

Liczne gniazdowanie rybitwy białoskrzydłej *Chlidonias leucopterus* w Polsce w roku 2010

Łukasz Ławicki, Sławomir Niedźwiecki, Wojciech Sawicki,
Piotr Świętochowski, Artur Goławski, Zbigniew Kasprzykowski,
Marcin Urban, Przemysław Wylegała, Paweł Czechowski,
Marta Prange, Tomasz Janiszewski, Sebastian Menderski,
Wiesław Lenkiewicz, Michał Jantarski

Abstrakt: W roku 2010 w Polsce odnotowano wyjątkowo licznie gniazdujące rybitwy białoskrzydłe *Chlidonias leucopterus*. W 167 koloniach stwierdzono 11 900–12 200 par. Główne lęgowiska znajdowały się we wschodniej Polsce: na Północnym Podlasiu (8 055–8 155 par w 82 koloniach), Lubelszczyźnie (1 503–1 718 par w 23 koloniach) i Mazowszu wraz z południową częścią Podlasia (1 281–1 283 pary w 28 koloniach). Najliczniej rybitwy białoskrzydłe gniazdowały w dolinach: Narwi (4 135–4 235 par w 33 koloniach), Biebrzy (4 080 par w 51 koloniach) i Bugu (1 770–1 940 par w 31 koloniach). Stanowiska te łącznie grupowały 83% populacji krajowej. W zachodniej Polsce gniazdowało 956–1 021 par w 32 koloniach (8% krajowej populacji), głównie w dolinach: Warty (437–452 pary w 13 koloniach), Bzury (165 par w 2 koloniach) i Noteci (95–105 par w 2 koloniach). W roku 2010 rybitwy białoskrzydłe zdecydowanie najliczniej gniazdowały w dolinach rzecznych (92% kolonii), a średnia liczebność na jednym stanowisku wynosiła 73 pary. Dominowały kolonie liczące 11–50 par (44%) i 51–100 par (27%), mniej licznie rybitwy białoskrzydłe gniazdowały w koloniach większych (>100 par, 15%) oraz mniejszych (1–10 par, 14%). Największe kolonie w dolinach Narwi, Biebrzy i Bugu liczyły 300–700 par. Rybitwy białoskrzydłe gniazdowały w koloniach jednogatunkowych (53%) oraz mieszanych (47%) z: rybitwą czarną *Ch. niger* (52%), rybitwą białowąsą *Ch. hybrida* (26%), śmieszką *Larus ridibundus* (15%) i rybitwą rzeczną *Sterna hirundo* (7%). W roku 2010 gniazdowało w Polsce ok. 8% europejskiej populacji rybitwy białoskrzydłej. Liczne gniazdowanie w roku 2010 było prawdopodobnie spowodowane dwoma czynnikami: silnym nalożem wiosennym oraz odpowiednimi warunkami siedliskowymi (wysoki stan wód) w dolinach krajowych rzek.

Numerous nesting of the White-winged Tern *Chlidonias leucopterus* in Poland in 2010. Abstract: During the country-wide census, 167 White-winged Tern colonies were found in 2010 in Poland, totalling for 11 900–12 200 pairs (about 8% of European population). Main nesting grounds were located in eastern Poland: North Podlasie (8 055–8 155 pairs in 82 colonies), Lubelskie Region (1 503–1 718 pairs in 23 colonies) and Mazowsze Region together with South Podlasie (1 281–1 283 pairs in 28 colonies). Biggest numbers were found in the river valleys: Narew (4 135–4 235 pairs in 33 colonies), Biebrza (4 080 pairs in 51 colonies) and Bug (1 770–1 940 pairs in 31 colonies), which together gathered 83% of the 2010 Polish population. 956–1 021 pairs in 32 colonies nested in west-

ern Poland, mainly in the valleys of Warta (437–452 pairs), Bzura (165 pairs) and Noteć (95–105 pairs). 92% of colonies were in the river valleys, while remaining breeding sites were the lakes, dam reservoirs and peatland. The biggest colonies in the valleys of eastern Poland gathered 300–700 pairs. Average number per single the location was 73 pairs. Small (11–50 pairs) and medium (51–100 pairs) colonies predominated (together 71%), while large (>100 pairs, 15%) and very small (1–10 pairs, 14%) colonies were both rare. About a half of White-winged Tern colonies were single-species (53%), but almost equally numerous (47%) were multispecies colonies, where White-winged Tern bred with Black Tern *Ch. niger*, Whiskered Tern *Ch. hybrida*, Black-headed Gull *Larus ridibundus* and Common Tern *Sterna hirundo*. Exceptionally high number of the of White-winged Tern in 2010 was probably caused by (1) intensive spring migration coupled with (2) common occurrence of favourable nesting biotopes in the valleys of big rivers due to spring overflows and floods, resulting in a high water line across the breeding season.

