
61
Ptaki zadrzewień śródpolnych koło Legnicy

The birds of tree clumbs in the fields near Legnica

Wpływ wielkości zadrzewień śródpolnych pod Legnicą na
skład gatunkowy, zagęszczenie i strukturę dominacji ptaków
lęgowych
The influence of the size of tree clumps on species
composition, density and dominance structure of breeding
birds in the fields near Legnica
Słowa kluczowe: ptaki krajobrazu rolniczego, zadrzewienia, zespoły, ochrona przyrody
Key words: farmland birds, tree clumps, assemblages, nature conservation

Adam Bronowicki, Grzegorz Kopij
Zakład Ekologii Kręgowców,
Uniwersytet Przyrodniczy we Wrocławiu
ul. Kożuchowska 5b, 30-631 Wrocław
grzegorz.kopij@up.wroc.pl

received: 27.05.2015
accepted: 21.12.2015

Ptaki Śląska (2015) 22: 61–84
ISSN: 0860-3022

Abstrakt
Badania prowadzono w 20 zadrzewieniach śród-
polnych o wielkości od 0,1 do 26,1 ha (x=1,3
ha) położonych w krajobrazie rolniczym koło
Legnicy na Dolnym Śląsku. Drzewostan tych za-
drzewień składał sie głównie z robinii akacjowej
Robinia pseudoaccacia, dębu Quercus spp., topoli
Populus spp., dzikiej czerśni Prunus avium i je-
sionu Fraxinus excelsior. Podszycie było gęste i
złożone głównie z tarniny Prunus spinosa, głogu
Crataegus spp., bzu Sambucus spp., trzmieliny
Eunomys europaeus i jarzębu pospolitego Sorbus
aucuparia. W celu zbadania struktury zespołu
ptaków żyjących w tych zadrzewieniach zasto-
sowano w roku 2007 metodę kartograficzną.
Wykazano łącznie 41 gatunków lęgowych i 27
gatunków nielęgowych. Grupę lęgowych domi-
nantów (52,3% wszystkich par lęgowych) two-
rzyły: kapturka Sylvia atricapilla, zięba Fringilla

Abstract
The study was carried out in 20 field clumps of
trees of the size 0.1 – 26.1 ha (x=1.3 ha) near Leg-
nica in Lower Silesia (SW Poland). The dominant
tree species were the black locust Robinia pseu-
doaccacia, oaks Quercus spp., poplars Populus
spp., wildcherry Prunus avium and European ash
Fraxinus excelsior. Undergrowth was dense and
composed primarily of blackthorn Prunus spinosa,
hawthorn Crataegus spp., elderberry Sambucus
spp., european spindle Eunomys europaeus and
rowan Sorbus aucuparia. In 2007 the combined
mapping method was used to study bird com-
munities in these clumps. A total of 41 breeding
and 27 non-breeding species were found. The
dominant breeding species (52.3% of all breeding
pairs) were: Blackcap Sylvia atricapilla, Chaffinch
Fringilla coelebs, Icterine Warbler Hippolais icte-
rina, Common Nightingale Luscinia megarhyn-

62 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Wstęp
Na wielu obszarach Europy, w tym

również Polski, przeważa krajobraz rol-
niczy. W roku 2002 58,7% powierzchni
kraju zajmowały użytki rolne, w tym
44,5% grunty orne, 13,2% łąki i pastwi-
ska oraz 1% sady (GUS). W krajobrazie
rolniczym położone są także powierzch-
nie porośnięte drzewami lub krzewami,
drobne zbiorniki wodne, podmokłe ob-
niżenia terenu oraz skarpy, określane
współcześnie jako tzw. wyspy środo-
wiskowe. Wspomniane tereny zadrze-
wione oraz porośnięte krzewami określa
się mianem „zadrzewień śródpolnych”.
Nie zawsze występują one wśród pól, na
co wskazywałaby ich nazwa, jednak tego

rodzaju uproszczenie jest powszechnie
stosowane, podobnie jak określanie tym
terminem terenów porośniętych jedynie
krzewami (Tryjanowski i in. 2009). Wiel-
kość zadrzewień śródpolnych waha się w
granicach od 0,01 do 10 ha.

Zadrzewienia śródpolne stanowią
główne ostoje fauny (w tym wielu gatun-
ków ptaków) w większości krajobrazów
rolniczych na całym globie (Orłowski
2004). Zadrzewienia są miejscem gniaz-
dowania znacznej większości, nawet po-
wyżej 90%, gatunków ptaków krajo-
brazu rolniczego (Tryjanowski i in. 2009).
Zgrupowania ptaków lęgowych zadrze-
wień śródpolnych są tworzone przez ga-
tunki leśne, gatunki ekotonu „las – tereny

coelebs, zaganiacz Hippolais icterina, słowik rdza-
wy Luscinia megarhynchos, kos Turdus merula i
trznadel Emberiza citrinella. Natomiast w grupie
lęgowych subdominantów (22,8%) wykazano
takie gatunki jak: pierwiosnek Phylloscopus col-
lybita, mazurek Passer montanus, bogatka Parus
major, łozówka Acrocephalus palustris, szpak
Sturnus vulgaris i szczygieł Carduelis carduelis.
Większość ptaków gniazdująca w zadrzewie-
niach była owadożerna (66,6%) i gniazdowała
na ziemi lub nad wodą (45,1%), na drzewach
lub krzewach (37,6%) i w dziuplach (17,3%). Po-
wierzchnia zadrzewienia śródpolnego wpływała
silnie i pozytywnie na liczbę lęgowych gatunków
ptaków. Poszczególne gatunki bardzo różniły się
pod względem tolerancji co do wielkości zadrze-
wienia. Zespół ptaków był podobny do zespołów
w zadrzewieniach śródpolnych na innych obsza-
rach Polski.

chos, Blackbird Turdus merula and Yellowhammer
Emberiza citrinella. Within a group of sub-dom-
inants (22.8%) were: the Chiffchaff Phylloscopus
collybita, Tree Sparrow Passer montanus, Great
Tit Parus major, Marsh Warbler Acrocephalus
palustris, Starling Sturnus vulgaris and European
Goldfinch Carduelis carduelis. Most birds nesting
in field clumps were insectivorous (66.6%). Their
nests were placed on the ground or near water
(45.1%), on bushes or trees (37.6%) and in nest-
holes (17.3%). The size of a field clump strongly
affected the number of breeding bird species. Dif-
ferent species varied with regard to their tolerance
for the size of a tree clump. The studied bird com-
munity was similar to those inhabiting field tree
clumps in other parts of Poland. .

63Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

otwarte” oraz w niewielkim stopniu przez
gatunki środowisk otwartych, takich jak
pola uprawne, łąki czy zbiorniki wodne
(Kujawa 2006). Na podstawie dotychcza-
sowych badań ornitologicznych w Pol-
sce w zadrzewieniach śródpolnych stwier-
dzono gniazdowanie 93 gatunków ptaków
(Tryjanowski i in. 2009), co stanowi ok.
40% krajowej awifauny lęgowej (Tomia-
łojć i Stawarczyk 2003).

Badania zgrupowań ptaków lęgowych
zadrzewień śródpolnych prowadzono w
wielu krajach Europy i świata. W Polsce
są one obiektem badań od kilkudziesięciu
lat (m.in. Gromadzki 1970; Górski 1988;
Cieślak 1991, 1994; Wuczyński 1995; Ku-
jawa 1997, 2006; Orłowski 2004, Kopij
2005, 2006, 2007, 2009, 2013). Na Dolnym
Śląsku zgrupowania ptaków lęgowych za-
drzewień śródpolnych były badane po raz
pierwszy przez Ławniczak (1980). W la-
tach 90. ukazała się praca Wuczyńskiego
(1995) dotycząca mniejszych (do 2 ha) za-
drzewień śródpolnych Równiny Wrocław-
skiej. Autor wykazał w niej wpływ struk-
tury zadrzewień na zgrupowania ptaków
lęgowych. W tym samym mezoregionie
badania awifauny lęgowej zadrzewień
prowadził Orłowski (2004). Oprócz opisu
zgrupowania ptaków lęgowych porównał
on skład gatunkowy, liczebność i zagęsz-
czenia ptaków lęgowych dwóch najwięk-
szych badanych zadrzewień z wynikami
przedstawionymi wcześniej przez Ławni-
czak (1980) dla tego samego terenu.

