

Liczebność i rozmieszczenie czajek *Vanellus vanellus* i siewek złotych *Pluvialis apricaria* w Polsce jesienią 2008 roku

Włodzimierz Meissner, Arkadiusz Sikora, Jacek Antczak, Sebastian Guentzel

Abstrakt: Jesienią 2008 roku po raz drugi wykonano w Polsce liczenie czajek *Vanellus vanellus* i siewek złotych *Pluvialis apricaria*. W październiku zanotowano 119 228 czajek i 52 630 siewek złotych (kontrolując 282 miejsca), a w listopadzie odpowiednio 28 814 czajek i 22 824 siewek złotych (w 151 miejscach). Oba gatunki były liczniejsze w Polsce Północnej: w październiku i listopadzie stwierdzono tam odpowiednio 64% i 81% oraz 79% i 92% wszystkich widzianych czajek i siewek złotych. Podczas obu kontroli najczęściej spotykano stada czajek liczące od 101 do 500 ptaków. Przeciętna wielkość stada (mediana) wynosiła 400 w październiku i 112 w listopadzie. Siewki złote gromadziły się w październiku najczęściej w stadach od 101 do 500 os., a w listopadzie spotykano największe stad o liczebności 11–100 os. Przeciętna wielkość stada siewek złotych w październiku wyniosła 215, a w listopadzie 82,5 ptaków. W październiku 24% zgrupowań stanowiły stada mieszane, podczas gdy w listopadzie było ich aż 65%. W 2/3 stad mieszanych przeważała czajka, a tylko w 1/3 stad liczniejsza była siewka złota. Większość czajek przebywała na zaoranych i obsianych oziminy polach oraz na odsłoniętym dnie różnego rodzaju zbiorników wodnych, natomiast siewki złote obserwowano najliczniej na polach obsianych oziminy. W październiku 2008 w Polsce zatrzymało się 5–11% północnoeuropejskiej populacji siewki złotej i około 2% europejskiej populacji czajki, wskazując tym samym na duże znaczenie Polski dla tych gatunków w okresie wędrówki.

Numbers and distribution of Lapwing *Vanellus vanellus* and Golden Plover *Pluvialis apricaria* in Poland in autumn 2008. Abstract: Following the first survey in 2003, in autumn 2008, Lapwings and Golden Plovers were counted in Poland. In October (282 sites surveyed), nearly 120 thousands of Lapwings and 52.6 thousands of Golden Plovers were counted, while respective numbers in November (151 sites surveyed) were 28.8 and 22.8 thousands. Both species were most numerous in northern Poland, where 64% and 79% of Lapwings and 81% and 92% of Golden Plovers were found. Lapwings most often were observed in flocks of 101–500 birds in both months, but the median flock size decreased from 400 in October to 112 in November. Flock size of Golden Plovers decreased from 215 (median) in October to 82.5 in November, and more smaller flocks were seen during the latter count. Flocks consisting of two species made up 24% of all in October and 65% in November; in most of them Lapwing was more numerous than Golden Plover. Lapwings were most often recorded on plowed lands, winter corns and bottoms of various water bodies, while Golden Plovers were found predominantly on winter corns. During October count, 5–11% of north European Golden Plover population and 2% of European Lapwing population were recorded in Poland, what indicates that Poland provides important stopover sites for both species.

Jesienią 2008 roku, pod patronatem International Wader Study Group po raz drugi zorganizowano liczenie siewek złotych *Pluvialis apricaria* w północno-zachodniej i środkowej Europie. Zasadniczym celem badań było oszacowanie liczby ptaków zatrzymujących się w trakcie wędrówki jesiennej w poszczególnych częściach kontynentu. Pierwsze liczenie miało miejsce w roku 2003, a jego wyniki z terenu Polski zostały przedstawione w publikacji Meissnera et al. (2006). Kolejne liczenie w Polsce miało nie tylko dostarczyć danych do analiz przeprowadzanych w skali kontynentu, lecz także dać możliwość porównania wyników z rezultatami liczenia wykonanego pięć lat wcześniej. Podobnie jak w roku 2003, oprócz siewek złotych liczono też czajki *Vanellus vanellus*, które w okresie wędrówek zajmują podobne siedliska jak siewka złota i licznie wędrują w tym okresie (Cramp & Simmons 1983, Meissner et al. 2006). Liczenie powtórzono w listopadzie, ponieważ w Polsce, jak i w całej centralnej części Europy, warunki pogodowe mają duży wpływ na fenologię migracji i czas pozostawania ptaków w miejscach przystankowych. Oba gatunki należą to tzw. B-strategów, które jesienią długo pozostają w pobliżu terenów lęgowych, a dopiero pogarszające się warunki pogodowe zmuszają je do podjęcia właściwej wędrówki (Meissner 2001). Duże, połęgowe koncentracje czajek obserwowane są w Polsce już od końca czerwca, a siewka złota zaczyna pojawiać się liczniej w sierpniu (Wiehle 1999, Kruszyk & Zbroński 2002, Grzywaczewski et al. 2009, Meissner et al. 2009).

