

Przydatność zdjęć lotniczych do wykrywania stanowisk lęgowych łabędzia niemego *Cygnus olor* na przykładzie Gdańska

Arkadiusz Sikora

Pierwsze zdjęcia Ziemi z lotu ptaka wykonano w roku 1858, kiedy z balonu fotografowano dzielnicę Paryża. Od tego czasu rozpoczęła się historia fotografii lotniczej, wykorzystywanej początkowo głównie do celów militarnych. Zdjęcia z pokładu samolotu wykonano w roku 1909, a więc w kilka lat po tym, jak pierwsza maszyna wzbiła się w powietrze. Z roku 1946 pochodzą pierwsze zdjęcia naszego globu wykonane kamerą fotograficzną umieszczoną na rakiecie balistycznej, co dało początek fotografii satelitarnej, a już w latach 1960. rozpoczęła się era satelitów meteorologicznych. Dziedzina ta nadal intensywnie się rozwija; powstały szkoły interpretacji zdjęć, obejmujące takie dziedziny jak np. kartografia, geodezja, geologia, glaciologia, archeologia, leśnictwo, gleboznawstwo, rolnictwo, meteorologia oraz ochrona przyrody i środowiska (Ciołkosz et al. 1999).

Rozpoznawanie obiektów na zdjęciach wykonanych z powietrza polega na wskazaniu cech charakterystycznych, które wyróżniają dany obiekt spośród innych elementów widocznych na analizowanym obrazie. Cechy rozpoznawcze obiektu dzieli się na bezpośrednie i pośrednie. Pierwsza grupa cech odnosi się do samego obiektu, a więc są to: kształt, wielkość, barwa obrazu, oraz struktura i tekstura przedstawianego przedmiotu. Cechy pośrednie, takie jak: cień własny obiektu, cień rzucony na podłoże oraz lokalizacja obiektu w przestrzeni i tzw. asocjacje, czyli jego powiązania z otoczeniem, wykorzystuje się jako cechy pomocnicze (Ciołkosz et al. 1999).

Możliwość wykrywania gniazd łabędzia niemego *Cygnus olor* ze zdjęć lotniczych nasunęła mi się przypadkowo. Podczas przeglądania zdjęć lotniczych zamieszczonych na portalu Zumi (<http://www.zumi.pl/>) zamierzałem zlokalizować odpowiednie siedliska ptaków wodno-błotnych w Gdańsku. Już wcześniej udało mi się dostrzec na zdjęciach lotniczych o wysokiej rozdzielczości znane mi wcześniej gniazda bociana białego *Ciconia ciconia*, spróbowałem więc wykorzystać je również do lokalizowania gniazd łabędzia niemego. Podjęcie takich prób było uzasadnione tym, że prowadząc w roku 2010 inwentaryzację stanowisk lęgowych łabędzia niemego w Gdańsku (265 km²) miałem trudności w poruszaniu się po terenach prywatnych i przemysłowych oraz w wykrywaniu ptaków gniazdujących w rozległych szuwarach. Obecność zlokalizowanych na zdjęciach stanowisk łabędzia zweryfikowałem podczas bezpośrednich wizyt w roku 2010. Kontrole prowadziłem od początku maja do końca sierpnia. Stanowiska kontrolowałem jednorazowo, a tylko kilka z nich dwa lub więcej razy, kiedy nie udało się ustalić sposobu zajęcia stanowiska podczas pierwszej kontroli. Wykorzystałem również informacje o stanowiskach łabędzia niemego na tym terenie z lat poprzednich (M. Wielech, A. Labudda – inf. ustna) oraz pochodzące od okolicznych mieszkańców.

