
Ptaki Śląska 14 (2002): 5-25

Andrzej Czapulak, Jacek Betleja

LICZEBNOŚĆ I ROZMIESZCZENIE KOLONII
LĘGOWYCH GAWRONA CORVUS FRUGILEGUS

NA ŚLĄSKU W LATACH 90. XX WIEKU

NUMBER AND DISTRIBUTION OF BREEDING COLONIES
OF THE ROOK CORVUS FRUGILEGUS IN SILESIA IN 1990s

W pierwszej połowie)0(wieku wskutek tępienia i niszczenia kolonii
rozmieszczenie gawrona Śląsku było bardzo ograniczone. Cechą charak-
terystyczną tamtego okresu była niewielka ilość kolonii, ale za to było one
bardzo duże, liczące z reguły po kilka tysięcy gniazd. W największej znanej

wówczas kolonii (w Trzebieszowicach) w okresie szczytu liczebności gnieź-
dziło się około 25 000 par (Pax 1925).

W latach 80. rozmieszczenie, liczebność i wielkość kolonii uległo znacz-
nym zmianom. Największa kolonia liczyła 600 gniazd, a w sumie na Ślą-
sku zanotowano 225 kolonii. Łączną liczebność w latach 1983-87 ocenio-

no na ponad 16000 par (Dyrcz i in. 1991).

Dane o koloniach gawrona gromadzone są w Kartotece Awifauny Ślą-

ska od roku 1983. Do roku 1988 współpracownicy Zakładu Ekologii Pta-

ków UWr. nadesłali 230 informacji o prawie 160 koloniach. Niestety więk-

szość z nich była kontrolowana tylko w jednym sezonie. Dalsze zbieranie

danych o tym gatunku w tym systemie utrudniałby w przyszłości określe-

nie trendów populacyjnych. Dlatego w latach 1990-92 zorganizowano ak-

cję, której celem było w miarę precyzyjne określenie liczebności i rozmiesz-

czenia kolonii gawrona na Śląska. Dane zebrane podczas tej akcji miały

stanowić podstawę do określenia zmian zachodzących w śląskiej popula-

cji tego gatunku. Akcja została powtórzona w latach 1998-99. Ponadto

w latach 1990-92 zbierano dane o wyborze drzew, na których gnieździły

się gawrony. Niniejsza praca przedstawia wyniki obu akcji.

6 	 A. Czapulak, J. Betleja

METODY

Podczas obu akcji zwrócono się z prośbą do współpracowników Zakła-

du Ekologii Ptaków UNNTr. o skontrolowanie konkretnych kolonii lęgowych.

Takie podejście spowodowało, że liczba napływających do Kartoteki Awi-

fauny Śląska informacji o koloniach gawronów znacznie wzrosła (ryc. 1).

Praktycznie tylko w okresie akcji otrzymywano informacje o koloniach,

które przestały istnieć (ryc. 1). Kontrole kolonii były najczęściej przepro-

wadzane w końcu marca i kwietniu, ale w przypadku niektórych (dotyczy
to lat 1990-92) liczbę gniazd określono zimą.

Oceniając liczebność podczas obu okresów za punkt wyjścia przyjęto

stan w jednym sezonie, a dane z pozostałych lat traktowano jako uzupeł-
nienie. Dla pierwszego okresu był to rok 1990, a dla drugiego - 1999.
Pomimo zorganizowania trwających 2-3 lata akcji w obu okresach nie udało
się skontrolować wszystkich znanych kolonii. Dlatego w niektórych
przypadkach (odpowiednio 12 i 3) uwzględniono dane z lat wcześniejszych

L
ic

zb
a

 in
fo

rm
ac

ji
/ N

um
be

r o
f
re

co
rd

s

160 -

120

80

40 -

F-1

n

1980 	1985 	1990 	1995 	2000

Lata / Years

Ryc. 1. Liczba informacji o koloniach lęgowych gawronów zgromadzonych w Kar-
totece Awifauny Śląska w latach 1980-2000
Białe słupki - łączna liczba informacji, szare słupki - liczba informacji o kolo-
niach, które przestały istnieć.

Fig. 1. Information about rookeries, collected for the Silesia Avifauna Scheme in
1980-2000

Wbite bars - total number of data, grey bars - number of data concerning the
deserted rookeries.

Gawron na Śląsku 	 7

Tabela 1. Wyniki kontroli kolonii gawrona na Śląsku w latach 1990-92 i 1998-99

Table 1. Results of the survey of rookeries in Silesia in 1990-92 and 1998-99

Rodzaj danych
Kind of data

Okres / Period

1990-92 1998-99

Liczba kolonii sprawdzonych
No. of checked rookeries

Liczba kolonii czynnych

No. of occupied rookeries

Liczba kolonii zanikłych
No. of deserted rookeries

Liczba kolonii nie sprawdzonych
No. of unchecked rookeries

Ocena liczebności
Estimation of numbers

208

190

18

26

22500-24500

214

128

86

26

18500-20000

lub późniejszych. Liczbę skontrolowanych kolonii podczas obu akcji przed-

stawia tabela 1.

W latach 1990-92 oprócz liczebności kolonii obserwatorzy notowali także

gatunki drzew, na których gnieździły się gawrony oraz liczbę gniazd na

poszczególnych drzewach. Ponieważ poziom wiedzy o rozpoznawaniu ga-

tunków drzew wśród obserwatorów był z pewnością zróżnicowany, przy-

należność gatunkową drzew ograniczono do poziomu rodzaju. W sumie

zebrano informacje o 1764 drzewach w 120 koloniach gawrona.

Prawie wszystkie aktualnie znane kolonie były położone w obrębie osie-

dli ludzkich. Ze względu na zróżnicowanie wielkości miast przyjęto, że

wszystkie gawrony gniazdujące w danej miejscowości tworzą jedną kolo-

nię. W przypadku miast dużych (Wrocław, Opole, miasta Górnego Śląska,

itp.) zastosowano podział na dzielnice i kolonie w obrębie danej dzielnicy

traktowano łącznie. Takie podejście spowodowało, że liczba kolonii w la-

tach 80. jest inna niż to podawał Dyrcz i in. (1991). Zagęszczenie przed-

stawiono dla mezoregionów fizyczno-geograficznych według podziału Kon-

drackiego (1994). Z tego opracowania zaczerpnięto też dane o wielkości

poszczególnych mezoregionów. Dla jednostek położonych częściowo w gra-

nicach Śląska oszacowano powierzchnię śląskiej części mezoregionu. Po-

nieważ brak jest danych o strukturze wykorzystania gruntów w poszcze-

gólnych jednostkach fizyczno-geograficznych, przy analizie wpływu udziału

gruntów ornych i lasów wykorzystano dane dla powiatów (GUS 2001), przy

00

•
—

 >
50

0
pa

r
•

—
25

1-
50

0
pa

r
•

—
 1

01
-2

50
 p

ar

•
—

51
-1

00
 p

ar

•
—

 1
-5

0
pa

r
o

—
 b

ra
k

da
ny

ch
 /

no
 d

at
a

--
 —

 3
00

 m
 n

.p
.m

./a
.s

.l.

