
Notatki 99

Spośród krajów Europy Środkowej stwierdzono tego ptaka
pięciokrotnie w Republice Czeskiej: w roku 1935, dwie obserwacje
w roku 1942 oraz w latach 1976 i 1996 (www.fkcso.cz). Na Słowacji
obserwowano go tylko dwukrotnie w latach 1884 i 1994 (Danko i in.
2002). W Szwajcarii stwierdzono go dotąd pięciokrotnie (Maumary i in.
2007, Trösch 2012), natomiast w Austrii siedmiokrotnie
(www.club300.at). W Niemczech do roku 2012 nur ten stwierdzony był
ok. 54 razy, (Jönck i Folz 2003, www.club300.de). Ciekawe, że na
samym tylko Jez. Bodeńskim leżącym na przedgórzu Alp (pogranicze
Niemiec, Austrii i Szwajcarii) dokonano łącznie aż 7 stwierdzeń, z czego
ostatnie w lutym 2012 (Trösch 2012).

Literatura

Baker K. 1993. Identification Guide to European Non-Passerines. British Trust for
Ornithology, Tretford.

Cramp S. 2009. Birds of Western Palearctic. BirdGuides [CD-ROM]. Oxford University
Press, Oxford.

Danko Š., Darolová A., Krištín A. 2002. Rozšírenie vtákov na Slovensku. Veda, Bratislava.
Jönck M., Folz H.G. 2003. Der Gelbschnabeltaucher Gavia adamsii in Rheinland-Pfalz.

Fauna Flora Rheinl.Pfalz 30: 195–198.
Komisja Faunistyczna SO PTZool. 2002. Rzadkie ptaki obserwowane w Polsce w roku

2001. Notatki orn. 43: 177–195.
Komisja Faunistyczna SO PTZool. 2009. Rzadkie ptaki obserwowane w Polsce w roku

2008. Notatki orn. 50: 111–142.
Komisja Faunistyczna SO PTZool. 2011. Rzadkie ptaki obserwowane w Polsce w roku

2010. Ornis pol. 52: 117–149.
Maumary L., Vallotton L., Knaus P. 2007. Les oiseaux de Suisse. Station Ornithologique

Suisse, Sempach.
Svensson L., Grant P. J., Mullarney K., Zetterström D. 2009. Collins Bird Guide. 2nd rev.

and enl. Ed. Harper Collins, London.
Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany.

Polskie Towarzystwo Przyjaciół Przyrody „pro Natura”, Wrocław.
Trösch S. 2012. Ein Gelbschnabeltaucher am Bodensee. [Online:]

http://shorebirder.wordpress.com/2012/02/12/ein-gelbschnabeltaucher-am-
bodensee/ [05.04.2012].

Obserwacje orła cesarskiego Aquila heliaca na Śląsku
na tle wzrostu populacji lęgowej w Kotlinie Panońskiej

Records of Imperial Eagle Aquila heliaca in Silesia against the breeding
population growth in the Pannonian Basin

Łukasz Czajka

ul. Komisji Edukacji Narodowej 1/6, 48-303 Nysa
e-mail: roadracing@o2.pl

Abstract. Population of Imperial Eagle in Pannonian Basin (territory of Czech Republic,
Republic of Slovakia, Austria and Hungary) ornithologists estimated at present at 170 to
190 breeding pairs. In recent years population clearly grows and this species start to

100 Notatki

colonize new territories. This process is also connected with change of preferred habitat.
Previously Imperial Eagle has intended to settle in strongly wooded mountainous terrain
but now more often it built its nest in small forests on lowland agriculture terrain. In
spite of breeding ground of Imperial Eagle are near Polish borders this species were
noticed only 7 times in Silesia and only 3 of them were done after 1950. In XXI century
Imperial Eagle was observed twice in 2012. In coming future it is expected more
frequented observation of this eagle on Polish territory, including Silesia and maybe also
first attempt of breeding.

