

Rozwój populacji lęgowej krogulca *Accipiter nisus* w Łodzi w początkach XXI wieku

Tomasz Janiszewski, Maciej Kamiński, Radosław Włodarczyk

Abstrakt: Status miejskich populacji krogulca w Polsce jest ciągle słabo rozpoznany. W latach 2010–2011 prowadzono badania nad liczebnością, rozmieszczeniem oraz wybranymi aspektami biologii lęgów krogulca *Accipiter nisus* w granicach administracyjnych Łodzi. W 2010 roku na terenie Łodzi odnaleziono stanowiska 34. par lęgowych (zagęszczenie 11,6 p/100 km²), spośród których 25 znajdowało się w strefie peryferyjnej (14,4 p/100 km²), a 9 w strefie okołóśródmiejskiej i śródmiejskiej (7,5 p/100 km²). Rezultaty inwentaryzacji wskazują na silny wzrost liczby gniazdujących krogulców w porównaniu z latami 1998–2002, kiedy na terenie miasta odnotowano tylko 14 par lęgowych. Wzrost ten zaobserwowano we wszystkich strefach miasta. W czasie badań znaleziono 63 gniazda krogulca. W strefie śródmiejskiej i okołóśródmiejskiej krogulce częściej budowały gniazda na drzewach liściastych niż miało to miejsce w strefie peryferyjnej. Zaobserwowano również, że gniazda na drzewach liściastych były zakładane niżej niż na drzewach iglastych.

Breeding population of the Sparrowhawk *Accipiter nisus* in Łódź at the beginning of 21st century. Abstract: The status of urban population of the Sparrowhawk *Accipiter nisus* in Poland is still poorly recognized. Therefore, research on breeding Sparrowhawk number, distribution and some aspects of breeding biology was conducted within the area of Łódź city (ca 294 km²) in 2010–2011. In 2010 a total of 34 breeding pairs (territories) were found (density 11.6 bp/100 km²), including 9 pairs (density 7.5 bp/100 km²) in central and transitional zones, and 25 pairs in the outskirts zone (14.4 bp/100 km²). These data indicate a strong increase of the population in all city zones since 1998–2002, when only 14 breeding pairs were recorded. During the study, a total of 63 Sparrowhawk nests were found. In central and transitional zones of Łódź Sparrowhawk nests were located more often on deciduous trees compared to the outskirts zone. Nests on deciduous trees were placed lower than these on coniferous tree species.

Jeszcze w latach 60. i 70. XX wieku ptaki szponiaste *Falconiformes* uważane były w Europie i Polsce za jedną z najbardziej zagrożonych grup ptaków. Przyczynił się do tego gwałtowny spadek liczebności spowodowany ich tępieniem, niszczeniem siedlisk oraz masowym używaniem pestycydów zawierających węglowodory z grupy chlorowcopochodnych. Po wprowadzeniu zakazu używania DDT oraz objęciu ptaków szponiastych ochroną gatunkową, wielu gatunkom udało się odbudować swoją liczebność (np. Newton 1997, BirdLife International 2004). Z pewnością do tej grupy można zaliczyć krogulca *Accipiter nisus*. Jego liczebność w ciągu ostatnich dekad ulegała w Europie wyjątkowo silnym zmianom (np. Zoolinger 1997, van den Burg & Newton 2003). Na całym obszarze Polski w obecnych gra-

nicach przed II wojną światową był to gatunek rozpowszechniony, tymczasem w latach 50. ubiegłego wieku rozpoczął się dramatyczny spadek liczebności i w części kraju, szczególnie na południu, krogulec niemal zupełnie wyginął (Tomiałojc & Stawarczyk 2003). Od lat 70. i 80. XX wieku trwa intensywna odbudowa populacji łęgowej co sprawia, że w wielu krajach Europy jest to obecnie najliczniejszy gatunek ptaka szponiastego (Zoolinger 1997, BirdLife International 2004, Lehtikoinen et al. 2010).

Wraz ze wzrostem liczebności w tradycyjnie zajmowanych siedliskach zlokalizowanych poza osiedlami ludzkimi, w ostatniej dekadzie zaczęto notować przypadki gniazdowania w silnie zurbanizowanych strefach miast, np. w Lublinie, Łodzi i Warszawie (Biaduń 2009, Janiszewski et al. 2009). To stosunkowo nowe w naszym kraju zjawisko jest jednak ciągle słabo udokumentowane w literaturze i generalnie brakuje opisu jego przebiegu w skali całego miasta.

