zakończyły sezon lęgowy pomyślnie wynosił najczę-

ściej 80-95% (tab. 1). Wyjątkowo niski sukces lęgowy stwierdzono w roku

1997, kiedy zaledwie 43,5% par odchowało lotne młode. W roku tym para

bocianów, której lęg zakończył się sukcesem (HPm) wyprodukowała śred-

nio 1,85 młodego, podczas gdy w pozostałych latach wartość ta mieściła

się w granicach 2,24-3,03 (tab. 1). Różnice między sezonem 1997 a pozo-

stałymi latami są jeszcze większe przy porównaniu średniej liczby lotnych

młodych przypadającej na parę lęgową (JZa). W roku 1997 wynosiła ona

tylko 0,81 młodego, podczas gdy w pozostałych latach mieściła się ona

w granicach 1,79-2,77 (tab. 1).

Tak wyjątkowo niski sukces lęgowy 1997 roku był w przeważającej mie-

rze wynikiem następujących zjawisk, ustalonych na podstawie informacji

od lokalnej ludności:
- Przynajmniej 26 par (24%) nie zniosła wcale jaj (HPo(o)). Nastąpiło to

głównie w tych gniazdach, do których bociany powróciły dopiero pod

koniec kwietnia, a najczęściej w maju. Gniazda te były wprawdzie zaję-

te przez ponad 1,5 miesiąca, ale zachowanie ptaków, w tym brak oznak

wysiadywania, wskazywało na zaniechanie składania jaj.

- Co najmniej 15 par (14%) wyrzuciło wszystkie jaja z gniazda, lub prze-

stało je wysiadywać (HPo(g)).

Przynajmniej 18 par (17%) nie odchowało żadnego lotnego młodego,

pomimo że pisklęta w ich gniazdach się wykluły (HPo(m)). Młode zginę-

ły lub zostały wyrzucone z gniazd. Niektóre pary pozbywały się potom-

stwa jeszcze pod koniec lipca, a więc już po ustaniu długotrwałych opa-

dów, które spowodowały powódź.

116 	 J. Witkowski, B. Orłowska

Tabela 2. Produkcja młodych w kolonii bocianów białych w Rudzie Sulowskiej
(RS) w porównaniu z całym obszarem (DB)

Table 2. Production of young in the White Stork colony at Ruda Sulowska (RS) as
related to the whole region (DB)

Rok

Year

JZa 	 JZm

RS DB RS DB

1994 2,62 2,16 2,62 2,54

1995 1,99 2,09 2,10 2,56

1996 2,00 1,69 2,40 2,21

1997 0,29 0,81 1,00 1,85

1998 2,87 2,85 2,87 3,04

1999 1,22 2,05 2,75 2,48

2000 2,33 2,50 2,33 2,64

2001 2,00 1,80 2,57 2,61

2002 1,50 1,82 2,25 2,16

Wyjątkowo udany był następny sezon po katastrofalnym roku 1997.
Ze 119 zajętych gniazd (HP) w 109 (91,6%) wyleciały młode. Bardzo wyso-
ka była wtedy produkcja młodych, która wyniosła średnio 3,03 lotnego
młodego/parę z sukcesem i 2,77/parę lęgową. Spośród 47 par, które w po-
przednim, krytycznym roku odchowały młode, tylko jedna para w następ-
nym sezonie Me wyprodukowała lotnych młodych. Pomimo wysiłku re-
produkcyjnego w sezonie poprzednim, parom tym udało się w roku 1998
wyprodukować średnio 3,15 lotnego młodego. Sukces pozostałych par,
pomimo że nie wyprodukowały lotnych młodych w poprzednim roku, był
niższy (2,94 lotnego młodego).

Na terenie badan znajduje się jedna kolonia bociana, w Rudzie Sułow-
skiej. W latach 1959-68 kolonia ta liczyła 16-20 par, w latach 90. zmniej-
szyła się do 9-12 par, a obecnie gnieździ się w niej już tylko?-9 par.
W poprzedniej pracy omawiającej populację bociana w dolinie Baryczy (Ja-
kubiec i in. 1994) zwrócono uwagę, że efekty lęgów w kolonii są przecięt-
nie wyższe w porównaniu z całym obszarem badań. W większości sezonów
w latach 1994-2002 efektywność lęgów par gniazdujących w kolonii była
zbliżona do wartości otrzymanych dla całej populacji, a w niektórych la-
tach nawet niższa (tab. 2).