Material i metody

Kontrole zaplanowano w dwóch terminach: 15.10–22.10 i 18.11–25.11. Poza tymi terminami, określanymi dalej jako optymalne, wykonano 20% kontroli w październiku i 12% w listopadzie (rys. 1). Podczas liczeń przeprowadzonych w zakładanym terminie stwierdzono 80% i 77% wszystkich czajek oraz 83% i 91% wszystkich siewek złotych. Można zatem przyjąć, że odstępstwa od optymalnego terminu przeprowadzenia kontroli miały nieznaczny wpływ na uzyskane wyniki. W sytuacji, gdy kontrolowano to samo miejsce w odstępie kilku dni, w analizach uwzględniano wyższy wynik, jeśli oba uzyskano w optymalnym okresie przeprowadzenia liczeń. W innych przypadkach brano pod uwagę wynik liczenia z okresu optymalnego. W październiku obserwatorzy zebrali dane w 282, a w listopadzie w 151 miejscach. Wyniki przeanalizowano dla trzech arbitralnie wyróżnionych regionów Polski: północnego (na północ od 53°N), zachodniego (na południe od 53°N i na zachód od 19°E) oraz wschodniego (na południe od 53°N i na wschód od 19°E). Liczba skontrolowanych miejsc w regionie północnym podczas liczeń w październiku i listopadzie wynosiła odpowiednio 196 i 97, w zachodnim 55 i 32, a we wschodnim 31 i 22. Porównanie z wynikami uzyskanymi jesienią 2003 (Meissner et al. 2006) przeprowadzono niezależnie dla każdego z wyróżnionych regionów.

Na liczebność obu gatunków duży wpływ ma temperatura (Kirby & Lack 1993, Leitão & Peris 2004), dlatego w pracy przedstawiono dane o średniej temperaturze października i listopada dla Białegostoku, Szczecina i Wrocławia (<http://www.tutiuempo.net>). Temperatura w październiku roku 2008 wyraźnie obniżyła się w trzeciej dekadzie tego miesiąca (rys. 1), ale spadek ten w najmniejszym stopniu dotyczył Szczecina. W kolejnym miesiącu temperatura spadała i ujemne jej wartości we wszystkich trzech miejscowościach zanotowano w okresie między 22 a 25 listopada, kiedy to liczenie wykonano aż w 48% miejsc kontrolowanych w tym miesiącu (rys. 1–2).

W zależności od wielkości zgrupowania ptaki były liczone z różną dokładnością. W zgrupowaniach liczących do 100 ptaków możliwość popełnienia błędu była najmniejsza. W zgrupowaniach większych, powyżej 500 ptaków, wielkość błędu mogła sięgać do 10%.

Rys. 1. Rozkład liczby skontrolowanych stanowisk (N) w październiku i listopadzie 2008 w Polsce oraz średnie dobowe temperatury dla Szczecina (linia gruba ciągła), Białegostoku (linia cienka ciągła) i Wrocławia (linia przerywana). Szarymi słupkami oznaczono zakładany, optymalny okres przeprowadzenia liczenia

Fig. 1. Distribution of sites (bars, N, left axis) surveyed during consecutive days of October (top) and November (bottom) 2008 in Poland and daily mean temperatures (lines, right axis) for Szczecin (bold line), Białegostok (thin line) and Wrocław (dashed line) recorded over this period. Grey bars denote surveys conducted during optimal time. (1) – days of October (top) or November (bottom)

Rys. 2. Rozmieszczenie kontrolowanych miejsc oraz liczba stwierdzonych czajek na poszczególnych stanowiskach jesienią roku 2008: w październiku (u góry) i w listopadzie (u dołu). Podano liczebności największych stad

Fig. 2. Distribution of sites surveyed and the numbers of recorded Lapwings in October (top) and November (bottom) 2008. Numbers denote sizes of biggest flocks

Podczas obserwacji notowano typ siedliska dominującego w kontrolowanych miejscach. Wyróżniono następujące typy siedlisk: zaorane pola, wschodząca ozimina, łąki, pastwiska oraz błotniste dno jezior, spuszczonej stawów lub zbiorników zaporowych. Pozostałe, nieliczne miejsca, w których dominował typ siedliska odmienny od wyżej wymienionych, zgrupowano w oddzielną kategorię. Znalazły się tu odstojniki popiołów z elektrociepłowni (po 1 skontrolowanym miejscu w każdym z miesięcy) oraz tereny rolnicze, gdzie obserwator nie określił dokładniej ich typu (13 takich przypadków w październiku i 7 w listopadzie). Niestety nie udało się skompletować wystarczających danych o typach siedlisk w miejscach, gdzie ptaków nie stwierdzono. Uniemożliwiło to przeprowadzenie analiz dotyczących preferencji siedliskowych. W pracy przedstawiono jedynie sumaryczną liczebność ptaków stwierdzonych w różnych typach siedlisk.