Celem niniejszej pracy było przedstawienie aktualnego rozmieszczenia i liczebności krogulca w granicach administracyjnych Łodzi. Określono również kierunek zmian liczebności porównując wyniki uzyskane w roku 2010 z danymi pochodzącymi z lat wcześniejszych. Scharakteryzowano także wybrane aspekty biologii łęgowej krogulca związane ze sposobem lokalizowania gniazda.

Teren badań

Powierzchnia Łodzi w granicach administracyjnych wynosi 294 km² (Kaniewicz et al. 2002). Jej teren, w przeciwieństwie do wielu innych miast, cechuje bardzo regularny układ urbanistyczny dzielący miasto na 3 koncentryczne strefy o różnym stopniu urbanizacji: śródmiejską, okołosródmiejską oraz peryferyjną (Markowski et al. 1998). Strefa śródmiejska to najstarszy i gęsto zabudowany obszar miasta o powierzchni blisko 40 km². Charakterystyczna dla tej strefy jest siatka prostopadłych ulic, kilkukondygnacyjne kamienice stojące w dużym zwarciu XIX-wieczne, budynki pofabryczne i rozproszone wysokie budynki, np. wieże kościołów lub biurowce. Dawne ciekły zostały włączone w system podziemnej kanalizacji. Zieleń miejska ma niewielki udział w całkowitej powierzchni i składa się z przyulicznych szpalerów drzew, skwerów, trawników oraz miejskich parków. Strefa okołomiejska otacza strefę śródmiejską pasem o szerokości 1–3 km. Jej powierzchnia to ok. 80 km². Przeważa tu luźniejsza zabudowa w postaci wielokondygnacyjnych blokowisk – zwykle powojennych osiedli mieszkaniowych (Widzew-Wschód, Dąbrowa, Retkinia, Teofilów, Radogoszcz, Janów) oraz niższych budynków jedno- i wielorodzinnych. Terenom przemysłowym towarzyszą zwykle otwarte obszary porośnięte roślinnością ruderalną. Tereny zielone stanowią istotny składnik krajobrazu tej strefy. Składają się na nie ogródki działkowe, cmentarze i parki, których fragmenty niekiedy wykazują leśny charakter (np. Park im. A. Mickiewicza, Park im. J. Piłsudskiego). W niniejszej pracy obie te strefy połączono w tzw. „strefę miejską”. Najbardziej zewnętrzną strefę peryferyjną, która obejmuje pozostałą część obszaru administracyjnego Łodzi (pow. około 170 km²), charakteryzuje najniższy stopień urbanizacji. Zabudowa lokalnie tworzy gęste skupiska, gdzie indziej jest rozproszona. Większą część tej strefy zajmują pola uprawne, ogrody, nieużytki rolne oraz zadrzewienia i kompleksy leśne, w tym Las Łągiewnicki (Markowski et al. 1998, Janiszewski et al. 2009).

Tereny zielone w Łodzi zajmują obszar 5 786 ha – blisko 20% powierzchni miasta, z czego lasy zajmują powierzchnię 2 378 ha. Największe z nich to: Las Łągiewnicki (1 256 ha), uroczysko Lublinek (90 ha) oraz kompleks Ruda-Popioły (64 ha). Miejskie lasy, z wyłączeniem największych uroczysk i Lasu Łągiewnickiego, to w dużej części monokultury sosnowe dotknięte zjawiskiem fruticetyzacji podszytu (obfity rozwój warstwy krzewów wskutek prześwietlenia drzewostanu lub nadmiernej eutrofizacji gleby). Las Łągiewnicki, będący jednym

z największych lasów europejskich położonych w granicach miasta, to przede wszystkim grądy *Tilio-Carpinetum*, w których dominują drzewostany dębowe. Fragment z dobrze wykształconymi, różnorodnymi postaciami grądu oraz dąbrowy świetlistej *Potentillo albae-Quercetum*, z domieszką jodły *Abies alba* został objęty ochroną rezerwatową („Las Łagiewnicki” o pow. ok. 69,85 ha) (Kurowski et al. 2001, Ojrzyńska 2001). W Łodzi znajduje się 31 parków miejskich o łącznej powierzchni 503,8 ha (Ojrzyńska 2001). Największe to: Park im. ks. J. Poniatowskiego (41,6 ha), Park im. A. Mickiewicza (46,5 ha) oraz największy Park im. J. Piłsudskiego (187 ha). Ten ostatni tworzy rozległy kompleks terenów zielonych wraz z terenami Miejskiego Ogrodu Zoologicznego, Ogrodu Botanicznego oraz rezerwatu „Polesie Konstantynowskie” chroniącego fragment naturalnego lasu, reprezentującego charakter dawnej Puszczy Łódzkiej, porastającej większość terenów obecnej Łodzi jeszcze na początku XIX w.