1—
 la

sy
 /

fo
re

st
s 	

-
 m

ia
st

a
/ c

iti
es

21bIP9 'P -4Einduz3 "V

R
y
c.

 2
.
R

o
zm

ie
sz

cz
en

ie
 k

o
lo

n
ii

 l
ęg

o
w

y
ch

 g
aw

ro
n
a

n
a
Ś

lą
sk

u
 w

 l
at

ac
h
 1

9
9
0
-9

2

F
ig

.
2

.
D

is
tr

ib
u

ti
o

n
 o

f
ro

o
k

er
ie

s
in

 S
il

es
ia

 i
n

 1
9

9
0

-9
2

•

•
r •

\ •
 	

• k

6-
91

-/
 	

 i
 1

1
.1

-N
-
-

(-
,41

•
-
 >

50
0

pa
r

•
—

 2
51

-5
00

 p
ar

•

—
 1

01
-2

50
 p

ar

•
—

51
-1

00
 p

ar

•
—

 1
-5

0
pa

r
o

—
 b

ra
k

da
ny

ch
 /

no
 d

at
a

A
 —

 k
ol

on
ie

 o
pu

sz
cz

on
e

/ d
es

er
te

d
co

lo
ni

es

—
30

0
m

 n
.p

.m
./a

.s
.l.

r
_

 la
sy

 /
 f

o
re

st
s

E
—

 m
ia

st
a

 /
 c

iti
e

s

R
y
c.

 3
.
R

o
zm

ie
sz

cz
en

ie
 k

o
lo

n
ii

 l
ęg

o
w

y
ch

 g
aw

ro
n

a
n

a
Ś

lą
sk

u
 w

 l
at

ac
h
 1

9
9
8
-9

9

F
ig

.
3
.
D

is
tr

ib
u
ti

o
n
 o

f
ro

o
k
er

ie
s

in
 S

il
es

ia
 i

n
 1

9
9
8
-9

9

10 	 A. Czapulak, J. Betleja

czym powiaty grodzkie (np. Opole, Wrocław, Legnica) traktowano łącznie

z powiatami ziemskimi. Nie uwzględniono natomiast, ze względu na ich

odmienny charakter (niewielka powierzchnia, duży udział terenów zabu-

dowanych), 11 powiatów grodzkich wchodzących w skład aglomeracji gór-

nośląskiej. Pominięto również powiaty, które tylko częściowo znajdują się
w granicach Śląska.

WYNIKI

Liczebność i rozmieszczenie

Na początku lat 90. skontrolowano 208 stanowisk lęgowych gawrona,
z których 190 było czynnych (ryc. 2). Gnieździło się w nich 22300 par
gawronów. W 18 miejscowościach, w których gawrony gnieździły się
w latach 80. stwierdzono brak kolonii. 26 kolonii istniejących w latach 80.

nie zostało sprawdzonych. Gnieździło się w nich wówczas około 2000 par
i dlatego liczebność tego gatunku na Śląsku na początku lat 90. prawdo-
podobnie zawierała się w przedziale 22500-24500 par.

Ze 129 kolonii dysponowano informacjami zarówno z lat 80., jak
i z początku lat 90. W latach 1983-88 gnieździło się w nich 15660 par
gawronów. Na porzĄtku lat 90. pomimo zaniku 18 kolonii, łączna liczba
gniazd w tych koloniach była wyższa (18770), co oznacza wzrost liczebno-
ści o około 20%.

Podczas akcji w latach 1998-99 skontrolowano co najmniej raz 208
stanowisk gawrona. Czynne kolonie stwierdzono na 123 spośród nich
(ryc. 3). Gnieździło się w nich około 18500 par. Gawrony opuściły 65 kolo-
nii, w których gniazdowały na początku lat 90. Nie stwierdzono ich rów-
nież w 15 miejscowościach, gdzie gatunek ten gniazdował w latach 80.,
a które nie były kontrolowane podczas poprzedniej akcji. Nie skontrolo-
wano natomiast 26 kolonii znanych z lat wcześniejszych, ale przynajmniej
dziewięć spośród nich prawdopodobnie już nie istniało. W okresie pomię-
dzy akcjami wykryto 16 nowych stanowisk. W związku z tym liczebność
gawrona na Śląsku w końcu lat 90. można ocenić na 18500-20000 par.

168 kolonii gawrona sprawdzono podczas obu akcji w latach 90.
W latach 1990-92 gnieździło się w nich prawie 20700 par. Pod koniec de-
kady 65 kolonii zostało opuszczonych, a w pozostałych 103 koloniach gnieź-
dziło się 15560 par. Oznacza to spadek liczebności o 25%.

Kolonie gawronów stwierdzono w 47 mezoregionach wchodzących
w skład Śląska. Gawrony najliczniej występowały w Kotlinie Raciborskiej,
na Płaskowyżu Głubczyckim, w Pradolinie Wrocławskiej oraz na Równinie

9 	 7 	-t;

38

- 1-25 p/100 km'

- 26-50 p/100 km'

- 51-100 p/100 km'

■ - 100-250 p/100 km'

■ _ >250 p/100 km'

\22-

Gawron na Śląsku 	 11

Oleśnickiej i Wrocławskiej (tab. 2, ryc. 4). W latach 90. w 19 mezoregio-
nach odnotowano spadek liczebności, przy czym w przypadku ośmiu jedno-
stek liczebność spadła co najmniej o połowę. Wzrost liczebności stwier-
dzono w dziewięciu jednostkach fizjograficznych i w takiej samej liczbie
jednostek liczebność gawrona nie uległa zasadniczej zmianie. W10 mezo-
regionach nie ustalono trendów ze względu na niewielką liczebność bądź
luki w materiale.

Najwięcej kolonii zanikló na obszarze Pradoliny Wrocławskiej - 17,
Równiny Wrocławskiej - 11 oraz Równiny Oleśnickiej - 9. Jednak zanik
nawet dużej liczby kolonii nie zawsze powodował spadek liczebności. Na
obszarze Pradoliny Wrocławskiej liczba par uległa zmniejszeniu z 1690 do
1470 par, a na Równinie Wrocławskiej liczebność gawrona w obu porów-
nywanych okresach była zbliżona (odpowiednio 1270 i 1175). Na Równi-
nie Oleśnickiej natomiast zanotowano wzrost liczebności z 1550 par do
ponad 1900 par.

Ryc. 4. Zagęszczenie gawrona (pary/100 km2) w mezoregionach w latach 1998-99
Liczby odnoszą się do numeracji mezoregionów w tabeli 2.

Fig. 4. Density of the Rook (pairs/100 km2) in mesoregions in 1998-99
Numbers correspond with the numbering of mesoregions in table 2.

T
ab

el
a

2.
 L

ic
zb

a
ko

lo
ni

i,
 l

ic
zb

a
pa

r
i

za
gę

sz
cz

en
ie

 g
aw

ro
na

 w
 m

ez
or

eg
io

na
ch

P

 -
 p

o
w

ie
rz

ch
n

ia
 m

ez
o

re
g

io
n

u
,

N
cz

 -
 l

ic
zb

a
k

o
lo

n
ii

 c
zy

n
n

y
ch

,
N

z
-

li
cz

b
a

o
p

u
sz

cz
o

n
y

ch
 k

o
lo

n
ii

,
G

 -
 ł
ąc

zn
a

li
cz

b
a

g
n
ia

zd
 ,
 Z

 -
za

gę
sz

cz
en

ie
 (

p
ar

/1
0
0
 k

m
2)

.