Celem niniejszej pracy było sporzą-
dzenie ilościowej charakterystyki zgru-
powania ptaków lęgowych zadrzewień
śródpolnych położonych w krajobrazie
o intensywnym typie rolnictwa. Zamie-
rzeniem autorów było również określenie

i odniesienie do wyników innych badań
parametrów ekologicznych zgrupowa-
nia ptaków lęgowych zadrzewień, takich
jak udział poszczególnych gatunków i
liczby ich par lęgowych oraz zagęszcze-
nia par ptaków różnych grup ekologicz-
nych, określonych pod względem miejsca
zakładania gniazda, preferencji siedlisko-
wych i pokarmowych. Kolejnym zada-
niem było ustalenie podobieństwa składu
gatunkowego ptaków lęgowych poszcze-
gólnych zadrzewień, a także wpływu wiel-
kości zadrzewienia na dominację gatun-
ków lęgowych.

Teren badań
Teren badań określony został w ni-

niejszej pracy jako obszar, na którym
znajdują się zadrzewienia objęte niniej-
szymi obserwacjami ptaków. Granicę
tego obszaru ustalono w taki sposób, aby
zawierał on tereny w promieniu 500 m
wokół każdego badanego zadrzewienia.
Przedstawiony wybór przebiegu granicy
terenu badań jest podyktowany wpły-
wem struktury krajobrazu wokół za-
drzewień na zgrupowania ptaków lę-
gowych samego zadrzewienia (Kujawa
2006). Tak zdefiniowany teren badań
zajmował powierzchnię 40 km2 (ryc. 1).

Badania ornitologiczne prowa-
dzono na terenie położonym na
południowy wschód od Legnicy,
w południowo-wschodniej części po-
wiatu ziemskiego legnickiego, na obsza-
rze trzech gmin: Ruja (zadrzewienia nr
8–16 i nr 20), Legnickie Pole (zadrzewie-
nia nr 1–7) oraz Kunice (zadrzewienia nr
17–19). 18 spośród badanych zadrzewień
znajduje się w północno-zachodniej czę-
ści mezoregionu Równiny Wrocławskiej,

64 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Rycina 1. Mapa terenu badań
Figure 1. Map of the study area

Fot. 1. Typowe zadrzewienie śródpolne w krajobrazie rolniczym koło Legnicy (fot. A. Bronowicki)
Photo 1. Typical clump of trees in the agricultural landscape near Legnica

65Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

natomiast dwa zadrzewienia leżą na pół-
nocnym skraju mezoregionu Wzgórz
Strzegomskich (Kondracki 2002).

Obszar, na którym znajdują się za-
drzewienia objęte badaniami, ma cha-
rakter równinny, falisty i lekko pagór-
kowaty, pochodzenia polodowcowego
(fot. 1). Północna część leży na wyso-
kości 119–144 m n.p.m. Lokalnie róż-
nice wysokości nie przekraczają tu kil-
kunastu metrów. Na południe od linii
Kłębanowice – Rogoźnik powierzchnia
terenu jest położona wyżej (124–170 m
n.p.m.). Jest to obszar morenowy, lekko
pagórkowaty, z różnicami wysokości do
30 m. Między Kłębanowicami a Polanką
rozciąga się rozległe wzgórze, położone
na wysokości 130–168 m n.p.m. (Kon-
dracki 2002).

Gleba opisywanego fragmentu okolic
Legnicy jest zbudowana głównie z les-
sów i utworów lessopochodnych, zale-
gających w środkowej i północnej czę-
ści terenu badań oraz z iłów, mułków i

piasków formacji poznańskiej, wystę-
pujących miejscowo na całym obszarze
badań, a dominujących w części połu-
dniowo-wschodniej (Program Ochrony
Środowiska powiatu legnickiego 2005;
Woś 1999).

Klimat obszaru badań należy do naj-
cieplejszych w Polsce. Średnia roczna
suma opadów wynosi 512 mm, z czego
300–350 mm w półroczu letnim (od
kwietnia do września) i 150–250 mm
w półroczu zimowym (od października
do marca). Średnia temperatura roczna
wynosi 7,5–8,5°C, a średnia tempera-
tura lipca 17,5–18°C. Średnia grubość
pokrywy śnieżnej wynosi 10 cm, utrzy-
mując się ok. 50 dni w roku. Przewa-
żają wiatry zachodnie. Średnia prędkość
wiatrów na wysokości 10 m powyżej
powierzchni terenu wynosi 3–3,5 m/s.
Okres wegetacyjny trwa średnio 225 dni,
okres bez mrozów średnio 310 dni, a
okres zimowy 60 dni (Program Ochrony
Środowiska powiatu legnickiego 2005;

Tabela 1. Użytkowanie terenu na obszarze badań
Table 1. Land-use in the study area. 1 - fields, 2 - meadows and pastures, 3 - woods and tree clumbs,
4 - water reservoirs, 5 - built-up area, 6 - not counted

sposób użytkowania
terenu

type of land-use

powierzchnia
surface area

(ha)

udział w
powierzchni
contribution

(%)

liczba płatów
number of

layers

zakres
wielkości

płatów
range of the

layer area
(ha)

średnia
wielkość

płatu
mean area

of layer
(ha)

pola uprawne (1) 3643,88 91,10 nie liczono (6) nie liczono nie liczono

łąki i pastwiska (2) 69,89 1,75 19 0,37-32 3,68

lasy i zadrzewienia (3) 177,00 4,43 34 0,10-4,84 1, 31

wody stojące (4) 2,33 0,06 5 0,01-1,42 0,47

tereny zabudowane(5) 106,90 2,67 6 11,80-33,75 17,82

66 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Woś 1999). Pod względem podziału na
regiony glebowo-rolnicze objęty bada-
niami fragment okolic Legnicy jest po-
łożony w przedgórskim (zachodnia część
obszaru badań) i lubińskim (wschodnia
część obszaru badań) regionie glebowo-

-rolniczym (Program Ochrony Środo-
wiska powiatu legnickiego 2005). Na
omawianym obszarze dominują czarne
ziemie i gleby brunatne właściwe.

Potencjalnym zbiorowiskiem roślin-
nym obszaru, na którym znajdują się
badane zadrzewienia, jest grąd środko-
woeuropejski Galio Sylvatici-Carpine-
tum betuli w odmianie śląsko-wielko-
polskiej, formie niżowej i serii żyznej, a
rzadziej – ubogiej. Większość, tj. 11 ba-
danych zadrzewień znajduje się jednak
na terenie potencjalnego występowania
serii ubogiej, natomiast na obszarze po-
tencjalnego występowania serii żyznej
jest położonych 8 zadrzewień. W części
południowo-wschodniej opisywanego
obszaru niewielką powierzchnię zajmują
tereny, których potencjalnym zbiorowi-
skiem jest łęg wiązowo-jesionowy Fi-
cario-Ulmetum minoris w podzespole
śledziennicowym F.-U. m. chrysosple-
nietosum. Na tych terenach znajduje się
jedno badane zadrzewienie – nr 8 (Ma-
tuszkiewicz 2008ab).

Na terenie badań zdecydowanie do-
minują pola uprawne, stanowiąc 91,1%
powierzchni. Lesistość obszaru badań
wynosi 4,4%. Łąki i pastwiska występują
na 1,8% obszaru badań, natomiast tereny
zabudowane zajmują 2,7% powierzchni
(tab. 1). Na omawianym terenie znajduje
się sześć wiosek: Piotrówek, Kłębanowice,
Księginice, Taczalin, Rogoźnik oraz Po-
lanka, zamieszkiwanych łącznie przez ok.

1095 osób. Największą liczbą mieszkań-
ców charakteryzuje się wieś Taczalin, li-
cząca ok. 350 osób. Gęstość zaludnienia
terenu badań wynosi ok. 27 osób/km2.

Największy obszar leśny na opisywa-
nym terenie rozciąga się na terenie Wyso-
czyzny Taczalińskiej, między Kłębanowi-
cami a Polanką, i zajmuje powierzchnię
ok. 120 ha. Zajmuje on siedliska lasu
świeżego oraz lasu mieszanego świeżego
(Biuro Urządzania Lasu i Geodezji Leśnej
Oddział w Brzegu).
Opis zadrzewień śródpolnych

Łączna powierzchnia 20 zadrzewień,
w których liczono ptaki lęgowe, wynosi
26,1 ha. Wielkość badanych zadrzewień
waha się od 0,10 (zadrzewienie nr 18) do
4,84 ha (zadrzewienie nr 9). Średnia po-
wierzchnia badanego zadrzewienia wy-
nosi 1,31 ha, a odchylenie standardowe
SD=1,36 ha.