Key words: birds of prey, Accipitriformes, Imperial Eagle, Aquila heliaca, Silesia,
Pannonian Basin
Słowa kluczowe: szponiaste, Accipitriformes, orzeł cesarski, Aquila heliaca, Śląsk, Kotlina
Panońska

Orzeł cesarski jest rzadkim i zagrożonym gatunkiem ptaka (narażony

na wymarcie, wg kryteriów IUCN – International Union for Conservation
of Nature), z populacją światową wynoszącą kilka tysięcy par (BirdLife
International 2012). Zasięg gatunku rozpościera się od wschodniej
Austrii, aż do jeziora Bajkał w Rosji. Obecnie najliczniejszy jest w
Kazachstanie, gdzie jego populację ocenia się na 3500–4000 par
lęgowych (Karyakin i in. 2011). W krajach Europy południowo-
wschodniej występuje nielicznie. Największa w tamtym regionie jest
populacja bułgarska, wynosząca 25–30 par oraz macedońska 18–23
pary. Serbska składa się tylko z 3–6 par (Demerdzhiev i in. 2011).
Gatunek ten występuje również na Ukrainie, w jej wschodniej, stepowej
części, w liczbie ok. 50 par oraz na Krymie, gdzie notuje się 5–10 par
(Vetrov i Milobog 2008). W Rumunii, Grecji, Chorwacji, Bośni
i Hercegowinie oraz Albanii aktualnie nie stwierdzono gniazdujących
ptaków.

Najbliżej Śląska jest izolowana populacja środkowoeuropejska orła
cesarskiego (170–190 par), znajdująca się w Kotlinie Panońskiej
(Demerdzhiev et. al 2011). Kotlina Panońska jest dużym obszarem,
znajdującym się w większości na terenie Węgier, a w mniejszym stopniu
na terenach m. in. Słowacji, Czech i Austrii.

Mimo tak dużej bliskości granic Śląska do jego terenów lęgowych,
orzeł ten obserwowany był na Śląsku tylko 7 razy (tab. 1). W drugiej
połowie XX wieku odnotowano zaledwie jedną obserwację w roku 1980
(Dyrcz i in. 1991, Tomiałojć i Stawarczyk 2003). Od tego czasu nie
notowano tego gatunku w naszym regionie, aż do roku 2012, kiedy
dokonano dwóch stwierdzeń (tab. 1.). W całej Polsce orła cesarskiego
stwierdzono łącznie 33 razy, z czego aż 16 razy w XXI wieku (ryc. 1)
(Tomiałojć i Stawarczyk 2003, Komisja Faunistyczna SO PTZool. 2003–
2012). Coraz częstsze stwierdzenia orła cesarskiego w Polsce mogą być
związane ze zwiększającą swą liczebność populacją lęgową w Kotlinie
Panońskiej. Na obszarze Węgier występuje największa i najdyna-
miczniej rozwijająca się populacja orła cesarskiego w zachodniej części
jego areału lęgowego. Z końcem lat 70-tych ubiegłego stulecia,
węgierską populację szacowano na 15–25 par (Bagyura 2002 za
Horváth et. al 2002). Orzeł cesarski występował wówczas jedynie na
zadrzewionych terenach wyżynnych. Wzrost populacji nastąpił po roku

Notatki 101

1980, a już w 1989 doszło do pierwszych lęgów orłów na słabo
zalesionych terenach nizinnych, o charakterze rolniczym. Od tego
momentu udział par gniazdujących na nizinach zaczął wyraźnie
wzrastać, aby w roku 2009 osiągnąć 85% lęgów orłów cesarskich na
Węgrzech. Populacja wyżynna, będąca lokalnym refugium orła
cesarskiego, wykazuje obecnie trend spadkowy. Aktualnie liczba
lęgowych orłów cesarskich na terenie całych Węgier szacowana jest na
120–130 par (Horváth za Demerdzchiev i in. 2011). Warto też
wspomnieć, że do wzrostu populacji przyczyniły się również zabiegi
ochroniarskie Węgierskiego Towarzystwa Ochrony Ptaków (Magyar
Madártani és Természetvédelmi Egyesület, MME). Organizacja ta od
roku 1974 stale monitoruje oraz otacza ochroną miejsca lęgowe orłów,
rehabilituje zranione ptaki, umieszcza sztuczne gniazda oraz
zabezpiecza linie wysokiego napięcia, które stanowią obecnie
największe zagrożenie dla tych ptaków (Horváth 2009).

