


Występowanie czarnowrona *Corvus corone* w Polsce

Przemysław Żurawlew, Paweł Czechowski, Łukasz Ławicki

Abstrakt: Występowanie czarnowrona *Corvus corone* w Polsce, począwszy od wieku XIX do roku 2009, omówiono na podstawie danych z literatury i niepublikowanych informacji uzyskanych od około 190 obserwatorów. Polska leży relatywnie blisko strefy hybrydyzacji czarnowrona i wrony siwej *C. cornix*, która przebiega przez Niemcy i Czechy, dlatego najczęstsze przypadki gniazdowania i pojawów ptaków niełęgowych notowano w Polsce Zachodniej. Tylko raz stwierdzono lęg pary czarnowronów (1890), natomiast 9 razy stwierdzono lęgi mieszane czarnowrona i wrony siwej. Dodatkowo dwa razy zanotowano lęgi, w których przynajmniej jeden ptak był czarnowronem. Cztery razy wykazano prawdopodobnie lęgowe pary mieszane, trzy razy stwierdzono lęgi hybrydów *C. corone* x *C. cornix* z wronami siwymi, a raz prawdopodobnie lęgową parę tworzyły dwa hybrydy. W XIX i do połowy XX wieku czarnowron pojawiał się regularnie, ale skrajnie nielicznie prawie w całym kraju. Wyraźny wzrost liczby stwierdzeń od lat 1980. wynika prawdopodobnie z większej aktywności terenowej obserwatorów. W latach 1954–2009 zanotowano łącznie 436 obserwacji (612 os.) czarnowrona we wszystkich regionach Polski, z czego 363 razy (83% pojawów) w Polsce Zachodniej (Śląsk, Ziemia Lubuska, Wielkopolska i Pomorze), natomiast stwierdzenia na wschód od Wisły były bardzo nieliczne. Najczęściej był notowany wiosną (35% pojawów) i jesienią (32%), rzadziej zimą (18%) i latem (15%). Spotykany głównie w skupieniach do 3 os. (96%), a największe stadka liczyły po 9 ptaków. Czarnowrony najczęściej były obserwowano pojedynczo (80% obserwacji) i w towarzystwie tylko wron siwych, rzadziej z innymi krukowatymi. Dwie krajowe wiadomości powrotne dotyczą czarnowronów obrączkowanych w Niemczech (434 km od miejsca ponownego stwierdzenia) i Belgii (1010 km).

Occurrence of the Carrion Crow *Corvus corone* in Poland. Abstract: This paper summarises the occurrence of the Carrion Crow *Corvus corone* in Poland basing on literature data as well as information from about 190 bird observers. The data cover the period from 19th century up to 2009. Hybridisation zone of the Carrion Crow and Hooded Crow *C. cornix* is situated in Germany and the Czech Republic. Therefore most breeding attempts of Carrion Crows and observations of non-breeding individuals have been recorded in western Poland. The only breeding record of the Carrion Crow pair occurred in 1890, but 9 cases of mixed broods of the Carrion and Hooded Crow have been found. Additionally, two broods at which at least one parent was Carrion Crow were recorded. Four times probable mixed breeding pairs were observed. Three nests belonged to the hybrids of *C. corone* x *C. cornix* and Hooded Crows. At one nest both parents were probably hybrids. In 19th century and first half of the 20th century Carrion Crow was recorded regularly but extremely rarely almost in the whole Poland. A marked increase since the 1980s has resulted probably from greater activity of bird observers. In 1954–2009 a total of 436 observations (612 ind.) of Carrion Crows were

made, including 363 records (83%) from western Poland (Silesia, Lubuskie region, Wielkopolska region and Pomerania), while records from eastern Poland (east of the Vistula River) were very rare. Carrion Crows were observed mostly in spring (35% of records) and autumn (32%), while winter (18%) and summer records (15%) were much more seldom. In most cases up to 3 ind. were observed (96%), and the largest flocks comprised 9 birds. Carrion Crows were observed generally unaided (80% obs.), sometimes accompanied by Hooded Crows or (less often) by other corvids. Two individuals of Carrion Crow, ringed in Germany and Belgium, were subsequently caught in Poland, 434 km and 1010 km from the ringing site, respectively.

Do niedawna czarnowron *Corvus corone* i wrona siwa *C. cornix* były uważane za podgatunki wrony. Następnie większość systematyków uznała dawną wronę za trzy osobno ewoluujące półgatunki (*C. corone*, *C. cornix* i *C. orientalis*) o nie w pełni wykształconej izolacji rozrodczej (Helbig et al. 2002). Ostatnio przeważa pogląd, iż ze względu na różnice w ubarwieniu, kojarzenie selektywne i obniżoną żywotność mieszańców, oba europejskie taksony powinny być traktowane jako odrębne gatunki (Parkin et al. 2003). Ponadto stwierdzono różnice pomiędzy czarnowronem, wroną siwą i ich mieszańcami w preferencjach siedliskowych, wokalizacji i agresywności, które prowadzą do asortatywnego kojarzenia w strefie hybrydyzacji w Niemczech (Randler 2007a). Oba gatunki ewoluowały podczas epoki lodowcowej, kiedy ich rozdzielone przestrzenie populacje przetrwały w izolacji na południu Eurazji, a do ich wtórnego kontaktu doszło po ustąpieniu lodowca. Pomiędzy czarnowronem a wroną siwą powstała wtedy w Europie wtórna strefa hybrydyzacji. Przebiega ona obecnie od Irlandii, przez Szkocję, Danię, Niemcy, Czechy, Austrię, Włochy i wzdłuż Alp do wybrzeża Morza Śródziemnego (Houston 1997).