Łęgowska rybitwy białoskrzydłej w Europie położone są głównie w części środkowo-wschodniej kontynentu, a największe populacje zasiedlają Rosję, Ukrainę, Białoruś, Azerbejdżan, Polskę i Węgry. Izolowane i nieregularne stanowiska łęgowe znajdują się także na Półwyspie Apenińskim, Bałkanach oraz w Niemczech (BirdLife International 2004). W Polsce gatunek ten gniazduje bardzo nielicznie i w dużym rozproszeniu, głównie na nizinach środkowej i wschodniej części kraju. Corocznie rybitwa białoskrzydła gniazduje tylko na Bagnach Biebrzańskich, natomiast pozostałe stanowiska zajmowane są nieregularnie lub efemerycznie. Ze względu na położenie krajowych łęgów przy północno-zachodniej granicy zasięgu gatunku, jej rozmieszczenie jest bardzo zmienne w poszczególnych latach, a liczebność podlega silnym fluktuacjom, wahając się od kilkudziesięciu do kilku tysięcy par łęgowych (Tomiałoć & Stawarczyk 2003, Górski 2007).

W maju 2010 w wielu miejscach w Polsce stwierdzono bardzo intensywny przelot rybitwy białoskrzydłej oraz pozostawanie ptaków na stanowiskach dogodnych do łęgów (dane własne autorów), związany z bardzo wysokim stanem wód w dolinach rzek całej Polski. Czynniki te sugerowały możliwość wyjątkowo licznego gniazdowania rybitwy białoskrzydłej na terenie kraju. W niniejszej pracy scharakteryzowano gniazdowanie rybitwy białoskrzydłej w Polsce w roku 2010 oraz omówiono prawdopodobne przyczyny, które mogą mieć wpływ na dynamikę liczebności tego gatunku w kraju.

Material i metody

W celu oceny liczebności krajowej populacji w tym wyjątkowym dla gatunku sezonie, skontrolowano wszystkie stanowiska łęgowe tego gatunku znane z lat wcześniejszych (Komisja Faunistyczna 1988–2009, Witkowski 2001, Tomiałoć & Stawarczyk 2003, Górski 2007), a także wybrane miejsca odpowiadające wymaganiom siedliskowym rybitwy białoskrzydłej (Kapocsy 1979, Cramp 1985). Obejmowały one tereny bagienne i zalewowe w dolinach rzek, starorzeczca, torfianki, okresowe rozlewiska, silnie zarastające jeziora oraz stawy rybne, zbiorniki retencyjne i zaporowe. Kontrolami objęto m.in. doliny: Odry (odcinek o długości 290 km pomiędzy Szczecinem a Nową Solą), Warty (od Kostrzyna do Świerkocina oraz od ujścia Neru do ujścia Proсны i między Śremem a Rogalinkiem, o łącznej długości 155 km), Noteci (190 km między Bydgoszczą a Santokiem), Neru (30 km między Dąbiem a Łęczycą), Bzury (35 km między Łęczycą a Sobotą), Biebrzy (150 km między Lipskiem a ujściem do Narwi), Narwi (225 km od Łomży do Zbiornika Siemianówka, ponadto punktowe kontrole między Pułtuskim a Łomżą), Bugu (Kuligów–Neple w dolnym biegu oraz odcinek od Teres-pola do Kryłowa w środkowym biegu rzeki, o łącznej długości 460 km), Wieprza (punktowe kontrole na 100 km odcinku Trawniki–Ułęż) oraz Nidy (na całym 100 km odcinku).

Liczenia prowadzono w okresie od 25.05 do 20.07, w tym ok. 80% stanowisk sprawdzono w czerwcu. Każde stanowisko skontrolowano 1–2 razy, tylko w dolinie Nidy przeprowadzono 6 kontrole. Podczas liczeń stosowano ogólnie przyjęte zalecenia – liczono zajęte gniazda lub wysiadujące ptaki, ale również zaniepokojone i alarmujące osobniki latające nad kolonią (Górski 2004, Zagalska-Neubauer & Neubauer 2009). W miejscach niedostępnych – na największych łęgowskich w dolinach rzecznych, skupiających niejednokrotnie setki par – liczono ptaki zaniepokojone, latające nad kolonią. W takich sytuacjach liczbę par na stanowisku wyliczano korzystając ze wzoru: liczba par = $0,7 \times$ liczba osobników w kolonii (Bullock & Gomersall 1981, Halterlein et al. 1995, Halterlein & Sudbeck 1996, Rasmussen et al. 2000). Podobny przelicznik liczby par uzyskano podczas badań nad rybitwą czarną *Ch. niger* i rybitwą białoskrzydłą w dolinie dolnego Bugu (A. Goławski, Z. Kasprzykowski – dane niepubl.). Na głównych łęgowskich w dolinach Biebrzy i Narwi ocenę liczebności na większości stanowisk oparto na podstawie jednego spływu (kajak, ponton) wykonanego w czerwcu. W dolinach rzecznych wschodniej części kraju, gdzie gniazdowała większość populacji, starano się przeprowadzić kontrolę poszczególnych odcinków rzek w krótkim okresie, aby nie liczyć powtórnie par po stratach, przystępujących ponownie do lęgów w innych miejscach. Na pozostałych łęgowskich, gdzie wykonano kilka kontrole, za ostateczny wynik przyjmowano: (1) liczebność maksymalną – na stanowiskach, gdzie podczas kolejnych kontrole w wyniku strat w lęgach następowało znaczące zmniejszenie liczby gniazdujących ptaków, (2) zakres liczebności – na stanowiskach kontrolowanych w większych odstępach czasowych i/lub w dużych koloniach, gdzie liczbą minimalną była najczęściej liczba gniazd, a maksymalną szacunek oparty na liczbie obserwowanych ptaków, przekładających się na oszacowanie liczby par lęgowych.