Materiał i metody

Porównano rozmieszczenie i liczebność krogulca w skali całego miasta w dwóch okresach: w latach 1998–2002 i w roku 2010. W przypadku charakterystyki miejsc gniazdowania posłużono się materiałami zgromadzonymi w latach 2009–2011. Metody zbierania danych w pierwszym okresie opisano szczegółowo w pracy Janiszewskiego et al. (2009). W drugim okresie prace terenowe prowadzono od grudnia 2009 do lipca 2011. Inwentaryzację stanowisk w sezonie lęgowym 2010 poprzedzono wyszukaniem gniazd w okresie zimy 2009/2010, pozostałych z poprzednich sezonów. Pary krogulca co roku budują nowe gniazda, zwykle jednak umieszczają je w niewielkiej odległości od gniazda z roku poprzedniego (Newton 1986). W celu wykrycia gniazd przeszukiwano obszary leśne, zadrzewienia i parki, ze szczególnym uwzględnieniem drągów drzew iglastych oraz zadrzewień preferowanych przez krogulce jako miejsca gniazdowania (Newton 1986, Kwieciński & Mizera 2006). W poszukiwaniach kierowano się także rozmieszczeniem stanowisk w latach wcześniejszych (Janiszewski et al. 2009, Janiszewski & Markowski 2010, Krajewski et al. 2010). Następnie, w sezonie lęgowym 2010 (kwiecień–lipiec), 3–4-krotnie penetrowano tereny zielone miasta kontrolując rozpoznane wcześniej stanowiska oraz poszukując nowych. Zajęcie terytorium zawsze starano się potwierdzić poprzez odnalezienie zajętego gniazda. W sezonie 2011 odszukano tylko część stanowisk i zajętych gniazd, m.in. w celu zebrania danych pozwalających na scharakteryzowanie miejsc gniazdowania.

Kryteria gniazdowania pewnego lub prawdopodobnego przyjęto generalnie wg. prac Postupalsky’ego (1974) i Króla (1985). Za gniazdowanie pewne uznano jednak tylko te przypadki, w których odnaleziono gniazdo z wysiadującą samicą, pisklętami lub słabo lotnymi młodymi w pobliżu gniazda. Za gniazdowanie prawdopodobne uznano: (1) stwierdzenia dwóch lub większej liczby ptaków, które mogły nie stanowić pary; (2) stwierdzenia pojedynczego ptaka przy odnowionym lub nowym gnieździe oraz (3) stwierdzenia śladów ptaków w rewirze, świadczące o przebywaniu lub odwiedzaniu danego stanowiska przez krogulce. W ostatnim przypadku obserwacja musiała dotyczyć miejsca, skąd znano lokalizację gniazda z poprzedniego sezonu.

Łącznie znaleziono 63 gniazda. Większość z nich to gniazda zajęte przez pary w latach 2010–2011 (N=38), a pozostałe (N=25) to gniazda z wcześniejszych sezonów, prawdopodobnie z lat 2008–2009. W tych latach niektóre z nich zostały odnalezione jako czynne, ale słaba konstrukcja gniazd nie pozwala przetrwać im w dobrym stanie na drzewie dłużej niż 1–2 lata (obserwacje własne).

Do porównania wartości średnich zastosowano test Manna-Whitney’a, a w analizie frekwencji test χ^2 wykorzystując program Statistica 9.0 PL i MS Excel X.Y.

Wyniki

Łącznie w latach 1998–2002 wykryto 14 stanowisk krogulca (13 pewnych i 1 prawdopodobne), spośród których tylko jedno było zlokalizowane w strefie miejskiej, a pozostałe w peryferyjnej (ryc. 1). Stanowiska we wschodniej części miasta odnaleziono dopiero w latach 2001–2002, choć mogły się tam pojawić już wcześniej. Natomiast w roku 2010 odnaleziono 34 stanowiska: na 25 stwierdzono gniazdowanie pewne, a 9 – prawdopodobne. Ponadto, na kolejnych 4 stanowiskach odnaleziono stare gniazda pochodzące z poprzednich sezonów, jednak brak było śladów pozwalających zakwalifikować je do kategorii gniazdowanie pewne lub prawdopodobne (ryc. 2). Spośród 34 stanowisk, 25 znajdowało się w strefie peryferyjnej, a 9 w strefie miejskiej.