Tabela 1. Obserwacje orła cesarskiego Aquila heliaca na terenie Śląska
Table 1. Records of Imperial Eagle Aquila heliaca in Silesia

XIX wiek

XIX wiek 2 os. (zastrz.) Zabór k. Zielonej Góry Tobias 1879

15.05.1897 1 juv.
(zastrz.)

Ornontowice k. Knurowa Kollibay 1910

XX wiek

koniec 07.1914 1 Lubiechów k. Wałbrzycha Kollibay 1910

pocz. 10.1938 1 okolice Grodkowa Hahn 1939

14.04.1980 2 juv. Zbiornik Nyski Dyrcz i in. 1991

XXI wiek

13.04.2012 1 imm. Wałbrzych K. Żarkowski
(KF 12750)*

06.09.2012 1 juv. Gościęcin, pow. kędzierzyńsko-
kozielski

W. Michalik
(KF 12567)*

* KF – Komisja Faunistyczna SO PTZool., http://www.komisjafaunistyczna.pl, numer sprawy (case
number)

Przyjmuje się, że wzrost liczebności orłów na Węgrzech wzmocnił

pobliską populację słowacką, którą jeszcze w latach 80-tych szacowano
na ok. 20 par lęgowych (Danko i Havko 1996). Na początku XXI wieku
wynosiła ona już ok. 35–40 par lęgowych (Demerdzchiev i in. 2011 za
Horváth 2002), a obecnie szacuje się ją na 46–50 par (Demerdzchiev
i in. 2011).

102 Notatki

Rycina 1. Przybliżony areał lęgowy orła cesarskiego Aquila heliaca w Kotlinie Panońskiej (szare
pola) oraz miejsca obserwacji tego gatunku w Polsce w latach 2000–2012 (kropki)

Figure 1. Approximate breeding area of Imperial Eagle Aquila heliaca in Pannonian Basin (grey
fields) and locations of records in Poland in 2000–2012 (dots)

W populacji słowackiej występują dwa izolowane obszary zajmowane

przez orła cesarskiego, odległe od siebie o ok. 150 km. Nie
zaobserwowano dotąd wymiany osobników lęgowych między tymi
populacjami, chociaż przeprowadzone badania genetyczne nie wykazały
między nimi żadnych istotnych różnic (Vili i in. 2009). W południowo-
wschodniej Słowacji (okolice Koszyc) stwierdzono 26 par lęgowych
(Danko 2009). W populacji południowo-zachodniej, bliżej Bratysławy,
zlokalizowano 20 zajętych terytoriów (Horváth 2011). Również na
Słowacji zaobserwowano zjawisko zmiany preferowanych siedlisk:
z terenów podgórskich na tereny nizinne, typowo rolnicze. Na początku
lat 90-tych ponad 90% słowackich orłów cesarskich występowało na
terenach wyżynnych i górskich. Już pod koniec tego okresu udział
populacji nizinnej zaczął wzrastać, aby w roku 2007 stanowić ponad
połowę wszystkich gnieżdżących się na Słowacji orłów cesarskich
(Danko i in. 2011).

Notatki 103

Wraz ze wzrostem liczebnym populacji węgierskiej i słowackiej oraz
adaptacją do nowego środowiska, nastąpiło rozszerzenie areału
lęgowego na tereny nizinne Austrii i Czech. Po dwustu latach
nieobecności, pierwsze lęgi w Austrii odbyły się w roku 1999. Obecnie
gnieździ się tam 4–5 par orłów cesarskich (Wichmann 2011). Pierwsze
gniazdo na terenie Republiki Czeskiej odkryto w roku 1997, a w roku
następnym doszło do pierwszych potwierdzonych lęgów (Horal 2011).
Ptaki gniazdują na terenie południowych Moraw u styku granic ze
Słowacją i Austrią, a populacja czeska liczy obecnie 5 par (Demerdzhiev
i in. 2011).