Osobnej analizie poddano116 gniazd, które istniały w okresie 1994-
2002. Gniazda te przez wszystkie dziewięć sezonów byty zajęte przez parę

Liczba
sezonów

pomyślnych
No. of

successful
seasons

Średnia liczba
młodych w sezonie
Mean number of

N 	 young in a season

Średnia liczba
młodych w udanym

sezonie
Mean number of

young in a successful
season

Liczba gniazd
No. of nests

Bocian biały w dolinie Baryczy 	 117

Tabela 3. Efektywność lęgów w dziewięciu kolejnych sezonach lęgowych (1994-
2002)
Wszystkie gniazda (N = 116) były rokrocznie zajmowane przez pary (HP) lub wyjąt-
kowo przez jednego osobnika (HE).

Table 3. Productivity of nests in nine successive breeding seasons (1994-2002)
Ali nests (N = 116) were occupied by pairs (HP), or exeptionally by a single bird
(HE), every year.

9 15 12,9 2,61 2,61

8 26 22,4 2,30 2,59

7 23 19,8 2,16 2,78

6 24 20,7 1,59 2,39

5 15 12,9 1,36 2,45

4 4 3,4 1,05 2,37

3 4 3,4 0,72 2,16

2 4 3,4 0,58 2,62

1

O 1 0,9 0,0 0,0

lub wyjątkowo przez jednego osobnika. Tylko w 15 z tych gniazd (12,9%)

lotne młode stwierdzano rokrocznie (tab. 3), a w pozostałych przypadkach

występowały przerwy. Średnia liczba młodych w gniazdach, w których

najczęściej dochodziło do odchowania piskląt (w 7-9 sezonach), była nieco

wyższa (2,6-2,8) niż w gniazdach, w których lęgi rzadziej kończyły się suk-

cesem (2,2-2,6).

DYSKUSJA

W ponad 40-letniej historii badań nad populacją bociana białego zasie-

dlającą obszar byłego powiatu Milicz stwierdzono, że w latach 1959 do

1974 liczebność jej ulegała znacznym wahaniom. Przy średnim poziomie

140 par, wartości skrajne wynosiły 102-181 par (Mrugasiewicz 1972, 1985).

Od roku 1984 do 1993 liczebność spadła do średniego poziomu 110 par

118 	 J. Witkowski, B. Orłowska

przy niewielkich wahaniach w granicach 105-115 (Jakubiec i in. 1994).

W latach 1994-96 populacja lęgowa nieco wzrosła (111-121 par), ale w

krytycznym, 1997 roku spadła do poprzedniego poziomu. W latach 2001-

2002 zaznaczyła się dalsza tendencja spadkowa.

W dotychczasowych badaniach nie odnotowano dotąd tak niskiego suk-

cesu lęgowego, jaki stwierdzono w roku 1997. W najgorszych pod tym

względem latach 1965 i 1975 nieudane lęgi stanowiły odpowiednio 27%

i 31% (Mrugasiewicz 1972; Jakubiec i in. 1994), podczas gdy w roku 1997

stanowiły aż 56,5%. Wyraźnie niższa niż w innych latach była też produk-

cja młodych na parę lęgową (JZa) i na parę z sukcesem (JZm). Rok 1997

należał do wyjątkowo niekorzystnych dla bociana białego. Najpierw, jesz-

cze w okresie migracji wiosennej, miały miejsce nawroty niskich tempera-

tur, silne opady oraz fale huraganowych wiatrów. Tego rodzaju układy

meteorologiczne spowodowały, że większość bocianów zamiast powrócić
do gniazd jak zwykle pod koniec marca i w pierwszej połowie kwietnia,

spóźniła się o prawie miesiąc. Opóźnienie to, wraz z dalszymi perturbacja-
mi pogodowymi, a w szczególności długotrwałymi opadami w czerwcu i na
początku lipca wpłynęły bardzo niekorzystnie na sukces lęgowy tego ga-
tunku. Pozostałe lata pod względem pogodowym były mniej więcej nor-
malne.

Okazało się, że tylko 13% zajmowanych gniazd produkowało lotne mło-
de co roku w ciągu kolejnych 9 sezonów. Aż 20% gniazd nie produkowało
młodych przez co najmniej 4 sezony w ciągu 9 lat. Pomimo braku wysiłku
reprodukcyjnego w niektórych sezonach ich sukces lęgowy w latach uda-
nych wcale nie był wyższy niż u par produkujących młode częściej lub co
roku. Nie udało się wykazać czy i jakie czynniki środowiskowe mają wpływ
na to, że w niektórych gniazdach młode produkowane były co roku,
a w innych mniej regularnie, lub wcale. Wydaje się, że w tym względzie
istotną rolę odgrywają indywidualne predyspozycje par okupujących po-
szczególne gniazda.

LITERATURA

Brinkmann M. 1935. Der Bestand des weissen Storches (Ciconia c. ciconia L.) in
Ober- und Niederschlesien nach der Zahlung von 1934. Ber. Ver. schles. Orn.
20: 33-58.