W kilku przypadkach w dolinie Biebrzy i Narwi, ze względu na niedostępność terenu nie udało się dotrzeć do wszystkich potencjalnych siedlisk łęgowych, a ponadto punktowe kontrole na niektórych obszarach (np. w dolinie dolnej Narwi czy w dolinie Wieprza) prawdopodobnie nie pozwoliły na wykrycie wszystkich stanowisk lęgowych.

Wyniki

W roku 2010 w Polsce stwierdzono 167 kolonii rybitwy białoskrzydłej, w których gniazdowało 11 900–12 200 par (tab. 1, rys. 1). Główne łęgowskie znajdowały się we wschodniej Polsce: na Północnym Podlasiu (8 055–8 155 par w 82 koloniach), Lubelszczyźnie (1 503–1 718 par w 23 koloniach) i Mazowszu wraz z południowym Podlasiem (1 281–1 283 par w 28 koloniach). Najliczniej rybitwy białoskrzydłe gniazdowały w dolinach: Narwi (4 135–4 235 par w 33 koloniach), Biebrzy (4 080 par w 51 koloniach) i Bugu (1 770–1 940 par w 31 koloniach). Stanowiska te łącznie grupowały 83% populacji krajowej. W dolinie Biebrzy rybitwy białoskrzydłe gniazdowały głównie w dolnym i środkowym basenie, w największym zagęszczeniu między Osowcem a Mścichami (największa kolonia ok. 350 par), koło Goniądza i Dolistowa. Najbardziej na północ położona kolonia znajdowała się pod Lipskiem. Nad Narwią łęgowskie rozciągały się prawie na całej długości doliny od Czarnocina do Zbiornika Siemianówka, z wyjątkiem zmeliorowanego odcinka między Łazami Dużymi a Żółtkami. Największe kolonie znajdowały się koło Zajek (600–700 par), Trześcianki (500 par), Bronowa (400 par), Wizny (400 par) i Łap (300 par). W dolinie dolnego Bugu gatunek gniazdował najliczniej między Prostynią a Kuligowem, z największymi koloniami (100–120 par) pod Tuchlinem, Morzyczynem i Rytelami. Nad środkowym Bugiem większość populacji skupiona była na odcinku od Uchańki do Woli Uhruskiej, a największe kolonie znajdowały się koło m. Husynne (250–350 par), Uchańka, Świeże i Siedliszcze (100–150 par). Ponadto stanowiska grupujące powyżej 100 par istniały na Lubelszczyźnie:

Tabela 1. Wykaz stanowisk lęgowych rybitwy białoskrzydłej w Polsce w 2010 roku. W nawiasach podano odcinek doliny, na którym stwierdzono gniazdowanie lub nazwę miejscowości najbliższej kolonii

Table 1. Breeding localities of the White-winged Tern in Poland in 2010. The name of the river section or the name of the nearest settlement is given in brackets. (1) – locality, (2) – number of colonies, (3) – number of pairs, (4) – data source, (5) – total

Stanowisko (1)	Liczba kolonii (2)	Liczba par (3)	Źródło danych (4)
Warmia i Mazury			
Jez. Bierdawy	1	5	S. Menderski, D. Częstkwicz
Jez. Jędzelek	1	60	S. Menderski, L. Kleinschmidt, J. Łaźniewski
Północne Podlasie			
Dolny Basen Doliny Biebrzy (Ruś–Osowiec)	28	2 030	P. Świętochowski, M. Korniluk, T. Tumiel, M. Wereszczuk
Środkowy Basen Doliny Biebrzy (Osowiec–Sztabin)	17	1 860	Ł. Ławicki, P. Świętochowski, M. Korniluk, M. Wereszczuk, A. Henel
Górny Basen Doliny Biebrzy (Sztabin–Lipsk)	6	190	Ł. Ławicki
Przełomowa Dolina Narwi (Łomża–Bronowo)	7	645	Ł. Ławicki, S. Niedźwiecki
Bagno Wizna (Bronowo–Zajki)	9	1 260–1 360	S. Niedźwiecki, Ł. Ławicki, W. Sawicki, W. Syguła, S. Kłusewicz
Bagienna Dolina Narwi (Żółtki–Suraż)	6	840	S. Niedźwiecki, W. Sawicki, S. Kłusewicz
Dolina Górnej Narwi (Suraż–Bondary)	7	1 145	S. Niedźwiecki, W. Sawicki, A. Zbyryt, Ł. Meina
Zbiornik Siemianówka	2	85	S. Niedźwiecki, W. Sawicki
Mazowsze i południowe Podlasie			
Dolina Dolnego Bugu (Kuligów–Nepłe)	22	1 070	A. Goławski, Z. Kasprzykowski, A. Dmoch
Dolina Dolnej Narwi (Stary Sielc, Czarnocin–Łomża)	2	160	A. Dmoch, Z. Kasprzykowski
Dolina Dolnej Pilicy (Branków, Białołęzy)	2	17–18	S. Chmielewski, P. Stolarz, J. Stolarz
Dolina Rządzy (Stary Dybów, Stare Grabie)	2	34–35	T. Wiewiórko, P. Stolarz, J. Stolarz
Lubelszczyzna			
Dolina Środkowego Bugu (Kryłów–Terespol)	9	700–870	K. Antoń, Ł. Bednarz, Z. Jaszcz, P. Szewczyk, M. Urban
Dolina Wieprza (Składów, Jeziorzany, Milejów)	3	118	K. Kasperek, R. Siek, M. Urban, T. Bajdak, S. Śliwiński, G. Potakiewicz
Dolina Tyśmienicy (Babianka, Góra Kocka)	2	110–130	Z. Jaszcz
Dolina Włodawki (Orchówek)	1	5	M. Urban
Dolina Krzyny Południowej (Szaniawy–Matysy)	1	25–30	J. Wójciak
Jez. Nadrybie	1	300	P. Szewczyk, M. Urban