Wykorzystane zdjęcia lotnicze zostały wykonane 9.–10.05.2008 z pułapu 1000 m. Były to zdjęcia cyfrowe, ortorektyfikowane, na których wielkość piksela wynosi 10 cm (udostęp-

nione przez Urząd Miejski w Gdańsku, Wydział Geodezji, Referat Zasobu Geodezyjnego). Okres, w którym wykonane zostały zdjęcia, jest optymalny do lokalizowania stanowisk, gdyż na większości zdjęć widoczne są wysiadujące łabędzie, a stadium wysiadania jest mocno zaawansowane (Czapulak & Wieloch 1991, Zapart 2002 msc). Identyfikację stanowisk na zdjęciach lotniczych opierałem na kilku cechach:

- obecności ptaka dorosłego lub pary na gnieździe czy w pobliżu – na obrazie widoczna biała plama w kształcie zaostrej na końcach elipsy;
- obecności platformy gniazdowej – jasna okrągła plama, której średnica jest mniej więcej dwukrotnie większa od obrysu łabędzia;
- przerzedzeniu roślinności wokół gniazda, wykorzystanej do jego budowy – rozjaśnienie widoczne wokół platformy gniazdowej.

Pierwsze dwie cechy były kluczowe do wskazania miejsc gniazdowania, a kolejną traktowano jako pośrednią (pomocniczą). Na dostępnych zdjęciach nie było możliwe pewne rozpoznanie gatunku łabędzia, więc podczas kontroli terenowych w roku 2010 na wszystkich stanowiskach starano się uściślić oznaczenie gatunku dla wykluczenia obecności łabędzia krzykliwego *C. cygnus*. Jedynym miejscem spotkań łabędzi krzykliwych w Gdańsku w okresie lęgowym był rez. Ptasi Raj, gdzie 1. i 6.08.2009 obserwowano jednego ptaka (K. Goworek, P. Zięcik – Forum Przyroda).

W oparciu o analizę zdjęć lotniczych wykonanych w roku 2008, na 37 stanowiskach zidentyfikowano gniazdo łabędzia niemego, w tym na 28 było widać jednego ptaka dorosłego na gnieździe, a na jednym – parę dorosłych osobników. Ponadto przy 8 gniazdach były widoczne 1 lub 2 dorosłe łabędzie, przebywające w odległości do 70 m od gniazda. Przy 20 gniazdach wykryto 2 ptaki dorosłe, a przy 17 jednego dorosłego (rozpatrywano siedliska wodne i szuwały w odległości do 150 m od gniazda). Ponadto zidentyfikowano 4 możliwe pary ptaków – czyli po 2 białe łabędzie przebywające w odległości kilku metrów od siebie, ale bez zlokalizowanego gniazda. W roku 2010 podczas bezpośredniej kontroli jego siedlisk liczebność oceniono na 27–34 par. Przykładowe lokalizacje gniazd łabędzia niemego w Gdańsku można zobaczyć na <http://maps.google.com/> (fot. 1–4).

Łabędź niemy wydaje się być łatwym gatunkiem do oceny liczby par lęgowych. Jednak w przypadku wysokiego zagęszczenia gatunku, jak ma to miejsce w Gdańsku (11–15 par/100 km²) i braku dostępu do niektórych obszarów, analiza zdjęć lotniczych może okazać się przydatną metodą do rozpoznania lęgowisk. Liczebność łabędzia niemego w granicach administracyjnych Gdańska ustalona na podstawie zdjęć lotniczych i uzupełniona o kontrole bezpośrednie pozwoliła na oszacowanie jego liczebności w latach 2008–2010 na 30–40 par. Jest to najwyższa liczebność tego gatunku stwierdzona w miastach Polski (tab. 1).

Pierwsze potwierdzone lęgi w Gdańsku wykazano na początku XX wieku w Ptasim Raju (Zajac 1963 za: Ibarth 1916). Niewykluczone, że gatunek ten gniazdował wtedy również w samym Gdańsku. W roku 1904 sfotografowano dwa dorosłe łabędzie na spiętrzeniu Raduni przy Wielkim Młynie (Kucharski 1987). Pod koniec lat 1950. dwie pary gniazdowały na jez. Karaś i Ptasi Raj na Wyspie Sobieszewskiej (Zajac 1963). Pod koniec lat 1970. liczebność gatunku w Gdańsku oceniono na około 10 par (Wieloch 1983 msc), a na początku XXI wieku na przynajmniej kilkanaście par (Zapart 2002 msc, M. Wieloch – mat. niepubl.) oraz 30–40 par obecnie. Wzrost liczebności populacji łabędzia niemego w Gdańsku wpisuje się w trend wzrostowy gatunku w Europie (Wieloch 1991, Wieloch et al. 2004, BirdLife International 2004) i w Polsce (Wieloch 1983 msc, Tomiałojć & Stawarczyk 2003, Wieloch & Buczek 2007, Neubauer et al. 2011).