Zagęszczenie par lęgowych w latach 1998–2002 wyniosło 4,8 pary/100 km² całkowitej powierzchni miasta i 2,4 pary/10 km² powierzchni miejskich terenów zielonych. Te same wartości dla roku 2010 wyniosły odpowiednio 11,6 p/100 km² i 5,9 p/10 km². W latach 1998–2002 zagęszczenie w strefie peryferyjnej wynosiło 7,5 p/100 km², a w strefie miejskiej – 0,8 p/100 km². W roku 2010 wartości te wzrosły odpowiednio o blisko 100% (do 14,4 p/100 km²) i o ok. 750% (do 7,5 p/100 km²).

Wśród drzew wykorzystywanych jako drzewa gniazdowe dominowały gatunki iglaste (sosna – 64%, N=40; inne gatunki iglaste – 17%, N=11, gatunki liściaste – 19%, N=12). Udział gatunków iglastych i liściastych, jako drzew gniazdowych, był odmienny w strefie peryferyjnej oraz miejskiej ($\chi^2 = 18,21$; $df=1$; $P < 0,0001$). W pierwszej ze stref dominowały gniazda zbudowane na drzewach iglastych, w drugiej na liściastych.

Blisko 75% gniazd znajdowało się na wysokości pomiędzy 9 a 12 m (ryc. 2). Najniższe zbudowane gniazdo ulokowane było na wysokości 6 m nad ziemią, najwyższe – na wysokości 19 m (średnia 11,1 m; SD=2,37; N=63). Nie stwierdzono istotnej różnicy w wysokości umieszczenia gniazd pomiędzy strefą peryferyjną, a miejską ($U=424,5$, $N_1=20$, $N_2=43$, $P=0,9411$). Gniazda na drzewach iglastych ulokowane były wyżej (średnio 11,5 m,

rok 2000

rok 2010

Rys. 1. Rozmieszczenie stanowisk krogulca w Łodzi w latach 1998–2002 i w roku 2010

Fig. 1. Distribution of the Sparrowhawk nests in Łódź in 1998–2002 and 2010

Rys. 2. Rozkład wysokości umieszczenia gniazd krogulca nad ziemią, na terenie Łodzi
Fig. 2. Distribution of the Sparrowhawk nest height above the ground (1) in Łódź

SD=2,32 m, zakres 6–19 m, N=51) niż na drzewach liściastych (średnio 9,8 m, SD=2,13 m, zakres 7–12 m, N=12), a różnica ta była statystycznie istotna (U=189, P=0,0414).

Dyskusja

Skrytość oraz specyficzne wymagania co do miejsc gniazdowania (preferowanie tyczkownin i drągownin iglastych) utrudnia określenie liczebności populacji lęgowej krogulca. Ocena liczebności bez specjalnie ukierunkowanych na ten gatunek badań może być znacznie trudniejsza niż w przypadku innych gatunków z tej grupy (Newton 1986, van den Burg & Newton 2003, Tomiałojć & Stawarczyk 2003, Kwieciński & Mizera 2006). Ponadto nietrafność dawnych ocen liczby gniazdujących par dla terenu całej Polski miała zapewne swą przyczynę także w szybkich zmianach liczebności, które powodowały dezaktualizację ocen opartych na danych z powierzchni próbnych zebranych nawet w niedalekiej przeszłości (Tomiałojć & Stawarczyk 2003, Wojciechowski & Janiszewski 2007, Keller et al. 2009, M.Keller, inf. ustna). W przypadku krogulca tempo wzrostu populacji może być niezwykle wysokie. Bjilmsa (1993) wykazał, że w okresie odbudowy liczebności holenderskiej populacji po zapaści spowodowanej używaniem DDT, w ciągu ok. 10 lat badań, tempo wzrostu wynosiło 25–30% rocznie. W populacji badanej w Anglii tempo rocznego wzrostu wynosiło 21% (Wylie & Newton 1991).

Też o szybkim tempie zmian liczebności populacji lęgowej krogulca wspierają dane przedstawione w niniejszej pracy. Na terenie administracyjnym Łodzi, liczba gniazdujących par w ciągu dekady zwiększyła się ponad dwukrotnie. Wzrost ten nastąpił zarówno dzięki powszechniejszemu zasiedleniu zurbanizowanej części miasta, jak i liczniejszemu gniazdowaniu w zasiedlonej wcześniej, słabo zurbanizowanej strefie peryferyjnej (Janiszewski et al. 2009). Wyniki te potwierdzają ogólnoeuropejską tendencję wzrostu liczebności krogulca po głębokim regresie w latach 50. i 60. XX wieku. Newton (1986) wykazał, iż w wyniku stosowania DDT i pochodnych pestycydów w latach 50., krogulec zniknął ze znacznych obszarów Wielkiej Brytanii, natomiast po zaprzestaniu stosowania DDT, do lat 80. XX w.,