Według klasyfikacji zadrzewień pod
względem kształtu i wielkości przedsta-
wionej przez Zajączkowskiego (2005)
jedno badane zadrzewienie (nr 5) jest za-
drzewieniem rzędowym, jedno (nr 18) –
zadrzewieniem kępowym (o powierzchni
do 0,1 ha), natomiast pozostałych 18 na-
leży do grupy zadrzewień powierzchnio-
wych, zajmujących obszar powyżej 0,1 ha.

Odległość między dwoma najbliż-
szymi zadrzewieniami objętymi bada-
niami waha się od 59 m (zadrzewienia
nr 14 i 15) do 1480 m (zadrzewienia nr
8 i 15). Średnia tego wskaźnika wynosi
453 m (SD=483 m). Odległość od najbliż-
szego lasu o powierzchni co najmniej 25
ha wynosi od 257 m (zadrzewienie nr 1)
do 3310 m (zadrzewienie nr 19), średnio
1301 m (SD=887 m). Odległość danego
zadrze-

67Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

wienia od najbliższych zabudowań wy-
nosi od 33 m (zadrzewienie nr 15) do
1170 m (zadrzewienie nr 11), średnio
693 m (SD=383 m). Tereny położone w
bliskim sąsiedztwie zadrzewień (do 50
m) są zajmowane głównie przez pola
uprawne, na niewielkiej powierzchni
występują łąki, natomiast znikomym
udziałem w powierzchni charakteryzują
się inne tereny.

Warstwa drzew badanych zadrzewień
charakteryzuje się zwykle dużą oraz śred-
niodużą klasą pokrycia (Biuro Urządza-
nia Lasu i Geodezji Leśnej Oddział w
Brzegu). Takim stopniem pokrycia od-
znaczało się 12 zadrzewień, zajmujących
razem 88,1% powierzchni wszystkich ba-
danych zadrzewień. Opisywane zadrze-
wienia pod względem składu gatunko-
wego drzewostanu były zadrzewieniami
liściastymi (tab. 2). Ogółem, w warstwie
drzew badanych zadrzewień stwierdzono
24 gatunki roślin drzewiastych (22 ga-
tunki drzew oraz 2 gatunki krzewów o
rozmiarach drzewa). W warstwie tej naj-
częściej dominowały: robinia akacjowa (w
50% zadrzewień), dąb szypułkowy Qu-
ercus robur (20%), olsza czarna Alnus
glutinosa (15%), osika Populus tremula
(10%), czereśnia ptasia Prunus avium
(10%) i jesion wyniosły Fraxinus excel-
sior (10%). Najczęściej stwierdzanym w
warstwie drzew gatunkiem była robinia
akacjowa, obecna w omawianej warstwie
w 65% wszystkich zadrzewień, a także
dąb szypułkowy (występujący w 55% za-
drzewień), grusza Pyrus sp. (50%), osika
(40%), czereśnia ptasia (35%) oraz jesion
wyniosły (25%).

Warstwa podszytu omawianych za-
drzewień charakteryzowała się dużą oraz

średnio dużą klasą pokrycia, czym wy-
różniało się 19 zadrzewień, stanowiących
razem 97,8% łącznej powierzchni zadrze-
wień (tab. 2). W podszycie występowało
40 gatunków roślin drzewiastych (24 ga-
tunki krzewów oraz 16 gatunków drzew
występujących w tej warstwie jako pod-
rost). Najczęściej występujące gatunki to
bez czarny Sambucus nigra (w 95% za-
drzewień), tarnina Prunus spinosa (75%),
głóg Prunus spinosa (70%), trzmielina po-
spolita Euonymus europaeus (60%), róża
Rosa sp. (55%), podrost czereśni ptasiej
(45%), jarząb pospolity Sorbus aucuparia
(40%), podrost robinii akacjowej (35%),
śliwa Prunus sp. (30%), szakłak pospolity
Rhamnus cathartica (30%), czeremcha
zwyczajna Prunus padus (25%) oraz pod-
rost osiki (25%). Bez czarny dominował
(>50% udziału krzewów) w 60% zadrze-
wień, tarnina – w 45%, głóg Crataegus
sp. – w 25%, robinia akacjowa – w 15%, a
czereśnia ptasia (podrost), trzmielina po-
spolita oraz jarząb pospolity dominowały
w 10% zadrzewień.

Tylko w jednym zadrzewieniu (nr 8)
znajdowało się niewielkie oczko wodne
porośnięte przy brzegach trzcinami
Phragmites australis.

68 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Lp
.

po
w

ie
rz

ch
ni

a
su

rf
ac

e
ar

ea

do
m

in
uj

ąc
y

ro
dz

aj
 d

rz
ew

a
do

m
in

an
t t

re
e

sp
ec

ie
s

po
kr

yc
ie

 w
ar

st
w

y
Co

ve
ra

ge
 o

f
w

ie
k

dr
ze

w
os

ta
nu

ag
e

of
 tr

ee

st
an

d

od
le

gł
oś

ć
od

 n
aj

bl
iż

sz
eg

o
di

st
an

ce
 fr

om
 th

e
ne

ar
es

t
(m

)

ba
da

ne
go

za

dr
ze

w
ie

ni
a

st
ud

ie
d

tr
ee

cl

um
b

la
su

 o

po
w

ie
rz

ch
ni

 c
n.

25

 h
a

fo
re

st
 o

f a
t l

ea
st

25

 h
a

te
re

nu

za
bu

do
w

an
eg

o
bu

ilt
-u

p
ar

ea
dr

ze
w

tr

ee
s

po
ds

zy
tu

un

de
rg

ro
w

th

1
2,

00
ro

bi
ni

ow
e

(1)
V

IV
śr

ed
ni

e
(7

)
12

70
25

7
11

10

2
0,

41
ol

sz
ow

e
(2

)
III

V
m

ło
de

 (8
)

14
3

34
8

10
90

3
0,

13
w

ie
lo

ga
tu

nk
ow

e
(3

)
I

V
ni

e
do

ty
cz

y
14

3
57

0
10

30

4
0,

56
ro

bi
ni

ow
e

IV
IV

śr
ed

ni
e-

m
ło

de
17

4
13

20
44

7

5
0,

18
ol

sz
ow

e
V

IV
śr

ed
ni

e
17

4
15

60
65

0

6
0,

22
ro

bi
ni

ow
e

III
IV

m
ło

de
-ś

re
dn

ie
27

5
74

0
51

0

7
0,

59
ro

bi
ni

ow
e

IV
IV

m
ło

de
27

5
33

6
59

0

8
2,

05
w

ie
lo

ga
tu

nk
ow

e
V

IV
do

jr
za

ły
 (9

)
14

80
12

20
93

5

9
4,

84
dę

bo
w

e
(4

)
V

IV
do

jr
za

ły
49

3
99

5
11

00

10
1,

28
dę

bo
w

e
V

V
śr

ed
ni

e
18

9
14

60
10

10

11
0,

75
w

ie
lo

ga
tu

nk
ow

e
I

V
śr

ed
ni

e
18

9
17

90
11

70

12
4,

02
w

ie
lo

ga
tu

nk
ow

e
V

V
do

jr
za

ły
10

30
33

6
19

3

13
2,

55
ro

bi
ni

ow
e

IV
V

śr
ed

ni
e

90
84

0
38

7

14
0,

70
dę

bo
w

e
II

V
do

jr
za

ły
59

90
0

17
3

15
2,

96
ro

bi
ni

ow
e

V
V

m
ło

de
59

10
00

33

Ta
be

la
 2

. C
ha

ra
kt

er
ys

ty
ka

 b
ad

an
yc

h
za

dr
ze

w
ie

ń
śr

ód
po

ln
yc

h
ok

ol
ic

 L
eg

ni
cy

. O
bj

aś
ni

en
ia

: p
ok

ry
ci

e
w

ar
st

w
y:

