

Obserwacje przelotów błotniaków: stawowego *Circus aeruginosus* i łąkowego *Circus pygargus* na Wyżynie Krakowskiej

Observations of migratory passages of the Marsh Harrier *Circus aeruginosus* and the Montagu's Harrier *Circus pygargus* in the Kraków Upland (S Poland)

MACIEJ TURZAŃSKI

Instytut Systematyki i Ewolucji Zwierząt PAN
31–016 Kraków, ul. Sławkowska 17
e-mail: turzanski@isez.pan.krakow.pl

Słowa kluczowe: błotniaki, *Circus aeruginosus*, *C. pygargus*, przeloty, Wyżyna Krakowska.

W środkowej części Wyżyny Krakowskiej w latach 2005–2010 rejestrowano obecność błotniaków *Circus* sp. Powierzchnia próbna obejmowała 230,5 km², w tym ważne dla błotniaków tereny otwarte zajmowały 167,5 km² (tj. 72,7%), a lasy pokrywały 63 km² (tj. 27,3%). Celem pracy było stwierdzenie składu gatunkowego oraz ustalenie statusu odnotowanych błotniaków na Wyżynie Krakowskiej. Oprócz własnych obserwacji w pracy uwzględniono także 6 niepublikowanych stwierdzeń innych autorów z lat 1994–2008. W okresie migracji odnotowano łącznie 28 osobników należących do dwóch gatunków błotniaków: stawowego *Circus aeruginosus* ($N_{\text{obs}} = 18$, $N_{\text{os}} = 20$) i łąkowego *Circus pygargus* ($N_{\text{obs/os}} = 8$). Zdecydowana większość (aż 92%; $N_{\text{obs}} = 24$, $N_{\text{os}} = 26$) wszystkich stwierdzeń dotyczyła ptaków na migracji jesiennej, a tylko 8% ($N_{\text{obs/os}} = 2$) – na wiosennej. Nie zarejestrowano stanowisk łągowych ani platform noclegowych. Zwrócono uwagę na rzeczywiste i potencjalne zagrożenia dla tej grupy ptaków szponiastych na omawianym obszarze.

Wstęp

Błotniaki *Circus* sp. należą do ptaków szponiastych Falconiformes i w okresie rozrodczym zasiedlają tereny otwarte, niemal wyłącznie na nizinach. Zakładają na ziemi gniazda, osłonięte roślinnością zielną, zbożem, trzciną lub niewysokimi krzewami. Błotniaki są ptakami wędrownymi, zimującymi głównie w Afryce, na południe od Sahary, a rzadziej także w południowo-zachodniej Europie i innych krajach basenu Morza Śródziemnego (Mebs, Schmidt 2006; BŁ 2010; KOO 2011).

Odlot ptaków z krajowych łągowisk na zimowiska rozpoczyna się po zakończonych łągach, w połowie sierpnia, osiągając szczyt w pierwszej połowie września, a kończy się w październiku. Powroty na łągowiska w środkowej Europie trwają od końca lutego do końca kwietnia (Mebs, Schmidt 2006; BŁ 2010; KOO 2011).

Podczas wędrówek błotniaki lądują na ziemi i na niej zbiorowo spędzają noce. Na takich noclegowiskach ptaki budują specjalne platformy noclegowe, którym przypisuje się szczególną rolę, m.in. w: unikaniu drapieżnictwa, łą-

Ryc. 1. Samiec błotniaka stawowego *Circus aeruginosus* w locie (Sępławie, pow. Września, woj. wielkopolskie, 18.07.2009 r.; fot. Tomasz Skorupka)

*Fig. 1. A male of the Marsh Harrier *Circus aeruginosus* during flight (Sępławie, 18 July, 2009; photo by Tomasz Skorupka)*

twiejszemu zdobywaniu pokarmu czy kojarzeniu się ptaków (Kitowski i in. 2003).

