

Występowanie podgatunków gęsi zbożowej *Anser fabalis* na Ziemi Łódzkiej w okresie migracji wiosennej 2011

Łukasz Krajewski, Tomasz Janiszewski, Tadeusz Musiał

Abstrakt: Podczas wiosennej migracji w roku 2011 na Ziemi Łódzkiej przeprowadzono badania nad występowaniem podgatunków gęsi zbożowej. W trakcie 21 kontroli na 7 stanowiskach oznaczono do podgatunku 7088 spośród ponad 58 300 obserwowanych gęsi zbożowych. Podgatunek *fabalis* miał większy udział w pradolinie warszawsko-berlińskiej (średnio 32,7%, zakres 0–87%), niż na zbiorniku Jeziorsko (średnio 15,3%, zakres 3–32%). Prawdopodobnie jest to wynikiem odmiennych preferencji siedliskowych obu podgatunków. Podgatunki różniły się fenologią przelotu wiosennego – szczyt liczebności *fabalis* przypadła ok. 2 tygodnie wcześniej niż u *rossicus*. Udział podgatunków obserwowany wiosną 2011 roku na Ziemi Łódzkiej odbiegał od proporcji podgatunków wśród ptaków migrujących przez Polskę. Obok różnic w geograficznym rozmieszczeniu tras przelotu *fabalis* i *rossicus*, na odmiennie proporcje podgatunków na Ziemi Łódzkiej mogły mieć wpływ także różnice w strategiach wędrówki – *fabalis* spędza więcej czasu na miejscach przystankowych w porównaniu z *rossicus*.

Occurrence of the Bean Goose *Anser fabalis* subspecies in the Łódź region during spring migration in 2011. Abstract: The paper reports first results of the Bean Goose subspecies counts in the Łódź region during spring 2011. From over 58 300 Bean Geese observed during 21 counts in 7 different locations, 7 088 individuals were identified to the subspecies. The percentage of the Taiga Bean Geese *A. f. fabalis* in the Bean Goose flocks was bigger in the Warsaw-Berlin proglacial stream valley (average 32.7 %, range 0–87%) than at the Jeziorsko reservoir (average 15.3%, range 3–32%), which could be explained by different habitat preferences between subspecies. The peak of the Taiga subspecies migration fell about 2 weeks earlier than that of the Tundra subspecies *A. f. rossicus*. The percentages of Bean Goose subspecies in the Łódź region differed from the pattern known from Poland. Apart from the differences in the geographical distribution routes of Taiga and Tundra Bean Geese, and the different proportion of subspecies in the Łódź region may be affected by various stopover strategies – the Taiga Bean Goose spends more time at the stopover sites compared to the Tundra Bean Goose.

W Zachodniej Palearktyce występują dwa podgatunki gęsi zbożowej *Anser fabalis*. Są to: podgatunek nominatywny *Anser f. fabalis* (dalej *fabalis*), gniazdujący w Skandynawii i tajdze na zachód od Uralu, oraz podgatunek *A. f. rossicus* (dalej *rossicus*), zamieszkujący strefę tundry w północno-zachodniej Rosji. Według Crampa i Simmonsa (1977) oba podgatunki zimują w zachodniej Europie, a *rossicus* także w środkowej części kontynentu. Fox et al.

(2010) szacują wielkość populacji *fabalis* zimującej w Europie na 63 000, a *rossicus* – na 550 000 osobników.

Wędrówka *fabalis* odbywa się trzema szlakami. Szlak zachodni wiedzie przez Szwecję; przemieszcza się nim 5–6 tys. ptaków gniazdujących w północnej Skandynawii. Szlak centralny prowadzi z południowej Szwecji przez południową część Zatoki Botnickiej na łęgowiska w Finlandii i zachodniej Rosji – migruje nim do ok. 50 tysięcy os. Gęsi wędrujące powyższymi szlakami zimują głównie w południowej Szwecji, Danii, na Wyspach Brytyjskich oraz w Niemczech i Holandii. Trzecim, tzw. wschodnim szlakiem, wiodącym przez Polskę i kraje nadbałtyckie, wędrują ptaki gniazdujące w rosyjskiej tajdze, które zimują głównie we wschodnich Niemczech. Ich liczebność szacowana jest na ok. 30 tys. os. (Skjellberg & Tjernberg 2008, Skjellberg et al. 2008). Osobniki podgatunku *rossicus* również przemieszczają się podczas wędrówek trzema szlakami. Zdecydowana większość wędruje z zimowisk w zachodniej Europie przez Polskę. Drugim szlakiem, wiodącym częściowo także przez Polskę, przelatują ptaki zimujące dalej na południu Europy, głównie na Węgrzech, przemieszcza się nim obecnie tylko ok. 28 500 *rossicus*, choć jeszcze na początku lat 90. ubiegłego wieku było ich ok. 120 tys. (Faragó 2010). Dopiero niedawno udokumentowano przelot do 3 000 os. trzecim szlakiem, przez Skandynawię (Heinicke 2010). W ostatnich dwóch dekadach obserwuje się na wszystkich zimowiskach spadek liczebności *fabalis*, a na Węgrzech zmniejszenie liczebności *rossicus*. Jednocześnie notuje się wzrost liczebności *rossicus* na zimowiskach położonych nad Morzem Północnym i Bałtykiem.

Dotychczas opublikowano niewiele danych dotyczących występowania poszczególnych podgatunków gęsi zbożowej w Polsce. Oceny związane z tym zjawiskiem są bardzo ogólne, a zebrane dane zwykle fragmentaryczne (Dyrcz 1989, Tomiałojć 1990, Dyrcz et al. 1991, Staszewski & Czeraszewicz 2001, Tomiałojć & Stawarczyk 2003). Jedyne publikowane informacje z terenu Ziemi Łódzkiej pochodzą z pracy Janiszewskiego et al. (1998) i dotyczą proporcji podgatunków gęsi zbożowej na zbiorniku Jeziersko ustalonej dla zaledwie kilku stad. Głównymi przyczynami nielicznych badań nad podgatunkami gęsi zbożowej są problemy natury metodologicznej i identyfikacyjnej. Do niedawna uważano, że występowanie osobników fenotypowo pośrednich bardzo często uniemożliwia oznaczanie podgatunków w warunkach terenowych. Postęp w dziedzinie identyfikacji gęsi zbożowych spowodował, że oznaczanie obu podgatunków, choć nadal niełatwe, jest w sprzyjających warunkach możliwe (Barthel & Frede 1989, Burgers et al. 1991, Heinicke 2004, Heinicke et al. 2005).