Zmiana biotopów z zalesionych wyżyn i gór na tereny nizinne, często
agrarne, związana była również ze zmianą diety. Jeszcze w XX wieku
główną ofiarą słowackich orłów był suseł moręgowany Spermophilus
citellus. Obecnie gryzoń ten jest podstawowym pokarmem wyłącznie dla
nielicznych par występujących we wschodniej części tego kraju (Danko
i in. 2011). Ptaki z populacji w zachodniej części Słowacji, leżącej
najbliżej polskiego Śląska, polują głównie na zające Lepus europaeus
(40,2 %), bażanty Phasianus colchicus (17,3%), gołębie domowe
Columba livia f. urbana (11,7%) oraz chomiki europejskie Cricetus
cricetus (11,6%). Zmiana pokarmu z rzadkich susłów moręgowanych,
na liczniej występujące gatunki oraz przystosowanie do otwartych
siedlisk rolniczych pozwala mieć nadzieję na dalsze, powolne
rozprzestrzenianie się orła cesarskiego na terenach Republiki Czeskiej.

Obecnie odległość jaka dzieli populację południowomorawską oraz
zachodniosłowacką od południowo-wschodniej części Śląska wynosi ok.
150–170 km. Dorosłe oraz młodociane osobniki z powiększającej się
populacji panońskiej, w przeciwieństwie do ptaków z populacji
bułgarskich, rosyjskich lub kazachskich, nie wędrują daleko na
południe, a zwykle koczują w pobliżu terenów lęgowych (Chavko 2008,
Demerdzhiev i in. 2011), co zwiększa prawdopodobieństwo pojawiania
się ich na Śląsku. Za panońskim pochodzeniem współcześnie
obserwowanych ptaków na terenie Polski może świadczyć
zarejestrowanie obecności ptaka wyklutego na Węgrzech (odczyt
z nadajnika satelitarnego) na terenie polskich Bieszczadów (Komisja
Faunistyczna SO PTZool. 2006). Poza tym ptak obserwowany
22.06.2011 w paśmie Otrytu, wyraźnie poruszał się z południa na
północ (Ł. Czajka – sprawa nr 12659, Komisja Faunistyczna SO PTZool.
2012a). Warto wspomnieć, że populacja wschodnio-słowacka, ma
znacznie bliższą drogę do południowych granic Polski (ok. 50 km) niż
ptaki lęgnące się w Południowych Morawach. Od roku 2000 notowano
w naszym kraju regularnie po 1–2 stwierdzenia orłów cesarskich
rocznie, a w roku 2012 stwierdzono go aż 6 razy (Tomiałojć
i Stawarczyk 2003, Komisja Faunistyczna SO PTZool. 2001–2012,
http://www.komisjafaunistyczna.pl). Aktualnie wszystko wskazuje na
to, że w najbliższych latach na terenie południowej Polski wzrośnie
częstotliwość obserwacji tego gatunku, dlatego warto przyglądać się

104 Notatki

uważniej dużym ptakom pokroju bielika lub orlika krzykliwego.
Obserwowana ostatnio tendencja do zmiany siedliska i składu
pokarmowego na lęgowiskach w Kotlinie Panońskiej sprawia, że
gatunek ten może znaleźć odpowiednie tereny do rozrodu również na
terenie naszego kraju.

Literatura

BirdLife International 2012. Species factsheet: Aquila heliaca. Downloaded from
http://www.birdlife.org on 14.11.2012.