Jeszcze pod koniec XX wieku w Polsce gnieździły się trzy gatunki błotniaków, podczas gdy obecnie gniazdują najprawdopodobniej tyl-

ko dwa z nich: błotniak stawowy *Circus aeruginosus* (ryc. 1) i łąkowy *C. pygargus*. Status błotniaka zbożowego *C. cyaneus* obecnie wydaje się niepewny. Najrzadziej rejestrowany błotniak – stepowy *Circus macrourus* spotykany jest wy-

Ryc. 2. Lokalizacja powierzchni badawczej i jej szczegółowy opis: 1 – granica terenu badań, 2 – lasy, 3 – teren zabudowany, 4 – drogi, 5 – zbiorniki wodne, 6 – potoki, 7 – granica parku narodowego, 8 – granica parków krajobrazowych, 9 – granica rezerwatów przyrody

Fig. 2. Location of the study area and its detailed description: 1 – border of the study area, 2 – forests, 3 – built-up area, 4 – roads, 5 – water bodies, 6 – streams, 7 – border of the national park, 8 – border of the landscape parks, 9 – border of the nature reserves

łącznie na przelotach (Tomiałojć, Stawarczyk 2003; BŁ 2010).

Krajową populację łągową błotniaka stawowego w latach 90. XX wieku szacowano na około 4000–5000 par (Tomiałojć, Stawarczyk 2003), a obecnie na około 7000–10 000 par (BŁ 2010, KOO 2011). Jest on nielicznym ptakiem łągowym niżu (Lontkowski 2009a). Liczebność błotniaka łąkowego w Polsce w latach 90. XX wieku oceniono na 1300–1500 par, później odnotowano wzrost (Tomiałojć, Stawarczyk 2003) i obecnie liczebność tego gatunku szacuje się na 3300–3550 par (BŁ 2010, KOO 2011). Jest to gatunek lokalnie nieliczny, a zwykle bardzo nieliczny (Lontkowski 2009c). Spadek liczebności kolejnego gatunku – błotniaka zbożowego – w kraju trwa już co najmniej od lat 80. XX wieku. Wówczas populację szacowano na 50–70 par (Tomiałojć 1990), w latach 90. XX wieku na 30–40 par (Tomiałojć, Stawarczyk 2003), a obecnie takson ten znalazł się na granicy wymarcia i jego liczebność prawdopodobnie nie przekracza 5 par (Zieliński 2007) lub w Polsce wcale już nie gniazduje (Lontkowski 2009b, BŁ 2010, KOO 2011).

Wszystkie trzy wymienione gatunki błotniaków podlegają w Polsce ścisłej ochronie gatunkowej i wymagają ochrony czynnej, ponadto zostały umieszczone w Załączniku I Dyrektywy Ptasiej Unii Europejskiej i Załączniku II Konwencji Berneńskiej oraz Bońskiej (BŁ 2010, KOO 2011). Ponadto błotniak zbożowy został wpisany do *Polskiej czerwonej księgi zwierząt ginących i zagrożonych w Polsce* (Głowaciński 2002) do grupy gatunków o kategorii VU – narażony na wyginiecie.

Stan wiedzy o błotniakach na Wyżynie Krakowskiej jest znikomy. W starszej literaturze, np. w pracy Bocheńskiego i Olesia (1977) brakuje danych na ten temat. Jedyne, bardzo ogólne informacje dotyczące błotniaków można znaleźć w pracach Tomek (2005, 2008).

Głównym celem niniejszego opracowania była chęć ustalenia statutu wszystkich odnotowanych gatunków błotniaków na wydzielonej powierzchni próbnej na Wyżynie Krakowskiej.

Zachowanie populacji rzadkich i zagrożonych gatunków zwierząt, jakimi są m.in. błotniaki, wymaga nie tylko ochrony miejsc ich rozrodu, lecz także znajomości tras migracji oraz ochrony miejsc odpoczynku w okresie wędrówek (Kitowski 1991).

Teren i metody badań

Powierzchnia próbna (230,5 km²) znajduje się w południowej części kraju (woj. małopolskie), w środkowej części Wyżyny Krakowskiej, około 13 km na północ od Krakowa. Tereny otwarte – ważne dla błotniaków – zajmują 167,5 km² (tj. 72,7% pow. ogólnej), a lasy – 63 km² (tj. 27,3%, ryc. 2). Badany teren to typowa powierzchnia polno-leśna, czyli mozaika płątów lasów różnej wielkości otoczonych polami uprawnymi, łąkami i nieużytkami. Znajduje się tu również około 30 wsi i małych miejscowości.