Celem niniejszej publikacji jest przedstawienie charakterystyki występowania podgatunków gęsi zbożowej w okresie przelotu wiosennego na terenie Ziemi Łódzkiej, określenie liczebności i dynamiki przelotu wiosennego oraz omówienie taksonomii i identyfikacji podgatunków gęsi zbożowej.

Taksonomia i identyfikacja

Do niedawna w obrębie gatunku gęś zbożowa wyróżniano pięć podgatunków: gniazdujące w tajdze: *fabalis*, *johanseni*, *middendorffii* oraz gniazdujące w tundrze *rossicus* i *serrirostris* (Cramp & Simmons 1977). Istnienie podgatunku *johanseni* jest jednak często kwestionowane (np. Sangster & Oreel 1996, Ruokonen & Aarvak 2011). Ze względu na szereg różnic między tajgowymi i tundrowymi podgatunkami część taksonomów przyznaje obu grupom status gatunkowy (Sangster et al. 1999). Oprócz licznych różnic morfologicznych cechuje je też zróżnicowanie siedlisk żerowiskowych i diety, różnice w wokalizacji, zachowaniu, fenologii oraz odporności na niską temperaturę (Sangster & Oreel 1996). Stąd niektórzy autorzy wydzielają, także występujące w naszym kraju, podgatunki *fabalis* i *rossicus* w oddzielne gatunki, choć najnowsze badania molekularne nie potwierdzają istnienia znaczących różnic

Fot. 1. Gęś zbożowa z podgatunku *Anser f. fabalis*, dolina Studwi, marzec 2009 (fot. M. Faber). Cechy: stosunkowo długi, wąski i w większości pomarańczowy dziób, długa i wąska szyja – *Taiga Bean Goose, Studwia river valley, March 2009. Typical features: relatively long, slender and mostly orange bill, long and slender neck*

genetycznych (Sangster & Oreel 1996, Sangster et al. 1999, AERC TAC 2003, Ruokonen et al. 2008). Badania te potwierdzają niezależność gatunkową nie tylko gęsi krótkodziobej *Anser brachyrhynchus*, ale także formy *middendorffii*. Zarówno *brachyrhynchus*, jak i *middendorffii* wykazują niewielkie wewnętrzne zróżnicowanie genetyczne. Natomiast pozostałe trzy formy (*fabalis*, *rossicus* i *serrirostris*) pozostawia się w obrębie jednego gatunku, wskazując jednocześnie na potrzebę dalszych badań (Ruokonen et al. 2008).

Według najnowszego polskiego nomenklatora wschodniosyberyjski gatunek *Anser middendorffii* uzyskuje nazwę gęś tajgowa. Natomiast w obrębie gęsi zbożowej wyróżniono dwa podgatunki – nominatywny „gęś zbożową” *fabalis* oraz „gęś tundrową” *serrirostris* (Mielczarek & Kuziemko 2011). Niestety nie ma możliwości, aby formie *fabalis* nadać nazwę często używaną wśród polskich obserwatorów ptaków – „gęś tajgowa”, ponieważ *fabalis* musi, zgodnie z zasadami nomenklatury, przejść istniejącą nazwę „gęś zbożowa”.

Identyfikacja podgatunków gęsi zbożowej sprawia duże problemy i wymaga dużego opatrzenia. Nie jest do końca jasne, czy sprawiające największą trudność w oznaczaniu tzw. „osobniki pośrednie” są mieszańcami między podgatunkami, czy też są wynikiem dużej zmienności wewnątrz podgatunków. W tabeli 1. przedstawiono cechy rozpoznawcze podgatunków gęsi zbożowej spotykanych w Polsce bazując na dostępnej literaturze oraz doświadczeniu własnym (Barthel & Frede 1989, Burgers et al. 1991, Faber & Krajewski 2009, Heinicke 2004, 2010, Heinicke et al. 2005). Cechy uporządkowano w kolejności od najbardziej przydatnych w terenie. Należy jednak pamiętać, że podlegają one dużej zmienności indywidualnej.

Podgatunek *fabalis* jest większy od *rossicus*, ponadto u gęsi występuje dymorfizm płciowy: samce są o około 10% większe od samic. Dlatego samice *fabalis* są podobnej wielkości,

co samce *rossicus* (Cramp & Simmons 1977). Dodatkowo, duże samce *rossicus* często posiadają stosunkowo długi dziób. Kształt dzioba podlega dużej zmienności, jednak większość *fabalis* cechuje się długim, wąskim dziobem, sprawiającym wrażenie lekkiego zagięcia na końcu ku dołowi. W połączeniu z płaskim czołem nadaje to mu charakterystyczny profil, przypominający łabędzie krzykliwe *Cygnus cygnus*. Forma *rossicus* charakteryzuje się większą zmiennością kształtu dzioba. Typowe osobniki posiadają stosunkowo krótki dziób, proporcjonalnie wyższy u nasady, a dolna zuchwa posiada charakterystyczne zgrubienie. Jednak część osobników posiada nieco dłuższy dziób, z nieznacznie tylko zaznaczonym zgrubieniem dolnej zuchwy i jej nasady. Kolor dzioba, który dawniej uznawano za podstawową cechę, charakteryzuje się dużą zmiennością, dlatego nie stanowi on dobrej cechy diagnostycznej. Daje się jednak zauważyć pewną prawidłowość – *fabalis* posiada zwykle więcej barwy pomarańczowej na dziobie niż *rossicus*. Aż 65% gęsi zbożowych z formy *rossicus* posiada na dziobie jedynie wąski pomarańczowy pasek, u 30% osobników pasek ten jest dużo szerszy, natomiast 5% posiada dziób w ponad połowie pomarańczowy. U gęsi zbożowych z formy *fabalis* częstość występowania poszczególnych typów ubarwienia jest bardziej równomierna: 20% posiada niemal jednolicie pomarańczowy dziób, 40% ma dziób ubarwiony w ponad połowie na pomarańczowo, 30% posiada jedynie szeroki pasek, a tylko 10% wąski pomarańczowy pasek (Burgers et al. 1991). Szyja u *rossicus* jest krótka i sprawia wrażenie grubej, jednak w pozycji alarmowej ptaki mogą znacznie wydłużyć szyję, przez co przypominają podgatunek *fabalis*, który cechuje się zawsze długą i cienką szyją, co potęguje „łabędzi” efekt. Także nogi są proporcjonalnie krótsze u *rossicus*. Różnice w proporcji sylwetek między podgatunkami uwidaczniają się również w locie – *fabalis* cechuje się