Jakubiec Z., Orłowska B., Witkowski J., Kokurewicz D. 1994. Wyniki inwentaryzacji
bociana białego Ciconia ciconia w dawnym powiecie Milicz w latach 1984. 1988-
1989 oraz 1991-1993. Ptaki Śląska 10: 99-105.

Bocian biały w dolinie Baryczy 	 119

Mrugasiewicz A. 1972. Bocian biały Ciconia ciconia w powiecie milickim w latach
1959-68. Acta om. 13: 243-278

Mrugasiewicz A. 1985. Wyniki inwentaryzacji gniazd bociana białego w powiatach:
milickim, oleśnickim i trzebnickim w latach 1974 i 1975. W: Jakubiec Z. (red.).

Populacja bociana białego w Polsce. cz. I. Studia Naturae ser. A. 28: 172-178.

Pax F. 1925. Wirbeltierfauna von Schlesien. Berlin.

STRESZCZENIE

Praca dotyczy populacji bociana białego występującej w byłym powiecie milic-

kim (994 km2). Łącznie na całym terenie istniały 134 gniazda. Liczba par w latach

1994-2002 wahała się od 94 do 121, a zagęszczenie średnio wynosiło 11 par/100

km2. Udział gniazd niezajętych wynosił 9,5-30%. Długotrwałe deszcze, silne wia-

try i niskie temperatury w okresie wiosennej wędrówki, jak również w sezonie

lęgowym w roku 1997 miały negatywny wpływ na sukces lęgowy bociana. Zazwy-

czaj około 15% par lęgowych nie produkuje młodych, podczas gdy w roku 1997

udziale takich par wyniósł 56%. Produkcja młodych w roku 1997 wynosiła 1.8/

parę z sukcesem i 0,81/parę lęgową, a w pozostałych latach wartości te wynosiły

odpowiednio 2,6 i 2,2. Ustalono, że w tym katastroficznym roku 24% par prawdo-

podobnie nie zniosło jaj (HPo(o)). Dalsze 14% wyrzuciło jaja z gniazda bądź prze-

rwało wysiadywanie (HPo(g)). Ponad 17% par wyrzuciło młode z gniazda (HPo(m)).

Parametry reprodukcji w roku 1997 były najgorsze w 40-letniej historii badań
nad tą populacją. Natomiast kolejny sezon (1998) był jednym z najbardziej uda-

nych. W 92% zajętych gniazd bociany odchowały lotne młode (HPm). Średnia licz-

ba młodych na parę z sukcesem wyniosła 3.03 młodego, a na parę lęgową 2,77

(tab. 1). Tylko w 13% gniazd istniejących w latach 1994-2002 i zajętych przez

bociany rokrocznie, lęgi kończyły się sukcesem w każdym sezonie. W większości

gniazd młode były produkowane nieregularnie (tab. 3). Liczba par gniazdujących

w kolonii w Rudzie Sułowskiej zmniejszyła się, a efekty lęgów par z tej kolonii nie

różniły się od wyników reprodukcji całej populacji (tab. 2).

SUMMARY

The paper concerns the White Stork population inhabiting the former Milicz

district (994 km2). The number of pairs in the period 1994-2002 ranged from 94

to 121, which yields an average density of 11 pairs/100 km2. In the whole area

134 nests were found; 9.5-30% of them were not occupied in certain years. Heavy

mins, strong winds and low temperature during the spring migration and the

breeding season of 1977 exerted negative impact on the White Stork breeding

success. Usually, ca 15% of breeding pairs did not produce fiedglings, but in 1997

as much as 56%. Whereas in other seasons a successful pair produced 2.6 fled-

ged young on average, in 1997 the value was only 1.8. A breeding pair usually

120 	 J. Witkowski, B. Orłowska

produced an average of 2.2 fledglings, but in 1997 only 0.81. In that catastrophic

year some 24% of the pairs occupying a nest probably did not lay eggs (HPo(o)).

Further 14% of pairs threw the eggs out or stopped the incubation (HPo(g)). Over

17% of pairs hatched their eggs but none of the young survived to fledge (HPo(m)).

The results obtained in 1997 were the worst in the 40 years of study on this White
Stork population. On the contrary, the next season (1998) was one of the most

successful: 92% of occupied nests (HP) produced young (HPm). A successful pair

(HPm) produced 3.03 young while a breeding pair (HP) - 2.77 (table 1). In the 9-
year period of research only 13% of nests (HP) produced fledglings every year.

Most of the nests produced young irregularly (table 2). The information that the

breeding success of the storks nesting in the celony at Ruda Sułowska is higher

in comparison with the value for the whole area (Jakubiec et al. 1994) seems to be

invalid already (table 3).

Adres autorów:
Zakład Ekologii Ptaków UWr.

Sienkiewicza 21
50-335 Wrocław
e-mail: bea@biol.uni.wroc.pl