 I
- d

o
20

%,
 II

 -
21

-4
0%

, I
II

- 4
1-

60
%,

IV

 -
61

-8
0%

, V
 -

>8
0%

; w
ie

k
dr

ze
w

os
ta

nu
: m

ło
de

 -
do

 2
0

la
t,

 ś
re

dn
ie

 -
40

-6
0

la
t,

 d
oj

rz
ał

e
- >

60
 la

t
Ta

bl
e

2.
 F

ea
tu

re
s

of
 th

e
st

ud
ie

d
tr

ee
 c

lu
m

ps
 in

 th
e

fie
ld

s
ne

ar
 L

eg
ni

ca
. D

om
in

an
t t

re
e

sp
ec

ie
s:

 R
ob

in
ia

 (1
),

A
ld

er
 (2

),
m

ul
tis

pe
ci

es
 (

3)
, O

ak
 (4

),
Co

ve
ra

ge
: I

 -
<2

0%
, I

I -
 2

1-
40

%,
 II

I -
 4

1-
60

%,
 IV

 -
61

-8
0%

, V
 -

>8
0%

; a
ge

 o
f t

re
e

st
an

d:
 y

ou
ng

 (7
) -

 <
20

 y
ea

rs
, m

ea
n

(8
) -

 4
0-

60
 y

ea
rs

, o
ld

 (9
) -

 >
60

 y
ea

rs

69

Lp
.

po
w

ie
rz

ch
ni

a
su

rf
ac

e
ar

ea

do
m

in
uj

ąc
y

ro
dz

aj
 d

rz
ew

a
do

m
in

an
t t

re
e

sp
ec

ie
s

po
kr

yc
ie

 w
ar

st
w

y
Co

ve
ra

ge
 o

f
w

ie
k

dr
ze

w
os

ta
nu

ag
e

of
 tr

ee

st
an

d

od
le

gł
oś

ć
od

 n
aj

bl
iż

sz
eg

o
di

st
an

ce
 fr

om
 th

e
ne

ar
es

t
(m

)

ba
da

ne
go

za

dr
ze

w
ie

ni
a

st
ud

ie
d

tr
ee

cl

um
b

la
su

 o

po
w

ie
rz

ch
ni

 c
n.

25

 h
a

fo
re

st
 o

f a
t l

ea
st

25

 h
a

te
re

nu

za
bu

do
w

an
eg

o
bu

ilt
-u

p
ar

ea
dr

ze
w

tr

ee
s

po
ds

zy
tu

un

de
rg

ro
w

th

1
2,

00
ro

bi
ni

ow
e

(1)
V

IV
śr

ed
ni

e
(7

)
12

70
25

7
11

10

2
0,

41
ol

sz
ow

e
(2

)
III

V
m

ło
de

 (8
)

14
3

34
8

10
90

3
0,

13
w

ie
lo

ga
tu

nk
ow

e
(3

)
I

V
ni

e
do

ty
cz

y
14

3
57

0
10

30

4
0,

56
ro

bi
ni

ow
e

IV
IV

śr
ed

ni
e-

m
ło

de
17

4
13

20
44

7

5
0,

18
ol

sz
ow

e
V

IV
śr

ed
ni

e
17

4
15

60
65

0

6
0,

22
ro

bi
ni

ow
e

III
IV

m
ło

de
-ś

re
dn

ie
27

5
74

0
51

0

7
0,

59
ro

bi
ni

ow
e

IV
IV

m
ło

de
27

5
33

6
59

0

8
2,

05
w

ie
lo

ga
tu

nk
ow

e
V

IV
do

jr
za

ły
 (9

)
14

80
12

20
93

5

9
4,

84
dę

bo
w

e
(4

)
V

IV
do

jr
za

ły
49

3
99

5
11

00

10
1,

28
dę

bo
w

e
V

V
śr

ed
ni

e
18

9
14

60
10

10

11
0,

75
w

ie
lo

ga
tu

nk
ow

e
I

V
śr

ed
ni

e
18

9
17

90
11

70

12
4,

02
w

ie
lo

ga
tu

nk
ow

e
V

V
do

jr
za

ły
10

30
33

6
19

3

13
2,

55
ro

bi
ni

ow
e

IV
V

śr
ed

ni
e

90
84

0
38

7

14
0,

70
dę

bo
w

e
II

V
do

jr
za

ły
59

90
0

17
3

15
2,

96
ro

bi
ni

ow
e

V
V

m
ło

de
59

10
00

33

Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

16
0,

57
ro

bi
ni

ow
e

IV
II

śr
ed

ni
e

12
9

13
30

10
8

17
1,4

3
w

ie
lo

ga
tu

nk
ow

e
IV

V
śr

ed
ni

e-
m

ło
de

22
7

27
80

11
35

18
0,

10
w

ie
lo

ga
tu

nk
ow

e
I

V
śr

ed
ni

e-
m

ło
de

22
7

29
20

95
0

19
0,

60
os

ik
ow

e
III

V
śr

ed
ni

e-
m

ło
de

11
30

33
10

51
0

20
0,

19
ro

bi
ni

ow
e

III
IV

śr
ed

ni
e

13
00

20
00

73
0

Metodyka
Liczenia ptaków lęgowych w zadrze-

wieniach przeprowadzono w roku 2007.
Trwały one od 29 marca do 2 lipca. Li-
czenia przeprowadzono metodą kar-
tograficzną (Tomiałojć 1980ab). 15 za-
drzewień objęto ośmioma kontrolami,
natomiast pięć zadrzewień (nr 6, 7, 14,
17 oraz 18) – siedmioma, z czego odpo-
wiednio siedem i sześć kontroli prze-
prowadzono w godzinach porannych i
przedpołudniowych, natomiast jedno
liczenie w każdym zadrzewieniu odby-
wało się w porze wieczornej. Liczenia
poranno-przedpołudniowe wykony-
wano najczęściej między godz. 6:00 a
9:30 (81,5% obserwacji). Skrajne godziny
tych liczeń to 5:20 i 11:15. Obserwacje
wieczorne odbywały się od połowy maja
do połowy czerwca. Większość z nich
wykonano w pierwszej połowie czerwca.
Liczenia te przeprowadzano najczęściej
między godz. 19:00 a 20:30 (85,7% ob-
serwacji). Skrajne godziny liczeń wie-
czornych to 18:45 i 20:55. Kontrola jed-
nego zadrzewienia trwała, w zależności
od jego wielkości, od 5 min do godziny.

Gatunki ptaków lęgowych badanych
zadrzewień przyporządkowano do na-
stępujących grup ekologicznych (Tomia-
lojć 1980ab, Kujawa 1997):

- gniazdowych – wyróżnionych
ze względu na sposób umieszczenia
gniazda przez poszczególne gatunki (np.
gniazdujące na ziemi, w dziuplach, itp.);

- siedliskowych – mających jako kry-
terium podziału miejsce gniazdowania
i żerowania poszczególnych gatunków
(np. leśne, krajobrazu rolniczego, itp.);

70 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

- pokarmowych – wydzielonych ze
względu na skład pokarmu (np. ziarno-
jady, owadożerne, itp.).

Gatunki ptaków lęgowych, występują-
cych w poszczególnych zadrzewieniach
porównano między sobą za pomocą
współczynnika podobieństwa składu
gatunkowego Sörensena, określonego
wzorem:

So = 2c/(a+b) ∙ 100%

gdzie:
a, b – liczba gatunków w porównywa-

nych zgrupowaniach,
c – liczba gatunków wspólnych dla

obu zgrupowań.
Wskaźnik ten przyjmuje wartości

od 0% (brak podobieństwa składu ga-
tunkowego dwóch porównywanych za-
drzewień) do 100% (identyczny skład
gatunkowy dwóch porównywanych za-
drzewień).

Przy użyciu współczynnika Sörensena
porównano między sobą zgrupowania
ptaków lęgowych wszystkich 20 zadrze-
wień, co oznaczało wykonanie 190 po-
równań.

Przeanalizowano za pomocą regresji
liniowej wpływ wielkości zadrzewień,
w których gniazdował określony gatu-
nek, na jego dominację w tych zadrze-
wieniach. Przedstawiono więc, w jakim
stopniu powierzchnia zadrzewienia wy-
jaśnia zmienność par lęgowych najlicz-
niejszych gatunków, co obrazuje współ-
czynnik determinacji (R2). Określono
również, czy udział danego gatunku w
łącznej liczbie par zadrzewień różnej
wielkości jest stały, czy zmienia się zgod-
nie z określonym trendem.

Gatunek z dominacją wynoszącą 5%
i więcej zdefiniowano jako dominanta,
natomiast gatunek z dominacją 2–4,9%
jako subdominanta.