Analizę zebranego materiału przeprowadzono za pomocą programu STATISTICA 9.0 (StatSoft 2009) i arkusza kalkulacyjnego MS Excel 14 (Microsoft Corporation).

Wyniki

W październiku zanotowano łącznie 119 228 czajek i 52 630 siewek złotych, a w listopadzie odpowiednio 28 814 czajek i 22 824 siewek złotych (tab. 1). Najwięcej osobników obu gatunków zaobserwowano w Polsce Północnej (rys. 2 i 3). W październiku stwierdzono tam odpowiednio 64% i 81%, a w listopadzie 79% i 92% wszystkich widzianych czajek i siewek złotych. Najmniej ptaków obu gatunków stwierdzono w Polsce Wschodniej (tab. 1). Należy jednak wziąć pod uwagę fakt, że rozmieszczenie skontrolowanych miejsc nie było równomierne i region północny był wyraźnie intensywniej penetrowany niż zachodni i wschodni (rys. 2 i 3), co mogło mieć wpływ na całkowitą liczbę ptaków zanotowaną w każdej z tych części kraju.

Podczas obu kontroli najczęściej spotykano stada czajek liczące od 101 do 500 os. (rys. 4). Różnice w frekwencji poszczególnych klas wielkości stad między liczeniem październikowym i listopadowym są istotne statystycznie (test G; $G=31,6$; $P<0,0001$). Przeciętna wielkość stada była większa w październiku (mediana = 400), niż w listopadzie (mediana = 112) (test Manna-Whitneya; $U=4160$; $P<0,0001$). W obu miesiącach największe stada tego gatunku widziano koło Sątóp, gm. Bisztynek, woj. warmińsko-mazurskie (A. Sikora i S. Menderski), gdzie 23.10.2008 stwierdzono ok. 11 000, a 16.11.2008 – 4 500 os. Ponadto, stada czajek liczące 7 000 i 5 500 os., zaobserwowano podczas pierwszej kontroli 19.10.2008 w okolicach Pyrzyc (woj. zachodniopomorskie) (S. Guentzel, Ł. Ławicki) i 18.10.2008 na Zb. Mietkowskim (woj. dolnośląskie) (T. Maszkało). W listopadzie drugie pod względem liczebności stado odnotowano koło Komorówka, gm. Stare Czarnowo, woj.

Tabela 1. Liczba stwierdzonych czajek i siewek złotych w październiku i listopadzie 2008 w wyróżnionych regionach oraz w całej Polsce

Table 1. Numbers of Lapwings and Golden Plovers recorded in October and November 2008 in northern (2), western (3) and eastern (4) regions and the whole Poland. (1) – month, (5) – total

Miesiąc (1)	Północ (2)	Zachód (3)	Wschód (4)	Razem (5)
<i>Vanellus vanellus</i>				
X	75 803	38 636	4 789	119 228
XI	22 789	4 517	1 508	28 814
<i>Pluvialis apricaria</i>				
X	42 889	8 816	925	52 630
XI	20 952	1 608	264	22 824

Rys. 3. Rozmieszczenie kontrolowanych miejsc oraz liczba stwierdzonych siewek złotych na poszczególnych stanowiskach jesienią roku 2008: w październiku (u góry) i w listopadzie (u dołu). Podano liczebności największych stad

Fig. 3. Distribution of sites surveyed and the numbers of recorded Golden Plovers in October (top) and November (bottom) 2008. Numbers denote sizes of biggest flocks

Rys. 4. Rozkład wielkości stad czajek i siewek złotych podczas kontroli w październiku (słupki czarne) i listopadzie (słupki szare) 2008 w Polsce
Fig. 4. Distribution of flock size of Lapwings and Golden Plovers during October (black bars) and November (grey bars) 2008 survey. (1) – flock size

zachodniopomorskie (17.11.2011 – 3 000 os., Z. Kajzer, K. Drab) (rys. 3). W regionie wschodnim największe zaobserwowane stada liczyły po 1 200 os.: 21.10.2008 na stawach w Biechowie, gm. Pacanów, woj. świętokrzyskie (M. Jantarski) oraz 22.10.2008 na stawach w Siemieniu, gm. Siemień, woj. lubelskie (S. Aftyka, Ł. Dawidowicz, T. Górny).