Fot. 2. Gęś zbożowa z podgatunku *Anser f. rossicus*, dolina Neru, marzec 2005 (fot. M. Faber). Cechy: krótki i szeroki u nasady dziób, kolor pomarańczowy na dziobie ograniczony do wąskiego paska, krótka i gruba szyja – *Tundra Bean Goose, Ner river valley, March 2005. Typical features: short and large at the base bill, orange colour limited to the narrow band on the bill, short and thick neck*

Tabela 1. Zestawienie cech rozpoznawczych podgatunków gęsi zbożowej**Table 1.** Identification features of the Taiga and Tundra Bean Goose

Cecha	<i>Anser fabalis fabalis</i>	<i>Anser fabalis rossicus</i>
Wielkość	Zbliżona do gegawy	Mniejsza od gegawy
Kształt dzioba	Proporcjonalnie długi i wąski u nasady; czasami lekko zagięty w dół; dolna zuchwa prosta i wąska	Stosunkowo krótki i wysoki u nasady; dolna zuchwa często posiada wyraźne zgrubienie u nasady
Ubarwienie dzioba	Większość osobników posiada dziób w ponad 50% pomarańczowy, ale zdarzają się osobniki z dziobem podobnie ubarwionym do <i>rossicus</i>	Ponad 60% ptaków ma tylko wąski pomarańczowy pasek na dziobie; osobniki z przeważająco pomarańczowym dziobem są stosunkowo rzadkie
Głowa	Czoło przechodzi płasko w szczyt głowy, kształt głowy bardziej „łabędzi”	Czoło wysokie; głowa o okrągłym profilu, często wyraźnie ciemniejsza niż u <i>fabalis</i>
Szyja	Stosunkowo długa i cienka	Krótka i gruba; jednak w pozycji alarmowej wydaje się dłuższa
Głos	Nosowy i bardziej dźwięczny, zwykle dwusylabowe „kajak”	Wyższy niż u <i>fabalis</i> , szybko powtarzane, zwykle trzysylabowe „ajajak”
Sylwetka w locie	Duże gęsi, ze stosunkowo długą szyją i wąskimi skrzydłami	Średniej wielkości gęsi z krótką szyją i proporcjonalnie krótszymi skrzydłami

dużymi rozmiarami, z długimi i wąskimi skrzydłami. Pomocne mogą być także nieduże różnice w głosach, cecha ta jednak wymaga dużego doświadczenia. Prawidłowa identyfikacja podgatunków możliwa jest tylko w przypadku korzystania z zestawu cech. Rozpoznanie wszystkich osobników w terenie jest praktycznie niemożliwe. Stosowanie „oznaczania grupowego”, wykorzystującego fakt, że podgatunki w obrębie stada nierzadko tworzą stosunkowo łatwe do wydzielenia podgrupy, umożliwia zwiększenie prawidłowości identyfikacji oraz liczby oznaczonych osobników.

Materiał i metody

Materiał zebrano wiosną 2011 roku na terenie Ziemi Łódzkiej, kontrolując miejsca, gdzie notuje się największe koncentracje przelotnych gęsi. Między 9.02 a 3.04 wykonano 21 efektywnych kontroli najważniejszych żerowisk gęsi w regionie (tab. 2 i 3). Najwięcej liczeń dokonano na dwóch stanowiskach zlokalizowanych w północno-zachodniej i zachodniej części Ziemi Łódzkiej: w dolinie Neru między Dąbkiem a Nagórkami (środkowy punkt: 52°05'N, 18°57'E – 8 liczeń) i na zb. Jeziorsko (51°44'N, 18°39'E – 5 liczeń). Pozostałe miejsca, kontrolowane 1–2 razy w sezonie, zlokalizowane były w północnej części województwa łódzkiego. Były to: dolina Bzury (Orłów: 52°08'N, 19°32'E – 2 liczenia, Siemienice: 52°08'N, 19°26'E – 2 liczenia), stawy w Walewicach (52°06'N, 19°43'E – 2 liczenia), stawy w Borowie (52°07'N, 19°35'E – 1 liczenie) oraz dolina Słudwi (52°12'N, 19°47'E – 1 liczenie). Liczenia na stanowiskach poza zb. Jeziorsko i doliną Neru wykonywano w okresie 20.03–3.04, dotyczyły one dużych zgrupowań gęsi żerujących w kilku miejscach w dolinie Bzury i Słudwi oraz małych stad zatrzymujących się na krótki odpoczynek podczas wędrówki na stawach rybnych. Wszystkie te obszary należą do ważnych miejsc zatrzymywania się gęsi w trakcie wędrówek i są zlokalizowane w granicach ostoi ptaków o znaczeniu europejskim (Wilk et al. 2010).