odbudował swoją liczebność. Stosowanie DDT i pokrewnych chlorowanych węglowodórów powodowało zakłócenia w gospodarce wapniowej, które zaburzały prawidłowy przebieg lęgów, znacznie obniżając sukces reprodukcyjny (Cook 1979, Opdam et al. 1987, Newton 1998). Również Lehtikoinen et al. (2010), za najbardziej prawdopodobną przyczynę obserwowanego w latach 70. i 80. XX w. wzrostu wielkości lęgów krogulca w populacji fińskiej, uważa spadek koncentracji skażeniem chlorowcopochodnymi i metalami ciężkimi (głównie rtęcią). Nie wyklucza on jednak, że za wzrost ten odpowiedzialny jest także wpływ zaobserwowanego w Finlandii przyspieszenia terminu początku sezonu lęgowego, co mogło mieć pozytywny wpływ na sukces lęgowy (Newton 1986). Inne badania w krajach europejskich nie wykazały przyspieszenia terminu przystępowania do lęgów przez krogulca (Nielsen & Möller 2006, Botha et al. 2009). W Polsce trend spadkowy liczebności krogulca trwał do lat 80. XX w., i w tym czasie liczebność krajowej populacji szacowano na zaledwie 1 000–2 000 par (Tomiałojć 1990). Tomiałojć i Stawarczyk (2003) ocenili populację krogulca w Polsce już na 3 000–5 000 par, podkreślając przy tym, iż szacunki te mogą okazać się zaniżone. Podobne sugestie można odnaleźć w pracy Sikory i in. (2007). Najnowsze badania pokazują, iż prognozy te są już obecnie nieaktualne, a rzeczywista liczebność populacji może wynosić obecnie nawet ok. 25–30 tys. par (Keller et al. 2009, Chodkiewicz & Woźniak 2009, M. Keller inf. ustna).

Wzrostowi liczebności w skali całego kontynentu towarzyszyło pojawianie się stanowisk lęgowych w miastach, najpierw w Europie Zachodniej, co zostało dobrze udokumentowane m.in. w Wielkiej Brytanii i Holandii (np. Montier 1977, Hewlett 2002). W ostatnim dziesięcioleciu stwierdzono gniazdowanie w miastach nawet w tych krajach, gdzie według ocen z ostatniej dekady XX w., notowano spadek liczebności, np. we Włoszech (Zoolinger 1997, Fraissinet 2006).

Zjawisko synurbizacji, czyli dostosowania się do warunków panujących w silnie przekształconym przez człowieka środowisku miejskim, objawia się w powstaniu stabilnych populacji, które w związku z odmiennymi warunkami środowiska w mieście, wykazują różnice behawioralne w stosunku do populacji ze środowisk naturalnych. Objawia się to wyższym zagęszczeniem osobników, mniejszą powierzchnią terytoriów, ograniczeniem migracji sezonowych, wydłużeniem sezonu lęgowego, mniejszą płochliwością wobec ludzi czy wydłużeniem aktywności dobowej (Markowski 1999, Luniak 2004). Typowa cecha populacji synurbicznych, jaką jest obniżona płochliwość, ma w warunkach miejskich duże znaczenie przystosowawcze. Krogulce, które wykazują większą tolerancję na obecność ludzi, są mniej płochliwe podczas wysiadywania jaj oraz ogrzewania młodych, a ich uwaga podczas polowania jest słabiej rozpraszana przez obecność człowieka. O zaawansowaniu procesu synurbizacji krogulca w niektórych częściach Europy świadczą np. dane na temat stanu populacji lęgowej krogulca w Pradze. Na terenie tego miasta stwierdzono ok. 120 stanowisk lęgowych, z czego 90 w centralnie położonych dzielnicach miasta, a tamtejsze osobniki wykazują bardzo małą płochliwość wobec ludzi (Peske 1994). Poziom liczebności miejskich populacji krogulca w Polsce jest zagadnieniem słabo rozpoznany. W Warszawie, w latach 90. XX w. znano 9 stanowisk, na których potwierdzono lub podejrzewano gniazdowanie krogulców, jednocześnie szacując, iż teren granic administracyjnych stolicy, obejmujący ponad 517 km², zamieszkuje do 15 par (Luniak et al. 2001). Gniazdowanie stwierdzono wówczas tylko na terenach leśnych położonych na peryferiach miasta lub w nadwiślańskich zadrzewieniach. W tym samym czasie w Poznaniu stwierdzono gniazdowanie 5 par (pow. miasta 262 km²), co jednak zostało uznane za wynik zaniżony (Ptaszyk 2003). Bardziej szczegółowe dane dotyczące miejskiej populacji krogulca pochodzą z Lublina (Biaduń 2006). Po raz pierwszy gniazdowanie krogulca w Lublinie odnotowano w roku 2002, odnaj-