Wyniki
Charakterystyka zgrupowania ptaków
lęgowych

We wszystkich zadrzewieniach stwier-
dzono łącznie 41 gatunków ptaków lęgo-
wych, co stanowi 18,1% awifauny lęgo-
wej Polski (Tomiałojć i Stawarczyk 2003).
Liczba gatunków lęgowych w poszcze-
gólnych zadrzewieniach wynosiła od 3
do 21 (tab. 4). Średnia liczba gatunków
lęgowych w zadrzewieniu wynosiła 11,3
(SD=5,75). Liczba wszystkich stwierdzo-
nych w danym zadrzewieniu gatunków
lęgowych i nielęgowych wynosiła nato-
miast od 8 (zadrzewienie nr 18) do 37
(zadrzewienie nr 8), średnio 22 gatunki
(SD=8,30).

Najczęściej występującymi gatun-
kami lęgowymi (co najmniej 50% za-
drzewień) były: kos Turdus merula,
trznadel Emberiza citrinella, słowik
rdzawy Luscinia megarhynchos, zaga-
niacz Hippolais icterina, kapturka Sy-
lvia atricapilla, zięba Fringilla coelebs,
bogatka Parus major, mazurek Passer
montanus i pierwiosnek Phylloscopus
collybita. Najrzadszymi gatunkami lę-
gowymi, stwierdzonymi tylko w jednym
zadrzewieniu (5% zadrzewień), były:
grzywacz Columba palumbus, trzciniak
Acrocephalus arundinaceus, trzcinniczek
Acrocephalus scirpaceus, jarzębatka Sy-
lvia nisoria, raniuszek Aegithalos cau-
datus, srokosz Lanius excubitor oraz
kruk Corvus corax. Gatunkami, dla
których zadrzewienia stanowiły tylko

71Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

część (przyjęto 0,5) terytorium lęgowego,
były natomiast: kląskawka Saxicola ru-
bicola, białorzytka Oenanthe oenanthe,
świerszczak Locustella naevia i kulczyk
Serinus serinus (tab. 3).

W badanych zadrzewieniach stwier-
dzono gniazdowanie 334 par ptaków (tab.
4). Liczba par w poszczególnych zadrze-
wieniach wynosiła od 3 (zadrzewienie
nr 20) do 42 (zadrzewienie nr 9). Śred-
nia liczba par w zadrzewieniu wynosiła
16,7 (SD=12,80). Grupę dominantów w
zgrupowaniu ptaków wszystkich zadrze-
wień łącznie, tworzyło sześć gatunków:
kapturka, zięba, słowik rdzawy, zaganiacz,
kos i trznadel. Dominanty liczyły łącznie
174,5 pary, stanowiąc 52,3% zgrupowania.
Do grupy subdominantów należało na-
tomiast sześć następujących gatunków:
pierwiosnek, mazurek, bogatka, łozówka,
szpak Sturnus vulgaris oraz szczygieł
Carduelis carduelis. Subdominanty li-
czyły łącznie 76 par (22,8% zgrupowania).

Zagęszczenie łączne ptaków lęgo-
wych wynosiło 127,8 pary/10 ha. Śred-
nie zagęszczenie w poszczególnych za-
drzewieniach wynosiło 18,8 pary/10 ha
(SD=103,41). Zagęszczenie dominantów
było równe 66,8 pary/10 ha, natomiast
zagęszczenie subdominantów wynosiło
29,1 pary/10 ha.
Grupy ekologiczne ptaków lęgowych

Pod względem miejsca zakładania
gniazd, największy udział w łącznej licz-
bie par lęgowych zgrupowania miały
ptaki gniazdujące na ziemi (do wysokości
1,5 m) lub nad powierzchnią wody. Grupa
ta obejmowała 150,5 pary z 17 gatunków,
stanowiąc 45,1% wszystkich par lęgo-
wych. Dość liczna była także grupa pta-
ków gniazdujących w koronach krzewów

i drzew, która skupiała 125,5 pary z 16 ga-
tunków (37,6% zgrupowania). Nieliczna
grupa dziuplaków była reprezentowana
przez 55 par z 7 gatunków (16,5%), a ga-
tunki inne – przez 3 pary jednego ga-
tunku (0,9%).

Wśród grup siedliskowych najlicz-
niej reprezentowaną grupą pod wzglę-
dem liczby par lęgowych były gatunki le-
śne, liczące 223,5 pary z 18 gatunków, co
stanowi 66,9% wszystkich par lęgowych.
Mniej licznie pod względem liczby par
lęgowych występowały gatunki gniazdu-
jące lub żerujące w otwartym krajobra-
zie rolniczym (105,5 pary z 20 gatunków;
31,6% zgrupowania), a bardzo niewielki
udział w zgrupowaniu charakteryzował
gatunki inne (5 par z 3 gatunków; 1,5%).

Pod względem rodzaju pobieranego
pokarmu wyraźnie dominowały ptaki
owadożerne, skupiając 222,5 pary z 27 ga-
tunków, co stanowi 66,6% wszystkich par
lęgowych. Gatunki o pokarmie roślinno-

-zwierzęcym były reprezentowane przez
68 par z 4 gatunków (20,4%). Najmniej
licznie występowały gatunki żywiące się
kręgowcami (7 par z 2 gatunków; 2,1%)
oraz euryfagi (1 para; 0,3%).

Rozkład częstości porównań w po-
szczególnych przedziałach wartości
współczynnika Sörensena przedstawia
ryc. 3. Najwięcej porównań mieściło się w
przedziałach od 31 do 60% (50,5% wszyst-
kich porównań). Średnia wartość współ-
czynnika Sörensena wyniosła 42,5%
(SD=19,22%).
Minimalne i średnie powierzchnie za-
siedlonych przez ptaki zadrzewień

Poszczególne gatunki bardzo różniły
się pod względem tolerancji co do wiel-
kości zadrzewienia. Już w najmniejszym

72 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Gatunek
Species

Łączna liczba
par lęgowych
Total number
of breeding

pairs

Łączne
zagęszczenie

Overall
density

(par/10 ha)

Dominacja
Dominance

(%)

Liczba
zasiedlonych
zadrzewień
Number of

occupied tree
clumbs

Sylvia atricapilla 42 16,1 12,6 14

Fringilla coelebs 38 14,5 11,4 14

Luscinia megarhynchos 29 11,1 8,7 15

Hippolais icterina 23 8,8 6,9 15

Turdus merula 22,5 8,6 6,7 17

Emberiza citrinella 20 7,7 6,0 16

Phylloscopus collybita 15 5,7 4,5 10

Passer montanus 15 5,7 4,5 10

Parus major 14 5,4 4,2 12

Acrocephalus palustris 12 4,6 3,6 8

Sturnus vulgaris 10 3,8 3,0 8

Carduelis carduelis 10 3,8 3,0 6

Buteo buteo 6 2,3 1,8 6

Muscicapa striata 6 2,3 1,8 4

Emberiza hortulana 6 2,3 1,8 4

Sylvia curruca 5 1,9 1,5 4

Sylvia communis 5 1,9 1,5 4

Cyanistes caeruleus 5 1,9 1,5 5

Oriolus oriolus 5 1,9 1,5 5

Carduelis chloris 5 1,9 1,5 5

Lanius collurio 4,5 1,7 1,4 3

Sylvia borin 4 1,5 1,2 3

Emberiza calandra 4 1,5 1,2 4

Cuculus canorus 3 1,2 0,9 3

Tabela 3. Zgrupowanie ptaków lęgowych zadrzewień śródpolnych (łącznie 26,1 ha, n=20) oko-
lic Legnicy w 2007
Table 3. Breeding bird assemblage in tree clumps (n=20, total area of 26.1 ha) in the fields near
Legnica in 2007

73
Ptaki zadrzewień śródpolnych koło Legnicy

The birds of tree clumbs in the fields near Legnica

Erithacus rubecula 3 1,2 0,9 3

Turdus philomelos 3 1,2 0,9 2

Sitta europaea 3 1,2 0,9 3

Streptopelia decaocto 2 0,8 0,6 2

Streptopelia turtur 2 0,8 0,6 2

Dendrocopos major 2 0,8 0,6 2

Acrocephalus arundinaceus 2 0,8 0,6 1

Columba palumbus 1 0,4 0,3 1

Acrocephalus scirpaceus 1 0,4 0,3 1

Sylvia nisoria 1 0,4 0,3 1

Aegithalos caudatus 1 0,4 0,3 1

Lanius excubitor 1 0,4 0,3 1

Corvus corax 1 0,4 0,3 1

Saxicola rubicola 0,5 0,2 0,2 1

Oenanthe oenanthe 0,5 0,2 0,2 1

Locustella naevia 0,5 0,2 0,2 1

Serinus serinus 0,5 0,2 0,2 1

Razem
Total

334 127,8 100 20

zadrzewieniu o powierzchni 0,1 ha (za-
drzewienie nr 18) gniazdowały słowik
rdzawy, piegża, pierwiosnek oraz zięba,
a w zadrzewieniu o powierzchni 0,13 ha