Tabela 2. Wyniki liczeń podgatunków gęsi zbożowej w pradolinie warszawsko-berlińskiej
Table 2. Results of the Bean Goose subspecies counts in the Warsaw-Berlin proglacial stream valley. N – total number of the Bean Goose, (1) – date, (2) – place, (3) – the number of identified individuals

Data (1)	Stanowisko (2)	N	Próba (3)		<i>A. f. fabalis</i>		<i>A. f. rossicus</i>		<i>A. fabalis</i> ssp.	
			N	%	N	%	N	%	N	%
09.02	Ner	500	239	47,8	65	27,2	149	62,3	25	10,5
		1600	90	5,6	34	37,8	50	55,6	6	6,7
		700								
19.02	Ner	200	50	25,0			50	100,0		
		3200	609	19,0	344	56,5	239	39,2	26	4,3
		150	18	12,0	7	38,9	8	44,4	3	16,7
27.02	Ner	3900	416	10,7	85	20,4	302	72,6	29	7,0
		177	63	35,6	42	66,7	21	33,3		
		500	300	60,0	100	33,3	175	58,3	25	8,3
03.03	Ner	600								
		120	85	70,8	60	70,6	25	29,4		
		880	282	32,0	233	82,6	47	16,7	2	0,7
06.03	Ner	12	12	100,0	12	100,0				
		50	20	40,0	2	10,0	16	80,0	2	10,0
		330	96	29,1	66	68,8	30	31,3		
		630	231	36,7	107	46,3	119	51,5	5	2,2
		700	150	21,4	150	100,0				
		80								
13.03	Ner	7	7	100,0	7	100,0				
		1000	186	18,6	167	89,8	12	6,5	7	3,8
		50	20	40,0	20	100,0				
		1700	202	11,9	200	99,0	2	1,0		
		550	176	32,0	135	76,7	39	22,2	2	1,1
		600	61	10,2	36	59,0	25	41,0		
20.03	Walewice	50								
		21	21	100,0	3	14,3	17	81,0	1	4,8
		2125	200	9,4	50	25,0	150	75,0		
20.03	Orłów	1115								
		8	8	100,0			8	100,0		
20.03	Studwia	15	15	100,0			15	100,0		
		2500	553	22,1	49	8,9	495	89,5	9	1,6
22.03	Ner	100	10	10,0			10	100,0		
		50	50	100,0			47	94,0	3	6,0
22.03	Orłów	250	68	27,2	18	26,5	50	73,5		
		2600	245	9,4	20	8,2	225	91,8		
27.03	Siemienice	2250	72	3,2	2	2,8	69	95,8	1	1,4
27.03	Ner	200	23	11,5	17	73,9	6	26,1		
03.04	Siemienice	100	15	15,0			10	66,7	5	33,3
03.04	Borów	150	150	100,0			150	100,0		
03.04	Walewice	7	7	100,0			7	100,0		

Tabela 3. Wyniki liczeń podgatunków gęsi zbożowej na zbiorniku Jeziorsko. Objasnienia jak w tabeli 2

Table 3. Results of the Bean Goose subspecies counts at Jeziorsko reservoir. Explanations as in Table 2

Data (1)	N	Próba (3)		<i>A. f. fabalis</i>		<i>A. f. rossicus</i>		<i>A. fabalis</i> ssp.	
		N	%	N	%	N	%	N	%
12.02	1500	86	5,7	5	5,8	79	91,9	2	2,3
	1500	288	19,2	4	1,4	264	91,7	20	6,9
	500	214	42,8	113	52,8	91	42,5	10	4,7
	300	60	20,0			60	100,0		
	200								
20.02	13	13	100,0	10	76,9	3	23,1		
	160	123	76,9	21	17,1	101	82,1	1	0,8
	700	370	52,9	70	18,9	300	81,1		
	830								
27.02	800	118	14,8	55	46,6	60	50,8	3	2,5
	1000	216	22,1	28	13,0	185	85,6	3	1,4
	3000	412	13,7	9	2,2	400	97,1	3	0,7
	1200								
	500								
09.03	21	21	100,0	21	100,0				
	215	215	100,0	55	25,6	160	74,4		
	13000								
12.03	1980	343	17,4	5	1,5	333	97,1	5	1,5
	60	60	100,0	32	53,3	25	41,7	3	5,0
	1080								

Za podstawową metodę liczeń gęsi przyjęto wyszukiwanie stad przebywających na żerowiskach. W tym celu przeszukiwano żerowiska znane z lat poprzednich. Nie stosowano liczeń porannych na wylocie z noclegowiska, ze względu na brak możliwości rozróżniania podgatunków gęsi zbożowej w takich warunkach. Brak obserwacji rozlatujących się gęsi powoduje, że kontrole dzienne mogą pomijać znaczną część obecnych tam stad. W trakcie poniższych badań było to szczególnie widoczne na polach wokół zbiornika Jeziorsko, gdzie tylko podczas 2 z 5 liczeń udało się odnaleźć znaczną część koncentracji gęsi zbożowych na żerowiskach.

Udział procentowy obu podgatunków w stadzie określano na podstawie liczenia w próbach pochodzących z obserwowanych stad. Do próby wybierano gęsi, które w trakcie przeglądania stada przybierały pozycję obserwacyjną bądź alarmową – z podniesioną głową. Starano się, aby rozmieszczenie osobników wybieranych do próby w obrębie żerującego stada było możliwie równomierne. Średnio 43,9% (3–100 %) obecnych w stadzie gęsi oznaczono do podgatunku. Wielkość próby zależała od dystansu do obserwowanego stada, wielkości stada, jego płochliwości oraz czasu obserwacji. Łącznie obserwowano ponad 58 300 gęsi zbożowych w 60 stadach. Spośród nich dla 7 088 os. (ok. 12%) w 49 stadach ustalono przynależność podgatunkową.

Identyfikację podgatunków gęsi zbożowej oparto na dostępnych źródłach (Barthel & Frede 1989, Burgers et al. 1991, Heinicke 2004, Heinicke et al. 2005, Faber & Krajewski 2009). Za podstawowe cechy uznano: długość, kształt i ubarwienie dzioba oraz wielkość i proporcje ciała. Osobniki, których cechy nie pozwalały na jednoznaczne zakwalifikowanie

do jednego z podgatunków oznaczano jako *Anser fabalis* ssp. Proporcja takich osobników wśród przejranych gęsi wynosiła średnio 2,9% (0–33%) stada. Identyfikacji podgatunków dokonywał wyłącznie zespół autorski z wykorzystaniem lunet o następujących parametrach: 32×82, 25–75×82, 20×60×80.