Do wykrywania i oceny liczebności dużych rozmiarów ptaków gniazdujących w koloniach, czy też ptaków gniazdujących w rozproszeniu na rozległych obszarach (np. w tun-


Para w pobliżu gniazda. Gdańsk Osowa, ul. Owczarnia – Pair near the nest (54.410690N, 18.488148E)


Ptaka na gnieździe. Gdańsk Rudniki, Czarna Łacha, ul. Elbląska – A bird on the nest (54.349701N, 18.720788E)


Para z gniazdem na ładzie stałym. Gdańsk Oliwa, Potok Oliwski, ul. Spacerowa – Pair with the nest at the solid ground (54.409093N, 18.554106E)


Para ptaków na gnieździe. Gdańsk Krakowiec – Górki Zachodnie, ul. Stogi – Pair on the nest (54.366465N, 18.763781E)

Fot. 1–4. Wybrane zdjęcia lotnicze ze stanowiskami łabędzia niemego w Gdańsku. Na podstawie zdjęć wykonanych w maju 2008 z pułapu 1000 m (udostępnione przez Urząd Miejski w Gdańsku – Wydział Geodezji, Referat Zasobu Geodezyjnego) – Selected aerial photographs showing breeding sites of Mute Swan in Gdańsk. Photographs were made in May 2008 from the 1000 m altitude

Tabela 1. Liczba par lęgowych łabędzia niemego w wybranych miastach Polski

Table 1. Numbers of Mute Swan breeding pairs in selected Polish cities. (1) – city, (2) – area (km²), (3) – years, (4) – number of breeding pairs, (5) – source

Miasto (1)	Powierzchnia (km ²) (2)	Lata obserwacji (3)	Liczba par (4)	Źródło danych (5)
Częstochowa	160	2003–2007	2–3	Czyż 2008
Gliwice	131	1988–1990	0–1	Betleja et al. 2007
Jaśło	37	1984–1990	0	Stój & Dyczkowski 2002
Kielce	110	2000–2010	0	P. Wilniewicz (TBOP) – mat. niepubl.
Lublin	147	2003–2010	0–1	Biaduń 2004 i mat. niepubl.
Łódź	263	1994–2002	0–1	Janiszewski et al. 2009
Olsztyn	88	2005–2006	12–15	Nowakowski et al. 2006
Poznań	262	1991–1998	ok. 20	Ptaszyk 2000
Warszawa	494	1985–2000	4–7	Luniak et al. 2001
Gdańsk	265	2008, 2010	30–40	niniejsza publikacja