Stanowisko (1)	Liczba kolonii (2)	Liczba par (3)	Źródło danych (4)
Jez. Dratów (Ludwin)	1	15	D. Stanny
Jez. Łukie, Poleski PN	1	20	G. Grzywaczewski
Błota Serebryskie rez. Piskory	1	20	T. Buczek, R. Wróblewski, M. Urban
Zbiornik Żelazna (Łózki)	1	100	M. Grochowski
Zbiornik Nielisz	1	80–100	Z. Jaszcz
	1	10	P. Stachyra, P. Szewczyk, G. Potakiewicz, M. Urban
Region Świętokrzyski			
Dolina Nidy (Ostrów)	1	30	M. Jantarski
Zbiornik Chańcza	1	6	A. Grzegolec, J. Sułek
Ziemia Łódzka			
Dolina Bzury (Siemieniczki, Siemienice)	2	165	T. Janiszewski, B. Lesner, P. Minias
Dolina Neru (Kszewo)	1	40–50	T. Musiał
Dolina Słudwi (Złaków Kościelny)	1	15–25	R. Klimczak, Ł. Kałębsiak, T. Bartos
Zbiornik Jeziorsko	1	1	P. Minias
Kujawy			
Jez. Rakutowskie	1	40–50	P. Zieliński, M. Lamentowicz
Kanał Bachorze (Karczyn)	1	30	J. Winięcki, P. Kaczorowski, S. Kaczorowski
Pomorze			
Jez. Modła	1	2	J. Antczak
Wielkopolska			
Dolina Noteci (Santok, Krostkowo)	2	95–105	P. Wylegała, R. Piekarski
Dolina Środkowej Warty (Modlica–Dzierawy)	8	169–184	S. Mielczarek, A. Krupa, A. Winięcki
Dolina Rowu Polskiego (Robczyska, Tarnowałaka)	2	25–30	J. Ratajczak, G. Lorek
Dolina Maskawy (Nietrzezanowo)	1	4	P. Wylegała
Dolina Baryczy (Odolanów)	1	30	R. Kaczmarek, W. Urbankiewicz
Ziemia Lubuska			
Dolina Dolnej Warty	5	268	M. Prange, K. Wypychowski, J. Szczepański, P. Baranowski, M. Jankowski
Dolina Środkowej Odry (Słubice)	1	1	P. Czechowski, M. Bocheński
Śląsk			
Dolina Orli (Chodlewo)	1	15	W. Lenkiewicz
Dolina Baryczy (polder Jamnik)	1	20–25	W. Lenkiewicz
Razem (5)	167	11 860–12 240	

na jez. Nadrybie, w dolinach Wieprza i Tyśmienicy, w pobliżu zbiornika Żelizna i w rezerwa-
cie Piskory (tab. 1).

W zachodniej Polsce (na zachód od Wisły) gniazdowało 956–1 021 par w 32 koloniach (8% krajowej populacji). Najliczniej odnotowano je w Wielkopolsce (323–352 par, 14 kolonii), na Ziemi Lubuskiej (269 par, 6 kolonii) i na Ziemi Łódzkiej (221–241, 5 kolonii). Na Pomorzu, Kujawach, Śląsku i w Regionie Świętokrzyskim stwierdzono tylko 1–2 stanowiska. Główne lęgowiska w zachodniej część kraju znajdowały się w dolinach: Warty (437–452 par w 13 koloniach), Bzury (165 par w 2 koloniach) i Noteci (95–105 par w 2 koloniach). Największe kolonie istniały k. Siemieniczek w dolinie Bzury (150 par) oraz w PN Ujście Warty (dwie po ok. 100 par), natomiast pozostałe kolonie w zachodniej Polsce liczyły poniżej 65 par.