W celu zobrazowania różnic w strategii migracji obu podgatunków – m.in. długości czasu, który poszczególne osobniki spędzają w miejscach przystankowych w czasie migracji wykorzystano także informacje o odczytach obroży na gęsiach dokonanych na terenie badań w latach 2007–2011.

95% przedziały ufności dla średniego udziału *fabalis* wyznaczono metodą repróbkiwania (bootstrap, Efron & Tibshirani 1998). Do porównania wykorzystano tylko wyniki pochodzące z podobnego okresu (pradolina – 6 kontroli, 9.02–13.03, zb. Jeziorsko – 5 kontroli, 12.02–12.03).

Wyniki

W dolinie Neru najwyższą liczebność obserwowano w drugiej dekadzie lutego (19.02), kiedy to odnotowano 7450 os. Stosunkowo wysoka liczebność utrzymywała się między pierwszą dekadą lutego a drugą dekadą marca. Najmniejsze zgrupowania, liczące 300 i 200 os., notowano pod koniec przelotu tego gatunku w trzeciej dekadzie marca, pomimo obecności wówczas jeszcze wielotysięcznych stad gęsi białoczelnej *A. albifrons* (tab. 2). Na zb. Jeziorsko najwyższą liczebność odnotowano w trzeciej dekadzie lutego (27.02 – 6500 os.), jednak 9.03 gęsi zbożowe były jeszcze liczniejsze, gdyż obserwowano wówczas popołudniowy zlot na zbiornik ponad 14 tysięcy gęsi, w tym ok. 13 tys. zbożowych (tab. 3).

W pradolinie warszawsko-berlińskiej i jej odgałęzieniach (dolina Neru i Bzury oraz stawy rybne i dolina Słudwi) udział procentowy obu podgatunków gęsi zbożowych zmieniał się dynamicznie wraz z przebiegiem przelotu wiosennego (rys. 1). Podczas pierwszych kontroli

Rys. 1. Proporcje podgatunków gęsi zbożowej wiosną 2011 w pradolinie warszawsko-berlińskiej. Słupki czarne – *fabalis*, białe – *rossicus*, szare – *A. fabalis* ssp. Nad słupkami podano wielkość próby (liczbę oznaczonych osobników)

Fig. 1. Proportions of the Bean Goose subspecies during spring migration in 2011 in the Warsaw-Berlin proglacial stream valley. Black bars – *fabalis*, white bars – *rossicus*, grey bars – *A. fabalis* ssp. Sample sizes (number of identified individuals) are given over the bars

(9. i 19.02), ptaki z podgatunku *fabalis* stanowiły 35% stad, a *rossicus* do 60%. W pierwszej dekadzie marca udział *fabalis* sięgał 75–87% osobników, w połowie marca (13.03) 25%, w okresie 20.–27.03 notowano niespełna 10%, a w trakcie ostatniej kontroli 3.04 nie obserwowano osobników tego podgatunku. Maksymalny udział osobników podgatunku *fabalis* wyniósł 87,3% (6.03), a *rossicus* 90,3% (22.03).

Zróznicowanie udziału obu podgatunków gęsi zbożowych na zb. Jeziorsko przedstawiono na rysunku 2. Ptaki formy *rossicus* zawsze przeważały liczebnie nad *fabalis*,

Rys. 2. Proporcje podgatunków gęsi zbożowej wiosną 2011 na zbiorniku Jeziorsko. Oznaczenia jak na rys. 1

Fig. 2. Proportions of the Bean Goose subspecies during spring migration in 2011 at Jeziorsko reservoir. Denotations as on Fig. 1

Tabela 4. Odczyty oznakowanych gęsi zbożowych dokonane wiosną na Ziemi Łódzkiej w latach 2007–2011

Table 4. Readings of the colour-marked Bean Geese in the Łódź region during spring migrations 2007–2011. (1) – number of ring, (2) – date of marking, (3) – place of marking, (4) – subspecies, (5) – date of recovery, (6) – place of recovery, (7) – observer

Numer obrączki (1)	Data znakowania (2)	Miejsce obrączkowania (3)	Podgatunek (4)	Data ponownego stwierdzenia (5)	Miejsce ponownego stwierdzenia (6)	Obserwator (7)
DDH CA002823	9.10.2007	Niemcy, Gartz	<i>fabalis</i>	9.02.2011	Dolina Neru	ŁK
				15.02.2011	Dolina Neru	TM
				19.02.2011	Dolina Neru	AK, ŁK
DDH CA002824	9.10.2007	Niemcy, Gartz	<i>fabalis</i>	9.02.2008	Dolina Neru	PM
				24.02.2008	Dolina Neru	TM, TI, PM
				9.03.2008	Dolina Neru	TI
				27.02.2011	Dolina Neru	TM
DDH CA002892	9.10.2007	Niemcy, Gartz	<i>fabalis</i>	7.03.2010	Dolina Neru	AK
DDH CA002895	9.10.2007	Niemcy, Gartz	<i>fabalis</i>	7.03.2010	Dolina Neru	AK
HGB PH01459	17.11.2010	Węgry, Fertőújlak	<i>rossicus</i>	20.03.2011	Dolina Bzury	AK, ŁK
NLA 7127849	17.11.2006	Holandia, Eemdijk	<i>rossicus</i>	14.03.2009	Dolina Neru	TI
NLA 7139285	4.02.2010	Holandia, Nijkerk	<i>rossicus</i>	12.02.2011	Jeziorsko	AK, ŁK
NLA 8038969	17.01.2007	Holandia, Lith	<i>rossicus</i>	20.02.2011	Jeziorsko	AK, ŁK
				8.03.2007	Dolina Neru	TI
NLA 8038976	31.01.2007	Holandia, Lith	<i>rossicus</i>	27.02.2008	Dolina Bzury	PM, ŁK
NLA 8042420	23.01.2008	Holandia, Lith	<i>rossicus</i>	24.02.2008	Dolina Neru	TM, TI, PM
SVS 9270256	3.05.2009	Szwecja, Klubben/Lulea	<i>rossicus</i>	12.02.2011	Jeziorsko	AK, ŁK

osiągając najwyższy udział wynoszący 32,2% w dniu 9.03 (rys. 2; wynik z tej kontroli jest oparty na próbie tylko 236 os.). Najmniejszy udział *fabalis* zanotowano w dniu 12.03 – 3,0% (rys. 2).