Czarnowron, w przeciwieństwie do wrony siwej (np. Zduniak & Kuczyński 2003, Zduniak 2005) jest w Polsce gatunkiem słabo poznanym. Częściej w naszym kraju zaczęto go obserwować dopiero od lat 1980. Wcześniej niewielka liczba obserwatorów, jak i trudności w identyfikacji tego gatunku, nie pozwalały na zgromadzenie liczniejszych danych. W opracowaniach krajowej awifauny, omawiając fenologię pojawów czarnowrona i jego hybrydów, bazowano odpowiednio na 33 i 71 obserwacjach (Tomiałojć 1990, Tomiałojć & Stawarczyk 2003). W podsumowaniu wiedzy o ptakach krukowatych Polski jego występowanie nie doczekało się analizy (Jerzak et al. 2005).

Celem niniejszej pracy jest podsumowanie dotychczasowej wiedzy na temat występowania czarnowrona i jego mieszańców z wroną siwą w Polsce.

Materiał i metody

Podstawowym sposobem pozyskania materiału do niniejszej pracy była gruntowna analiza literatury ornitologicznej i uzyskanie danych niepublikowanych od prawie 190 obserwatorów (patrz Podziękowania), w tym zatwierdzonych przez Komisję Faunistyczną SO PTZool z okresu, kiedy gatunek ten podlegał weryfikacji. Obecny status gatunku opracowano na podstawie materiału zgromadzonego dla lat 1954–2009, w dalszej części pracy stwierdzenia z tego okresu nazywamy obserwacjami współczesnymi.

Ze względu na to, iż w wielu miejscach i rejonach te same ptaki przebywały przez wiele miesięcy, a nawet lat, niemożliwe było ustalenie faktycznej liczby stwierdzeń (wg definicji podanej przez Lewartowskiego et al. 1986). Dlatego w naszej pracy używamy zamiennie określenia pojaw lub obserwacja. Ptak przebywający w tym samym miejscu od stycznia do grudnia, był liczony raz w każdym miesiącu, niezależnie od liczby spotkań w tym czasie. Liczba podanych pojawów w cyklu rocznym i miesięcznym różni się pomiędzy sobą, bowiem nie wszystkie zebrane dane zawierały kompletne informacje (np. podano sam rok).

Wyniki

Ptaki lęgowe

Dotychczas tylko jeden raz, w roku 1890 koło Niegoszowa pod Świdnicą, zanotowano parę czarnowronów z gniazdem (Kollibay 1906). Częstsze były obserwacje lęgowych par mieszaných czarnowrona z wroną siwą. Odnotowano je w następujących miejscach: przez kilka sezonów w latach 1920. nad jez. Dąbie, w 1927 nad odnogą Odry o nazwie Duńczyca w Szczecinie (Robien 1928), w 1983 na Stawach Przemkowskich (Cieślak et al. 1991), w 1984 koło Jastarni (Sikora et al. 1994), w 1988 pomiędzy Wiejcami a Krobielewkiem k. Skwierzyny (A. Winiecki), w 1988–1990 na peryferiach Włocławka (Zieliński & Studziński 1996), w 1990 i 1991 na skraju Bystrzycy Kłodzkiej (R. Mikusek), w 1991 w Powodowie k. Wolsztyna (P. Tryjanowski)¹ i w 1997–2001 w Potrytach koło Olsztyna (M. Szymkiewicz).

Silnie zaniepokoje, terytorialne pary mieszane notowano regularnie w okolicach Kamiennej Góry i Wałbrzcha: w latach 2001–2006 pomiędzy Boguszowem a Kuźnicami Świdnickimi, w 2002 pod Jazckowem i w 2009 koło Starego Lesieńca. Dochodziło tam zapewne do udanych lęgów, gdyż jesienią 2002 i 2006 pod Starym Lesieńcem i Czadrowem, kilka razy widywano jednego czarnowrona z 2 mieszańcami (P. Wasiak, C. Dziuba). W roku 2006 obserwowano mieszaną parę budującą gniazdo na słupie energetycznym w Gliwicach Żernikach, gdzie jeden czarnowron przebywał regularnie w latach 1997–2007, często w parze z wroną siwą (M. Ostański i inni).

Około roku 1965, na krańcu półwyspu Rów na Wolinie, widziano czarnowrona na gnieździe zbudowanym na kulistym metalowym znaku nawigacyjnym (K. Wołk), a w 1999 zanotowano dorosłego z podlotem w Folwarku pod Bełchatowem (M. Faber). W obu tych przypadkach nie wiadomo czy parę tworzyły dwa czarnowrony czy też czarnowron i wrona siwa.

Trzykrotnie znaleziono lęgi mieszańców *C. corone* × *C. cornix* z wronami siwymi: w 1909 w Jakubowie koło Świdnicy, przed rokiem 1920 w Niemczy (Pax 1925) i w 1999 w Spytkowicach (Wiehle et al. 2002). W roku 1978 nad jez. Świdwie prawdopodobnie lęgową parę tworzyły dwa mieszańce (P. Zyska), natomiast prawdopodobnym hybrydem był ptak trzymający się z wroną siwą w kolonii gawronów *C. frugilegus* w maju i czerwcu 1979 w Ciechanowie (E. Pugacewicz) (rys. 1).