Siewki złote gromadziły się w październiku najczęściej w stadach od 101 do 500 ptaków, a w listopadzie spotykano najwięcej stad o liczebności 11–100 os. (rys. 4). Rozkład frekwencji w poszczególnych klasach wielkości stad tego gatunku podczas obu kontroli różnił się istotnie (test G; $G=12,0$; $P=0,017$). Przeciętne wielkości stada w październiku (mediana = 215) i listopadzie (mediana = 82,5) różniły się istotnie (test Manna-Whitneya; $U=3512$; $P=0,0018$). W październiku największe stado siewki złotej liczące 3 200 os. przebywało 26.10.2008 k. Wrześnicy, gm. Sławno, woj. zachodniopomorskie (J. Antczak). Stada liczące po 3 000 os. odnotowano też 19.10.2008 w Strzyżnie, gm. Stargard Szczeciński, woj. zachodniopomorskie (S. Guentzel) oraz 20.10.2008 koło Gniewu, woj. pomorskie (K. Wasielewski). W listopadzie, największe stado 6 500 siewek złotych widziano 16.11.2008 koło Sątóp, gm. Bisztynek, woj. warmińsko-mazurskie (A. Sikora i S. Menderski). Drugim pod względem wielkości było zgrupowanie 2 700 os. stwierdzone 21.11.2008 w okolicach Pyrzyc, woj. zachodniopomorskie (S. Guentzel) (rys. 2). W regionie zachodnim duże stada siewek złotych widziano też 25.10.2008 koło Oporowa, gm. Krzemieniewo, woj. wielko-

Rys. 5. Mediany wielkości stad czajki (kolor czarny) i siewki złotej (kolor szary) w październiku i listopadzie 2008 w trzech wyróżnionych regionach Polski

Fig. 5. Median flock sizes of Lapwing (black bars) and Golden Plover (grey bars) during October and November 2008 surveys in three regions of Poland

polskie – 1 250 os. (C. Brodziak) oraz 19.10.2008 na stawach w Manieczkach, gm. Brodnica, woj. wielkopolskie – 1 190 os. (B. Nowak i S. Kaczmarek). We wschodniej części kraju maksymalna wielkość stad była wyraźnie niższa: największe stado w październiku liczyło 300 os. przelatujących 19.10.2008 koło wsi Dubicze Osoczne, gm. Hajnówka, woj. podlaskie (A. Gierasimiuk), a w listopadzie – 212 os. 22.11.2008 w pobliżu miejscowości Biskupice Radłowskie, gm. Radłów, woj. małopolskie (M. Kata).

Mediana wielkości stad czajek i siewek złotych była zróżnicowana między regionami. Zaznaczył się także wyraźny spadek przeciętnej wielkości stada między październikiem i listopadem (rys. 5). Pomimo, że najwięcej osobników obu gatunków stwierdzono w Polsce Północnej, to najwyż-

Rys. 6. Porównanie łącznej liczebności siewki złotej i czajki w tych samych miejscach kontrolowanych w październiku (kolor szary) i listopadzie (kolor czarny) 2008 w regionie północnym oraz we wschodnim i zachodnim

Fig. 6. Comparison of the total number of Lapwing and Golden Plovers recorded in sites surveyed twice in 2008: in October (grey bars) and November (black bars), in northern Poland and the remaining part of the country (east and west combined). (1) – northern Poland, (2) – eastern and western Poland combined. For delimitation of regions, see Fig. 2

Rys. 7. Liczebność stad mieszanych o różnym udziale siewki złotej jesienią roku 2008 w Polsce. Nad wykresem podano przeciętny udział siewki złotej w stadach mieszanych (mediana – kreska pionowa i rozstęp międzykwartyłowy – prostokąt). Uwzględniono tylko stada liczące co najmniej 10 osobników obu gatunków

Fig. 7. Numbers of Lapwing and Golden Plover mixed flocks in relation to percentage share of Golden Plovers in the flock in autumn 2008 in Poland. Average percentage share of Golden Plovers given over the bars: vertical line – median, horizontal rectangle – interquartile range. Only flocks of more than 10 individuals are included. (1) – percentage share of Golden Plovers in mixed flocks

szą wartość mediany wielkości stada czajek zanotowano w Polsce Wschodniej, a w przypadku siewek złotych – w Polsce Zachodniej.