Wśród 7088 oznaczonych do podgatunku gęsi zbożowych, 2459 stanowiły osobniki formy *fabalis* i 4629 *rossicus*. Porównując udział procentowy podgatunków w zebranych materiale z danymi z zimowisk europejskich (Fox et al. 2010), można stwierdzić, że udział *fabalis* wiosną 2011 na Ziemi Łódzkiej był wyższy niż na zimowiskach europejskich. Ponadto, udział obu form różnił się istotnie między pradoliną warszawsko-berlińską a zb. Jeziorsko: *fabalis* był liczniejszy w pradolinie (średnio 50%, 95% przedziały ufności 33–70%) niż na zb. Jeziorsko (średnio 15%, 95% przedziały ufności 8–25%).

W latach 2008–2011 w okresie wiosennym (II–V) na Ziemi Łódzkiej dokonano 17 odczytów 11 różnych osobników gęsi zbożowych oznakowanych kolorowymi obrożami. Cztery z nich należały do podgatunku *fabalis* i znakowane były w północno-wschodnich Niemczech. Pozostałe 7 osobników należało do podgatunku *rossicus*; 5 oznakowano na zimowisku w Holandii, po jednej w Szwecji oraz na Węgrzech. Najwięcej odczytów dokonano w dolinie Neru (12 odczytów 7 os.), pozostałe na zbiorniku Jeziorsko (3 odczyty 2 os.) i w dolinie Bzury (2 odczyty 2 os.). Trzy osobniki zostały stwierdzone częściej niż jeden raz. Dotyczyło to dwóch osobników oznaczonych jako forma *fabalis* oraz jednego z siedmiu *rossicus* (tab. 4).

Dyskusja

Dotychczasowe informacje na temat rozmieszczenia geograficznego obu podgatunków gęsi zbożowej w Polsce podczas migracji sugerują, że *fabalis* dominuje na północy, a *rossicus* na południu kraju. Obszar liczniejszego występowania *fabalis* miałby ograniczać się do północnej Polski (Tomiałojć & Stawarczyk 2003), szczególnie Pomorza Zachodniego, gdzie jest on regularnie spotykany w północnej części regionu (Jez. Świdwie, Zalewy Szczeciński i Kamieński; A. Staszewski, Ł. Ławicki – dane niepubl.). Zróżnicowanie geograficzne występowania obu podgatunków w Polsce prawdopodobnie jest zbliżone do obserwowanego we wschodnich Niemczech. Wbrew wcześniejszym poglądom występowanie podgatunku *fabalis* nie ogranicza się jedynie do wybrzeża Bałtyku w Meklemburgii – Pomorzu Przednim, jest on bowiem licznie spotykany także dalej na południu w Brandenburgii, gdzie duże koncentracje stwierdzono przy granicy z Polską. Do 6 000 os. formy *fabalis* nocuje w dolinie Dolnej Odry, a na żerowisko wylatują niemal wyłącznie na niemiecką stronę. Jeszcze dalej na południe podgatunek ten jest już bardzo rzadko spotykany (Heinicke 2004, Heinicke et al. 2005). Dla południowej części Polski publikowane informacje o występowaniu obu podgatunków pochodzą ze Zb. Mietkowskiego, gdzie wszystkie oznaczone osobniki należały do podgatunku *rossicus* (Dyrzc 1989).

Uzyskane wyniki uszczegóławiają dotychczasową wiedzę na temat występowania podgatunków gęsi zbożowych w środkowej Polsce. Są to pierwsze, zebrane w sposób metodyczny i oparte na większej próbie, udokumentowane dane o proporcji podgatunków gęsi zbożowej podczas wędrówki wiosennej w kraju. Wcześniejsze informacje ze zb. Jeziorsko (Janiszewski et al. 1998), oparte na określeniu proporcji podgatunków w dwóch stadach obserwowanych w marcu, sugerowały znacznie niższy udział podgatunku *fabalis* – odpowiednio 0,8 i 2% – niż stwierdzono w niniejszych badaniach. Różnice te mogą wynikać z fragmentaryczności danych zebranych w latach 90. ubiegłego wieku, ponieważ proporcje podgatunków określone dla pojedynczych, niewielkich stad mogą znacząco odbiegać od proporcji w całości koncentracji. Zebrany w niniejszych badaniach bogaty materiał wskazuje, że *fabalis* zatrzymuje się na zb. Jeziorsko regularnie, a jego przeciętny udział osiąga ok.

15% wszystkich gęsi zbożowych, a w niektórych przypadkach jest jeszcze wyższy. W pradolinie warszawsko-berlińskiej, a zwłaszcza w dolinie Neru, obserwowano znacznie większe stada *fabalis*, a ich udział w zgrupowaniu osiągał maksymalnie blisko 90%. Tak różny udział obu form trudno wyjaśnić odmiennym geograficznie położeniem pradoliny w stosunku do zb. Jeziorsko – odległość między tymi lokalizacjami wynosi zaledwie ok. 40 km. Wydaje się raczej, że zróżnicowanie udziału podgatunków w obu miejscach może wynikać z odmiennych siedliskowych preferencji wyboru miejsc żerowania obu podgatunków. Część autorów (np. van den Bergh 1985) sugeruje większe przywiązanie *fabalis* do podmokłych łąk i pastwisk, a *rossicus* do pól uprawnych. Struktura siedliskowa pradoliny warszawsko-berlińskiej i zb. Jeziorsko oraz ich otoczenia wskazuje, że może to być czynnik decydujący o obserwowanym zróżnicowaniu.