T
ab

le
 2

.
N

u
m

b
er

 o
f

co
lo

n
ie

s
an

d
 p

ai
rs

,
an

d
 t

h
e

d
en

si
ty

 o
f

th
e

R
o
o
k
 i

n
 m

es
o
re

g
io

n
s

P
 -

 s
iz

e
o

f
th

e
m

es
o

re
g

io
n

,
N

cz
 -

 n
o

.
o

f
o

cc
u

p
ie

d
 c

o
lo

n
ie

s,
 N

z
-

n
o

.
o

f
d

es
er

te
d

 c
o

lo
n

ie
s,

 G
 -

 t
o

ta
l

n
u

m
b

er
 o

f
n

es
ts

,
Z

 -
 d

en
si

ty

(p
ai

rs
/1

0
0

 k
m

2)
. M

ez
o
re

g
io

n

M
es

o
re

g
io

n

P

(1
=

2)

1
9
9
0
-1

9
9
2

1
9

9
8

-1
9

9
9

N
cz

N

z
G

Z

N

cz

N
z

G

Z

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

(1
0
)

1
 B

o
ry

 D
o

ln
o
śl
ąs

k
ie

1

6
8

4

2
-3

3
4
4

2
0

,4

2

1

3
1

3

1
8

,6

2
 C

h
eł

m

3
2

1

2

1
6
3

5
0
,8

1

1

2
7

0

8
4
,1

3
 D

o
li

n
a
 G

ó
rn

e
j

W
is
ły

4

1
0

4

9
1

2
2
,2

2
-3

9
4

2
2

,9

4
 D

o
li

n
a

N
y

sy
 K

lo
d

zk
ie

j
2
5
0

1

1

5
9
9

2
3
9
,6

1

3
5
0

1
4
0
,0

5
 G

a
rb

 T
a
rn

o
g

ó
rs

k
i

2
0
0

1

8
6

4
3
,0

1

8
1

4
0

,5

6
 G

ó
ry

 O
p
a
w

sk
ie

1

2
8

1

4
4

3

4
,4

1

3
8

2

9
,7

7
 K

o
tl

in
a
 M

il
ic

k
a

8
5

0

1

7
5

8
,8

2

2
3
5

2
7
,6

8
 K

o
tl

in
a
 R

a
c
ib

o
rs

k
a

1
2

1
9

1
1
-1

5

2

2
8

7
6

2

3
5

,9

1
1
-1

3

4

2
1
3
4

1
7

5
,1

9
 K

o
tl

in
a

Z
m

ig
ro

d
zk

a
1
0
2
6

3
-4

2

3
8

3

3
7
,3

2
-3

1

9
4

9

,2

1
0

 M
a
sy

w
 Ś

lę
ży

1
6
0

3

1
0

2

6
3
,8

1

2

2
2

1
3
,8

1
1

 O
b

n
iż

en
ie

 O
tm

u
ch

o
w

sk
ie

2
9
0

5

1
5

7
0

1
9
6
,6

5

7
5

1

2
5
9
,0

1
2

 O
b

n
iż

en
ie

 P
o
d
su

d
ec

k
ie

3

2
0

2

2

9
8

9

3
,1

1

1

8
0

2
5
,0

1
3

 O
b

n
iż

en
ie

 Ś
ci

n
aw

sk
ie

2
0
3

2

4
0

7

2
0
0
,5

1

1

4
0
0

1
9

7
,0

1
4

 O
b

n
iż

en
ie

 Ż
y
ta

w
sk

o
-Z

g
o
rz

el
ec

k
ie

2

2
5

2
-3

5

3
6

2

3
8

,2

4
-5

4
4
2

1
9

6
,4

1
5
 P

a
g
ó
ry

 J
a
w

o
rz

n
ic

k
ie

2
0
0

1

4
0

2
0
,0

1

8
9

4
4
,5

1
6
 P

ła
sk

o
w

yż
 G

łu
b
cz

y
ck

i
1

6
8

8

1
2
-1

7

2
4

9
3

1

4
7

,7

8
-1

0

7

2
1
5
2

1
2
7
,5

1
7

 P
ła

sk
o
w

y
ż

R
y
b
n
ic

k
i

8
5

0

3

1

2
8

3

3
3
,3

3
-4

1

1

8
9

2

2
,2

ufapag -p '31-eindz3

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

(1
0
)

1
8

 P
o

g
ó

rz
e

Iz
er

sk
ie

1

4
6

0

1

1

5
9
1

4
0
,5

1

4
6

3

3
1
,7

1
9

 P
o

g
ó

rz
e
 Ś

lą
sk

ie

1

1
0

7

?

1

?

?