Zmiany liczebności ptaków zilustrowano na podstawie danych z 96 miejsc skontrolowanych dwukrotnie jesienią 2008. W regionie północnym spadek liczebności czajki między październikiem i listopadem wyniósł 61%, a siewki złotej 22% (rys. 6). W pozostałej części kraju różnica liczebności ptaków stwierdzonych podczas obu kontroli wyniosła 77% w przypadku czajki i 79% u siewki złotej (rys. 6).

Udział stad mieszanych czajki i siewki złotej podczas obu kontroli różnił się istotnie (test χ^2 ; $\chi^2=50,1$; $P<0,001$). W październiku 24% zanotowanych stad stanowiły stada mieszane, a w listopadzie było ich aż 65%. W stadach mieszanych zazwyczaj przeważała czajka (67% wszystkich stad), a tylko w 33% stad mieszanych liczniejsza była siewka złota. Przeciętny udział tego gatunku (mediana) w stadach mieszanych wyniósł 33% (rys. 7) i nie różnił istot-

Rys. 8. Liczebność czajek i siewek złotych stwierdzonych w październiku (czarne słupki) i listopadzie (szare słupki) 2008 w wyróżnionych typach siedlisk

Fig. 8. Numbers of Lapwings and Golden Plovers recorded in selected habitats in October (black bars) and November (grey bars) 2008. (1) – fish ponds, lakes and reservoirs, (2) – winter corns, (3) – plowed lands, (4) – pastures ad meadows, (5) – other

nie w obu miesiącach (test mediany; $\chi^2=2,53$; $P=0,11$). Udział procentowy siewek złotych w stadach mieszanych nie był związany z wielkością stada ($r=-0,01$; $P=0,93$).

W październiku około 91% czajek przebywało na zaoranych i obsianych ozimną polach oraz na odsłoniętym dnie różnego rodzaju zbiorników wodnych, natomiast siewki złote obserwowano najliczniej na polach obsianych oziminami (rys. 8). W listopadzie liczba osobników obu gatunków stwierdzonych w wyróżnionych typach siedlisk była bardziej wyrównana (rys. 8).

Dyskusja

W październiku 2008 w Polsce stwierdzono 62,5 tys. siewek złotych i 119,2 tys. czajek. Jest to ponad dwukrotnie więcej niż w roku 2003 (tab. 2). W roku 2003 w październiku skontrolowano 100 miejsc, a w listopadzie 85 (Meissner et al. 2006), natomiast w roku 2008 odpowiednio 282 i 151 miejsc. Większa liczba skontrolowanych miejsc nie była jednak jedyną przyczyną wyraźniej większej liczebności obu gatunków w porównaniu do roku 2003. W stosunku do wyników uzyskanych w roku 2003 zwiększyła się też przeciętna wielkość stad obu gatunków (tab. 2). Dane z liczeń przeprowadzonych w październiku w Danii (Rasmussen et al. 2010) i północno-zachodniej części Niemiec (Krüger & Ludwig 2009, Wahl 2009) wskazują, że liczebność siewek złotych była tam wyraźnie niższa niż w roku 2003. Wyższe temperatury, jakie panowały w Europie w październiku 2008 w porównaniu z rokiem 2003, spowodowały późniejszą wędrówkę obu gatunków (Krüger & Ludwig 2009) i w konsekwencji więcej ptaków przebywało w tym czasie na terenie naszego kraju. Nastanie okresu ujemnych temperatur w trzeciej dekadzie listopada spowodowało najprawdopodobniej odlot ptaków na zimowiska i w rezultacie liczebność obu gatunków w tym miesiącu była wyraźnie niższa niż miesiąc wcześniej. Podobna sytuacja miała miejsce w roku 2003, gdy przymrozki i obfite opady śniegu pod koniec października przyspieszyły odlot ptaków (Meissner et al. 2006).

Porównując liczebności ptaków stwierdzonych w trzech wyróżnionych częściach kraju w latach 2003 i 2008 stwierdzono, że w październiku liczebność obu gatunków była wyższa w regionie północnym i zachodnim, a w listopadzie jedynie siewki złote były nieznacznie liczniejsze w roku 2003 na zachodzie kraju niż w analogicznym okresie 2008 (rys. 9). W regionie wschodnim sytuacja była odmienna – w obu miesiącach zarówno czajka, jak i siewka złota była liczniej stwierdzana w roku 2003 (rys. 9), pomimo, że liczba miejsc skontrolowa-

Tabela 2. Porównanie całkowitej liczebności czajek i siewek złotych oraz przeciętnej wielkości ich stad podczas liczeń październiku i listopada w latach 2003 i 2008. Podano procent oraz kierunek zmian w roku 2008 w stosunku do roku 2003 (100%)