Rys. 1. Rozmieszczenie stanowisk lęgowych rybitwy białoskrzydłej w Polsce w 2010 roku. W dolinie Biebrzy połączono niektóre kolonie, ze względu na ich dużą liczbę

Fig. 1. Distribution of breeding localities of the White-winged Tern in Poland in 2010. Due to high number of colonies in the Biebrza River Valley some of them were joined together

Rys. 2. Rozkład procentowy poszczególnych klas wielkości kolonii rybitwy białoskrzydłej w zachodniej (czarne słupki) i wschodniej (białe słupki) Polsce w roku 2010

Fig. 2. Percentage distribution of different-sized colonies of the White-winged Tern in western (black bars) and eastern (grey bars) Poland in 2010. (1) – colony size class

W sezonie 2010 rybitwy białoskrzydłe zdecydowanie najliczniej gniazdowały w dolinach rzecznych (92% kolonii, $N=153$). Kolonie znajdowały się tam na zalanych łąkach, turzycowiskach i pastwiskach oraz starorzeczach. Gniazdowanie odnotowano także na jeziorach eutroficznych (przeważnie płytkich i zarośniętych osoką aloesowatą *Stratiotes aloides*), zbiornikach zaporowych i torfowisku (łącznie 13 stanowisk). W dolinie Orli na Dolnym Śląsku kolonia zlokalizowana była na zalanym polu kukurydzy, przerośniętym chwastami i sitowiem. Średnia liczebność na stanowisku w sezonie 2010 wynosiła 73 pary ($SD=94$; $N=167$; $Me=50$; zakres 1–700 par). We wschodniej części kraju wartość ta wynosiła 83 pary ($SD=101$; $N=135$; $Me=50$; zakres 2–700 par), natomiast w zachodniej – 32 pary ($SD=34$; $N=32$; $Me=25$; zakres 1–150 par). Stwierdzono istotne statystycznie różnice w wielkości kolonii między wschodnią i zachodnią częścią kraju (test U Manna-Whitneya, $Z=4,05$; $P<0,001$). Wśród wyróżnionych wielkości kolonii dominowały kolonie od 11 do 50 par (44%, $N=74$) i od 51 do 100 par (27%, $N=44$), natomiast mniej licznie rybitwy białoskrzydłe gniazdowały w koloniach powyżej 100 par (15%, $N=25$) oraz od 1 do 10 par (14%, $N=24$). Rozkład liczebności poszczególnych klas kolonii był różny pomiędzy zachodnią i wschodnią częścią Polski (rys. 2), a różnice te były istotne statystycznie ($\chi^2=18,2$; $df=3$; $P<0,001$). Rybitwy białoskrzydłe gniazdowały w koloniach jednogatunkowych (53%, $N=88$) oraz mieszanych (47%, $N=78$): rybitwą czarną (52%), rybitwą białowąsą *Ch. hybrida* (26%), śmieszką *Larus ridibundus* (15%) i rybitwą rzeczną *Sterna hirundo* (7%).

Dyskusja

Pomimo, że polskie lęgowiska rybitwy białoskrzydłej położone są na skraju zachodnim jej zasięgu w Europie (Cramp 1985), to w niektóre lata nasz kraj może odgrywać istotne znaczenie dla gatunku. W roku 2010 gniazdowało w Polsce ok. 8% europejskiej populacji rybitwy białoskrzydłej, szacowanej na 74 000–210 000 par (średnia geometryczna, BirdLife International 2004).

Określenie znaczenia danego obszaru dla rybitwy białoskrzydłej jest trudne ze względu na silne, kilkukrotne, międzysezonowe wahania liczebności. Znaczne fluktuacje liczebności

dotyczą nie tylko łęgowsk położonych przy granicy zasięgu, ale także głównych i corocznie zajmowanych obszarów łęgowych, co wynika z efemeryczności siedlisk łęgowych związanych z lokalnym poziomem wód (Kapocsy 1979, Cramp 1985). Naloty i liczne gniazdowanie, jakie notuje się w niektóre lata w Polsce, są spowodowane prawdopodobnie dwoma głównymi czynnikami: suchymi sezonami wiosennymi na graniczących z naszym krajem głównych europejskich łęgowskach na Ukrainie, Białorusi i w Rosji oraz wystąpieniem dogodnych warunków łęgowych w dolinach rzecznych w Polsce (por. Tomiałojć & van der Winden 1997, Grüneberg & Boschert 2009). Rybitwa białoskrzydła zasiedla głównie doliny nizinnych rzek oraz bagna, preferując naturalne tereny podmokłe, płytko zalewane i położone wśród rozległych obszarów trawiastych (Kapocsy 1979, Cramp 1985, Górski 2004). Brak lub ograniczona powierzchnia odpowiednich biotopów na głównych łęgowskach, spowodowana suchymi sezonami, prawdopodobnie zmusza część populacji do przemieszczania się w inne rejony w poszukiwaniu miejsc do gniazdowania. Wysoka liczebność rybitwy białoskrzydłej na polskich i niemieckich łęgowskach w roku 2007 (Komisja Faunistyczna 2008, 2009, Grüneberg & Boschert 2009), była prawdopodobnie konsekwencją susz, jakie odnotowano w marcu–maju na Ukrainie oraz wysokim i utrzymującym się późną wiosną (maj) zalewem dolin rzecznych w Polsce i Niemczech (Grüneberg & Boschert 2009). W kolejnym sezonie w obu tych krajach stwierdzono niską liczebność tego gatunku (Komisja Faunistyczna 2009, 2010, Grüneberg & Boschert 2009), co zbiegło się z bardzo deszczowym okresem wiosennym 2008 na łęgowskach położonych na wschód od Polski (Grüneberg & Boschert 2009).