W porze lęgowej po dwa czarnowrony o niejasnym statusie lęgowym notowano: 6.03.1982 na Stawach Przemkowskich (Cieślak et al. 1991), 14.05.1984 w Zielonej Górze (R. Cisekowski), 9.05.1991 w Łęgu nad Zb. Włocławskim (S. Studziński, M. Zieliński), 13.04.1993 pod Zagórowem (M. Szumiński), 5.03.1997 nad jez. Trzcionek k. Tucholi (P. Rydzkowski), 21.04.2005 na Stawach Podgórzyńskich (B. Gramsz), 2.05.2005 w Dębostrowie k. Polic (M. Żarek), 10.05.2005 w Świnoujściu (Z. Kajzer), 4.07.2006 nad Wartą pod Ksawerowem (S. Mielczarek), 13.04.2008 w Jasieniu k. Lubska (P. Czechowski, G. Jędro), 13.03.2009 w Lemierzycach w sąsiedztwie PN Ujście Warty (M. Antczak, M. Skierczyński), 15.05.2009 koło Jastarni (M. Zimiński) i 16.06.2009 nad Wartą pod Węglewskimi Holendrami (S. Mielczarek). Warto wspomnieć, iż w samym PN Ujście Warty 9.05.2005 obserwowano czarnowrona, który splądrował gniazdo wrony siwej zabijając jej pisklęta (P. Zduniak).

Równie często notowano mieszane pary (?) czarnowronów i wron siwych: 3.04.1955 w Sowińcu k. Mosiny (Wołk 1964), 18.03.1986 w Ustce, 4.04.1987 w Mielnie (J. Antczak), 26.04 i 13.05.1994 koło Polic (M. Żarek), 25.05.2003 w Jastarni (A. Sikora), 29.03.2005 na Górze Parkowej w Kamiennej Górze (P. Wasiak, C. Dziuba), 13.05.2005 w Wieleniu koło

¹ W monograficznych opracowaniach (Bednorz et al. 2000, Tomiałojć & Stawarczyk 2003, Sikora et al. 2007) mylnie podawano, iż pod Powodowem obserwowano jednorodną parę czarnowronów (P. Tryjanowski, inf. ustna).


Rys. 1. Stanowiska lęgowe i prawdopodobnie lęgowe pary czarnowronów *Corvus corone* i par mieszanych czarnowrona *C. corone* z wroną siwą *C. cornix* (1) oraz par mieszanych hybryda *C. corone* × *C. cornix* z wroną siwą *C. cornix* i pary hybrydów *C. corone* × *C. cornix* (2) w Polsce w latach 1890–2009
Fig. 1. Breeding and probably breeding sites of the Carrion Crows pair, mixed pairs of Carrion Crow and Hooded Crow as well as pair of hybrids, in Poland in 1890–2009

Przemętu (J. Sępniewski), 5.04.2007 w Zagrodnie pod Złotoryją, 7.04.2007 w Nowej Wsi Złotoryjskiej (K. Martini) i 24.04–16.06.2008 w Lemierzycach w sąsiedztwie PN Ujście Warty (J. Udolf). Prawdopodobnie parę tworzyły też mieszańiec i wrona siwa widziane 21.04.2003 pod Jastarnią (A. Sikora).

Historyczne dane o ptakach niełgowych

W wieku XIX czarnowron pojawiał się regularnie, docierając do wschodnich rubieży Polski – po Lubelskie, Kieleckie, Krakowskie, notowany był też w Tatrach (Taczanowski 1882, Sapalski 1862, Wodzicki 1850, Domaniewski 1916). Na teren dawnej Guberni Radomskiej najczęściej zalatywał jesienią i wiosną, często zimował, zdarzało się, iż był widywany tam też latem (Sapalski 1862). Na Lubelszczyźnie był rzadkim ptakiem pojawiającym się pojedynczo lub parami jesienią, zimą i wiosną, niekiedy też w porze lęgowej, lecz nie było żadnych wiarygodnych informacji, aby się tam gnieździł (Taczanowski 1882). Ogólnikowo o jego występowaniu w południowo-zachodniej Wielkopolsce wspominał Schilling (1877, za: Bednorz et al. 2000). W Muzeum Przyrodniczym w Poznaniu znajdował się ptak zdobyty zimą w Miłosławiu (Hammling 1933). Regularnie był notowany w latach 1927–1931 pod Rawiczem, w kwietniu 1930 – 1 os. widziano w Drawsku nad Notecią, pojawiał się również w okolicach Kiekrza pod Poznaniem (Sokołowski 1929, 1936). Pax (1925) wspominał o 8 okazach czarnowrona znajdujących się w śląskich zbiorach ornitologicznych, nie wiadomo jednak czy wszystkie ptaki zdobyte w polskiej części Śląska. W latach 1920. i 1930. obserwowany był niekiedy nawet codziennie pod Szczecinem i czasem na Wybrzeżu Gdańskim (Robien 1928, Tischler 1941). W dniu 6.05.1931 – czarnowrona w stadzie wron siwych napotkano nad jez. Druzno (Lüttschwager 1936, za: Zajac 1975). Z lat 1940. nie są znane jakiegokolwiek obserwacje tego gatunku z Polski.

Dynamika i rozmieszczenie współczesnych obserwacji

W latach 1954–2009 odnotowano 436 obserwacji (612 os.) czarnowrona i 35 obserwacji (43 os.) jego mieszańców z wroną siwą (rys. 2 i 3, tab. 1). W latach 1954–1979 czarnowron spostrzeżony był zaledwie 16 razy (plus 7 razy hybrydy), a począwszy od roku 1981 był notowany corocznie, najczęściej i najliczniej w 2008.