Table 2. Comparison of the numbers of Lapwings and Golden Plovers and average flock sizes in October and November 2003 and 2008. Percentage of change in 2008 in comparison to 2003 is given. (1) – month, (2) – number, (3) – median of flock size, (4) – change in percent

Miesiąc (1)	Liczebność (2)			Mediana wielkości stada (3)		
	2003	2008	Różnica w % (4)	2003	2008	Różnica w % (4)
<i>Vanellus vanellus</i>						
X	50 919	119 228	+134	348	400	+14
XI	12 356	28 814	+133	50	112	+124
<i>Pluvialis apricaria</i>						
X	21 181	52 630	+148	80	215	+168
XI	8 838	22 824	+158	53	83	+57

nych w roku 2003 była w październiku i listopadzie odpowiednio o 52% i 50% mniejsza niż w roku 2008. Świadczy to o wyraźnie mniejszej liczebności ptaków na wschodzie Polski w roku 2008 porównaniu z rokiem 2003. Średnia temperatura listopada w Białymstoku w obu tych latach była do siebie zbliżona i w roku 2003 wyniosła +2,8°C, podczas gdy w roku 2008 +3,5°C (www.tutiempo.net). Przyczyną wyraźnie niższej liczebności obu gatunków w roku 2008 mogły być opady śniegu, które w roku 2003 miały miejsce w przedostatnim dniu optymalnego okresu liczenia, a w roku 2008 na jego początku (www.tutiempo.net).

Region Bałtyku leży na trasie wędrówki północnoeuropejskiego podgatunku siewki złotej *P. a. altifrons* (Cramp & Simmons 1993, Kirby & Scott 2009). Dlatego też gatunek ten jest liczniej spotykany na północy Polski niż na południu (Tomiałojć & Stawarczyk 2003, Meissner et al. 2006), co potwierdzono także w niniejszych badaniach. Na wynik ten mogło

Rys. 9. Porównanie liczebności czajek i siewek złotych stwierdzonych w północnej, wschodniej i zachodniej części Polski w październiku (słupki czarne) i w listopadzie (słupki szare) 2003 i 2008. W tabelach podano liczbę skontrolowanych miejsc w poszczególnych częściach kraju w obu miesiącach w latach 2003 i 2008

Fig. 9. Comparison of the numbers of Lapwings and Golden Plovers recorded in northern, eastern and western Poland in October (black bars) and November (grey bars) 2003 and 2008. Numbers of sites surveyed in both months and both years are given in the tables

mieć wpływ nierównomierne rozmieszczenie kontrolowanych miejsc w poszczególnych częściach kraju. Jednak największe stada siewki złotej zaobserwowano w obu miesiącach w części północnej. Czajkę w okresie wędrówek spotyka się licznie na terenie całego kraju (Tomiałojć & Stawarczyk 2003), pomimo tego, w obu miesiącach największe stada tego gatunku zanotowano również w regionie północnym. Warto też zwrócić uwagę na fakt, że największe stada siewek złotych i czajek stwierdzano w miejscach, w okolicach których gatunki te były generalnie liczne, występując na wielu stanowiskach. Wskazuje to, że intensywna penetracja terenu zwiększa szansę spotkania ptaków i że rzeczywista liczba obu gatunków zatrzymujących się jesienią w Polsce jest bardzo trudna do ustalenia i na pewno jest znacznie wyższa niż wykazana w niniejszej pracy. Mimo ewidentnej niepełności przeprowadzonych liczeń uzyskane wyniki wskazują, że teren naszego kraju stanowi ważne miejsce na trasie jesiennej migracji siewki złotej. W październiku roku 2008 stwierdzono tu aż 5–11% północnoeuropejskiej populacji siewki złotej szacowanej na 0,5–1 mln osobników (Kirby & Scott 2009).

Wzrost liczebności obu gatunków jesienią 2008 w Polsce nie odpowiada kierunkom zmian liczebności ich populacji lęgowych na kontynencie (BirdLife International 2004, European Commission 2006). Wysoka liczebność ptaków wynikała raczej ze spowolnienia wędrówki i dłuższego pozostawania u nas dużych stad ptaków niż zwykle, a nie z rzeczywistego wzrostu liczebności populacji przelotnej. Łączną liczebność czajki w Europie ocenia się na 5,1–8,4 mln osobników (Wetlands International 2006), a więc stwierdzona jednorazowo liczebność w Polsce podczas liczenia w październiku stanowiła ok. 2% jej populacji europejskiej. Niewykluczone, że wraz ze wzrostem liczby ptaków pozostających u nas do późnej jesieni, więcej ptaków może próbować u nas zimować. W ostatnich latach udokumentowano wzrost liczebności czajek i siewek złotych zimujących w Polsce (Meissner et al. 2011).