Na Węgrzech niskie liczebności rybitwy białoskrzydłej stwierdzano najczęściej w suchych sezonach, natomiast najwyższe notowano po śnieżnych zimach i deszczowym okre-

Rys. 3. Dynamika populacji łęgowej rybitwy białoskrzydłej w Polsce w latach 1985–2009 (Komisja Faunistyczna 1988–2010). Przyjęto maksymalne liczebności z danego roku. Szare słupki – liczebność w kraju bez Bagien Biebrzańskich z powodu braku danych

Rys. 3. Population dynamics of the White-winged Tern in Poland in 1985–2009 (basing on reports of the Polish Avifaunistic Commission from 1988–2010; the highest values for each year were assumed). Grey bars refer to years with no data from the Biebrza River Valley. (1) – number of pairs, (2) – year

się wiosennym, powodującymi powstawanie wielu dogodnych dla tego gatunku siedlisk lęgowych (Kapocsy 1979). Warunki pogodowe w Polsce w okresie poprzedzającym sezon lęgowy 2010, były prawdopodobnie jednym z czynników bardzo licznego gniazdowania rybitwy białoskrzydłej. Bardzo mroźna i śnieżna zima 2009/2010 (Miętus et al. 2010a) skutkowała długo zalegającą pokrywą śnieżną, co doprowadziło wiosną w dolinach wielu rzek do wylewów i podtopień dużych obszarów łąkowych. Wysoki poziom wód, dodatkowo spotęgowany falą powodziową, utrzymujący się przez cały sezon lęgowy, spowodował utworzenie się wielu odpowiednich do gniazdowania miejsc. W maju 2010 miesięczna suma opadu atmosferycznego w zależności od regionu kraju była wyższa o 150–450% w stosunku do okresu 1971–2000 (Miętus et al. 2010b). Ponadto w maju stwierdzono w Polsce intensywny nalot rybitwy białoskrzydłej. Przykładowo, 18.05 w Parku Narodowym Ujście Warty odnotowano 2 200 os., 22.05 w dolinie dolnej Odry stwierdzono ok. 800 os., a w dolinach Biebrzy i Narwi w wielu miejscach notowano koncentracje 1 000–2 000 os., zapewne ptaków jeszcze poszukujących miejsc gniazdowych (dane własne, J. Mundt – dane niepubl.). Powyższe czynniki były zapewne głównym powodem wyjątkowo licznego gniazdowania tego gatunku w Polsce w roku 2010. W tym samym roku odnotowano także rekordową liczebność rybitwy białoskrzydłej w Niemczech, gdzie we wschodniej części kraju w dolinie Płany stwierdzono gniazdowanie 410–470 par (Sellin & Schirmeister 2011).

Na uwagę zasługuje stwierdzenie w roku 2010 w Polsce aż 25 kolonii liczących powyżej 100 par. Rybitwy białoskrzydłe gniazdują najczęściej w koloniach do 20 par, a te przekraczające 100 par spotykane są rzadko (Kapocsy 1979, Cramp 1985, Bauer et al. 2005). Kolonie w dolinach Narwi, Biebrzy i Bugu liczące 300–700 par należą do jednych z największych, jakie dotychczas odnotowano. Największą kolonię liczącą ponad 1 000 par stwierdzono na jez. Evoron we wschodniej Rosji (Cramp 1985).

Fot. 1. Rybitwy białoskrzydłe z młodym, dolina Wieprza koło Jeziorzan, czerwiec 2010 (fot. R. Siek) – *White-winged Terns with chick at Jeziorzany, June 2010*

Populacja lęgowa rybitwy białoskrzydłej w Europie w latach 1990–2000 była stabilna, choć wnioskowanie o trendach często utrudniały znaczne fluktuacje w poszczególnych latach (BirdLife International 2004, 2011). Również w Polsce jej liczebność silnie fluktuowała, choć w latach 1970–2010 nastąpił wzrost liczebności, zarówno populacji lęgowej, jak i liczby spotkań ptaków przelotnych (Tomiałoć 1990, Witkowski 2001, Tomiałoć & Stawarczyk 2003). W ostatnich 25 latach krajowa populacja nie przekraczała zwykle 500 par, z wyjątkiem kilku lat, w których stwierdzono wyższe liczebności (rys. 3). Wyjątkowo licznie rybitwa białoskrzydła gniazdowała w roku 1996, gdy stwierdzono w Polsce ok. 3 500 par (Tomiałoć & Stawarczyk 2003), jakkolwiek według Lewartowskiego (1996) w samej dolinie Biebrzy i Narwi gniazdowało ok. 4 500 par. Danych tych nie poddano jednak weryfikacji przez Komisję Faunistyczną (Tomiałoć & Stawarczyk 2003). W innych sezonach (1998, 2005, 2007 i 2009) jej liczebność w kraju wynosiła powyżej 800 par (rys. 3, raporty Komisji Faunistycznej). Wysokie liczebności rybitwy białoskrzydłej w latach 1996, 2007 i 2009 były skorelowane z intensywnymi nalotami tego gatunku w kraju (Chylarecki et al. 2000, Jędro & Czechowski 2007, dane własne). Interesujące, że podczas wielkiego nalotu rybitwy białoskrzydłej w roku 1997, kiedy w całym kraju odnotowano ok. 40 tysięcy osobników (Tomiałoć & Stawarczyk 2003), zanotowano bardzo niską liczebność populacji lęgowej (rys. 3). Sugeruje to, że wysoka liczebność polskiej populacji lęgowej jest warunkowana dwoma czynnikami: silnym nalotem wiosennym ptaków przedłużających migrację w sytuacji braku dogodnych siedlisk na wschodnioeuropejskich lęgowskich oraz odpowiednimi warunkami siedliskowymi (wysoki stan wód) w dolinach krajowych rzek.