Przez powierzchnię badawczą przepływa kilka większych potoków m.in.: Prądnik, Sąspówka, Kluczwoda, Bolechówka, Będkówka, Szklarka czy Raclawka. Na tym terenie znajduje się także kilkanaście małych, sztucznych stawów rybnych, np. pstrąga i karpia (Ojców, Dolina Będkowska); kilka dzikich stawów krajobrazowych służących ochronie płązów (Pieskowa Skała) oraz kilka łowisk (Skała, Dolina Będkowska). Brakuje natomiast rozległych terenów podmokłych i dużych, naturalnych zbiorników wodnych.

Wyznaczona powierzchnia próbna obejmuje cenne przyrodniczo obszary chronione: Ojcowski Park Narodowy (21,5 km²) wraz z otuliną (67,8 km²), fragment Dłubniańskiego Parku Krajobrazowego oraz fragment Parku Krajobrazowego Dolinki Krakowskie wraz z czterema rezerwatami przyrody: Wąwóz Bolechowicki (0,2 km²), Dolina Kluczwody (0,3 km²), Dolina Szklarki (0,5 km²) i Dolina Raclawki (4,7 km²).

Obserwacje prowadzono w środkowej części Wyżyny Krakowskiej w latach 2005–2010, jednak w celu pełniejszego przedstawienia zagadnienia uwzględniono także 6 niepublikowa-

nych stwierdzeń z lat 1994–2008 (M. Gamrat, M. Kiełtyka, A. Klasa, B. Wiśniowski). Istnieją również niepublikowane obserwacje błotniaka stawowego z okolic Bukówki i Woli Kalinowskiej z maja z lat 1999–2002 (B. Wiśniowski – npbl.), czyli z sezonu lęgowego. Wszystkie te informacje znajdują się w bazie danych Ojcowskiego Parku Narodowego, skąd je uzyskano.

W obserwacjach terenowych zastosowano metodykę zaproponowaną przez Lontkowskiego (2009a, b, c). Podstawową techniką re-

jestacji ptaków były corocznie powtarzane obserwacje błotniaków prowadzone z 16 punktów widokowych (od A do P, ryc. 3) oraz przeszukiwania terenów otwartych w celu znalezienia rewirów, gniazd i noclegowisk. Przy określaniu liczby i lokalizacji punktów obserwacyjnych starano się zapewnić: (1) ich stosunkowo równomierne rozmieszczenie, (2) dobrą widoczność jak największego obszaru otwartego oraz wszystkich potencjalnych biotopów (lęgówisk czy noclegowisk) błotniaków na bada-

Ryc. 3. Miejsca stwierdzeń błotniaków na Wyżynie Krakowskiej i lokalizacja punktów obserwacyjnych/widokowych: 1–4 – miejsca obserwacji błotniaków (symbole jak w tabeli 1), A–P – punkty obserwacyjne/widokowe ($\Sigma = 16$)

Fig. 3. The occurrence sites of harriers in the Kraków Upland and location of the vantage points: 1–4 – places of harrier observation (symbols as in the table 1), A–P – vantage points ($\Sigma = 16$)

nej powierzchni. Przy wyznaczaniu punktów widokowych brano także pod uwagę miejsca wcześniejszych stwierdzeń ptaków. Na punkty liczeń wyznaczono wyeksponowane, niezadrzewione wzniesienia z rozległym widokiem na okolicę.

Obserwacje z jednego punktu widokowego prowadzono przez co najmniej 2 godziny podczas każdego z liczeń. Rozpoczynano je rano ok. godziny 7:00 czasu letniego i prowadzono je przez cały dzień do godziny ok. 18:00 (czyli ok. 11 h). W ciągu jednego dnia obserwacje prowadzono z różnej liczby punktów widokowych, dlatego też liczenia na poszczególnych punktach rozpoczynano o różnych porach dnia.

Corocznie przeprowadzano 2 kontrole w celu wykrycia ptaków na przelotach: w czasie migracji wiosennej (marzec–pierwsza połowa maja) i jesiennej (druga połowa sierpnia–pierwsza połowa października). Podczas obu kontroli prowadzono obserwacje ze wszystkich 16 punktów. Wiosną przeszukiwano ponadto tereny otwarte w celu wykrycia gniazd, a później również noclegowisk (dwukrotnie obserwowano i przeszukiwano teren).

Badania terenowe prowadzono w pojedynkę lub w zespole dwuosobowym. Po powierzchni badawczej przemieszczano się pieszo i samochodem. Korzystano z przeglądowej mapy topograficznej w skali 1:25 000, lornetki, kompasu, odbiornika GPS oraz lunety. Prace terenowe prowadzono przez ok. 10 dni w ciągu sezonu (4 dni wiosną i 6 dni jesienią). We wszystkich latach prowadzenia liczeń wykorzystywano te same punkty widokowe oraz te same metody liczenia.