Większość osobników obu gatunków przebywało na oziminach, zaoranych polach oraz na dnie spuszczonej stawów i innych zbiorników wodnych. Podobne wyniki uzyskano podczas liczenia przeprowadzonego w Polsce w roku 2003 (Meissner et al. 2006). W Danii siewki złote wykazywały preferencje do ozimin (Rasmussen et al. 2010), a w północno-zachodnich Niemczech do łąk i pastwisk (Krüger & Ludwig 2009). Natomiast czajki w Danii koncentrowały się w większości na terenach trawiastych (Rasmussen et al. 2010). Mason i MacDonald (1999) twierdzą, że jesienią oba gatunki gromadzą się najchętniej na zaoranych polach i ścierniskach, a oziminy są wykorzystywane jedynie do chwili, gdy wschodzące rośliny osiągną wysokość ok. 10 cm. Znalazło to potwierdzenie w przypadku danych zgromadzonych w Polsce w roku 2003 (Meissner et al. 2006) i 2008. Na zaoranych polach w północno-zachodnich Niemczech stwierdzono zaledwie 1%, a na wszystkich typach pól użytkowanych rolniczo tylko 7% wszystkich siewek złotych policzonych w październiku (Krüger & Ludwig 2009). Różnice te mogą wynikać przede wszystkim z odmiennej struktury siedlisk na terenie Niemiec i Polski i ich zasobności w pokarm.

Niniejsza praca nie mogłaby powstać bez zaangażowania osób, które uczestniczyły w liczeniach i przekazały nam dane. Byli to: S. Aftyka, K. Antczak, M. Bagińska, U. Bagiński, W. Bagiński, M. Barcz, J. Barteczka, A. Batycki, D. Bednarek, J. Bednarek, M. Blank, T. Blank, Ł. Borek, B. Brewka, C. Brodziak, M. Broniszewska, K. Chrustowski, Ł. Dawidowicz, A. Dombrowski, K. Drab, P. Fabjańczuk, I. Fiedorowicz, A. Gatniejewska, D. Gawrońska, J. Gawroński, A. Gierasimiuk, M. Goc, A. Goławski, T. Górny, T. Grabowski, G. Grygoruk, W. Grzesiak, K. Henel, K. Hryniewicz, S. Huzarski, K. Jankowski, M. Jantarski, A. Jasińska, M. Jasiński, S. Kaczmarek, Z. Kajzer, J. Kaliciuk, P. Kamont, J. Karwacki, M. Kata, P. Kawa, A. Kawińska, W. Kawiński, L. Kleinschmidt, P. Kłosowski, A. Konopka, K. Kordowski, J. Kosior, W. Kosmański, R. Kościów, B. Kotlarz, A. Kozłowska, R. Kraska, W. Krasowski, B. Krąkowski, A. Kryger, D. Kujawa, A. Kulwas, T. Kułakowski, J. Kupis, E. Kurach, S. Kuź-

niak, W. Lenkiewicz, Ł. Ławicki, M. Łukaszewicz, G. Łysoniewski, D. Marchowski, P. Marczakiewicz, A. Marczewski, I. Masłowski, T. Maszkało, R. Mehlich, S. Menderski, W. Michalak, D. Michałowski, S. Michoń, R. Miciałkiewicz, A. Mohr, A. Motyka, M. Murawski, P. Nagórski, S. Niedźwiecki, S. Niziński, B. Nowak, K. Ostrowski, P. Pagórski, R. Pinkowski, W. Plata, M. Polakowski, M. Radziszewski, J. Ratajczak, M. Rodziewicz, B. Rudzionek, D. Rusinowski, M. Rycak, H. Rzyska, W. Sawicki, K. Sieczak, P. Sieracki, M. Sikora, S. Skrobiński, B. Smyk, P. Stańczak, R. Stelmach, O. Szarlik, E. Szczepankiewicz, K. Szczepkowski, D. Szlama, W. Szuciak, A. Szurlej-Kiełańska, K. Szymczak, P. Szypulski, M. Ściborski, R. Świerad, J. Tomkiel, T. Tumieli, M. Twardowski, J. Typiak, J. Udolf, P. Waclawik, K. Wasielewski, P. Wieczorek, D. Wiehle, P. Wylegała, J. Wyrwał, K. Zakrzewski, J. Zawadzki, J. Zawadzki, M. Zielińska, P. Zieliński, P. Zientek, M. Zimiński i M. Ziółkowski. Serdecznie im wszystkim dziękujemy. Dziękujemy też Zenonowi Rohde i Renacie Afranowicz za wykonanie map zamieszczonych w tej pracy.