– kos, łozówka, kapturka, gąsiorek i trzna-
del. Natomiast tylko w największym za-
drzewieniu, o powierzchni 4,84 ha (za-
drzewienie nr 9), gniazdował kruk; w
zadrzewieniu zajmującym obszar 4,02
ha – raniuszek, a w zadrzewieniu o po-
wierzchni 2,96 ha – sierpówka, dzię-
cioł duży, kowalik oraz kulczyk (tab. 5).
Wpływ wielkości zadrzewienia na do-
minację najliczniejszych gatunków lę-
gowych

Powierzchnia zadrzewienia śródpolne-

go wpływała silnie i pozytywnie na liczbę
lęgowych gatunków ptaków (ryc. 3).

Wartość współczynnika determinacji
we wszystkich otrzymanych modelach
była bardzo niska. Jedynie w przypadku
kapturki (ryc. 4.) oraz trznadla (ryc. 5.)
wariancja dominacji w danym zadrze-
wieniu zależała w co najmniej 10% od po-
wierzchni tego zadrzewienia. Można więc
uznać, iż powierzchnia zadrzewień śród-
polnych nie determinuje dominacji zięby,
słowika rdzawego, zaganiacza oraz kosa
w określonym zadrzewieniu, natomiast
wpływa pozytywnie na dominację kap-
turki w 24,9%, a na dominację trznadla –
negatywnie w 14,2% (ryc. 4 i 5).

74

y = 10,391x + 12,635
R² = 0,8266

0

5

10

15

20

25

-1 -0,8 -0,6 -0,4 -0,2 0 0,2 0,4 0,6 0,8

Li
cz

ba
 g

at
un

kó
w

N

um
be

r o
f s

pe
ci

es

LOG [powierzchnia zadrzewienia]
LOG [surface area]

Rycina 3. Wpływ powierzchni zadrzewienia na liczbę gatunków lęgowych w zadrzewieniach
śródpolnych okolic Legnicy
Figure 3. Relationship between the number of breeding species and the size of a tree clump in
the agricultural landscape near Legnica

0

5

10

15

20

25

30

35
Lic

zb
a

po
ró

w
na

ń
Nu

m
be

r o
f c

om
pa

ris
on

s

Wartość współczynnika Sorensena
Sorensen index

Rycina 2. Rozkład częstości wartości współczynnika Sörensena w porównaniach gatunków lę-
gowych poszczególnych zadrzewień śródpolnych okolic Legnicy
Figure 2. Distribution of frequencies of Sörensen index for breeding birds in tree clumps in the
fields near Legnica in 2007

Ptaki Śląska 22 | A. Bronowicki, G. Kopij

75

y = 7,0119x + 10,706
R² = 0,2466

0

5

10

15

20

25

-1 -0,8 -0,6 -0,4 -0,2 0 0,2 0,4 0,6 0,8

D
om

in
ac

ja
 (%

)
D

om
in

an
ce

LOG [powierzchnia zadrzewienia]
LOG [surface area]

Rycina 4. Wpływ wielkości zadrzewienia na dominację kapturki Sylvia atricapilla w danym za-
drzewieniu
Figure 4. The effect of the size of a tree clump on the Blackcup Sylvia atricapilla relative dominance

y = -4,469x + 6,8457
R² = 0,142

0

5

10

15

20

-1 -0,8 -0,6 -0,4 -0,2 0 0,2 0,4 0,6 0,8

Do
m

in
ac

ja
 (%

)
Do

m
in

an
ce

LOG [powierzchnia zadrzewienia]
LOG [surface area]

Rycina 5. Wpływ wielkości zadrzewienia na dominację trznadla Emberiza citrinella w danym za-
drzewieniu
Figure 5. The effect of the size of a tree clump on the Yellowhammer Emberiza citrinella
relative dominance

Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

76 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Ta
be

la
 4

. L
ic

zb
a

pa
r l

ęg
ow

yc
h

w
 p

os
zc

ze
gó

ln
yc

h
za

dr
ze

w
ie

ni
ac

h
śr

ód
po

ln
yc

h
ok

ol
ic

 L
eg

ni
cy

 w
 2

00
7

Ta
bl

e
4

. N
um

be
r o

f b
re

ed
in

g
bi

rd
s p

ai
rs

 in
 e

ac
h

of
 th

e
st

ud
ie

d
tr

ee
 c

lu
m

ps
 in

 th
e

fie
ld

s n
ea

r L
eg

ni
ca

 in
 2

00
7

N
az

w
a

 p
ol

sk
a

Po
lis

h
na

m
e

N
r z

ad
rz

ew
ie

ni
a

nu
m

be
r o

f t
re

e
cl

um
bs

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

Sy
lv

ia
 a

tr
ic

ap
ill

a
4

1
1

1
5

6
2

1
5

6
1

5
2

2

Fr
in

gi
lla

 c
oe

le
bs

4

2
1

3
7

3
1

5
5

1
2

2
1

1

L.
 m

eg
ar

hy
nc

ho
s

3
1

1
1

3
2

1
6

1
1

3
1

3
1

1

Hi
pp

ol
ai

s i
ct

er
in

a
2

1
1

1
2

1
1

2
3

1
4

1
2

1

Tu
rd

us
 m

er
ul

a
2

1
1

1
0,

5
1

2
3

1
1

2
1

1
2

1
1

1

Em
be

riz
a

ci
tr

in
el

la

1
1

1
1

1
1

3
1

1
1

2
1

1
1

2
1

Ph
. c

ol
ly

bi
ta

1

3
2

1
2

1
1

2
1

1

Pa
ss

er
 m

on
ta

nu
s

2
1

1
2

2
1

3
1

1
1

Pa
ru

s m
aj

or

2
1

1
2

1
1

2
1

1
1

1

A
. p

al
us

tr
is

1

1
1

1
3

1
1

1
1

1

St
ur

nu
s v

ul
ga

ris

1
2

1
1

1
1

1
1

1

Ca
rd

ue
lis

 c
ar

du
el

is

2
1

2
1

2
1

1

Bu
te

o
bu

te
o

1
1

1
1

1
1

M
us

ci
ca

pa
 st

ri
at

a
1

1
2

1
1

Em
be

riz
a

ho
rt

ul
an

a
2

1
1

2

Sy
lv

ia
 c

ur
ru

ca

1
1

1
2

Sy
lv

ia
 c

om
m

un
is

1

2
1

1

Cy
an

is
te

s c
ae

ru
le

us

1
1

1
1

1

O
ri

ol
us

 o
ri

ol
us

1

1
1

1
1

77Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

Ch
lo

ris
 c

hl
or

is

1
1

1
1

1

La
ni

us
 c

ol
lu

ri
o

1
1

1
0,

5
1

Sy
lv

ia
 b

or
in

2

1
1

Em
be

riz
a

ca
la

nd
ra

1

1
1

1

Cu
cu

lu
s c

an
or

us

1
1

1

Er
it

ha
cu

s r
ub

ec
ul

a
1

1
1

Tu
rd

us
 p

hi
lo

m
e l

os

1
1

1

Si
tt

a
eu

ro
pa

ea

1
1

1

S.
de

ca
oc

to

1
1

St
re

pt
op

el
ia

 tu
rt

ur

1
1

De
nd

ro
co

po
s m

aj
or

1

1

A
. a

ru
nd

in
ac

eu
s

2

Co
lu

m
ba

 p
al

um
bu

s
1

A
. s

ci
rp

ac
eu

s
1

Sy
lv

ia
 n

is
or

ia

1

Ae
gi

th
al

os
 c

au
da

tu
s

1

La
ni

us
 e

xc
ub

ito
r

1

Co
rv

us
 c

or
ax

1

Sa
xi

co
la

 ru
bi

co
la

0,

5

O
en

an
th

e
oe

na
nt

he

0,
5

Lo
cu

st
el

la
 n

ae
vi

a
0,

5

Se
ri

nu
s s

er
in

us

0,
5

Su
m

a
ga

tu
nk

ów
13

9
6

5
6

6
10

19
21

11
8

21
15

10
20

10
15

4
14

3

Su
m

a
pa

r
25

10
6

6
5,

5
5,

5
9,

5
36

42
15

8
40

29
10

32
11

21
4

15
,5

3

78 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Na podstawie przeprowadzonej regre-
sji wynika, iż kapturka zwiększała domi-
nację wraz ze wzrostem powierzchni za-
drzewienia zgodnie z podanym wyżej
modelem (tab. 6). Trznadel natomiast
równocześnie ze zwiększaniem się po-
wierzchni zadrzewienia zmniejszał swój
udział w łącznej liczbie par danego za-
drzewienia.
Gatunki nielęgowe