W latach 1950–1959 zanotowany 3 razy w Wielkopolskim PN: 3.04.1955 – 1 os. w parze z wroną siwą nad Kanałem Mosińskim w Sowińcu, a pojedyncze ptaki 2.04.1956 w Sowińcu i 9.02.1958 w Nivce (Wołk 1964)². Ptaka wykazującego cechy *C. corone* × *C. cornix* zanotowano 21.03.1954 pod Krakowem (Bocheński & Harmata 1962). W latach 1960. był obserwowany 6 razy: 5. i 7.10.1960 oraz 16.09.1961 widziano po 1 ptaku, a 7.10.1961 aż 6 przelatujących na zachód w ujściu Wisły Śmiałej (Zajac 1975), 17.05.1966 zabity w Kraczkach k. Wyrzyska (Krajowa Centrala Obrączkowania Ptaków, T. Mokwa – inf. listowna), a 13.05.1966 i 14.04.1968 – po 1 os. ponownie k. Sowińca (J. Bednorz). Mieszańce notowano 3 razy w rejonie Legnicy: pod Bieniowicami 4.03.1962, pod Jaškowicami 18. i 26.11.1962 oraz pod Koskowicami 31.03.1963 (L. Tomiałojć). W kolejnym dziesięcioleciu pojedyncze osobniki zanotowano 7 razy: 18.09.1970 nad jez. Liwia Łuża k. Niechorza (Lewartowski & Walankiewicz 1971), 11.04.1974 w Łagowie k. Zgorzelca (T. Stawarczyk), 10.03.1977 w Kowalewicach pod Darłowem (R. Janiszewski), 17.05.1979 we Wrocławiu (J. Lontkowski), 20.05.1979 w Starej Morawie (Z. Jakubiec), 5.11.1978 w Narwi k. Hajnówki (E. Pugacewicz) i 20.10.1979 pod Przemkowem (Cieślak et al. 1991). Mieszańce widziano:

Fot. 1. Czarnowron *Corvus corone*, Międzywodzie, lipiec 2010 (fot. M. Baran) – *Carrion Crow*, Międzywodzie, July 2010


² Dwie ostatnie obserwacje były kwestionowane wtedy przez redakcję „Acta Ornithologica”, jednak i obecnie autor artykułu podał poprawne cechy identyfikacyjne dla tego gatunku (K. Wołk, inf. ustna), dlatego obie obserwacje uznajemy za pełnowartościowe.

18.02.1973 – 2 os. we Wrocławiu (J. Lontkowski), 3.07.1977 – 1 os. w Węglińcu (T. Stawarczyk) i 20.04.1978 – 1 os. nad jez. Oświn (Z. Lewartowski).

Znaczny wzrost liczby i aktywności obserwatorów ptaków w naszym kraju w latach 1980. zaowocował wzrostem obserwacji czarnowrona – w latach 1981–2009 zanotowano go 420 razy (591 os.), natomiast jego mieszańce z wroną siwą 28 razy (rys. 3, tab. 1). Najliczniej widywany w latach 2002–2009, kiedy odnotowywano 21–60 pojawów rocznie, rekordowo w 2008 – 103 os. w 60 obserwacjach.

Czarnowrona notowano w całej Polsce, jednak zdecydowanie najliczniej na zachodzie kraju (rys. 2, tab. 2)³. Na Śląsku, Ziemi Lubuskiej, Pomorzu Zachodnim, Pomorzu Środkowym, Pomorzu Gdańskim i w Wielkopolsce, które leżą najbliżej terenów lęgowych czarnowrona w Niemczech i Czechach, zanotowany aż 363 razy (83% obserwacji i 82% os.). Na Ziemi Lubuskiej po raz pierwszy spostrzeżony dopiero w roku 1992 (A. Wąsicki). Najczęściej obserwowany był w Gliwicach, Opolu, w okolicach Kamiennej Góry, Wałbrzycha, Złotoryi, Krosna Odrzańskiego, Nowej Soli, PN Ujście Warty, Objezierza, zb. Jeziorsko, Gryfina, Szczecina, Polic, Świnoujścia i nad Zatoką Gdańską. Znaczna liczba obserwacji w powyższych miejscach może wiązać się z większą aktywnością obserwatorów w tych rejonach.

Po kilkanaście razy czarnowron obserwowany był w Krainie Gór Świętokrzyskich, Małopolsce i na Kujawach, a w pozostałych regionach po kilka razy (tab. 2). Częściej odnotowywany był jedynie nad Zb. Sulejowskim, Zb. Włocławskim, na Błotach Rakutowskich i w Kielcach.


Rys. 2. Rozmieszczenie obserwacji czarnowrona *Corvus corone* (kółka) i jego hybridów z wroną siwą *C. corone* × *C. cornix* (kwadraty) w Polsce w latach 1954–2009

Fig. 2. Distribution of the Carrion Crow (circles) and hybrids with Hooded Crow (squares) in Poland in 1954–2009

³ Podział na regiony, jaki zastosowano, należy traktować ostrożnie, bowiem wiele z nich nie ma ściśle określonych granic. W niniejszej pracy Stawy Przygodzickie i zb. Jeziorsko zaliczono do Wielkopolski, a Zb. Sulejowski do Ziemi Łódzkiej (por. Sikora et al. 2007).


Rys. 3. Liczba obserwacji czarnowrona w Polsce w latach 1954–2009. Liczba stwierdzeń – Ns=436, liczba osobników – No=612

Fig. 3. Numbers of the Carrion Crow in Poland in 1954–2009. Ns=436 – number of records, No=612 – number of individuals

Najbardziej wschodnie obserwacje, głównie pojedynczych osobników, to: Potryty k. Olsztyna (1997–2001; M. Szymkiewicz), Brzostowo nad Biebrzą (22.05.2009), stawy Dojli-dy w Białymstoku (10.04.1999), Hryniewiczze (28.03.2006; M. Polakowski), Narew (5.11.1978), Usnarszczyzna (24.02.1990), Nowoberezowo (28.09.1986; E. Pugacewicz),

Tabela 1. Rozkład obserwacji (liczba stwierdzeń / liczba osobników) czarnowrona i jego mieszańców z wroną siałą w poszczególnych dziesięcioleciach w Polsce

Table 1. Distribution of record and individual numbers of the Carrion Crow and hybrids in 10-years periods in Poland. (1) – period, (2) – total

Okres (1)	<i>Corvus corone</i>	<i>C. corone</i> × <i>C. cornix</i>
1950–1959	3/3	1/1
1960–1969	6/11	3/3
1970–1979	7/7	3/4
1980–1989	42/59	5/6
1990–1999	95/125	7/8
2000–2009	283/407	16/21
Razem (2)	436/612	35/43

Seroczyn (11.11.2008 – 2 os.; J. Mikołaj-czuk, L. Wdowiński), Sobieszyn (17.10.2009; K. Kasperek), Zamość (19.03.2002), Tarnawatka k. Tomaszowa Lubelskiego (18.03.2002; P. Stachyra), Wróblowa k. Jasła (30.11.2008) i Jasło (20.11.2008 – 2 os.; W. Kuchta). Mieszańca zanotowano 20.04.1978 nad jez. Oświn (Z. Lewartowski).