Chavko J., Danko Š., Obuch J., Mihók J. 2007. The Food of the Imperial Eagle (Aquila
heliaca) in Slovakia / Potrava orla kráľovského (Aquila heliaca) na Slovensku. Slovak
Rapt. J. 1: 1–18.

Danko Š., Chavko J. 1996. Breeding of the Imperial Eagle Aquila heliaca in Slovakia. [In:]
Meyburg, B.-U., Chancellor R. D. (Eds). Eagle Studies. The World Working Group on
Birds of Prey and Owls, Berlin–London: 415–423.

Danko Š. 2009. Monitoring, Management und Schutz der Brutplätze des Kaiseradlers in
der Ostslowakei im Jahre 2009. Michalovce, Slovakia (MS).

Danko Š., Chavko J., Demeter G., Mihók J., Izakovič J., Latková H., Siryová S., Noga M.,
Nemček. V. 2011. Conservation of Eastern Imperial Eagle in the Slovak part of the
Carpathian basin – Results of the EU LIFE-Nature project (2003–2007). Acta zool.
bulg. (Suppl.) 3: 71–78.

Demerdzhiev D., Horváth M., Kovács A., Stoychev S,. Karyakin I. 2011. Status and
Population Trend of the Eastern Imperial Eagle (Aquila heliaca) in Europe in the
Period 2000–2010. Acta zool. bulg. (Suppl.) 3: 5–14.

Dyrcz A., Grabiński W., Stawarczyk T, Witkowski J. 1991. Ptaki Śląska. Monografia
faunistyczna. Uniwersytet Wrocławski, Zakład Ekologii Ptaków, Wrocław.

Hahn W. 1939. Kaiseradler in Oberschlesien gefangen. Ber. Ver. schles. Orn. 24: 69–70.
Horal D. 2011. Eastern Imperial Eagle (Aquila heliaca) in the Czech Republic. Acta zool.

bulg. (Suppl.) 3: 55–59.
Horváth M., Haraszthy, L., Bagyura, J., Kovács, A. 2002. Eastern Imperial Eagle (Aquila

heliaca) populations in Europe. Aquila 107–108: 193–204.
Horváth M. 2009. Habitat and prey selection of Imperial Eagles (Aquila heliaca). Biological

Institute, Eötvös Loránd University, Budapest (PhD thesis).
Karyakin I. V., Nikolenko E. N., Levin A. S., Kovalenko A. V. 2011. Eastern Imperial Eagle

in Russia and Kazakhstan. Population Status and Trends. Acta zool. bulg. (Suppl.)
3: 95–104.

Kollibay P. 1910. Weitere Nachträge zur schlesischen Vogelfauna. Ber. Ver. schles. Orn.
3: 57–61.

Kollibay P. 1915. Weitere Nachträge zur Vogelfauna von Preussisch-Schlesien. Orn. Mber.
23(1): 1–10.

Komisja Faunistyczna SO PTZool. 2001. Rzadkie ptaki obserwowane w Polsce w roku
2000. Notatki orn. 42: 193–214.

Komisja Faunistyczna SO PTZool. 2002. Rzadkie ptaki obserwowane w Polsce w roku
2001. Notatki orn. 43: 177–195.

Komisja Faunistyczna SO PTZool. 2003. Rzadkie ptaki obserwowane w Polsce w roku
2002. Notatki orn. 44: 195–219.

Komisja Faunistyczna SO PTZool. 2004. Rzadkie ptaki obserwowane w Polsce w roku
2003. Notatki orn. 45:169–194.

Komisja Faunistyczna SO PTZool. 2005. Rzadkie ptaki obserwowane w Polsce w roku
2004. Notatki orn. 46: 159–180.

Komisja Faunistyczna SO PTZool. 2006. Rzadkie ptaki obserwowane w Polsce w roku
2005. Notatki orn. 47: 97–124.

Komisja Faunistyczna SO PTZool. 2007. Rzadkie ptaki obserwowane w Polsce w roku
2006. Notatki orn. 48: 107–136.