2
0

 P
o

g
ó

rz
e

W
ał

b
rz

y
sk

ie

1
7
7

1

1
8

3

1
0
3
,4

1

1

4
5

8
1
,9

2
1
 P

o
je

zi
er

ze
 S

ła
w

sk
ie

3
6
0

1

1
7

3

4
8
,1

1

1

6
3

4

5
,3

2
2
 P

ra
d
o
li

n
a
 G

ło
g
o
w

sk
a

8
5

0

4
-5

1

3
0

1

3
5

,4

2

3

4
0
2

4
7

,3

2
3
 P

ra
d
o
li

n
a

W
ro

cł
aw

sk
a

1
2

1
9

2
7
-2

8

1

1
6
8
7

1
3
8
,4

1

2
-1

3

1
7

1
4
6
7

1
2

0
,3

2
4
 P

ró
g
 W

oź
n
ic

k
i

3
9
0

1

4
3
2

1
1
0
,8

1

8
7

2
2
,3

2
5

 R
ó

w
n

in
a

C
h

o
jn

o
w

sk
a

6
9
0

4
-6

7
2
8

1
0
5
,5

5

1

8
9
6

1
2

9
,9

2
6

 R
ó

w
n

in
a

G
ro

d
k

o
w

sk
a

6
2
5

9

1
2
4
1

1
9
8
,6

2
-7

2

4

0
5

6

4
,8

2
7

 R
ó

w
n

in
a

L
eg

n
ic

k
a

3
3
7

2

2
8
9

8
5

,8

2

6
1
5

1
8
2
,5

2
8
 R

ó
w

n
in

a
N

ie
m

o
d
li
ń

sk
a

8
0
2

1

4

0
,5

1

3
5

4
,4

2
9

 R
ó

w
n

in
a
 O

le
śn

ic
k
a

2
3

4
1

1
7
-1

9

1
5
4
6

6
6

,0

1
1

-1
4

8

1
9
1
1

8
1

,6

3
0
 R

ó
w

n
in

a
P

sz
cz

yń
sk

a

4
3
0

1

7

1
,6

-

1

-

3
1
 R

ó
w

n
in

a
 Ś

w
id

n
ic

k
a

2
7
5

3

2

2
5

3

9
2
,0

2

1

9
3

3

3
,8

3
2

 R
ó

w
n

in
a

W
ro

cł
aw

sk
a

1
2
5
1

2
3
-2

7

3

1
2

6
8

1
0
1
,4

1
5
-1

7

1
1

1
1

7
5

9

3
,9

3
3

 W
y

so
cz

y
zn

a
K

al
is

k
a

3
2
0

1
-2

3

5
4

1
1
0
,6

2
-3

3

1
0

9

6
,9

3
4
 W

y
so

cz
y

zn
a

L
es

zc
zy
ń

sk
a

2
2

5

4

1

1
7
8

7
9
,1

3
-4

1

1
6

8

7
4

,7

3
5

 W
y

so
cz

y
zn

a
L

u
b

iń
sk

a

5
9
3

1
2

0
6

3

4
,7

1

3
1

6

5
3
,3

3
6
 W

y
so

cz
y
zn

a
R

oś
ci

sł
aw

ic
k
a

1
6
0

1
1

9
4

5

8
,8

1

3
9

2
4

,4

3
7
 W

y
so

cz
y
zn

a
Ś

re
d

zk
a

6
1

0

6

3
2
3

5
3

,0

2

4

1
9
6

3
2

,1

3
8

 W
y

so
cz

y
zn

a
W

ie
ru

sz
o

w
sk

a
3
5
0

1

5
0

1
4
,3

1

-2

3
0

8
,6

3
9
 W

y
ży

n
a

K
at

o
w

ic
k

a
9

9
0

1
0
-1

1

1

7
7

8

7
8

,6

7
-1

2

2

5
0

8

5
1

,3

4
0

 W
zg

ó
rz

a
D

al
k

o
w

sk
ie

1

1
7

1

1

?

?

1

2
8

8

2
4

,6

4
1
 W

zg
ó
rz

a
N

ie
m

cz
a ń

sk
o

-S
tr

ze
li
ń

sk
ie

1

1
4

0

1
0
-1

2

1
4

3
4

1
2
5
,8

5

7

8
3
7

7
3
,4

4
2
 W

zg
ó
rz

a
S

tr
ze

g
o
m

sk
ie

5
1
3

1

3
3
6

6
5
,5

1

7
8

1
5
,2

4
3

 W
zg

ó
rz

a
T

rz
eb

n
ic

k
ie

6
1
0

3

3
2
6

5
3

,4

1

2

1
6

1

2
6

,4

mrshig uli 110.1A120

14 	 A. Czapulak, J. Betleja

Położenie kolonii

Na początku lat 90. 98 (łącznie 15200 gniazd) spośród 188 czynnych

kolonii położonych było w miastach. Na wsiach zlokalizowanych było 89
kolonii z około 7000 gniazdami. Pod koniec dekady proporcje uległy zmia-
nie. W miastach stwierdzono 79 kolonii (ca 13430 gniazd), a na wsiach 46
kolonii (4400 gniazd). Z 65 kolonii, które przestały istnieć w latach 90. 23

znajdowało się w miastach, a 42 na wsiach.
Spośród czynnych kolonii w latach 90. tylko jedna znajdowała się poza

osiedlami ludzkimi. Była to kolonia w rez. „Las Pardaliński" koło Przygo-
dzie, pow. Ostrów Wlkp. W latach 90., choć nie co roku, gniazdowało w niej
zazwyczaj 40-75 par, a maksymalnie stwierdzono 140 par w roku 1993
(P. Dolata, R. Kaczmarek, M. Matysiak i inni). W latach 80. istniała także
kolonia koło Łososiowie, pow. Wołów, licząca wówczas 150 par.

Wszystkie znane kolonie, jakie istniały na Śląsku w ostatnich 20 la-
tach XX wieku były położone poniżej poziomicy 300 m n.p.m. Najwyżej
położoną kolonią w tym okresie była kolonia w Świerzawie, pow. Złotoryja
(280 m n.p.m.), a spośród czynnych kolonii w latach 1998-99 kolonia
w Głucholazach, pow. Nysa (275 m n.p.m.).

Zagęszczenie

Ogólne zagęszczenie gawrona na Śląsku (40540 km2) wyniosło 55,5-
60,4 par/100 km2 w latach 1990-92 oraz 45,6-49,3 pary/100 km2 w la-
tach 1998-99. W pierwszym okresie najwyższe zagęszczenia stwierdzono
w Dolinie Nysy Klodzkiej (239,6 par/100 km2), Obniżeniu Żytawsko-Zgo-
rzeleckim (238,2 p/100 km2), Kotlinie Raciborskiej (235,9 p/1.00 km2) i Ob-
niżeniu Ścinawskim (200,5 p/100 km2) - tab. 2. Pod koniec lat 90. naj-
wyższe zagęszczenie stwierdzono na obszarze Obniżenia Otmuchowskie-
go (259,0 p/100 km2) i był to jedyny mezoregion, w którym w tym czasie
zagęszczenie gawrona przekraczało poziom 200 par.

W obu analizowanych okresach zagęszczenie gawrona było pozytywnie
skorelowane z udziałem gruntów ornych w powierzchni powiatu (1990-
92: r = 0,57, p < 0,001, N = 46; 1998-99: r = 0,63, p < 0,001, N = 47 - ryc.
5). Ponadto było ono negatywnie skorelowane z lesistością powiatu (1990-
92: r = -0,49, p < 0,01, N = 46: 1998-99: r = -0,53. p < 0,001, N =47 -
ryc. 6).

Wielkość kolonii

Średnia wielkość kolonii w latach 80. wynosiła 108 gniazd, na począt-
ku lat 90. - 120 gniazd, a pod koniec tej dekady - 145 gniazd (tab. 3).

Gawron na Śląsku
	 15

Tabela 3. Rozkład procentowy wielkości kolonii gawrona na Śląsku

Table 3. Proportion of different size of rookeries in Silesia

Lata
Years

N

Wielkość kolonii (liczba gniazd)
Size of colony (number of nests) Średnia

Mean
SD

1-25 26-50 51-100101-250 251-500 >500

1983-88 153 24,1 21,6 	19,0 23,5 9,2 2,6 108,0 127,88

1990-92 183 34,9 12,6 	16,4 21,3 10,4 4,4 120,1 161,84

1998-99 122 26,2 13,9 	18,0 18,8 19,7 3,3 145,0 160,59

Różnice jednak nie były istotne statystycznie (ANOVA, F2. 455 = 2,08,

p = 0,13).