Fenologia obserwacji

Omawiany gatunek najczęściej był odnotowywany wiosną (35% pojawów i 33% os.), najliczniej zaś jesienią (32% pojawów i 37% os.), rzadziej notowano go zimą (18% poja-wów i 15% os.) i latem (15% pojawów i 15% os.) (tab. 3, rys. 4). O skumulowaniu obser-wacji w okresie wędrówek wspomniano już wcześniej (Tomiałojć & Stawarczyk 2003).

Tabela 2. Liczba obserwacji (liczba stwierdzeń / liczba osobników) czarnowrona i jego mieszańców z wroną siwą w poszczególnych regionach Polski w latach 1954–2009

Table 2. Distribution of record and individual numbers of the Carrion Crow and hybrids in 1954–2009 in particular regions of Poland. (1) – region, (2) – period, (3) – total

Region (1)	Okres (2)	<i>Corvus corone</i>	<i>C. corone</i> × <i>C. cornix</i>
Śląsk	1962–2009	140/194	16/22
Wielkopolska	1955–2009	91/141	5/5
Pomorze Gdańskie	1960–2009	53/71	5/6
Pomorze Zachodnie	1970–2009	39/51	5/6
Ziemia Lubuska	1992–2009	32/34	1/1
Kraina Gór Świętokrzyskich	1997–2009	18/31	
Małopolska	1954–2009	17/21	1/1
Kujawy	1984–2009	14/22	1/1
Pomorze Środkowe	1977–2008	8/9	
Ziemia Łódzka	1986–2007	6/13	
Mazowsze	2003–2009	6/12	
Nizina Północnopodlaska	1978–2009	6/6	
Lubelszczyzna	2002–2009	3/3	
Podkarpacie	2008	2/3	
Warmia i Mazury	1978–2009	1/1	1/1
Razem (3)	1954–2009	436/612	35/43

Tabela 3. Rozkład obserwacji (liczba stwierdzeń / liczba osobników, Ns/No) czarnowrona i mieszańców *C. corone* × *C. cornix* w poszczególnych okresach fenologicznych w Polsce w latach 1954–2009

Table 3. Distribution of record and individual numbers of the Carrion Crow and hybrids in phenological periods in Poland in 1954–2009. (1) – period, (2) – total

Okres (1)	<i>C. corone</i>	<i>C. corone</i> × <i>C. cornix</i>	Razem (2)
Wiosna (III–V)	154/201	11/11	165/212
Lato (VI–VIII)	63/93	7/8	70/101
Jesień (IX–XI)	138/222	11/14	149/236
Zima (XII–II)	78/93	6/10	84/103
Razem (2)	433/609	35/43	468/652

Interesujące są obserwacje pojedynczych ptaków z południowo-wschodniej Polski z pory lęgowej: 17.06.2000, Spytkowice (Wiehle et al. 2002), wiosna 2001, Wierchomla Wielka k. Piwnicznej-Zdroju (T. Baziak), 7.05.2002, Zb. Sulejowski (S. Dąbrowski), 13.04 i 8.05.2004, Stary Sącz (T. Baziak), 4.06.2005, Żelichów k. Gręboszowa (A. Urbaniec), 8.05.2008, Jaktorów (D. Gawrońska, J. Gawroński), 12.06.2009, Kobylanki koło Opatowa (M. Charymski) i 23.06.2009, Morzyczyn nad Bugiem (Z. Kasprzykowski, A. Goławski).

Miejsca występowania, skupiskowość i gatunki towarzyszące

Czarnowron, podobnie jak wrona siwa, jest gatunkiem wszędobylskim, notowanym w każdym środowisku, omija jednak regiony najsilniej zalesione. Najczęściej był obserwowany na polach, łąkach, pastwiskach, na spuszczonej stawach, błotnistych brzegach zbiorników zaporowych, nadmorskich plażach i falochronach. Rzadziej na wysypiskach śmieci, przy kurzych fermach, na polach irygacyjnych, oczyszczalniach ścieków, osadnikach, gliniankach,


Rys. 4. Dynamika liczebności czarnowrona w poszczególnych miesiącach w Polsce w latach 1954–2009 (Ns=433, No=609). Szara część słupka – liczba obserwacji, cały słupek – liczba osobników

Fig. 4. Number dynamic of the Carrion Crow in particular months in Poland in 1954–2009 (Ns=433, No=609). Grey part of bar – number of records, whole bar – number of individuals

w parkach miejskich, na miejskich trawnikach, na terenie ogródków działkowych, w laskach podmiejskich i w kopalni wapna.