Ze względu na trudności w identyfikacji samic i ptaków młodych, niejednokrotnie ze znacznej odległości, obserwowane ptaki zaliczono do jednej z trzech kategorii: (1) samców, (2) samic i ptaków młodocianych oraz (3) osobników o nieokreślonej płci.

Wyniki i dyskusja

W latach 1994–2010 w środkowej części Wyżyny Krakowskiej podczas 26 obserwacji

odnotowano 28 osobników dwóch gatunków błotniaków: stawowego i łąkowego.

Błotniaki na przelotach obserwowano w czterech miejscach: (1) okolice Bukówki ($N_{obs} = 11$, $N_{os} = 12$), (2) okolice Miotłki ($N_{obs/os} = 7$), (3) okolice Woli Kalinowskiej ($N_{obs} = 5$, $N_{os} = 6$) i (4) okolice Czajowic ($N_{obs/os} = 3$), a w dwóch z nich, tj. okolicach Bukówki i Woli Kalinowskiej, błotniak stawowy był notowany jako regularnie przelatujący w maju w latach 1999–2002, lecz brakuje danych liczbowych (tab. 1, ryc. 3–5).

Zdecydowana większość (aż 92%; $N_{obs} = 24$, $N_{os} = 26$) wszystkich stwierdzeń ptaków dotyczyła migracji jesiennej, a tylko 8% ($N_{obs/os} = 2$) wiosennej. W większości przypadków przeloty odbywały się w kierunku północno-zachodnim (wiosną) i południowo-wschodnim (jesienią) (tab. 1). Nie wykryto rewirów lęgowych, żadnych gniazd ani platform noclegowych.

Błotniak stawowy. Jest najliczniej migrującym przez Wyżynę Krakowską gatunkiem błotniaka. W latach 1994–2010 podczas 18 obserwacji policzono 20 osobników (6 samców, 7 samic/ptaków młodocianych, 7 osobników o nieokreślonej płci) (tab. 1). Gatunek ten był obserwowany w czterech miejscach, koło: Bukówki ($N_{obs} = 9$, $N_{os} = 10$), Miotłki ($N_{obs/os} = 4$), Woli Kalinowskiej ($N_{obs} = 3$, $N_{os} = 4$) i Czajowic ($N_{obs/os} = 2$), a w dwóch z nich, tj. koło Bukówki i Woli Kalinowskiej, był notowany regularnie w maju w latach 1999–2002 (tab. 1; ryc. 1, 3–5).

Błotniak łąkowy. W latach 2007–2010 w trakcie 8 obserwacji odnotowano 8 ptaków (6 samców, 2 samice/ptaki młodociane) (tab. 1). Gatunek obserwowano w 4 miejscach: koło Bukówki ($N_{obs/os} = 2$), Miotłki ($N_{obs/os} = 3$), Woli Kalinowskiej ($N_{obs/os} = 2$) i Czajowic ($N_{obs/os} = 1$) (tab. 1, ryc. 3–5).

Porównując Wyżynę Krakowską z innymi obszarami w Polsce, na których prowadzono badania nad błotniakami, np. z Lubelszczyzną (Kitowski 1991; Krogulec 1991; Kitowski i in. 2003), okolicami Chełma (Tabor, Tabor 2005; Wiącek i in. 2009; Wiącek, Niedźwiedz 2009) i Zamościa (Kitowski 2000; Kitowski, Pieńkosz 2004) oraz z południowym Podlasiem

Tab. 1. Stwierdzenia błotniaków na Wyżynie Krakowskiej w latach 1994–2010 (obserwacje podczas migracji wiosennej zaznaczono pogrubioną czcionką)

Table 1. Records of harriers in the Kraków Upland in 1994–2010 (observations during spring migration are indicated in bold font)