Serdeczne podziękowania kierujemy do wszystkich osób i instytucji, dzięki którym udało się tak sprawnie przeprowadzić akcję liczenia rybitw. Byli to: Jacek Antczak, Krzysztof Antoń, Tomasz Bajdak, Paweł Baranowski, Tomasz Bartos, Łukasz Bednarz, Marcin Bocheński, Tomasz Buczek, Sławomir Chmielewski, Dawid Czastkiewicz, Adam Dmoch, Krzysztof Dudzik, Mariusz Grochowski, Grzegorz Grygoruk, Adam Grzegolec, Grzegorz Grzywaczewski, Sebastian Guentzel, Agnieszka i Krzysztof Henel, Michał Jankowski, Zbigniew Jaszcz, Robert Kaczmarek, Paweł i Sebastian Kaczorowski, Krzysztof Kajzer, Łukasz Kałębasiak, Kornel Kasperek, Lucjan Kleinschmidt, Rafał Klimczak, Sławomir Klusewicz, Michał Korniluk, Jarosław Krogulec, Adam Krupa, Mariusz Lamentowicz, Bartosz Lesner, Grzegorz Lorek, Jerzy Łaźniewski, Jarosław Makowski, Roman Maniarski, Łukasz Medina, Sławomir Mielczarek, Piotr Minias, Tadeusz Musiał, Robert Piekarski, Gerard Potakiewicz, Janusz Ratajczak, Rafał Siek, Przemysław Stachyra, Dominik Stanny, Jarosław i Przemysław Stolarz, Jarosław Sulek, Wojciech Syguła, Jan Szczepański, Paweł Szewczyk, Sylwester Śliwiński, Piotr Tabaka, Tomasz Tumiel, Wiesław Urbankiewicz, Tomasz Wiewiórko, Marcin Wereszczuk, Aleksander Winięcki, Jędrzej Winięcki, Janusz Wójciak, Robert Wróblewski, Konrad Wypychowski, Adam Zbiryt, Piotr Zieliński oraz Park Narodowy „Ujście Warty”. Dziękujemy także Dietrichowi Sellinowi za informacje o gniazdowaniu rybitwy białoskrzydłej w Niemczech i Rafałowi Siekowi za udostępnienie zdjęcia. Serdeczne podziękowania kierujemy do Przemysława Chylareckiego za konsultacje podczas opracowywania danych oraz cenne uwagi do tekstu.

Liczenia w Bagiennej Dolinie Narwi, Dolinie Górnej Narwi oraz w Dolinie Nidy przeprowadzono w ramach inwentaryzacji wykonanej na zlecenie Generalnej Dyrekcji Ochrony Środowiska, finansowanej ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Literatura

- Bauer H.-G., Bezzel E., Fiedler W. 2005. Das Kompendium der Vögel Mitteleuropas. Nonpasseriformes – Nichtsperlingsvögel. AULA-Verlag Wiebelsheim.
- BirdLife International. 2004. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. (BirdLife Conservation Series No. 12).