W latach 1990-92 stwierdzono na Śląsku osiem kolonii liczących po-

wyżej 500 gniazd. Największa z nich znajdowala się w Raciborzu, gdzie

gnieździło się 950 par (M. Majewski). Kolonie z ponad 700 gniazdami znajdo-

wały się w Oleśnicy - 780 (D. Stępień), Prudniku - 720 (G. Kopij) oraz

w śródmieściu Opola - 710 (M. Goczoł-Gontarek, A. Kufika). W latach

1998-99 stwierdzono tylko pięć kolonii z ponad 500 gniazdami: w Prudni-

ku - 810 (Z. Błauciak, J. Zygmunt), Raciborzu - 700 (M. Majewski), Ole-

śnicy - 585 (A. Czapulak), Brzegu - 560 (A. Andrzejczyk, M. Stajszczyk)

oraz Jaworze - 550 gniazd (D. Szewc). Zmniejszyła się również (z 39 do 24)

220

180

6, 140

i 100

so

20

r = 0,133
p < 0.001

N = 47

•

• • •• • •
• II. 	• 	•

znoi

180 1

5140-
D
.2 100

:4 	60

;1'. 20

• •
•

•

• ♦
•

•
•

•.•

. 	• . •

• • 	• 	.4,0 • 	• •

r = -0,63
p • 0,001

N = 47

20 	30 	40 	50 	60 	70 	80 	N
Udział gruntów ornych! Proportion of arabie grounds

10 20 	30 	40
lesistość Forestage

50 	N

Ryc. 5. Zależność między zagęszczeniem
gawrona (pary/ 100 km2) a udziałem
gruntów ornych w powierzchni powiatu

Fig. 5. Relationship between the Rook
density (pairs/100 km') and the pro-
portion of arabie grounds in the district

Ryc. 6. Zależność między zagęszczeniem
gawrona (pary/100 km') a lesistością
powiatu

Fig. 6. Relationship between the Rook
density (pairs/100 km2) and the fore-
stage of the district

16 	 A. Czapulak, J. Betleja

Tabela 4. Drzewa gniazdowe gawrona na Śląsku

D - udział procentowy drzew (N = 1764), G - udział procentowy gniazd (N = 8161)

Table 4. Nest-tree species of the Rook in Silesia
D - percentage of the tree species (N = 1764), G - percentage of nests (N = 8161)

Rodzaj drzewa
Genus of tree

Liczba
drzew
No. of
trees

Liczba
gniazd Średnia
No. of 	Mean
nests

SD

Udział
procentowy
Percentage

D G

Lipa Tilia sp. 383 1521 4,0 3,00 18,6 21,7

Dąb Quercus sp. 232 1330 5,7 4,71 16,3 13,2

Klon Acer sp. 282 1189 4,2 3,21 14,6 16,0

Topola Populuś sp. 309 1034 3,3 2,30 12,7 17,5

Jesion Fraxinus sp. 190 1002 5,3 4,31 12,3 10,8

Platan Platanus sp. 58 743 12,8 11,90 9,1 3,3

Kasztanowiec Aesculus sp. 73 292 4,0 3,02 3,6 4,1

Olcha Alnus sp. 31 207 6,7 5,79 2,5 1,6

Buk Fagus sp. 38 173 4,6 3,65 2,1 2,2

Robinia Robinia sp. 56 165 2,9 1,92 2,0 3,2

Brzoza Betela sp. 39 131 3,4 2,43 1,6 2,2

Grab Ccupinus sp. 28 128 4,6 3,67 1,6 1,6

Sosna Pinus sp. 19 85 4,5 3,60 1,0 1,1

Wierzba Salix sp. 7 46 6,6 6,05 0,6 0,4

Inne lub nieoznaczone
Others or unidentified

19 115 6,1 5,24 1,4 1,1

liczba kolonii liczących 251-500 gniazd, choć ich udział w latach 1998-99
był wyższy (19,7%) niz w poprzednich okresach (9,2-10,4%; tab. 3).

Większość opuszczonych kolonii (64,2%, N = 67) to kolonie małe,
w których na początku lat 90. gniazdowało do 25 par. Tym niemniej zano-
towano także zanik ośmiu stosunkowo dużych kolonii liczących powyżej
100 par. W największej z nich (Prusy, pow. Strzelin) w roku 1991 gnieździ-
ło się 216 par gawronów.

Gawron na Śląsku 	 17

Wybór drzew

Gawrony zakładały gniazda na co najmniej 14 rodzajach drzew (tab. 4).
Najczęściej gniazda położone były na lipach Tata sp., topolach Populus
sp., klonach Acer sp., dębach Quercus sp. i jesionach Fraxinus sp. Udział
innych drzew był znacznie niższy. Tym niemniej przeciętnie najwięcej gniazd
na jednym drzewie gawrony zakładały na platanach Ptatartus sp. - 12,8
(SD = 11,9, N = 58). Wartość ta jest co najmniej dwukrotnie wyższa niż
w przypadku pozostałych drzew (tab. 4).

Występowanie gawrona w wybranych miastach Śląska

Lwówek Śląski. Historia występowania gawrona w tym mieście jest
najlepiej zbadana. Gawrony zaczęły gnieździć się tam w roku 1975 i na-
stępnych latach ich liczebność systematycznie rosła (ryc. 7). W pierwszej
połowie lat 80. ustabilizowała się ona na poziomie 500 par, a w drugiej
połowie tej dekady oraz na początku lat 90. gniazdowało tam zazwyczaj
około 600 par (S. Michalak). Dane z roku 1995 i 1999, kiedy stwierdzono
odpowiednio 350 i 460 gniazd (K. Martyniak, S. Michalak), wskazują, że
nastąpił spadek liczebności, jednak oceny liczebności nie były robione tak
regularnie jak wcześniej.

Legnica. Miasto to zostało zasiedlone przez gawrony na początku lat
60. (L. Tomiałojć). W pierwszej połowie lat 70. gniazdowało tam do ponad

600 —

Li
cz

ba
 g

ni
a

zd
 /
 N

um
be

r
o

f n
es

ts
 500 —

400 —

300 —

200 —

100 —

1985 	 1990 	 1995 	 2000

Lata / Years

Ryc. 7. Dynamika liczebności gawrona w Lwówku Śląskim w latach 1975-99

Fig. 7. Number dynamics of the Rook in the town of Lwówek Śląski in 1975-99

1975 	 1980

18 A. Czapulak, J. Betleja

• — >100 par
• —51-100 par
• —26-50 par
• — 11.25 par
• —1-10 par

Gawron na Śląsku
	 19

300 par. Na początku lat 90. stwierdzano do 80 par (M. Sopel), ale prowa-

dzono wówczas niszczenie gniazd. W drugiej połowie lat 90. najprawdopo-

dobniej zaprzestano płoszenia gawronów i liczebność wyraźnie wzrosła.

W roku 1996 gnieździło się tam około 250 par, a w latach 1998-99 stwier-

dzono odpowiednio 190 i 160 par (M. Biniek).

Wrocław. Pierwszą kolonię gawronów we Wrocławiu odnotowano w roku

1943 (Krampitz 1944 za Dyrcz i in. 1991). Została ona zniszczona, a po-

nownie gawrony zagnieździły się w mieście w roku 1950. W trzy lata póź-
niej (1953) funkcjonowały trzy kolonie, które łącznie liczyły 107 gniazd

(Szarski 1955). Następne pełne inwentaryzacje kolonii gawrona we Wro-

cławiu przeprowadzono dopiero w latach 1987-88. Gawrony gnieździły się
w 28 miejscach w obu latach, a w sześciu dalszych zanotowano do kilku

gniazd w jednym z sezonów (ryc. 8). Łączną liczebność oceniono na 770

parw roku 1987 i 730 parw roku 1988 (R. Guziak). Zbliżoną wartość (750

par) otrzymano dla początku lat 90. w oparciu głównie o dane z roku 1990.