drze), wykorzystuje się również zdjęcia lub filmy nagrywane podczas niskopułapowego przelotu samolotem nad potencjalnym siedliskiem łągowym (Anthony et al. 1995, Rodgers et al. 2005). Stosuje się je również do liczenia manatów *Trichechus manatus* i aligatorów *Alligator mississippiensis* (Jones 2003). W przypadku ptaków, metoda umożliwia wykrycie ptaków gniazdujących kolonijnie w gęstej i wysokiej roślinności, które pomimo dużych rozmiarów i jaskrawego upierzenia są trudne do wykrycia podczas standardowych obserwacji (Rodgers et al. 2005). Godne polecenia może być również wykorzystanie zdjęć wykonywanych przez bezzałogowe aparaty latające, np. mini śmigłowce (Szczechowski 2008). W porównaniu do zdjęć wykonanych z satelity z pułapu kilkuset kilometrów, czy z samolotów (z wysokości od kilkuset do kilku tysięcy metrów), małe modele latające (śmigłowce, samoloty, balony, motolotnie) umożliwiają fotografowanie z pułapu od kilku do kilkuset metrów. Zaletą wykorzystania modeli jest to, że można zatrzymać je w miejscu i wykonać całą serię zdjęć z różnych pozycji dla danego obiektu. Szczególnie korzystne cechy posiadają modele śmigłowców. W porównaniu do innych modeli sprzęt optyczny na modelach śmigłowców poddany jest niewielkim drganiom, co sprawia, że zdjęcia uzyskane przy ich pomocy są lepszej jakości. Ponadto, działający na bieżąco podgląd obrazu widzianego z maszyny latającej daje możliwość wybrania przez osobę obsługującą takiego ujęcia, które jest najbardziej odpowiednie do określonego celu. Można także wcześniej zaprogramować trasę lotu i na bieżąco ją korygować. Fotografowanie satelitarne i lotnicze w naszych warunkach klimatycznych mogą być wykonywane tylko przy bezchmurnym niebie i w okresie od kwietnia do połowy października, a jednocześnie wymagają bardzo dobrej widoczności. Takich ograniczeń nie ma w przypadku fotografowania z modelu śmigłowca, które jest możliwe przez cały rok i przy pełnym zachmurzeniu. Ograniczeniami w stosowaniu modeli są silny wiatr oraz opady. Ponadto, modele takie mają stosunkowo niewielki zasięg lotu, umożliwiając skontrolowanie do kilkunastu hektarów przy obiektach powierzchniowych lub o długości do kilku kilometrów – przy obiektach liniowych. Zaletami mini urządzeń latających są niewysokie koszty lotów i wygodny transport ze względu na małe rozmiary sprzętu (masa do kilkunastu kilogramów, rozpiętość łopat ok. 160 cm). Najpoważniejszym ograniczeniem zdaje się być wysoki koszt urządzenia, który wynosi kilkadziesiąt tys. złotych (Szczechowski 2008).

Mini maszyny latające można wykorzystać do wykonania zdjęć kolonii czapli siwej *Ardea cinerea*, kormorana *Phalacrocorax carbo*, gęgawy *Anser anser*, wyszukiwania stanowisk łągowych czapli białej *Egretta alba*, czy kontroli gniazd ptaków szponiastych, np. rybołowa *Pandion haliaetus* czy bielika *Haliaeetus albicilla*, budujących gniazda w szczytowych partiach koron drzew lub na skałach, włącznie z ustaleniem liczby młodych. Można je również stosować do liczenia gniazd mewowców *Larus* na łachach rzecznych, wyspach i budynkach.

Dziękuję Marii Wieloch i A. Labuddzie za informacje o lokalizacji części stanowisk łągowych łabędzia niemego w Gdańsku, Piotrowi Wilniewiczowi za informacje o występowaniu gatunku w Kielcach oraz Waldemarowi Bładuniowi w Lublinie. Lechosławowi Kuczyńskiemu składam podziękowania za zasugerowanie istotnych uzupełnień w tekście.

Summary: The use of aerial photographs to detect breeding sites of the Mute Swan *Cygnus olor* in Gdańsk. This paper presents a new to Poland method of estimation of Mute Swan population basing on the analysis of aerial photographs. Here we present the data from the city of Gdańsk gathered in 2008 and 2010. Aerial digital photographs were taken on 9 and 10 May 2008 at the height of 1000 m. The photos were orthorectified with a pixel-size of 10 cm. All sites where adults were present on nests or nearby were assumed to be breeding localities. The breeding population of Gdańsk was estimated at 30–40 pairs, suggesting it's the largest urban population of the species in Poland. It is

likely that this method could be useful also for the detection of breeding sites and estimation of population sizes of other breeding bird species of large size. A variation of this method can be the use of photographs taken by mini drone helicopters flying at the level of a few to a few hundred meters.