Gatunek Species	Liczba i płeć obserwowanych błotniaków			Data obserwacji Date of observation	Kierunek lotu Flight direction	Symbol miejsca obserwacji Symbol of observation place	Obserwator(rzy) Observer(s)
	The number and sex of the observed harriers						
	♂	♀	?				
Błotniak stawowy <i>Circus aeruginosus</i>	–	–	1	15.08.1994	–	1	M. Kiełyka, B. Wiśniowski
	–	–	1	14.09.1994	–	1	M. Kiełyka, M. Gamrat
	–	–	1	15.10.1994	–	1	M. Kiełyka, B. Wiśniowski
	–	–	*	05.1999–2002	–	1	B. Wiśniowski
	–	–	*	05.1999–2002	–	3	B. Wiśniowski
	1	–	–	12.03.2005	NW	4	Autor/Author (A.)
	–	2	–	7.10.2006	SE	1	A.
	–	1	–	8.09.2007	S	1	A.
	1	1	–	15.09.2007	SE	3	A.
	1	–	–	6.10.2007	SE	4	A.
	–	1	1	4.09.2008	S	2	A.
	1	1	–	5.09.2008	SE	2	A.
	–	–	1	13.09.2008	S	1	A.
	1	1	–	20.09.2008	SE	1	A.
	–	–	2	16.09.2009	SE	3	A.
1	–	–	20.03.2010	NW	1	A.	
Σ_{os}	6	7	7				
N_{obs}/N_{os}	18/20						
Błotniak łąkowy <i>C. pygargus</i>	1	–	–	8.09.2007	S	1	A.
	1	–	–	3.09.2008	–	2	A. Klasa
	–	1	–	4.09.2008	SW	2	A.
	1	–	–	13.09.2008	SE	1	A.
	1	–	–	27.09.2008	SE	3	A.
	–	1	–	31.08.2009	SE	4	A.
	1	–	–	18.09.2009	SE	2	A.
	1	–	–	11.09.2010	SE	3	A.
Σ_{os}	6	2	–				
$N_{obs/os}$	8						
Razem/ Total N_{obs}/N_{os}	26/28						

Objaśnienia symboli: ♂ – samiec, ♀ – samica/ptak młodociany, ? – osobnik o nieokreślonej płci, * – gatunek notowany regularnie w podanym okresie (należy traktować niezależnie od innych obserwacji), Σ_{os} – suma osobników, N_{obs} – liczba obserwacji, N_{os} – liczba osobników. Symbole miejsc obserwacji: 1 – Bukówki, 2 – Miotelka, 3 – Wola Kalinowska, 4 – Czajowice

Explanations of symbols: ♂ – male, ♀ – female/juvenile, ? – indeterminate-sex specimen, * – the species regularly observed in the given period (it should be treated independently of other observations), Σ_{os} – the total number of specimens, N_{obs} – the number of observations, N_{os} – the number of specimens. Symbols of observation places as above

(Krupiński 2009; Wiącek i in. 2009), można stwierdzić, że omawiany obszar ma niewielkie znaczenie dla tej grupy ptaków. Nie odnotowano na niej gnieźdzenia się żadnego gatunku błotniaka, podczas gdy jego gniazdowanie wykazano np. na Lubelszczyźnie (Krogulec 1991), pod Chełmem (Tabor, Tabor 2005; Wiącek i in. 2009; Wiącek, Niedźwiedź 2009), na Zamojszczyźnie (Kitowski 2000) czy na południowym Podlasiu (Krupiński 2009; Wiącek i in. 2009). Nie stwierdzono także noclegowisk, które rejestruje się na innych obszarach, np. na Lubelszczyźnie (Kitowski 1991; Kitowski i in. 2003) czy w okolicach Zamościa (Kitowski, Pieńkosz 2004).

Dla porównania, na południowy wschód od badanej powierzchni, w środkowej części Beskidu Wyspowego błotniaki stawowy i łąkowy były stwierdzane jedynie na przelotach

(Kajtoch, Piestrzyńska-Kajtoch 2006). Około kilkunastu kilometrów na południe od terenu niniejszych obserwacji w Bielańsko-Tynieckim Parku Krajobrazowym, na łąkach koło Tyńca, obserwowano także te dwa gatunki błotniaków, jednak ich status nie został ustalony (informacje z bazy danych Zespołu Parków Krajobrazowych Województwa Małopolskiego – Oddziału w Krakowie, npbl.). Natomiast około 60 km na północny wschód od badanego obszaru, w dolinie Białej Nidy i na terenach przyległych błotniaki stawowy i łąkowy są lęgowe, a zbożowy regularnie przelatuje (Dudzik i in. 2010).