Gawrony stwierdzono wówczas w 31 miejscach, a ich rozmieszczenie nie

odbiegało od tego z lat 1988-89. Także pod koniec lat 90. liczba gniazdują-

cych we Wrocławiu była zbliżona do notowanych wcześniej wartości (720

par). Jednakże znacznie zmniejszyła się liczba kolonii, których było zaled-

wie 13 (Ryc. 8). Największa kolonia (w parku na Ślęzą przy ul. Przyjaźni)

liczyła 330 gniazd. Dynamiczny rozwój tej kolonii rozpoczął się w połowie

lat 90. W roku 1996 gnieździło się tam już 170 par (K. i M. Martini), pod-

czas gdy wcześniej notowano maksymalnie 40 par. Ponadto 170 par gnieź-

dziło się w zadrzewieniu sosnowym przy ul. Świeżej. W latach 1987-88

największa kolonia istniała przy ul. Starodębowej - 124 gniazda (1988; R.

Guziak), a w roku 1990 przy ul. Granicznej - 220 gniazd (P. Jadczyk).

Zagęszczenie w obu okresach wynosiło odpowiednio 255,1 i 262,6 pary/

100 km2.
Opole. W ostatnich 20 latach XX wieku kompletne inwentaryzacje

gniazd gawrona w tym mieście przeprowadzono pięciokrotnie. W latach

1979-80 gawrony gniazdowały w Opolu w 10 miejscach, a ich łączna li-

czebność oceniono odpowiednio na 860 i 950 par (A. Karnaś). Podczas

Ryc. 8. Rozmieszczenie kolonii lęgowych gawrona we Wrocławiu w latach 1987-88

i1998-99
A - tereny otwarte (pola, łąki, nieużytki), B - lasy, parki, cmentarze. C - tereny
zabudowane, D - zwarta zabudowa centrum.

Fig. 8. Distribution of rookeries in Wrocław in 1987-88 and 1998-99
A - open arca. (fields, meadows, fallow lands), B - forests, parks, cemeteries, C -
urban area, D - densely built up centre of the town.

20 	 A. Czapulak, J. Betleja

kolejnej inwentaryzacji w roku 1983 stwierdzono jeszcze wyższą liczeb-
ność - 1100 par, które występowały w pięciu koloniach (A. Karnaś). W roku
1990 liczba kolonii była wyższa (12), ale stwierdzono w nich 815 par
(M. Goczoł-Gontarek, A. Kufika). Nie wykluczone, że niższa liczebność w po-
równaniu z początkiem lat 80. był oznaką spadku liczebności gawrona
w Opolu. W roku 1998 w całym mieście stwierdzono bowiem zaledwie 406
par, choć liczba kolonii (10) nie uległa zasadniczej zmianie (G. Hebda).

Aglomeracja Katowicka. W centrach miast Górnego Śląska gawron
gniazdował jedynie w niewielkich koloniach w Katowicach, Bytomiu, Za-
brzu, Chorzowie i jedynie liczniej w Gliwicach (217 gniazd w 1991).
W Gliwicach liczebność wyraźnie zmniejszyła się w latach 90., a pozostałe
kolonie w centrach miast zostały opuszczone. Najdłużej funkcjonowała
kolonia w centrum Chorzowa. Najwięcej gniazd liczyła w roku 1989 - 72,
by w kolejnych latach oscylować pomiędzy 21 i 46 gniazdami. W roku
2000 zmniejszyła się do 15 i w następnych latach gawrony już tam nie
gniazdowały. W dzielnicach i miastach peryferyjnych również nastąpił
znaczny spadek liczebności i zanikanie kolonii.

DYSKUSJA

W latach 60. i 70. na wielu obszarach Europy odnotowano znaczny
spadek liczebności gawrona. Był on wynikiem stosowania w rolnictwie
pestycydów, jak również prześladowania gawronów i niszczeniem kolonii
gniazdowych. W późniejszym okresie odnotowano jednak wzrost liczebno-
ści i obecnie w zachodniej Europie sytuacja gawrona jest dość stabilna
(Brechley i Tahon 1997).

Spadek liczebności w latach 70. zaobserwowano również na Śląsku,
choć brak jest dokładnych danych ilościowych (Dyrcz i in. 1991). W latach
80. nastąpił wzrost liczebności. Znano wówczas 155 kolonii lęgowych gaw-
rona z około 17700 gniazdami (Dyrcz i in. 1991, zmodyfikowane i uzupeł-
nione). Ocena liczebności na początku lat 90. była wyższa (22300 par).
Częściowo jednak różnice mogą wynikać z lepszego poznania rozmiesz-
czenia tego gatunku. Na przełomie lat 80. i 90. wykryto na Śląsku ponad
70 nowych stanowisk gawrona. Mogło to być wynikiem zwrócenia szcze-
gólnej uwagi na ten gatunek poprzez zorganizowanie akcji oraz prowadze-
nia prac nad waloryzacją przyrodniczą gmin byłego województwa wro-
cławskiego, gdzie stwierdzono 30 nowych kolonii. Pod koniec lat 90. liczba
czynnych kolonii oraz łączna liczebność populacji zmniejszyła się. Jest to
wynik odmienny od danych uzyskanych w ostatnich latach na innych

Gawron na Śląsku
	

21

obszarach w Polsce (Kasprzykowski 2001) i Europie (Bengtsson 2000; Le-
ibl 1997; Scholz 1997), gdzie obserwowano wzrost liczebności gawrona.
W południowej Szwecji wiązało się to również z ponownym zasiedlaniem
opuszczonych dawniej kolonii oraz rekolonizacją obszarów wiejskich
(Bengtsson 2000). Spadek liczebności w latach 90. odnotowano natomiast
na Ziemi Przemyskiej, choć liczba kolonii nie uległa zasadniczej zmianie
(Hordowski 1995).

Przyczyny zaniku tak znacznej liczby kolonii i spadku liczebności ślą-
skiej populacji nie są znane. Większość obserwatorów, którzy stwierdzali
zanik kolonii nie podawało przyczyn tego zjawiska. Jednak w kilku przy-
padkach uzyskano informacje od miejscowej ludności, że w ostatnich la-
tach gawrony były płoszone w sezonie lęgowym bądż gniazda były zrzuca-
ne jesienią i zimą. Prawdopodobne jest, że płoszenie lęgowych ptaków mogło
być znacznie częstsze i mogło mieć wpływ na spadek liczebności. Nega-
tywny wpływ niszczenia gniazd na liczbę koloni, choć nie na liczebność,
zanotowano ostatnio w województwie lubuskim (Jerzak i Piekarski 2002).
Nie można jednak wykluczyć innych przyczyn. W latach 90. zanotowano
spadek liczebności gawrona na Ziemi Przemyskiej, pomimo że nie stwier-
dzono tam niszczenia gniazd i płoszenia ptaków (Hordowski 1995). W ni-
niejszej pracy wykazano, że zagęszczenie gawrona jest zależne od udziału
gruntów ornych. Jednakże w latach 90. powierzchnia terenów użytkowa-
nych rolniczo nie uległa istotnym zmianom. Nie jest wykluczone, że spa-
dek mógł być związany ze zmianami w strukturze zasiewów, ale brak jest
takich danych. Lokalnie przyczyną zanikania kolonii może być obserwo-
wany wzrost obszaru ugorów w niektórych rejonach, np. na Górnym Ślą-
sku. Na większości opuszczonych stanowisk na Śląsku gawrony gnieździ-
ły się w niewielkiej liczbie. Mogły to być kolonie efemeryczne, istniejące
przez krótki okres, a następnie samoczynnie opuszczone przez ptaki.