Najczęściej notowano pojedyncze osobniki (80% obserwacji), po 2 os. (12%) i po 3 os. (4%), 6 razy napotkano po 4 os. (tab. 4). Stada po 5 czarnowronów widziano 6.03.1997 w Policach (M. Żarek), 31.10.2005 w dolinie Nidy k. Zakrzowa (R. Maniarski, J. Przybylska) i 18.03.2008 nad zb. Jawornik pod Jaworem (I. Danielecka, R. Danielecki), po 6 os. – 7.10.1961 w ujściu Wisły Śmiałej (Zając 1975), 27.12.2000 w Parlinku pod Mogilnem (S. Kaczorowski), 30.08.2008 na stawach Tymieniec na wschód od Kalisza (T. Pietrzak) i 29.09.2009 w Komorowie k. Kampinosu (A. Olszewski). W dniu 21.04.1996 na stawach w Pukarzewie k. Żytnej przebywało 7 os. (G. Kaczorowski), 26.10.1984 pod Jastarnią widziano 8 czarnowronów, którym towarzyszyły 2 hybrydy (A. Zalisz), a 29.09.2007 również 8 os. pod Nową Wsią Złotoryjską (K. Martini). Największe stada liczące po 9 os. obserwowano w południowej Wielkopolsce: 1.09.2008 na stawach Tymieniec i 26.09.2008 na zb. Szałe (T. Pietrzak).

Czarnowrony najczęściej były obserwowane pojedynczo i w towarzystwie tylko wron siwych, sporadycznie z samymi krukami *C. corax*, gawronami, kawkami *C. monedula*, srokami *Pica pica* czy w wielogatunkowych stadach krukowatych, wyjątkowo nawet z czajkami *Vanellus vanellus* i szpakami *Sturnus vulgaris*.

Tabela 4. Wielkość stad czarnowrona w Polsce w latach 1954–2009

Table 4. Size of Carrion Crow flocks in Poland in 1954–2009. (1) – number of individuals, (2) – number of flocks, (3) – total

Liczba osobników (1)	1	2	3	4	5	6	7	8	9	Razem (3)
Liczba stad (2)	346	53	17	6	3	4	1	2	2	434


Fot. 2. Czarnowron *Corvus corone* w towarzystwie wrony siwej *C. cornix*, Międzywodzie, lipiec 2010 (fot. M. Baran) – *Carrion Crow together with Hooded Crow, Międzywodzie, July 2010*

Fot. 3. Mieszaniec (prawdopodobnie wsteczny) czarnowrona *C. corone* i wrony siwej *Corvus cornix*, Międzyzdroje, wrzesień 2006 (fot. Z. Kajzer) – *Hybrid of the Carrion Crow and Hooded Crow, Międzyzdroje, September 2006*


Podsumowanie

Polska leży na zachód i północ od stałych populacji lęgowych czarnowrona. W Czechach gniazduje on powszechnie, głównie na zachodzie i południu (Šťastný et al. 2006). Na Słowacji gnieździ się jedynie w południowo-zachodniej części kraju, od Wyspy Żytnej po Nizinę Zahorską, w latach 1990. mieszana para gniazdowała też w Bratysławie, a w 1981–1985 w Pieszczanach (Karaska & Mošanský 2002). Także na Ukrainie czarnowron dawniej był rzadkim ptakiem lęgowym. Gniazdo pary z jajami i dwa lęgi par mieszanych znaleziono na terenach dzisiejszych Obwodów Czerkaskiego i Kijowskiego (Goebel 1969). Był podawany również z Podola (Chranewicz 1925) i z zachodniej Ukrainy, gdzie najdalej na wschód był notowany pod Żytomierzem (Strautman 1963). Ostatnio brak nowych doniesień z tego kraju (A.-T. Bashta, in litt.).

Czarnowron jest ptakiem osiadłym, przemieszczającym się zwykle tylko na krótkie dystanse, znane są jednak jego pojawy na Wyspach Owczych i na Malcie. Ptaka zaobrączkowanego w roku 1973 w Szwajcarii, zastrzelono w 1974 w południowych Czechach – w odległości 458 km (Schröpfer 2008). Jedna z dwóch krajowych wiadomości powrotnych o czarnowronach dotyczy osobnika zabitego 17.05.1966 w Kraczkach k. Wyrzyska. Ptaka tego zaobrączkowano 5.02.1963 w Rekkem niedaleko granicy belgijsko-francuskiej, w odległości 1010 km od miejsca stwierdzenia, co wskazuje, że przemieszczenia mogą być jeszcze bardziej długodystansowe. Inny martwy ptak znaleziony 10.03.1977 w Kowalewicach pod Darłowem, został zaobrączkowany 2.01.1971 w odległości 434 km w Szlezewiku-Holsztynie w północnych Niemczech (Krajowa Centrala Obrączkowania Ptaków, T. Mokwa – in litt.).

Strefa, w której dochodzi do hybrydyzacji czarnowrona z wroną siwą rozciąga się od północno-zachodniej Szkocji, poprzez kraje Europy Środkowej do północnych Włoch. Kontynentalny odcinek tej strefy liczy około 1300 km długości i 50–150 km szerokości (Randler 2007b). Ostatnie badania sugerują, że strefa hybrydyzacji przesuwają się w niektórych jej częściach – np. w Szkocji i Austrii, a w mniejszym stopniu w Danii, północnych Niemczech i północnych Włoszech (Haas & Brodin 2005, Randler 2007a, b). Właśnie najbliższej tej strefy, dochodziło do pewnych i prawdopodobnych lęgów czarnowrona, czarnowrona z wroną siwą, ich hybryda z wroną siwą bądź dwóch hybrydów w Polsce. Najczęściej takie przypadki notowano na Śląsku (9 razy), Pomorzu Zachodnim (4 razy), a po jednym razie na Pomorzu Gdańskim, Ziemi Lubuskiej, w Wielkopolsce, Małopolsce, na Ziemi Łódzkiej, Kujawach i Warmii. W zachodniej Polsce odnotowano także 91% obserwacji wszystkich hybrydów.