Na terenach sąsiadujących lub niezbyt odległych od omawianej powierzchni próbnej przeloty błotniaków są bardziej intensywne lub badania rejestrujące migrację tych ptaków były intensywniejsze. Na stawach w Górkach w województwie świętokrzyskim, podczas czte-

Ryc. 4. Okolice Bukówki i Miotelki – miejsca stwierdzeń błotniaków (25.06.2009 r., fot. M. Turzański)

Fig. 4. Environs of Bukówka and Miotelka – places where harriers were recorded (25 June, 2009; photo by M. Turzański)

rech godzin porannych 1.09.1994 roku naliczono łącznie 56 osobników błotniaka stawowego przelatujących na południowy zachód. Przeloty błotniaków łąkowych natomiast były na tych samych stawach niemal niezauważalne. Najwcześniej odnotowano je wiosną 31.03.1997 roku – 3 ptaki, w tym 2 samce, a najpóźniej widziano jednego młodego – 6.10.2000 roku (Wilniewicz i in. 2001). Wyjątkowo obserwowano dorosłego samca 17.12.2000 roku koło Leśnicy (Chmielewski i in. 2005).

Warto wspomnieć, że najrzadziej pojawiającego się w naszym kraju błotniaka stepowego najbliższej powierzchni próbnej zarejestrowano 31.08.2001 roku w Nazieleńcach (pow. oświęcimski; Ptaki Śląska 14, 2002). W 2009 roku zaobserwowano bezprecedensowy wiosenny nalot tego gatunku, który objął swym zasięgiem większość kraju, kiedy to odnotowano

31 stwierdzeń (Komisja Faunistyczna 2010). W południowej części kraju jest notowany zwykle skrajnie nielicznie. Niewielka liczba stwierdzeń jest wynikiem przede wszystkim trudności w wizualnym odróżnieniu tego gatunku od taksonów pokrewnych. Świadczy o tym nienaturalnie wysoki udział łatwych do oznaczenia dorosłych samców (Tomiałoje, Stawarczyk 2003) w relacji do samic i ptaków młodocianych, których rozpoznanie w terenie jest trudne.

Na różnych obszarach w Polsce stwierdzono następujące potencjalne i realne zagrożenia błotniaków m.in.: przekształcanie oraz zanik ich naturalnych siedlisk (osuszanie/melioracja podmokłych łąk i pól); intensyfikację produkcji rolnej poprzez masowe stosowanie chemicznych, toksycznych środków ochrony roślin; mechaniczny zbiór plonów oraz wcześniejsze

Ryc. 5. Okolice Sąspowa i Woli Kalinowskiej – miejsce stwierdzeń błotniaków (24.06.2009 r., fot. M. Turzański)
Fig. 5. Environs of Sąspów and Wola Kalinowska – the place where harriers were recorded (24 June, 2009; photo by M. Turzański)

źniwa; drapieżnictwo ze strony lisa; częste pożary łąk wskutek wiosennego i jesiennego wypalania roślinności, a także kłusownictwo (Kitowski 1991; Krogulec 1991; Kitowski i in. 2003; Kitowski, Pieńkosz 2004; Towarzystwo Przyrodnicze „Bocian” 2008; BŁ 2010; KOO 2011). Część z nich dotyczy również Wyżyny Krakowskiej, np. intensyfikacja produkcji rolnej, mechaniczny zbiór plonów, presja drapieżnicza lisa i wypalanie łąk. Istnieje również niewymieniane w innych pracach zagrożenie – presja osadnicza – wyrażająca się postępującą zabudową na terenach otwartych. Wymienione zagrożenia mogą być wystarczającą przyczyną braku łągów i noclegowisk.

Należy dążyć do zachowania potencjalnego siedliska błotniaków – otwartych ekosystemów pól i łąk, szczególnie w otulinie Ojcowskiego Parku Narodowego, bez zabudowy oraz ekstensywnie użytkowanych. Mimo że Wyżyna Krakowska nie jest obecnie obszarem łąkowym błotniaków, to ograniczenie występujących na niej zagrożeń i prowadzenie odpowiednich zabiegów ochronnych może w przyszłości zmienić status błotniaków na tym terenie.

Podziękowania

Pragnę serdecznie podziękować mojej żonie Izabeli Turzańskiej i Piotrowi Włochowi za pomoc w obserwacjach terenowych. Chciałem także podziękować pracownikom Ojcowskiego Parku Narodowego, a w szczególności Pani dr Annie Klasie za przekazane informacje i dane. Swoje obserwacje udostępnił również: M. Gamrat, M. Kiełtyka, B. Wiśniowski. Wszystkim Im serdecznie dziękuję.