Ogólne zagęszczenie gawrona na Śląsku (44-55 p/100 km2) jest sto-
sunkowo niskie w porównaniu do danych z innych terenów. Szacunkowe
zagęszczenie dla całej Europy wynosi około 70 par/100 km2, ale w niektó-
rych krajach (Wielka Brytania, Białoruś, Ukraina) dochodzi ono do 400
par/100 km2 (Brechley i Tahon 1997). Na Ziemi Przemyskiej, pomimo
spadku liczebności w latach 90., kształtowało się ono na poziomie 800-
1000 par/100 km' (Hordowski 1995). Na Wysoczyźnie Siedleckiej nato-
miast w roku 1998 stwierdzono zagęszczenie 317 par/100 km2 (Kasprzy-
kowski 2001). Wprawdzie oba wymienione obszary są znacznie mniejsze
od Śląska, tym niemniej nawet lokalne zgęszczenia na Śląsku (dla powia-
tów bądź mezoregionów) są w większości przypadków znacznie niższe.
Jeszcze wyższe zagęszczania niż te podawane ze wschodniej Polski noto-

22 	 A. Czapulak, J. Betleja

wano na Wyspach Brytyjskich, gdzie w preferowanych siedliskach stwier-

dzano do 2000 par/100 km2 (Brenchley 1986).

Gawrony na Śląsku niemal wyłącznie gnieździły się na drzewach liścia-

stych. Podobny wynik otrzymano dla populacji na Ziemi Przemyskiej

i Lubuskiej (Hordowski 1989; Jerzak 1989; Jerzak i Piekarski 2002). Na-

tomiast na Wysoczyźnie Siedleckiej 44% gniazd gawrony założyły na so-

snach (Kasprzykowski 2001). Wydaje się jednak, że różnice regionalne nie

odzwierciedlają różnic w preferencjach wyboru drzew, ale raczej różnice

w częstości występowania poszczególnych gatunków drzew w porównywa-

nych regionach.

Podziękowania

Informacje o koloniach gawrona, oprócz autorów, nadesłało w sumie 120 osób

(pełna lista poniżej). Wszystkim Im serdecznie dziękujemy. Bez ich zaangażowa-

nia, poświęcenia czasu, a nierzadko i pieniędzy na skontrolowanie poszczegól-

nych kolonii nie byłoby możliwe zebranie tak bogatego materiału o tak maco popu-

larnym, a z pewnością interesującym gatunku.

Dane udostępnili: Artur Adamski, Krzysztof Belik, Arkadiusz Bialecki Maria

Bialecka, Marcin Biniek, Waldemar Blaźniak, Zbigniew Błauciak, Grzegorz Bo-

browicz, Joanna Boduch, Aleksandra Bujnicka, Piotr Cempulik, Wojciech Chmie-
lowski, Jacek Czepnik, Mirosław Dajnowicz, Paweł Dolata, Tadeusz Drazny, Ro-

man Durczak, Krzysztof Filistowicz, Mirosław Fura, Paweł Gębski, Olgierd Girul-
ski, Maria Goczoł-Gontarek, Arkadiusz Gorczewski, Waldemar Górka, Marek Gro-
belny, Tomasz Grochowski, Adam Guziak, Roman Guziak, Grzegorz Hada-Jasi-

kowski, Grzegorz Hebda, Krzysztof Henel, Piotr Jadczyk, Jerzy Janiak, Magdale-
na Janicka, Ryszard Janicki, Grzegorz Jędro, Cezary Kabała, Robert Kaczmarek,

Zbigniew Kajzer, Wojciech Kania, Marek Karecki, Andrzej Karnaś, Małgorzata Kar -
powicz, Mirosław Kaźmierczak, Andrzej Kąkol, Krzysztof Kokoszka, Paweł Koło-
dziejczyk, Krzysztof Konieczny, Przemysław Kopacz, Grzegorz Kopij, Henryk Ko-

ścielny, Piotr Kozłowski, Tadeusz Krotoski, Robert Kruszyk, Zenon Krzanowski,

Adam Kufika, Antoni Kuprianowicz, Czesław Leonik, Grzegorz Lorek, Dariusz

Lustig, Renata Łagosz, Piotr Luciw, Leszek Łyżwa, Mirosław Majcher, Bartosz

Majcherek, Mariusz Majewski, Piotr Majewski, Krzysztof Martini, Marek Martini,
Kamil Martyniak, Mateusz Matysiak, Sylwester Michalak, Waldemar Michalik,

Paweł Michel, Aleksander Milewski, Maciej Nagler, Adrian Ochmann, Dariusz Olej,

Ireneusz Oleksik, Ryszard Orzechowski, Mariusz Ostański, Marek Pach, Bernard

Pawlik, Mirosław Pluta, Andrzej Pola, Sylwester Połoński, Ewald Ranoszek, Ma-

riusz Rojek, Artur Romanowski, Alfred Rósler, Sławomir Rubacha, Robert Rybar-
czyk, Jan Ryszawy, Piotr Ryś, Marcin Sęk, Joachim Siekiera, Jacek Siemiątkow-

sld, Bartosz Smyk, Mirosław Sopel, Andrzej Srzednicki, Marek Stajszczyk, Tade-
usz Stawarczyk, Bogusław Stawiarski, Dariusz Stępień, Emil Sułkowski, Marian

Gawron na Śląsku
	 23

Szeruga, Damian Szewc, Henryk Szymiczek, Dariusz Szyra, Romuald Szyra, Ewa
Świerzawska, Marian Świerzawski, Wiesław Tabisz, Jacek Udolf, Zbigniew Wasiń-
ski, Józef Witkowski. Jarosław Wojtczak, Andrzej Wuczyński, Andrzej Zalisz, Ja-
nusz Zygmunt.

LITERATURA

Bengtsson K. 2000. The Rook Corvus frugilegus in SW Scania - in urban areas
and in the countryside. Anser 2: 107-119.

Brenchley A. 1986. The breeding distribution and abundance of the rook Corvus
frugilegus in Great Britain since 1920s. J. Zool. Lond. 210: 261-278.

Brenchley A., Talion J. 1997. Rook Corvus frugilegus.. str: 682-683. W: E.J.M.
Hagemeijer i M.J. Blair (red.). The EBCC Atlas of European Breeding Birds:
Their Distribution and Abundance. T & AD Poyser, London.

Dyrcz A.. Grabiński W., Stawarczyk T., Witkowski J. 1991. Ptaki Śląska - mono-
grafia faunistyczna. Wrocław.