Serdeczne podziękowania kierujemy do prawie 190 osób, które przekazały nam swoje obserwacje. Bez ich zaangażowania powyższa praca by nie powstała. Poza autorami byli to: J. Antczak, M. Antczak, A. Artyszuk, P. Baranowski, M. Bartoszewicz, A. Bator, T. Baziak, J. Betleja, Sz. Beuch, W. Błażniak, T. Błaszczyk, M. Bocheński, Ł. Borek, D. Borzych, M. Buchalik, A. Burkiewicz, Sz. Bzoma, M. Charymski, A. Chlebowski, M. Ciach, J. Cichocki, M. Czyba, I. Danielecka, R. Danielecki, S. Dąbrowski, M. Dłużak, K. Drab, B. Duczmał, N. Dudziak, C. Dziuba, K. Goworek, D. Gawrońska, J. Gawroński, P. Gębski, A. Goławski, G. Gołębiak, T. Grabowski, B. Gramsz, S. Grochowalski, T. Grochowski, A. Grzegolec, W. Grzeziak, T. Grzeškowiak, J. Grzybek, S. Guentzel, T. Haegenbarth, J. Jagielko, K. Jainta, T. Janiszewski, M. Jantarski, M. Jasiński, G. Jędro, P. Kaczarowski, G. Kaczorowski, P. Kaczorowski, S. Kaczorowski, Ł. Kajtoch, R. Kajzer, Z. Kajzer, S. Karpicki, K. Kasperek, Z. Kasprzykowski, M. Kaźmierczak, A. Kąkol, R. Kempa, P. Kiedrzyński, A. Kiszka, M. Kleczewski, A. Kleszcz, M. Kociniak, B. Kojtek, P. Kołodziejczyk, Z. Kołodzki, A. Kopopka, Ł. Kosicki, M. Kowalski, J. Król, W. Kuchta, D. Kujawa, D. Kurliej, W. Kurzawski, S. Kuźniak, A. Lange, W. Lenkiewicz, B. Lesner, M. Leszczyński, J. Lontkowski, G. Lorek, S. Łasica, I. Małecka, R. Maniarski, D. Marchowski, E. Markiewicz, K. Martini, M. Martini, M. Matysek, M. Matysiak, W. Meissner, S. Mielczarek, J. Mikołajczuk, R. Mikusek, Ł. Misiuna, G. Mleczek, T. Mokwa, G. Neubauer, S. Niziński, R. Nowak, A. Oleksiak, A. Olszewski, P. Olszewski, M. Ostaiński,

K. Ostrowski, P. Pałasz, T. Pietrzak, R. Pinkowski, C. Pióro, A. Pola, M. Polakowski, G. Póltorenko, S. Popek, T. Przybyliński, J. Przybylska, M. Przybysz, M. Przysański, E. Pugaciewicz, M. Radziszewski, J. Ratajczak, A. Ł. Różycki, S. Rubacha, P. Rydzkowski, M. Sidelnik, A. Sikora, M. Skakuj, M. Skąpski, M. Skierczyński, M. Skóra, B. Smyk, M. Sokólska, P. Stachyra, M. Stajszczyk, A. Staszewski, T. Stawarczyk, J. Stępniewski, S. Studziński, J. Sułek, P. Szczepaniak, W. Szczepaniak, P. Szczypiński, D. Szlama, P. Szymański, M. Ściborski, D. Światała, T. Tańczuk, M. Tobółka, P. Tryjanowski, P. Twardowski, J. Udolf, A. Urbaniec, P. Wasiak, A. Wąsicki, L. Wdowiński, A. Węgrzynowicz, M. Wężyk, M. Wieczorek, P. Wilniewicz, T. Wilżak, A. Winięcki, R. Włodarczyk, K. Wołk, P. Wójcik, A. Wuczyński, P. Wylegała, J. Wyrwał, A. Zalisz, M. Zawadzki, R. Zbroński, P. Zduniak, M. Zieliński, P. Zieliński, P. Zieliński, P. Zientek, P. Zięcik, M. Zimiński, D. Zyskowski i M. Żarek. Ponadto Tadeusz Stawarczyk udostępnił dane z archiwum Komisji Faunistycznej SO PTZool, a Tomasz Mokwa z Krajowej Centrali Obrączkowania Ptaków. Marcin Bocheński wykonał mapę rozmieszczenia obserwacji czarnowrona. Pomoc w zdobyciu literatury dotyczącej występowania czarnowrona w Czechach, Niemczech, na Ukrainie i Słowacji okazali Svetlana Vránová, Christoph Randler, Andriy-Taras Bashta i Martin Hromada. Michał Baran i Zbigniew Kajzer udostępnił zdjęcia do niniejszej pracy. Grzegorz Neubauer i Piotr Tryjanowski przekazali cenne uwagi do tekstu. Wszystkim im dziękujemy.