dując 4 pary. W kolejnych 3 sezonach liczba ta wzrosła do 5–6 par. Przytoczone wartości pozwalają stwierdzić, że zagęszczenie krogulca w Łodzi jest w chwili obecnej wyższe niż w innych miastach Polski. Należy jednak zaznaczyć, że wniosek ten oparty jest na słabym rozpoznaniu liczebności gatunku w miastach na terenie kraju. Pochodzące z okresu ostatniego ćwierćwiecza opublikowane dane o liczebności krogulca w środowiskach pozamiejskich są stosunkowo bogate (Tomiałojć & Stawarczyk 2003, Buczek et al. 2007, Wojciechowski & Janiszewski 2007, Kajtoch 2009, Keller et al. 2009, Turzański 2009, Zawadzka et al. 2009). Zwykle jednak dane te nie pozwalają na wysnuwanie precyzyjnych wniosków dotyczących skali zmian liczebności ze względu na brak długoterminowych badań na powierzchniach próbnych. Generalnie jednak, o ile w latach 80. i wczesnych 90. XX w. zagęszczenia wyjątkowo tylko przekraczały 10 p/100 km², to w ostatnich 15 latach, w dobrze wykonanych pod względem metodycznym inwentaryzacjach jest to regułą (np. Keller et al. 2009).

Gniazdowanie krogulca w strefie miejskiej Łodzi, w tym na terenie łódzkich parków śródmiejskich (Janiszewski & Markowski 2010), byłoby niemożliwe bez obniżenia płochliwości. Cecha ta manifestowała się m.in. gniazdowaniem w bezpośrednim sąsiedztwie ścieżek, którymi regularnie przemierzali się spacerujący. Lokalizowanie gniazda w pobliżu linii oddziałowych, dróg i ścieżek leśnych, które ułatwiają dotąd jest cechą bardzo charakterystyczną dla krogulców gniazdujących zarówno poza osiedlami ludzkimi (Newton 1986), jak i prawdopodobnie w miastach (Biaduń 2006). Obserwowane w Lublinie osobniki często wykazywały ogromną tolerancję wobec obecności człowieka i osiągały sukces lęgowy mimo rozpalania ognisk pod gniazdem oraz długotrwałej obecności ludzi w porze nocnej (Biaduń 2006). Warto zwrócić uwagę, iż w Łodzi wysokość umieszczenia gniazd pomiędzy obszarami o dużej penetracji ludzkiej (strefa śródmiejska i okołosródmiejska) oraz małej (strefa peryferyjna) nie różniły się istotnie między sobą.

Krogulce znane są z silnego preferowania gatunków iglastych jako drzew gniazdowych (Newton 1986, Lohmus 2006). Tymczasem krogulce występujące w silnie zurbanizowanej części Łodzi, w przeciwieństwie do par gniazdujących w strefie peryferyjnej, niemal zawsze zakładały gniazda na drzewach liściastych. Na zróżnicowanie to niewątpliwie wpływ ma dostępność drzew z danej grupy. W strefie miejskiej Łodzi gatunki iglaste są stosunkowo nieliczne i np. w centralnej części miasta stanowią zaledwie ok. 2,5% drzew (Sieradzki & Kopec 2004). Niewykluczone, że gniazdowanie w warunkach miejskich na drzewach liściastych jest możliwe dzięki temu, że zapewniają one możliwość skutecznego ukrycia gniazda już we wczesnej fazie lęgu, podobnie jak to mam miejsce w przypadku gatunków iglastych. W miastach liście na drzewach pojawiają się wcześniej niż na terenach pozamiejskich, umożliwiając ukrycie gniazda już w końcu kwietnia. Na to, że gatunki liściaste zapewniają większe bezpieczeństwo, przynajmniej dla zagrożenia z ziemi, może wskazywać istotna różnica wysokości, na której sadowione były gniazda na gatunkach drzew liściastych i iglastych. Taki stan rzeczy prawdopodobnie warunkują również różnice w pokroju drzew liściastych i iglastych. Gatunki iglaste charakteryzują się prostym, strzelistym pniem, często rozgałęziającym się w koronę dopiero w szczytowej części. Drzewa liściaste natomiast często mają pień, który na niższej wysokości rozgałęzia się w rozległą koronę, tymczasem krogulce zdecydowanie preferują budowę gniazda przy głównym pniu (Newton 1986).