Proporcje podgatunków gęsi zbożowej zmieniają się w ciągu sezonu, ze względu na odmienną fenologię przelotu obu form. W trakcie regularnych liczeń w dolinie Neru obserwowano dwa szczyty przelotu *rossicus* – pierwszy w połowie lutego, drugi w połowie marca. Wystąpienie dwóch szczytów wiosną 2011 mogło być jednak spowodowane powrotem dużych mrozów w trzeciej dekadzie lutego – termin przelotu wiosennego *rossicus* byłby wówczas zależny od warunków pogodowych, a zwłaszcza temperatury. *Rossicus* jest formą zimującą na terenach o łagodniejszych warunkach pogodowych w okresie zimy. W północno-wschodnich Niemczech obserwuje się wyraźnie odmienną dynamikę występowania obu podgatunków: *rossicus* osiąga szczyt liczebności w okresie wędrówek, w listopadzie i lutym, natomiast *fabalis* – w okresie grudzień–luty wykazuje najwyższą, stabilną liczebność (Heinicke 2004, Heinicke et al. 2005). W północnej Szwecji wykazano podobną fenologię przelotu *rossicus*, ze szczytem liczebności przypadającym wyraźnie później niż u *fabalis* (Heinicke 2010). W dolinie Neru szczyt liczebności *fabalis* przypadał w drugiej dekadzie lutego i pierwszej dekadzie marca. Znamienne jest, że wszystkie obserwacje dużych koncentracji gęsi zbożowych poczynając od drugiej dekady marca dotyczą stad, w których zdecydowanie dominuje *rossicus*. Podobny przebieg przelotu na terenie Ziemi Łódzkiej obserwowano w latach wcześniejszych – wcześniejszy przelot *fabalis*, późniejszy *rossicus* (dane niepubl.). Wg Nillsona et al. (2010) oba podgatunki cechują się także odmienną strategią migracji: *fabalis* w trakcie wędrówki wykorzystuje niewiele punktów przystankowych, ale zatrzymuje się na nich na dłuższe postoje. Natomiast *rossicus* charakteryzuje się niemal ciągłym przelotem – zatrzymuje się w wielu miejscach na krótki okres. Różnice te mogą potwierdzać odczyty obroży na gęsiach zbożowych dokonane na Ziemi Łódzkiej – dwie oznakowane gęsi zbożowe formy *fabalis* przebywały w dolinie Neru co najmniej 11 i 30 dni (w pozostałych trzech przypadkach ptaki obserwowano tylko raz). Natomiast 6 z 7 gęsi z podgatunku *rossicus* stwierdzano tylko jednego dnia, co może wskazywać na krótki czas pobytu w miejscach postojowych. Mimo że łączna liczebność *fabalis* stwierdzonych podczas liczeń w dolinie Neru wiosną 2011 była wyższa od liczebności *rossicus*, to prawdopodobnie rzeczywista liczba *rossicus* zatrzymujących się w tym miejscu w trakcie wędrówki może znacznie przewyższać liczebność *fabalis*. Odmiennie proporcje podgatunków obserwowanych wiosną na terenie Ziemi Łódzkiej w stosunku do oszacowań liczby przemieszczających się przez Polskę osobników obu form gęsi zbożowych wynikają zatem prawdopodobnie z odmiennych strategii wędrówki, jak i zróżnicowania tras migracji obu form.

Propozycja badań i uwagi metodyczne

Jedyną metodą umożliwiającą określenie liczebności obu podgatunków gęsi zbożowej jest wykonanie liczeń na żerowisku. Liczenia wykonywane na wylocie z noclegowiska nie pozwalają na identyfikację podgatunków. Natomiast liczenia na noclegowisku w trakcie dnia

(gęsi zlatujące na odpoczynek) lub wieczorem zwykle nie wykazują pełnej liczebności, gdyż niektóre stada przebywają na żerowisku większość dnia i przybywają na noclegowisko często dopiero po zmroku. Optymalną metodą jest określenie całkowitej liczebności gęsi zbożowej na porannym wylocie z noclegowiska oraz określenie położenia żerowisk dzięki śledzeniu rozlatujących się stad (Heinicke 2004, Ławicki & Staszewski 2011). Wykorzystana w niniejszych badaniach metoda liczeń wyłącznie na żerowisku ma tę wadę, że uzyskane w ten sposób wyniki mogą silnie zaniżać liczebność gęsi. Dlatego proponuje się, aby liczenia podgatunków w żerujących stadach poprzedzać obserwacją rozlatujących się z noclegowiska gęsi. Jest to szczególnie istotne dla stanowisk, na których notuje się żerujące ptaki na bardzo rozległych obszarach. Obserwacje należy prowadzić z możliwie najmniejszej odległości. Dystans, który pozwala na identyfikację podgatunków z wykorzystaniem lunety nie może przekraczać 500 metrów, optymalnie do 300 m (dane własne). Wyniki uzyskane dla jednego stada nie mogą być ekstrapolowane na całość koncentracji. Niniejsza publikacja jako pierwsza w Polsce przedstawia wyniki badań ukierunkowanych na określenie struktury podgatunkowej gęsi zbożowych przelatujących przez Polskę. Jednak tylko w niewielkim zakresie wypełnia ona lukę w wiedzy na ten temat. Wskazane byłoby przeprowadzenie podobnych badań we wszystkich ważniejszych rejonach zatrzymywania się gęsi w Polsce w celu rozpoznania liczebności i rozmieszczenia poszczególnych podgatunków gęsi zbożowej zarówno w trakcie migracji, jak i na zimowiskach. Szczególnie cenne mogłyby być informacje zdobyte dla podgatunku *fabalis* w trakcie ogólnopolskiego liczenia w trakcie wędrówki wiosennej. Pozwoliłyby one na dokładną ocenę liczebności populacji tego zagrożonego podgatunku, wędrującej wschodnim szlakiem.

Składamy serdeczne podziękowania Obserwatorom, którzy przekazali dane o odczytach obroży na gęsiach, byli to: Anna Kleszcz, Tomasz Lciek i Piotr Miniąg. Krystynie Musiał i Annie Kleszcz dziękujemy za wspólne obserwacje ptaków w trakcie prowadzenia niniejszych badań, Łukaszowi Ławickiemu dziękujemy za przejrzanie jednej z pierwszych wersji pracy. Marcinowi Faberowi dziękujemy za udostępnienie zdjęć, a Szymonowi Beuchowi za udostępnienie jednej pozycji literatury. Recenzentowi i Redakcji składamy serdeczne podziękowania za liczne uwagi.