GUS 2001. Rocznik statystyczny 2000. Warszawa.
Hordowski J. 1989. Gawron (Camus frugilegus) w południowo-wschodniej części

województwa przemyskiego. Not. Om. 30: 21-36.
Hordowski J. 1995. Dynamika lęgowej populacji gawrona Corvus frugilegus na

Ziemi Przemyskiej w latach 1963-1995. Bad. om. Ziem. Przem. 3: 33-39.
Jerzak L. 1989. Rozmieszczenie kolonii gawrona (Corvus frugilegus L.) w miastach

Pojezierza Lubuskiego w latach 1985-1987. W: Radkiewicz J. [red.] Przyroda

środkowego Nadodrza. WSP Zielona Góra: 67-75.
Jerzak L., Piekarski R. 2002. Rozmieszczenie i liczebność kolonii gawrona Comus

frugilegus w wojewóztwie lubuskim w 2001 roku. W: Indykiewicz P., Barciak
T., Kaczorowski G. [red.] Bioróżnorodność i ekologia populacji zwierzęcych

w środowiskach zurbanizowanych. NICE Bydgoszcz: 263-267.
Kasprzykowski Z. 2001. Liczebność populacji lęgowej gawrona Corvus frugilegus

na Wysoczyźnie Siedleckiej. Kulon 6: 63-69.
Kondracki 1994. Geografia Polski. Mezoregiony fizyczno-geograficzne. PWN

Warszawa.
Krampitz H. 1944. Erfolgreiche Saatkrńhenbruten im Breslauer Stadtkern. Ber.

Ver. schles. Om. 29: 13-15,
Leibl F. 1997. Bestandsentwicklung der Saatkrahe Corvus frugilegus in Stadtgebiet

von Straubing in den Jahren 1977 bis 1996. Om. Anz. 36: 197-201.
Pax F. 1925. Wirbeltierfauna von Schlesien. Berlin.
Scholz M. 1997. Zur Bestandsentwicklung der Saatkrńhe Coruus frugilegus in

Nordhein-Westfalen von 1956-1997. Charadrius 33: 209-213.
Szarski K. W. 1955. Ptaki Wrocławia w latach 1946-1952. Acta orn. 4: 1-50.

24
	

A. Czapulak, J. Betleja

STRESZCZENIE

W latach 1990-92 i 1998-99 przeprowadzono na Śląsku inwentaryzacje kolo-

nii lęgowych gawrona. Na początku lat 90. skontrolowano 208 kolonii, z których

190 było czynnych, a łączną liczebność oceniono na 22500-24500 par (tab. 1, ryc.

2). Pod koniec dekady sprawdzono 214 kolonii. W 128 czynnych wówczas kolo-

niach gniazdowało 18500-20000 par gawronów (tab. 1, ryc. 3). Stwierdzono zanik

86 kolonii, w tym 71 kolonii czynnych jeszcze w latach 90. Oceniono, że na po-

czątku lat 90. liczebność była wyższa o około 20% w porównaniu do lat 80., nato-

miast w latach 90. nastąpił spadek o około 25%.

Gawrony występowały w 47 mezoregionach (tab. 2. ryc. 4). W 19 spośród nich

zanotowano spadek, a w dziewięciu wzrost liczebności. W dalszych dziewięciu jed-

nostkach liczebność gawrona nie uległa zmianie. W pozostałych 10 mezoregio-

nach nie ustalono trendów ze względu na niewielką liczebność bądź luki w mate-

riale.
Wszystkie kolonie (z wyjątkiem jednej) położone były na terenie osiedli ludz-

kich. Najwyżej położona obecnie kolonia znajduje się na wysokości 275 m n.p.m.
Ogólne zagęszczenie gawrona na Śląsku (40540 km2) wyniosło 55,5-60,4 par/

100 km' w latach 1990-92 oraz 45,6-49,3 pary/100 km2 w latach 1998-99. Naj-
wyższe lokalne zagęszczenie stwierdzono na obszarze Obniżenia Otmuchowskiego
- 259,0 par/100 km2. W obu analizowanych okresach zagęszczenie gawrona było
pozytywnie skorelowane z udziałem gruntów ornych w powierzchni powiatu (ryc.
5) oraz negatywnie skorelowane z lesistością powiatu (ryc. 6).

Średnia wielkość kolonii w ostatnich 20 latach XX wieku rosła od 108 gniazd
w latach 80. do 145 gniazd pod koniec lat 90., ale różnice nie były istotne staty-
stycznie.

Gawrony zakładały gniazda na co najmniej 14 rodzajach drzew, najczęściej na
lipach, topolach, klonach, dębach i jesionach (tab. 4). Przeciętnie najwięcej gniazd
na jednym drzewie gawrony zakładały na platanach (12,8).

SUMMARY

In 1990-92 and 1998-99, surveys of the rookeries in Silesia were carried out.
At the beginning of the 1990s, 208 colonies were surveyed, 190 of which occu-
pied, and the total number of birds was estimated at 22,500-24,500 pairs (table
1, fig. 2). At the end of this decade 214 rookeries were controlled. In the 128

colonies then occupied 18,500-20,000 Rook pairs were recorded nesting (table 1,
fig. 3); 86 colonies, including 71 occupied stil] in the ear]ier 90s, were found to
have disappeared. The species abundance at the beginning of the 1990s was esti-
mated to be ca 20% higher Chan in the 1980s, but during the 1990s a decline by
ca 25% took place.

Rooks were recorded to occur in 47 mesoregions (table 2. fig. 4). In 19 of them
a decline and in nine an increase in numbers were noted. In further nine units the

Gawron na Śląsku
	 25

abundance of the species was found unchanged, while in the remaining 10 meso-
regions the trends were not dellned due to low numbers or lacking material.

Ali rookeries (except one) were located within housing estates. The currently
highest situated colony was at an altitude of 275 m a.s.l.

The total Rook density in Silesia (40,540 km2) amounted to 55.5-60.4 pairs/
100 km2 in 1990-92 and 45.6-49.3 pairs/100 km2 in 1998-99. The highest local
density - 259.0 pairs/100 km2 - was found in the lowland of Obniżenie Otmu-
chowskie. In both periods under analysis the species density was positively corre-
lated with the proportion of arabie grounds in the district (fig. 5) and negatively
correlated with its forestage (fig. 6).

The mean colony size in the last 20 years of the 20th century grew from 108
nests in the 80s to 145 nests in the late 90s, but the differences were not statisti-
cally significant.

The Rooks built their nests in at least 14 tree species, most commonly limes,
poplars, maples, oaks and ashes (table 4). On an average, the greatest number of
nests built in one tree -12.8 - was noted for the London Piane Platanus x acenfo-
lia.

Adresy autorów:
Andrzej Czapulak
Zakład Ekologii Ptaków IJWr.
Sienkiewicza 21
50-335 Wrocław
e-mail: czapula@bioLuni.wroc.pl

Jacek Betleja
Dział Przyrody
Muzeum Górnośląskie
Pl. Jana III Sobieskiego 2
41-902 Bytom
e-mail: betleja@us.edu.pl