Literatura

- Biaduń W. 2006. Sparrowhawk – a new breeding species in the Polish towns? *Berkut* 15: 120–124.
- Bijlsma R.G. 1993. *Ecologische atlas van de Nederlaudse roofvogels*. Schuyt & Co., Haarlem.
- BirdLife International. 2004. *Birds in Europe. Population estimates, trends and conservation status*. Cambridge, UK: BirdLife International. BirdLife Conservation Series 12.

- Both C., van Asch M., Bijlsma R.G., van den Burg A.B., Visser M.E. 2009. Climate change and unequal phenological changes across four trophic levels: constraints or adaptations? *J. Anim. Ecol.* 78: 73–83.
- Buczek T., Keller M., Różycki A.Ł. 2007. Lęgowe ptaki szponiaste *Falconiformes* Lasów Parczewskich – zmiany liczebności i rozmieszczenia w latach 1991–1993 i 2002–2004. *Not. Orn.* 48: 217–231.
- van den Burg A., Newton I. 2003. *Accipiter nisus* Sparrowhawk. BWP Update 5: 1–12.
- Cook A.S. 1979. Changes in egg shell characteristics of the Sparrowhawk (*Accipiter nisus*) and Peregrine (*Falco peregrinus*) associated with exposure to environmental pollutants during recent decades. *J. Zool.* 187: 245–263.
- Chodkiewicz T., Woźniak B. 2009. Krogulec. *Ptaki* 4: 12–15.
- Fraissinet M. 2006. Atlas of the Breeding and Wintering Birds in Naples City, 2001 – 2005. *Bird Census News* 22: 69–82.
- Gotzman J., Jabłoński B. 1972. Gniazda naszych ptaków. PZWS, Warszawa.
- Hewlet J. (ed.). 2002. The Breeding Bird of the London Area. London Natural History Society, London.
- Janiszewski T., Wojciechowski Z., Markowski J. (red.). 2009. Atlas ptaków lęgowych Łodzi. Wydawnictwo UŁ, Łódź.
- Janiszewski T., Markowski J. 2010. Awifauna lęgowa Parku im. Ks. Józefa Poniatowskiego w Łodzi w latach 1966–2009. *Acta Univ. Lodz., Folia Biologica et Oecologica, Suppl.*: 133–150.
- Kajtoch Ł. 2009. Szponiaste *Falconiformes* Pogórza Bocheńskiego, Pogórza Wielicko-Wiśnieckiego oraz Beskidu Wyspowego. *Kulon* 14: 81–90.
- Kaniewicz S., Nowakowska B., Wosiak A. 2002. Plansa XIV: rozwój i rozmieszczenie, ludności. W: Liszewski S. (red.). Atlas miasta Łodzi. Łódzkie Towarzystwo Naukowe, Łódź.
- Keller M., Woźniak B., Chodkiewicz T., Buczek T., Różycki A.Ł. 2009. Ekologia rozrodu krogulca *Accipiter nisus* w dużych kompleksach leśnych oraz w mozaice polno-leśnej. Ogólnopolska Konferencja Ornitologiczna w 190 rocznicę urodzin W. Taczanowskiego, Ptaki – Środowisko – Zagrożenia. Lublin, 17–20.09.2009. Streszczenia referatów: 78.
- Krajewski Ł., Janiszewski T., Wojciechowski Z. 2010. Ptaki szponiaste (*Falconiformes*) gniazdujące na terenie Lasu Łągiwnickiego w latach 2009–2010. *Acta Univ. Lodz., Folia Biologica et Oecologica, Suppl.*: 151–159.
- Król W. 1985. Breeding density of diurnal raptors in the neighbourhood of Susz (Iława Lakeland). *Acta Ornithol.* 21: 95–114.
- Kurowski J.K. (red.). 2001. Szata roślinna Lasu Łągiwnickiego w Łodzi. Wydział Ochrony Środowiska Urzędu Miasta Łodzi, Katedra Geobotaniki i Ekologii Roślin Uniwersytetu Łódzkiego.
- Kwieciński Z., Mizera T. 2006. Liczebność i efekty lęgów ptaków szponiastych *Falconiformes* Kotliny Śremskiej w latach 2001–2002. *Not. Orn.* 47: 230–240
- Lehikoinen A., Saurola P., Byholm P., Linden A., Valkama J. 2010. Life history events of the Eurasian sparrowhawk *Accipiter nisus* in a changing climate. *J. Avian Biol.* 41: 627–636.
- Lõhmus A. 2006. Nest-tree and nest-stand characteristics of forest-dwelling raptors in east-central Estonia: implications for forest management and conservation. *Proc. Estonian Acad. Sci. Biol. Ecol.* 55: 31–50.
- Luniak M., Kozłowski P., Nowicki W., Plit J. 2001. Ptaki Warszawy 1962–2000. IGiPZ PAN, Warszawa.
- Luniak M. 2004. Synurbization – adaptation of animal wildlife to urban development. In: Shaw W.W., Harris L.K., Vandruuff L. (eds). *Proc. 4th International Urban Wildlife Symposium*: 50–55.
- Markowski J., Wojciechowski Z., Kowalczyk J.K., Tranda E., Śliwiński Z., Soszyński B. 1998. Fauna Łodzi. Fundacja „Człowiek i Środowisko”.
- Markowski J. 1999. Specyfika synurbijnych populacji zwierząt. W: Kurnatowska A. (red.). *Ekologia i jej związki z różnymi dziedzinami wiedzy. Wybrane zagadnienia*, ss. 67–94. PWN, Warszawa–Łódź.
- Montier D.J. 1977. Atlas of the breeding birds of the London area. Batsford, London.
- Newton I. 1986. The Sparrowhawk. T&AD Poyser, Calton.
- Newton I. 1997. Population ecology of raptors. T&AD Poyser, Calton.