PIŚMIENICTWO

- BŁ 2010. Błotniak łąkowy. Strona internetowa projektu – Ochrona błotniaka łąkowego *Circus pygargus* w Polsce – koordynowanego przez Towarzystwo Przyrodnicze „Bocian” [http://www.pygargus.pl/], dostęp: 16.04.2012 r.
- Bocheński Z., Oleś T. 1977. Ptaki Ojcowskiego Parku Narodowego. Acta Zool. 22 (8): 319–371.

- Chmielewski S., Fijewski Z., Nawrocki P., Polak M., Sułek J., Tabor J., Wilniewicz P. 2005. Ptaki Krainy Gór Świętokrzyskich. Monografia faunistyczna. Bogucki Wyd. Nauk., Kielce-Poznań.
- Dudzik K., Bielak E., Maksalon L., Dobosz R. 2010. Awifauna stawów rybnych doliny Białej Nidy i terenów przyległych w latach 2002–2010. Chrońmy Przyr. Ojcz. 66 (4): 261–282.
- Głowaciński Z. (red.) 2001. Polska czerwona księga zwierząt. Kręgowce. PWRiL, Warszawa.
- Głowaciński Z. (red.) 2002. Czerwona lista zwierząt ginących i zagrożonych w Polsce. IOP PAN, Kraków.
- Kajtoch Ł., Piestrzyńska-Kajtoch A. 2006. Awifauna środkowej części Beskidu Wyspowego – propozycja ochrony. Chrońmy Przyr. Ojcz. 62 (3): 33–46.
- Kitowski I. 1991. O potrzebie ochrony noclegowisk błotniaków zbożowych (*Circus cyaneus* L.) w okresie wędrówek i zimowania. Prądnik. Prace Muz. Szafera 3: 243–245.
- Kitowski I. 2000. Zmiany liczebności błotniaka stawowego *Circus aeruginosus* na Zamojszczyźnie (południowo-wschodnia Polska) w latach 1972–97. Prz. Przyr. 11: 3–14.
- Kitowski I., Cierech A., Kisiel E. 2003. Zanik noclegowisk błotniaka zbożowego *Circus cyaneus* na Lubelszczyźnie. Not. Orn. 44 (1): 61–64.
- Kitowski I., Pieńkosz M. 2004. Godne ochrony zbiorniki noclegowiska błotniaka stawowego *Circus aeruginosus* w okolicach Zamościa (południowo-wschodnia Polska). Chrońmy Przyr. Ojcz. 60 (3): 109–114.
- Komisja Faunistyczna 2010. Rzadkie ptaki obserwowane w Polsce w roku 2009. Ornis Polonica 51: 117–148.
- KOO 2011. Komitet Ochrony Orłów. Oficjalna strona internetowa [http://www.koo.org.pl/], dostęp: 16.04.2012 r.
- Krogulec J. 1991. Czynniki regulujące liczebność błotniaków łąkowych (*Circus pygargus*, *Aves*, *Accipitridae*) w rezerwach torfowiskowych Lubelszczyzny. Prądnik. Prace Muz. Szafera 3: 251–254.
- Krupiński D. 2009. Ochrona i badania błotniaka łąkowego *Circus pygargus* na południowym Podlasiu. W: Anderwald D. (red.). Ochrona drapieżnych zwierząt, a rozwój cywilizacyjny społeczeństw ludzkich. Stud. i Mat. CEPL, Rogów, 3 (22): 159–163.
- Lontkowski J. 2009a. Błotniak stawowy *Circus aeruginosus*. W: Chylarecki P., Sikora A., Cenian Z.