Literatura

- Bednorz J., Kupczyk M., Kuźniak S., Winięcki A. 2000. Ptaki Wielkopolski. Monografia faunistyczna. Bogucki Wyd. Nauk., Poznań.
- Bocheński Z., Harmata W. 1962. Ptaki południowego krańca Jury Krakowsko-Wieluńskiej. Acta zool. cracov. 7: 483–574.
- Chranewicz V. 1925. Ptaki Podola. Vinnycia.
- Cieślak M., Czapulak A., Krogulec J. 1991. Ptaki rezerwatu „Stawy Przemkowskie” i okolic. Ptaki Śląska 8: 54–100.
- Domaniewski J. 1916. Krytyczny przegląd awifauny Galicji. 1. Passeriformes. Pam. Fizjogr. 23.
- Goebel H. 1969. Die Vögel des Kreises Uman, Gouvernement Kiew, mit besonderer Rücksicht auf ihre Zugverhältnisse und ihr Brutgeschäft. Beitr. zur Kenntniss des Russ. Reiches und der angrenzenden Länder Asiens. Osnabrück, Biblio Verlag, 2te Folge, Bd. 2, 238 ss. (Reprint of the 1879 ed.).
- Haas F., Brodin A. 2005. The Crow hybrid zone in southern Denmark and northern Germany. Ibis 147: 649–656.
- Hammling J. 1933. Zur Vogelwelt des Posener Landes. Deutsche wiss. Zeitschr. f. Polen 26, 41: 27–82.
- Helbig A.J., Knox A.G., Parkin D.T., Sangster G., Collinson M. 2002. Guidelines for assigning species rank. Ibis 144: 518–525.
- Houston D. 1997. Carrion Crow *Corvus corone*. W: Hagemeyer W.J.M., Blair M.J. (eds). The EBCC Atlas of European Breeding Birds, ss. 684–685. T&AD Poyser, London.
- Jerzak L., Kavanagh B.P., Tryjanowski P. (red.). 2005. Ptaki krukowate Polski. Bogucki Wyd. Nauk., Poznań.
- Karaska D., Mošanský L. 2002. Vrana obyčajná/Vrana túlavá *Corvus corone*. W: Danko Š., Darolová A., Krištín A. (eds). Rozšírenie vtákov na Slovensku. Veda, Bratislava.
- Kollibay P. 1906. Die Vögel der Preussischen Provinz Schlesien. Breslau.
- Lewartowski Z., Walankiewicz W. 1971. Czarnowron (*Corvus corone corone* L.) obserwowany koło Niechorza, pow. Gryfice. Not. Przyr. 6: 36.
- Lewartowski Z., Stawarczyk T., Winięcki A. 1986. Występowanie ogorzalki *Aythya marila*, edredona *Somateria molissima*, lodówki *Clangula hyemalis*, markaczki *Melanitta nigra* i uhli *Melanitta fusca* w głębi Polski. Acta Ornithol. 22: 51–92.
- Parkin D.T., Collinson M., Helbig A.J., Knox A.G., Sangster G. 2003. The taxonomic status of Carrion and Hooded Crows. Brit. Birds 96: 274–290.
- Pax F. 1925. Wirbeltierfauna von Schlesien. Berlin.
- Randler C. 2007a. Habitat use by Carrion Crows *Corvus corone corone* and Hooded Crows *C. c. cornix* and their hybrids in eastern Germany. Acta Ornithol. 42: 191–194.

- Randler C. 2007b. Assortative mating of Carrion *Corvus corone* and Hooded Crows *C. cornix* in the hybrid zone in eastern Germany. *Ardea* 95: 143–149.
- Robien P. 1928. Die Vogelwelt Pommerns. *Abh. Ber. Naturf. Ges. Stettin* 9: 1–94.
- Sapalski J. 1862. *Pogląd na historię naturalną Guberni Radomskiej*. Kielce.
- Schröpfer L. 2008: *Vrána černá Corvus corone*. W: Cepák J., Klvaňa P., Formánek J., Horák D., Jelínek M., Schröpfer L., Škopek J., Zárbynický J. *Atlas migrace ptáků České a Slovenské republiky*. Aventinum, Praha.
- Sikora A., Meissner W., Skakuj M. 1994. Rzadkie gatunki ptaków obserwowane nad Zatoką Gdańską w latach 1983–1989. *Not. Orn.* 35: 207–247.
- Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.). 2007. *Atlas rozmieszczenia ptaków lęgowych Polski 1985–2004*. Bogucki Wyd. Nauk., Poznań.
- Sokołowski J. 1929. Häufiger werdende Vögel der Wojewodschaft Poznań (Posen, Polen). *Orn. Monatsber.* 37: 108–111.
- Sokołowski J. 1936. *Ptaki ziem polskich*. 1. Poznań.
- Strautman F.I. 1963. *Pticy zapadnych oblastej Ukrainskoj SRR*. 2. Lwów.
- Štátný K., Bejček V., Hudec K. 2006. *Atlas hnízdního rozšíření ptáků v České republice 2001–2003*. Aventinum, Praha.
- Taczanowski W. 1882. *Ptaki krajowe*. Kraków.
- Tischler F. 1941. *Die Vögel Ostpreußens und seiner Nachbargebiete*. Königsberg u. Berlin.
- 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.
- Wiehle D., Wilk T., Faber M., Betleja J., Malczyk P. 2002. *Awifauna doliny górnej Wisły – część 1. Ptaki Ziemi Oświęcimsko-Zatorskiej*. *Not. Orn.* 43: 227–253.
- Wodzicki K. 1850. *Systematyczny spis ptaków uważanych w dawnej ziemi krakowskiej*. *Bibl. Warsz.* 60, 1, 2: 351–364.
- Wołk K. 1964. Niektóre gatunki ptaków Wielkopolskiego Parku Narodowego. *Acta Ornithol.* 8: 347–351.
- Zajac R. 1975. O niektórych rzadszych gatunkach awifauny ujścia Wisły pod Gdańskiem. 2. *Acta Ornithol.* 15: 81–112.
- Zduniak P. 2005. *Wrona siwa Corvus cornix w Polsce – stan wiedzy i perspektywy badań*. W: Jerzak L., Kavanagh B.P., Tryjanowski P. (red.). *Ptaki krukowate Polski*, ss. 113–125. Bogucki Wyd. Nauk., Poznań.
- Zduniak P., Kuczyński L. 2003. *Breeding biology of the Hooded Crow Corvus cornix in Warta valley (W Poland)*. *Acta Ornithol.* 38: 143–150.
- Zieliński M., Studziński S. 1996. *Awifauna Błot Rakutowskich pod Włocławkiem*. *Not. Orn.* 37: 259–300.

Przemysław Żurawlew
Kwileń 67a, 63-313 Chocz
grusleon@gmail.com

Paweł Czechowski
Instytut Turystyki i Rekreacji PWSZ
Armii Krajowej 51, 66-100 Sulechów
paczech@wp.pl

Łukasz Ławicki
Flisacza 35e/6, 74-100 Gryfino
izuza@interia.pl