Literatura

- BirdLife International 2004. Birds in Europe: population, estimates, trends and conservation status. Cambridge, UK: BirdLife International. BirdLife Conservation Series No. 12.
- Cramp S., Simmons K.E.L. (eds). 1983. The Birds of the Western Palearctic. 3. Oxford University Press.
- European Commission. 2006. European Union Management Plan for Lapwing *Vanellus vanellus* 2007–2009. DDH Consulting (Denmark).
- Grzywaczewski G., Wiącek J., Polak M. 2009. Autumn passage of waders (*Charadrii*) in the middle Vistula valley (Kaliszany, central Poland). Ring 31: 53–64.
- Kirby J.S., Lack P.C. 1993. Spatial dynamics of wintering Lapwings and Golden Plovers in Britain and Ireland, 1981/82 to 1983/84. Bird Study 40: 38–50.
- Kirby J., Scott D. 2009. Eurasian Golden Plover *Pluvialis apricaria*. W: Delany S., Scott D., Dodman T., Stroud D. (eds). An atlas of wader populations in Africa and Western Eurasia, ss. 179–186. Wetlands International, Wageningen.
- Kruszyk R., Zbroński R. 2002. Migration of waders (*Charadrii*) at the sediment-ponds and floods of coal-mines in Jastrzębie Zdrój. Ring 24: 105–119.
- Krüger T., Ludwig J. 2009. Wegzugbestand des Goldregenpfeifers *Pluvialis apricaria* in Niedersachsen: Ergebnisse einer landesweiten Synchronzählung am 18./19. Oktober 2008. Vogelkdl. Ber. Niedersachs. 41: 89–99.
- Leitão D., Peris S. 2004. The origin of Lapwings *Vanellus vanellus* and Golden Plovers *Pluvialis apricaria* wintering in Portugal. Ornis Fenn. 81: 49–64.
- Mason C.F., Macdonald S.M. 1999. Habitat use by Lapwings and Golden Plovers in a largely arable landscape. Bird Study 46: 89–99.
- Meissner W. 2001. Strategie wędrówkowe siewkowców (*Charadrii*) zachodniej Palearktyki. Wiad. Ekol. 47: 119–141.
- Meissner W., Sikora A., Antczak J., Guentzel S. 2006. Liczebność i rozmieszczenie siewek złotych *Pluvialis apricaria* i czajek *Vanellus vanellus* w Polsce jesienią 2003 roku. Not. Orn. 47: 11–22.
- Meissner W., Sikora A., Guentzel S., Antczak J. 2011. Zimowanie czajki *Vanellus vanellus* i siewki złotej *Pluvialis apricaria* w Polsce w latach 1990–2008. Ornis Pol. 52: 26–39.
- Meissner W., Włodarczyk-Komosińska A., Górecki D., Wójcik C., Ściborski M., Krupa R., Zięcik P., Kozakiewicz M., Rydzkowski P., Remisiewicz M. 2009. Autumn migration of waders (*Charadrii*) at the Reda mouth (N Poland). Ring 31: 23–39.
- Rasmussen L.M., Meltofte H., Laursen K., Amstrup O. 2009. Hjejler og Viber i Danmark i oktober 2008. Dansk Orn. Foren. Tidsskr. 104: 111–119.
- StatSoft, Inc. 2009. STATISTICA (data analysis software system), version 9.0. www.statsoft.com.
- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP „pro Natura”, Wrocław.
- Wahl J. 2009. Europaweite Goldregenpfeifer-Zählung am 18./19. Oktober 2008. Monitoring-Rundbrief 2/2009: 2–7.
- Wetlands International 2006. Waterbird Population Estimates – Fourth Edition. Wetlands International, Wageningen.

Wiehle D. 1999. Migration of waders (*Charadrii*) in the fishponds in Spytkowice in years 1995–1999.
Ring 21: 91–105.

Włodzimirz Meissner

Pracownia Ekofizjologii Ptaków, Katedra Ekologii i Zoologii Kręgowców UG
Legionów 9, 80-441 Gdańsk
w.meissner@univ.gda.pl

Arkadiusz Sikora

Stacja Ornitologiczna, Muzeum i Instytut Zoologii PAN
Nadwiślańska 108, 80-680 Gdańsk

Jacek Antczak

Pracownia Badań i Analiz Przyrodniczych TRINGA
Stara Dąbrowa 1, 76-231 Damnica

Sebastian Guentzel

Eco-Expert
Monte Cassino 18a/201, 70-467 Szczecin