Literatura

- AERC TAC. 2003. AERC TAC`s Taxonomic Recommendations. <http://www.aerc.eu>
- Barthel P.H., Frede M. 1989. Die Bestimmung von Gänsen der Gattung *Anser*. *Limicola* 3: 1–31.
- van den Bergh L.M.J. 1985. Het voorkomen van de Taigarietgans *Anser fabalis fabalis* in Nederland. *Limosa* 58: 17–22.
- Burgers J., Smit J.J., van der Voet H. 1991. Origins and systematics of two types of the Bean Goose *Anser fabalis* (Latham, 1787) wintering in the Netherlands. *Ardea* 79: 307–316.
- Cramp S., Simmons K.E.L. (eds). 1977. The Birds of the Western Palearctic. 1. Oxford University Press.
- Dyrz A. 1989. Przeloty i zimowanie gęsi na Zbiorniku Mietkowskim. *Ptaki Śląska* 7: 115–126.
- Dyrz A., Grabiński W., Stawarczyk T., Witkowski J. 1991. *Ptaki Śląska*. Monografia faunistyczna. Uniwersytet Wrocławski.
- Efron B., Tibshirani R.J. 1998. An introduction to the bootstrap. Chapman & Hall/CRC.
- Faber M., Krajewski Ł. 2009. Gęsi 'tajgowa' i 'tundrowa' ID. <http://www.digiscoping.pl/archives/191>
- Faragó S. 2010. Numbers and distributions of geese in Hungary 1984–2009. *Ornis Svecica* 20: 144–154.
- Fox A.D., Ebbinge B.S., Mitchell C., Heinicke T., Aarvak T., Colhoun K., Clausen P., Dereliev S., Faragó S., Koffijberg K., Kruckenberg H., Loonen M.J.J.E., Madsen J., Mooij J., Musil P., Nilsson L., Pihl S., van der Jeugd H. 2010. Current estimates of goose population sizes in western Europe, a gap analysis and an assessment of trends. *Ornis Svecica* 20: 115–127.

- Heinicke T. 2004. Neue Erkenntnisse zum Auftreten der Waldsaatgans in Mecklenburg-Vorpommern. Ornithol. Rundbr. Meckl.-Vorp. 45: 3–18.
- Heinicke T. 2010. Tundra Bean Goose *Anser fabalis rossicus* during spring migration in northern Sweden – rare visitor or regular passage migrant? Ornis Svecica 20: 174–183.
- Heinicke T., Mooij J., Stedtner J. 2005. Zur Bestimmung von Saatgans (*Anser f. fabalis*, *A. f. rossicus*) und Kurzschnabelgans (*Anser brachyrhynchus*) und deren Auftreten in Ostdeutschland. Mitt. Ver. Sächs. Ornithol. 9: 533–553.
- Janiszewski T., Włodarczyk R., Bargiel R., Grzybek J., Kaliński A., Lesner B., Mielczarek S. 1998. Awifauna zbiornika Jeziorsko w latach 1986–1996. Not. Orn. 39: 121–150.
- Ławicki Ł, Staszewski A. 2011. Gęsi. W: Sikora A., Chylarecki P., Meissner W., Neubauer G. (red.). Monitoring ptaków wodno-błotnych w okresie wędrówek. Poradnik metodyczny, ss. 66–79. GDOŚ, Warszawa.
- Mielczarek P, Kuziemko M. 2011. Kompletna lista ptaków świata. Wersja 2011-10-19. <http://www.eko.uj.edu.pl/listaptakow/>
- Nilsson L., de Jong A., Heinicke T., Sjöberg K. 2010. Satellite tracking of Bean Goose *Anser fabalis fabalis* and *A. f. rossicus* from spring staging areas in northern Sweden to breeding and moulting areas. Ornis Svecica 20: 184–189.
- Ruokonen M., Litvin K., Aarvak T. 2008. Taxonomy of the bean goose – pink-footed goose. Mol. Phylogenet. Evol. 48: 554–562.
- Ruokonen M., Aarvak T. 2011. Typology revisited: historical taxa of the bean goose – pink-footed goose complex. Ardea 99: 103–112.
- Sangster G., Oreel G.J. 1996. Trends in systematic. Progress in taxonomy of Taiga and Tundra Bean Geese. Dutch Birding 18: 310–316.
- Sangster G., Hazevoet C.J., van den Berg A.B., Roselaar C.S., Sluys R. 1999. Dutch avifaunal list: species concepts, taxonomic instability, and taxonomic changes in 1977–1998. Ardea 87: 139–166.
- Skyllberg U., Hansson P., Andersson Ö., Bernhardtson P., Gustafsson R., Laisfeldt M., Naudot E., Nordlund M. 2008. Spring staging, flyways and population estimate of northern Scandinavian Taiga Bean Goose *Anser f. fabalis* in 2002–2006. Vogelwelt 129: 253–262.
- Skyllberg U., Tjernberg M. 2008. Spring staging of Taiga Bean Goose *Anser f. fabalis* in southern Sweden 2007 – estimate of the size populations using the western and central flyways. Ornis Svecica 18: 45–51.
- Staszewski A., Czeraszewicz R. 2001. Rozmieszczenie i liczebność gęsi w Polsce podczas jesiennej migracji i zimowania w latach 1991–1997. Not. Orn. 42: 15–36.
- 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.
- Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.). 2010. Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP. Bogucki Wyd. Nauk., Poznań.

Łukasz Krajewski

Biebrzański Park Narodowy
Osowiec-Twierdza 8, 19-110 Goniądz
lukas.krajewski@yahoo.com

Tomasz Janiszewski

Zakład Dydaktyki Biologii i Badania Różnorodności Biologicznej UŁ
Banacha 1/3, 90-237 Łódź
tomjan@biol.uni.lodz.pl

Tadeusz Musiał

pl. Jana Pawła II 11, 95-035 Ozorków
krystadem@o2.pl