- Newton I. 1998. Population limitation in birds. Academic Press, London.
- Nielsen J.T., Möller A.P. 2006. Effect of food abundance density and climate change on reproduction in the sparrowhawk *Accipiter nisus*. *Oecologia* 149: 505–518.
- Ojrzyńska G. 2001. Miejsce Lasu Łągiwnickiego w systemie zieleni Łodzi. W: Kurowski J.K. (red.). 2001. Szata roślinna Lasu Łągiwnickiego w Łodzi, ss. 9–11. Wydział Ochrony Środowiska UMŁ, Katedra Geobotaniki i Ekologii Roślin Uniwersytetu Łódzkiego.
- Opdam P., Burgers J., Müskers G. 1987. Population trend, reproduction and pesticides in Dutch sparrowhawks, following the ban on DDT. *Ardea* 75: 205–212.
- Peske L. 1994. Age of male, weather conditions and environmental type: main factors for timing of breeding in European sparrowhawks. *J. Raptor Res.* 28: 45–71.
- Postupalsky S. 1974. Raptor reproductive success: some problems with methods, criteria and terminology. In: Hamerstorm F.N., Harrell B.E., Olendorf R.R. (eds). *Management of Raptors*. Raptor Res. Rep. 2: 21–31.
- Ptaszyk J. 2003. Ptaki Poznania – stan jakościowy i ilościowy oraz jego zmiany w latach 1850–2000. Wyd. Nauk. UAM, Poznań.
- Sieradzki J., Kopeć D. 2004. Drzewa śródmieścia Łodzi. Drzewo w krajobrazie kształtowanym przez człowieka. Materiały Zjazdu Sekcji Dendrologicznej PTB, Olsztyn – Kudypy.
- Tomiałojć L. 1990. Ptaki Polski – liczebność i rozmieszczenie. PWN, Warszawa.
- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. t. 1. PTPP „Pro Natura”, Wrocław.
- Turzański M. 2009. Ekologia ptaków szponiastych *Falconiformes*, kruka *Corvus corax* oraz sów *Strigiformes* na Wyżynie Krakowskiej w 2008 i 2009 roku. *Studia i Materiały CEPL* 11: 95–109.
- Wojciechowski Z., Janiszewski T. 2007. Krogulec *Accipiter nisus*. W: Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.). *Atlas rozmieszczenia ptaków lęgowych Polski*, ss. 148–149. Bogucki Wyd. Nauk., Poznań.
- Wyllie I., Newton I. 1991. Demography of an increasing population of Sparrowhawks. *J. Anim. Ecol.* 60: 749–766.
- Zawadzka D., Zawadzki J., Zawadzki G., Zawadzki S. 2009. Ptaki szponiaste Puszczy Augustowskiej. *Studia i Materiały CEPL* 11: 118–124.
- Zoolinger R. 1997. Sparrowhawk *Accipiter nisus*. In: Hagemeijer W.J.M., Blair M.J. (eds). *The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance*, ss. 156–157. T&AD Poyser, London.

Tomasz Janiszewski, Radosław Włodarczyk

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

Maciej Kamiński

Sekcja Ornitologiczna Studenckiego Koła Naukowego Biologów UŁ
Banacha 12/16, 90-237 Łódź