Oprócz wymienionych 41 gatunków
ptaków lęgowych w badanych zadrze-
wieniach stwierdzono 27 gatunków nie-
wykazujących oznak gniazdowania. Były
to: krzyżówka Anas platyrhynchos, ły-
ska Fulica atra, błotniak stawowy Circus
aeruginosus, pustułka Falco tinnunculus,
kobuz F. subbuteo, kuropatwa Perdix per-
dix, dymówka Hirundo rustica, krętogłów
Jynx torquilla, dzięcioł zielony Picus vi-
ridis, dzięcioł czarny Dryocopus mar-
tius, świergotek drzewny Anthus trivialis,
strzyżyk Troglodytes troglodytes, poklą-
skwa Saxicola rubetra, kwiczoł Turdus
pilaris, strumieniówka Locustella fluviati-
lis, świstunka leśna Phylloscopus sibilatrix,
piecuszek Ph. trochilus, mysikrólik Regu-
lus regulus, czarnogłówka Poecile mon-
tana, sikora uboga P. palustris, wróbel
Passer domesticus, sójka Garrulus glan-
darius, sroka Pica pica, grubodziób Coc-
cothraustes coccothraustes, makolągwa Li-
naria cannabina, rzepołuch L. flavirostris,
potrzos Emberiza schoeniclus.

Wśród wymienionych gatunków nie-
lęgowych najczęściej obserwowanymi,
stwierdzonymi 6 razy, były: krzyżówka,
świergotek drzewny, makolągwa oraz
grubodziób. Nieco rzadziej, bo 4 razy,
stwierdzono świstunkę, piecuszka i srokę.
Liczba gatunków nielęgowych w poszcze-

gólnych zadrzewieniach wahała się od 4
(zadrzewienie nr 18) do 18 (zadrzewienie
nr 8). Średnia liczba gatunków nielęgo-
wych stwierdzonych w zadrzewieniu wy-
nosiła 10,7 (SD=4,09). Udział gatunków
lęgowych w ogólnej liczbie stwierdzonych
gatunków w danym zadrzewieniu wy-
nosił od 16,7% (zadrzewienie nr 20) do
73,7% (zadrzewienie nr 19), ze średnią
arytmetyczną równą 50,2% (SD=12,79).

Dyskusja
Struktura zgrupowania ptaków lęgo-
wych

Liczba stwierdzonych gatunków pta-
ków lęgowych zależy m.in. od wielkości
poszczególnych zadrzewień i ich łącznej
powierzchni (Rosenzweig 1995, Kujawa
2006) oraz czasu prowadzenia obserwa-
cji (Kujawa 2006, Tryjanowski i in. 2009).
Badane w Polsce zadrzewienia śródpolne
różnią się między sobą wymienionymi
parametrami, co uniemożliwia dokładne
porównania zgrupowań ptaków lęgowych
badanych zadrzewień (Kujawa 2006). W
badanych zadrzewieniach liczba gatun-
ków lęgowych wynosiła 41, co jest war-
tością zbliżoną do dolnej granicy zakresu
wartości stwierdzonych w innych bada-
niach, wynoszących od 40 do 61 gatun-
ków (Tryjanowski i in. 2009). Zbliżoną
liczbę gatunków lęgowych, wynoszącą 40,
stwierdzono w zadrzewieniach śródpol-
nych na Pomorzu (Górski 1988).

Związek między liczbą gatunków pta-
ków lęgowych a powierzchnią zadrze-
wień śródpolnych w okolicach Legnicy
kształtował się podobnie jak zależności
w innych grupach zadrzewień badanych
w Polsce. W przypadku zadrzewień śród-
polnych okolic Legnicy powierzchnia

79Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

Gatunek
Species

Minimalna
powierzchnia
zasiedlonego
zadrzewienia

Minimum size of
occupied tree clumb

(ha)

Średnia
powierzchnia

zajętego
zadrzewienia

Average size of
occupied tree clumb

(ha)

Liczba zasiedlonych
zadrzewień

Number of occupied
tree clumbs

Sylvia atricapilla 0,13 1,71 14

Fringilla coelebs 0,10 1,73 14

Luscinia megarhynchos 0,10 1,63 15

Hippolais icterina 0,18 1,65 14

Turdus merula 0,13 1,51 17

Emberiza citrinella 0,13 1,50 16

Phylloscopus collybita 0,10 2,11 10

Passer montanus 0,18 1,87 10

Parus major 0,41 2,08 11

Acrocephalus palustris 0,13 1,10 10

Sturnus vulgaris 0,19 2,21 9

Carduelis carduelis 0,57 2,04 7

Buteo buteo 0,18 1,63 6

Muscicapa striata 2,00 3,17 5

Emberiza hortulana 1,28 2,67 4

Sylvia curruca 0,10 1,74 4

Sylvia communis 0,19 0,70 4

Cyanistes caeruleus 2,00 3,17 5

Oriolus oriolus 0,56 2,99 5

Carduelis chloris 0,22 0,71 5

Lanius collurio 0,13 1,07 5

Sylvia borin 2,05 2,87 3

Emberiza calandra 0,22 0,52 4

Cuculus canorus 1,43 2,77 3

Tabela 5. Minimalne i średnie powierzchnie zadrzewień zajętych przez poszczególne gatunki
lęgowe
Table 5. Minimum and average size of field tree clumps occupied by various breeding bird species

80 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Erithacus rubecula 0,41 3,09 3

Turdus philomelos 2,00 3,27 3

Sitta europaea 2,96 3,94 3

Streptopelia decaocto 2,96 3,49 2

Streptopelia turtur 1,43 2,19 2

Dendrocopos major 2,96 3,49 2

Acrocephalus arundinaceus 2,05 2,05 1

Columba palumbus 2,05 2,05 1

Acrocephalus scirpaceus 2,05 2,05 1

Sylvia nisoria 0,59 0,59 1

Aegithalos caudatus 4,02 4,02 1

Lanius excubitor 0,56 0,56 1

Corvus corax 4,84 4,84 1

Saxicola rubicola 0,22 0,22 1

Oenanthe oenanthe 0,59 0,59 1

Locustella naevia 0,60 0,60 1

Serinus serinus 2,96 2,96 1

Gatunek
Species

Równanie
Equation

R2 (współczynnik
determinacji)

determinance index

Błąd standardowy
Standard error

Sylvia atricapilla S = 0,070logA + 0,107 0,249 0,063

Fringilla coelebs S = 0,044logA + 0,108 0,070 0,083

Luscinia megarhynchos S = -0,002logA + 0,083 <0,001 0,071

Hippolais icterina S = 0,016logA + 0,078 0,011 0,082

Turdus merula S = -0,004logA + 0,073 0,002 0,049

Emberiza citrinella S = -0,045logA + 0,068 0,142 0,057

Tabela 6. Wpływ wielkości zadrzewienia na dominację najliczniejszych gatunków ptaków lęgo-
wych (przy istotności modelu P=0,05 oraz wielkości próby n=20). S – liczba gatunków ptaków
lęgowych, A – powierzchnia zadrzewienia śródpolnego
Table 5. The effect of the size of a tree clump on the dominance index of the most abundant bre-
eding species (n=20). S - number od breeding species, A - tree clumb size

81Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

zadrzewienia miała wpływ na warian-
cję liczby gatunków lęgowych w 82,9%,
natomiast w zadrzewieniach badanych
przez innych autorów wartość ta wyno-
siła od 55,3% (Kujawa 2006) do 88,4%
(Cieślak i Dombrowski 1993). Otrzymany
w niniejszej pracy współczynnik deter-
minacji wpisuje się więc w twierdzenie,
iż powierzchnia zadrzewień jest najważ-
niejszym czynnikiem decydującym o licz-
bie gatunków ptaków w zadrzewieniach
śródpolnych (Kujawa 2006, Tryjanowski
i in. 2009).