- BirdLife International. 2011. Species factsheet: *Chlidonias leucopterus*. Downloaded from <http://www.birdlife.org> on 16/06/2011.
- Bullock I.D., Gomersall C.H. 1981. The breeding populations of terns in Orkney and Shetland in 1980. *Bird Study* 28: 187–200.
- Cramp S. (ed.). 1985. *The Birds of the Western Palearctic*. 4. Oxford University Press.
- Chylarecki P., Sachanowicz K., Goławski A. 2000. Nalot rybitwy białoskrzydłej *Chlidonias leucopterus* w środkowo-wschodniej Polsce w roku 1996. *Kulon* 5: 92–96.
- Górski A. 2004. *Chlidonias leucopterus* (Temm., 1815) – rybitwa białoskrzydła. W: Gromadzki M. (red.). *Ptaki (część II). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny*. T. 8, ss. 208–211. Ministerstwo Środowiska, Warszawa.
- Górski A. 2007. Rybitwa białoskrzydła *Chlidonias leucopterus*. W: Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.). *Atlas rozmieszczenia ptaków lęgowych Polski 1985–2004*, ss. 250–251. Bogucki Wyd. Nauk., Poznań.
- Grüneberg C., Boschert M. 2009. Weißbart- und Weißflügelseeschwalben in Deutschland: Bestandsentwicklung und aktuelle Brutverbreitung. *DDA-Monitoring-Rundbrief* 1: 9–13.
- Halterlein B., Fleet D.M., Henneberg H.R., Menneback T., Rasmussen L.M., Sudbeck P., Thorup O., Vogel R. 1995. Anleitungen zur Brutbestanderfassung von Küstenvögeln im Wattenmeerbereich. *Wadden Sea Ecosystem No. 3. Common Wadden Sea Secretariat, Trilateral Monitoring and Assessment Group; Joint Monitoring Group of Breeding Birds in the Wadden Sea*. Wilhelmshaven, Germany.
- Halterlein B., Sudbeck P. 1996. Brutbestands-Monitoring von Küstenvögeln an der deutschen Nordseeküste. *Vogelwelt* 117: 277–285.
- Jędro G., Czechowski P. 2007. Intensywny przelot rybitwy białoskrzydłej *Chlidonias leucopterus* wiosną 2007 roku na Ziemi Lubuskiej. *Przegl. Przyr.* 18: 137–140.
- Kapocsy G. 1979. Weißflügel- und Weißbartseeschwalbe. *Neue Brehm-Bücherei* 516. Wittenberg Lutherstadt.
- Komisja Faunistyczna 1988–2010. Rzadkie ptaki obserwowane w Polsce w latach 1985–2009. *Not. Orn.* 29–51.
- Lewartowski Z. 1996. Inwazja rybitw białoskrzydłej i białowąsej (*Chlidonias leucopterus*, *Ch. hybridus*) na Nizinie Północnopodlaskiej. *Orlik* 14: 8–10.
- Miętus M., Ustrnul Z., Marosz M., Biernacik D., Czekierda D., Kilar P., Czernecki B., Kasprzewicz T., Owczarek M. 2010a. *Biuletyn Monitoringu Klimatu Polski, zima 2009–2010*. IMGW, Warszawa.
- Miętus M., Ustrnul Z., Marosz M., Owczarek M., Biernacik D., Czekierda D., Kilar P., Czernecki B. 2010b. *Biuletyn Monitoringu Klimatu Polski, maj 2010*. IMGW, Warszawa.
- Rasmussen L. M., Fleet D.M., Halterlein B., Koks B.J., Potel P., Sudbeck P. 2000. Breeding birds in the Wadden Sea in 1996 – results of a total survey in 1996 and of numbers of colony breeding species between 1991 and 1996. *Wadden Sea Ecosystem No. 10. Common Wadden Sea Secretariat, Trilateral Monitoring and Assessment Group; Joint Monitoring Group of Breeding Birds in the Wadden Sea*. Wilhelmshaven, Germany.
- Sellin D., Schirmeister B. 2011. Erneut große Brutansiedlung der Weißflügel-Seeschwalbe *Chlidonias leucopterus* im Peenetalmoor bei Anklam (Mecklenburg-Vorpommern). *Orn. Mitt.* 63: w druku.
- Tomiałojć L. 1990. *Ptaki Polski: rozmieszczenie i liczebność*. PWN, Warszawa.
- Tomiałojć L., van der Winden J. 1997. White-winged Black Tern *Chlidonias leucopterus*. W: Hagemeyer E.J.M., Blair M.J. (eds). *The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance*, ss. 366–367. T&AD Poyser, London.
- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. *Rozmieszczenie, liczebność i zmiany*. PTPP „pro Natura”, Wrocław.
- Witkowski J. 2001. Rybitwa białoskrzydła (*Chlidonias leucopterus*). W: Głowaciński Z. (red.). *Polska czerwona księga zwierząt. Kręgowce*, ss. 225–228. PWRiL, Warszawa.
- Zagalska-Neubauer M., Neubauer G. 2009. Mewy i rybitwy *Laridae*. W: Chylarecki P., Sikora A., Cennan Z. (red.). *Monitoring ptaków lęgowych. Poradnik metodyczny dotyczący gatunków chronionych Dyrektywą Ptasia*, ss. 54–72. GIOŚ, Warszawa.

Łukasz Ławicki

Zachodniopomorskie Towarzystwo Przyrodnicze
Wąska 13, 71-412 Szczecin
izuza@interia.pl

**Sławomir Niedźwiecki, Wojciech Sawicki,
Piotr Świętochowski, Sebastian Menderski**

Polskie Towarzystwo Ochrony Ptaków
Ciepła 17, 15-471 Białystok

Artur Goławski

Katedra Zoologii, Uniwersytet Przyrodniczo-Humanistyczny
Prusa 12, 08-110 Siedlce

Zbigniew Kasprzykowski

Katedra Ekologii i Ochrony Środowiska
Uniwersytet Przyrodniczo-Humanistyczny
Prusa 12, 08-110 Siedlce

Marcin Urban

Lubelskie Towarzystwo Ornitologiczne
Akademicka 13, 20-950 Lublin

Przemysław Wylegała

Polskie Towarzystwo Ochrony Przyrody „Salamandra”
Stolarska 7/3, 60-788 Poznań

Paweł Czechowski

Instytut Turystyki i Rekreacji PWSZ
Armii Krajowej 51, 66-100 Sulechów

Marta Prange

Park Narodowy Ujście Warty
Chyrzyno 1, 69-113 Górzycza

Tomasz Janiszewski

Zakład Dydaktyki Biologii i Badania Różnorodności Biologicznej UŁ
Banacha 1/3, 90-237 Łódź

Wiesław Lenkiewicz

Szpitalna 3/14, 53-511 Wrocław

Michał Jantarski

Towarzystwo Badań i Ochrony Przyrody
Świętokrzyska Grupa Ornitologiczna
Sienkiewicza 68, 25-501 Kielce