Literatura

- Anthony R.M., Anderson W.H., Sedinger J.S., McDonald L.L. 1995. Estimating populations of nesting brant using aerial videography. *Wildlife Soc. Bull.* 23: 80–87.
- Betleja J., Cempulik P., Chrul Z., Grochowski T., Ostański M., Schneider G., Szlama D. 2007. Atlas ptaków lęgowych Gliwic, rozmieszczenie i liczebność w latach 1988–1990. *Rocz. Muz. Górnośl.* (Przyr.) 17: 1–158.
- Biaduń W. 2004. Awifauna Lublina. Akademia Medyczna w Lublinie.
- BirdLife International. 2004. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. BirdLife Conservation Series No. 12.
- Ciołkosz A., Miszański J., Ołędzki J.R. 1999. Interpretacja zdjęć lotniczych. PWN, Warszawa.
- Czapulak A., Wieloch M. 1991. The breeding ecology of the Mute Swan *Cygnus olor* in Poland – preliminary report. *Wildfowl Suppl.* 1: 161–166.
- Czyż S. 2008. Atlas ptaków lęgowych Częstochowy 2003–2007. Częstochowa.
- Janiszewski T., Wojciechowski Z., Markowski J. (red.). 2009. Atlas ptaków lęgowych Łodzi. Wyd. UŁ, Łódź.
- Jones G.P. 2003. The feasibility of using small unmanned aerial vehicles for wildlife research. Master of science. University of Florida, Florida.
- Kucharski J. 1987. Fotografie dawnego Gdańska. 1. Fotografie sprzed 1945 r. Ossolineum, Wrocław.
- Luniak M., Kozłowski P., Nowicki W., Plit J. 2001. Ptaki Warszawy 1962–2000. Instytut Geografii i Przestrzennego Zagospodarowania PAN, Warszawa.
- Neubauer G., Sikora A., Chodkiewicz T., Archita B., Cenian Z., Chylarecki P., Rohde Z., Wieloch M., Woźniak B., Zielińska M., Zieliński P. 2011. Monitoring populacji ptaków Polski w latach 2008–2009. *Biul. Monitoringu Przyrody* 8/1: 1–40.
- Nowakowski J.J., Dulisz B., Lewandowski K. 2006. Ptaki Olsztyna. ElSet, Olsztyn.
- Ptaszyk J. 2003. Ptaki Poznania – stan jakościowy i ilościowy oraz jego zmiany w latach 1850–2000. Wyd. Nauk. UAM, Poznań.
- Rodgers J.A., Kubilis P.S., Nesbitt S.A. 2005. Accuracy of aerial surveys of waterbird colonies. *Waterbirds* 28: 230–237.
- Stój M., Dyczkowski J. 2002. Ptaki Jasła. Liczebność rozmieszczenie i ochrona. Bogucki Wyd. Nauk., Poznań.
- Szczechowski B. 2008. Wykorzystane bezałogowych aparatów latających (mini śmigłowców) do wykonywania fotogrametrycznych zdjęć lotniczych z niskich pułapów. *Archiwum Fotogrametrii, Kartografii i Teledetekcji* 18: 569–580.
- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP „pro Natura”, Wrocław.
- Wieloch M. 1983 msc. Liczebność i rozmieszczenie łabędzia niemego *Cygnus olor* w Polsce na tle sytuacji tego gatunku w Europie. Praca doktorska, Instytut Zoologii PAN.
- Wieloch M. 1991. Population trends of the Mute Swan *Cygnus olor* in the Palearctic. *Wildfowl, Suppl.* 1: 22–32.
- Wieloch M., Buczek A. 2007. Łabędź niemy *Cygnus olor*. W: Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.). Atlas rozmieszczenia ptaków lęgowych Polski 1985–2004, ss. 50–51. Bogucki Wyd. Nauk., Poznań.
- Wieloch M., Włodarczyk R., Czapulak A. 2004. *Cygnus olor* Mute Swan. *BWP Update* 6 (1/2): 1–27.
- Zając R. 1963. Łabędź niemy, *Cygnus olor* (GMELIN) w północno-zachodniej Polsce. *Acta Ornithol.* 7: 221–252.
- Zapart M. 2002 msc. Wybrane elementy biologii lęgowej łabędzia niemego *Cygnus olor* na jeziorze Drużno i na zbiornikach wodnych w Gdańsku. Praca magisterska, Katedra Ekologii i Zoologii Kręgowców, Uniwersytet Gdański.

Arkadiusz Sikora
Stacja Ornitologiczna, Muzeum i Instytut Zoologii PAN
Nadwiślańska 108, 80-680 Gdańsk
sikor@miiz.waw.pl