- (red.). Monitoring ptaków lęgowych. Poradnik metodyczny dotyczący gatunków chronionych Dyrektywą Ptasią. GIOŚ, Warszawa: 207–215.
- Lontkowski J. 2009b. Błotniak zbożowy *Circus cyaneus*. W: Chylarecki P., Sikora A., Ceniań Z. (red.). Monitoring ptaków lęgowych. Poradnik metodyczny dotyczący gatunków chronionych Dyrektywą Ptasią. GIOŚ, Warszawa: 216–221.
- Lontkowski J. 2009c. Błotniak łąkowy *Circus pygargus*. W: Chylarecki P., Sikora A., Ceniań Z. (red.). Monitoring ptaków lęgowych. Poradnik metodyczny dotyczący gatunków chronionych Dyrektywą Ptasią. GIOŚ, Warszawa: 222–231.
- Mebis T., Schmidt D. 2006. Die Greifvögel Europas, Nordafrikas und Vorderasiens. Biologie, Kennzeichen, Bestände. Kosmos, Stuttgart.
- Tabor M., Tabor J. 2005. Pokarm błotniaka łąkowego *Circus pygargus* w okresie lęgowym na torfowiskach węglanowych pod Chełmem. Kulon 10 (1–2): 33–42.
- Tomek T. 2005. Ptaki Wyżyny Krakowsko-Częstochowskiej. W: Partyka J. (red.). Zróżnicowanie i przemiany środowiska przyrodniczo-kulturowego Wyżyny Krakowsko-Częstochowskiej. Ojców, Tom 3 – Suplement: 69–79.
- Tomek T. 2008. Ptaki Ojcowskiego Parku Narodowego. W: Klasa A., Partyka J. (red.). Monografia Ojcowskiego Parku Narodowego. Przyroda. Ojców: 433–448.
- Tomiałojć L. 1990. Ptaki Polski: rozmieszczenie i liczebność. PWN, Warszawa.
- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP „pro Natura”, Wrocław.
- Towarzystwo Przyrodnicze „Bocian”. 2008. Ochrona błotniaka łąkowego. KOZAK DRUK, Siedlce.
- Wiącek J., Kucharczyk M., Rapa A. 2009. Struktura gniazd błotniaków łąkowych *Circus pygargus* z polnej i torfowiskowej populacji w okolicach Chełma i południowego Podlasia. W: Wiącek J., Polak M., Kucharczyk M., Grzywaczewski G., Jerzak L. (red.). Ptaki – Środowisko – Zagrożenia – Ochrona. Wybrane aspekty ekologii ptaków. LTO, Lublin: 287–294.
- Wiącek J., Niedźwiedź M. 2009. Długoterminowe zmiany w składzie pokarmu błotniaka łąkowego *Circus pygargus* w okresie gniazdowym na obszarze Chełmskich Torfowisk Węglanowych. W: Wiącek J., Polak M., Kucharczyk M., Grzywaczewski G., Jerzak L. (red.). Ptaki – Środowisko – Zagrożenia – Ochrona. Wybrane aspekty ekologii ptaków. LTO, Lublin: 309–317.
- Wilniewicz P., Szczepaniak W., Zięcik P., Jantarski M. 2001. Ptaki stawów rybnych w Górkach i terenów przyległych. Kulon 6: 3–61.
- Zieliński P. 2007. Błotniak zbożowy *Circus cyaneus*. W: Sikora A., Rohde Z., Gromadzki M., Neubauser G., Chylarecki P. (red.). Atlas rozmieszczenia ptaków lęgowych Polski 1985–2004. Bogucki Wyd. Nauk., Poznań: 142–143.

SUMMARY

Chrońmy Przyrodę Ojczystą 68 (2): 114–124, 2012

Turzański M. Observations of migratory passages of the Marsh Harrier *Circus aeruginosus* and the Montagu's Harrier *Circus pygargus* in the Kraków Upland (S Poland)

In the central part of the Kraków Upland (southern Poland) in 2005–2010 the presence of harriers *Circus* sp. was being recorded. The surveyed area covered 230.5 km², including 167.5 km² of open areas (i.e. 72.7%) that are important for harriers, whereas forests – 63 km² (i.e. 27.3%). The objective of this study was to determine the species composition and the status of the recorded harriers in the Kraków Upland. In addition to author's observations, the study also includes six unpublished records of other authors from 1994–2008. Altogether 28 specimens of two different harrier species were recorded during the migration period: the Marsh Harrier *Circus aeruginosus* ($N_{obs} = 18$, $N_{sp} = 20$) and the Montagu's Harrier *Circus pygargus* ($N_{obs/sp} = 8$). As many as 92% ($N_{obs} = 24$, $N_{sp} = 26$) of all reported occurrences were related to birds migrating in autumn, and only 8% ($N_{obs/sp} = 2$) – to birds migrating in spring. No breeding sites or roosting platforms were found. The attention was paid to real and potential threats posed to this group of raptors in the described area.