Komisja Faunistyczna SO PTZool. 2008. Rzadkie ptaki obserwowane w Polsce w roku
2007. Notatki orn. 49: 81–115.

Notatki 105

Komisja Faunistyczna SO PTZool. 2009. Rzadkie ptaki obserwowane w Polsce w roku
2008. Notatki orn. 50: 111–142.

Komisja Faunistyczna SO PTZool. 2010. Rzadkie ptaki obserwowane w Polsce w roku
2009. Ornis Pol. 51: 117–148.

Komisja Faunistyczna SO PTZool. 2011. Rzadkie ptaki obserwowane w Polsce w roku
2010. Ornis Pol. 52: 117–149.

Komisja Faunistyczna SO PTZool. 2012. Rzadkie ptaki obserwowane w Polsce w roku
2011. Ornis Pol. 53: 105–140.

Tobias L. 1879. Ornithologische Bemerkungen über die Gegend zwischen den Städten
Grünberg, Rothenburg, Sagan, Sprottau, Primkenau, Glogau, Fraustadt, Schlawa,
Karge, Züllichau. Orn. Centbl. 4(17–19): 129–130, 137–138, 140–145.

Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany.
Polskie Towarzystwo Przyjaciół Przyrody „pro Natura”. Wrocław.

Vetrov V., Milobog Yu. 2008. Distribution of the Imperial Eagle in a steppe zone of
Ukraine. Rapt. Conserv. 14: 28–30.

Vili N., Horváth M., Szabó K., Kovács S., Chavko J., Hornung E., Kalmár L. 2009. Genetic
structure of the Imperial Eagle (Aquila heliaca) population in Slovakia. Slovak Rapt. J.
3: 21–28.

Wichmann G. 2011. The Situation of the Eastern Imperial Eagle Aquila heliaca in
Austria. Acta zool. bulg. (Suppl.) 3: 37–40.

[Online:] http://www.komisjafaunistyczna.pl

Drugie stwierdzenie lęgu czapli nadobnej

Egretta garzetta w Polsce

Second breeding record of Little Egret Egretta garzetta in Poland

Jacek Betleja1, Mateusz Ledwoń2, Gustaw Schneider3

1 Dział Przyrody, Muzeum Górnośląskie, plac Jana III Sobieskiego 2, 41-902 Bytom
e-mail: betleja@muzeum.bytom.pl

2 Instytut Systematyki i Ewolucji Zwierząt PAN, ul. Sławkowska 17, 31-016 Kraków
3 ul. Osiedle 10, 44-177 Chudów

Abstract. On 16 and 23.06.2012 one nest of Little Egret Egretta garzetta was found and
have been inspected in the colony of Night Herons located at fish ponds in Ochaby
(Skoczów, south Poland). Brood was successful and 3 fledglings left nest. First-ever
record of breeding Little Egret in Poland from 2003 took place also in colony of Night
Herons at a distance of about 50 km from described place.

Key words:, Herons, Ardeidae, Little Egret, Egretta garzetta, colonial nesting, Silesia,
Upper Vistula River Valley
Słowa kluczowe: czaplowate, Ardeidae, czapla nadobna, Egretta garzetta, gniazdowanie
kolonijne, Śląsk, Dolina Górnej Wisły

Dnia 16.06.2012 podczas kontroli wysp gdzie gniazdują ślepowrony

Nycticorax nycticorax w ostoi Natura 2000 Dolina Górnej Wisły, na stawie
Bażyniec w kompleksie Ochaby (gm. Skoczów, pow. cieszyński) zauważyliśmy
(J. Betleja i M. Ledwoń) przelatującą nam nad głowami czaplę nadobną, która
skierowała się w stronę wyspy na sąsiednim stawie Młyńskim. Przemieściliśmy
się w pobliże tej wyspy i opływając ją z pewnej odległości zauważyliśmy stojące
w środku kolonii ślepowronów dwie dorosłe czaple nadobne Egretta garzetta. Po
kilku próbach podpływania i odpływania od wyspy i obserwacji ptaków