Struktura dominacji w badanych za-
drzewieniach była zbliżona do struktury
gatunków dominujących stwierdzonych
w porównywanych grupach zadrzewień.
W badanych zadrzewieniach występo-
wało 6 gatunków dominujących (kap-
turka, zięba, słowik rdzawy, zaganiacz,
kos oraz trznadel), co było liczbą zbliżoną
do liczby dominantów stwierdzonych w
porównywanych badaniach, w których
wynosiła ona od 3 do 7 (Cieślak i Do-
mbrowski 1993, Kujawa 2006).

Zagęszczenie ptaków lęgowych ze
względu na zależność jego wartości od
stopnia rozwinięcia granic badanych za-
drzewień również nie jest wysoce mia-
rodajnym wskaźnikiem do porównań
zgrupowań ptaków lęgowych zadrzewień
(Kujawa 2006). Stwierdzone zagęszczenie
zgrupowania ptaków lęgowych (127,82
par/10 ha) mieściło się w zakresie innych
stwierdzonych wartości, które wynosiły
od 50,1 do 276,9 par/10 ha, średnio 121,4
par/10 ha (Tryjanowski i in. 2009). Za-
gęszczenia gatunków dominujących w
zadrzewieniach okolic Legnicy były po-
dobne do wartości stwierdzonych w do-
tychczas badanych grupach zadrzewień.

Grupy ekologiczne ptaków lęgowych
Udział liczby gatunków oraz wartości

zagęszczeń poszczególnych grup gniaz-
dowych, stwierdzone w niniejszych ba-
daniach, wykazały podobieństwo do tych,
które zbadane i stwierdzone zostały w in-
nych badaniach, prowadzonych w zadrze-
wieniach śródpolnych (Tryjanowski i in.
2009).

W śródpolnych zadrzewieniach oko-
lic Legnicy, mimo niewielkiej przewagi
liczby gatunków częściowo związanych
z krajobrazem rolniczym, ich zagęsz-
czenie było ponad dwukrotnie mniejsze
niż zagęszczenie ptaków leśnych (40,4 vs.
85,5 par/10 ha). W znikomym zagęszcze-
niu występowały natomiast inne gatunki.
Przewaga ptaków leśnych została stwier-
dzona także przez innych badaczy (Try-
janowski i in. 2009), a tylko w zadrze-
wieniach śródpolnych Mazowsza niemal
dwukrotnie wyższe było zagęszczenie w
grupie gatunków gniazdujących lub że-
rujących w otwartym krajobrazie rolni-
czym (84,0 vs 46,9 par/10 ha; Cieślak i
Dombrowski 1993). Być może spowodo-
wane było to brakiem większych kom-
pleksów leśnych na badanym terenie.

Wśród grup pokarmowych pod wzglę-
dem liczby gatunków dominowały ptaki
owadożerne (65,9%). Dużo niższym
udziałem w łącznej liczbie gatunków
charakteryzowały się ptaki roślinożerne
(17,1%) oraz gatunki z pozostałych grup
pokarmowych. Pod względem zagęszcze-
nia par lęgowych w zadrzewieniach ob-
jętych badaniami zdecydowanie przewa-
żały ptaki owadożerne (85,2 par/10 ha).
Niższym zagęszczeniem odznaczały się
gatunki odżywiające się pokarmem ro-
ślinno-zwierzęcym (26,0 par/10 ha)

82 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

oraz roślinnym (13,6 par/10 ha), nato-
miast zagęszczenie (i udział) pozosta-
łych grup pokarmowych było bardzo
niskie. Zbliżone udziały liczby gatun-
ków stwierdzono we wcześniejszych
badaniach prowadzonych w Polsce;
również zagęszczenia poszczególnych
grup pokarmowych były porównywalne
(Tryjanowski i in. 2009). Podobnie jak
w innych badaniach (Tryjanowski i
in. 2009) przedstawiał się także udział
określonych grup środowiskowych w
zadrzewieniach okolic Legnicy.
Porównanie składu gatunkowego po-
szczególnych zadrzewień

Większość uzyskanych wartości
współczynnika Sörensena nie była wy-
soka (ryc. 2), czego przyczyną jest zróż-
nicowana powierzchnia poszczególnych
zadrzewień, stanowiąca najważniejszy
czynnik kształtujący liczbę gatunków
ptaków lęgowych w tego rodzaju śro-
dowiskach (Kujawa 2006, Tryjanowski i
in. 2009). Istotnym powodem jest także
struktura samego zadrzewienia i jego
otoczenia (Kujawa 2006). Badane za-
drzewienia charakteryzowały się bo-
wiem zróżnicowanym składem gatun-
kowym i stopniem pokrycia warstwy
drzew oraz w mniejszym stopniu pod-
szytu, a także zmienną odległością od
najbliższego lasu o powierzchni co naj-
mniej 25 ha. Najwyższym podobień-
stwem składu gatunkowego odznaczały
się zadrzewienia o średniej i dużej po-
wierzchni. Sytuacja ta jest spowodo-
wana większą stabilnością składu ga-
tunkowego zadrzewień o większej
powierzchni (Cieślak 1991, Cieślak i
Dombrowski 1993). Zadrzewienia oko-
lic Legnicy o najbardziej podobnym

zestawie gatunków lęgowych znajdo-
wały się w bliższej odległości od siebie:
średnia odległość od najbliższego za-
drzewienia w omawianej grupie była
wyraźnie mniejsza (269,3 m) niż od-
nośna wartość dla wszystkich zadrze-
wień (452,8 m).
Minimalna powierzchnia zasiedlo-
nych zadrzewień

Gatunki leśne, w tym te występujące
w zadrzewieniach śródpolnych, posia-
dają określony stopień tolerancji na roz-
drobnienie lasu (Cieślak 1991, 1994).
Tryjanowski i in. (2009) przedstawili
powody, dla których wartości minimal-
nych powierzchni zadrzewień śródpol-
nych zajmowanych przez dany gatunek
są zmienne w zależności od miejsca i
czasu przeprowadzenia badań. Jednym
ze źródeł owej zmienności jest różno-
rodny udział zadrzewień i lasów na ob-
szarze otaczającym dane zadrzewienie
(Kujawa 2006). Innym powodem jest
wpływ wielkości lokalnej populacji
(Hinsley i in. 1996), wynikający z za-
leżności stopnia zasiedlenia środowisk
suboptymalnych, jakimi dla ptaków
typowo leśnych są zadrzewienia śród-
polne, od stopnia wysycenia środowisk
optymalnych (Fretwell i Lucas 1970).
Przedstawione czynniki nie pozwalają
na formułowanie wniosków na podsta-
wie porównania wartości minimalnych
powierzchni zadrzewień zajętych przez
dany gatunek bez uwzględniania przed-
stawionych wyżej czynników (Tryja-
nowski i in. 2009).

83Ptaki zadrzewień śródpolnych koło Legnicy
The birds of tree clumbs in the fields near Legnica

Wpływ wielkości zadrzewienia na do-
minację najliczniejszych gatunków lęgo-
wych w poszczególnych zadrzewieniach

Stwierdzona pozytywna zależność do-
minacji kapturki od powierzchni danego
zadrzewienia (tab. 6, ryc. 4) jest związana
z preferencjami siedliskowymi tego ga-
tunku. Kapturka jest ptakiem typowo
leśnym, występującym w różnych ty-
pach drzewostanów liściastych i mie-
szanych (Tomiałojć i Stawarczyk 2003).
Takson ten został przez Kujawę (2006)
zaklasyfikowany do grupy gatunków
preferujących skraj lasu. Autor poka-
zał także bardzo wyraźny związek mię-
dzy powierzchnią zadrzewienia a liczbą
par lęgowych kapturki (Kujawa 2006).
Trznadel natomiast, który w niniejszych
badaniach wykazywał spadek domina-
cji wraz ze wzrostem powierzchni za-
drzewienia, jest gatunkiem wymaga-
jącym terenów zadrzewionych oraz
otwartych (Kujawa 2006), co może tłu-
maczyć reakcję tego gatunku na wzrost
wielkości zadrzewienia. Im większe jest
bowiem dane zadrzewienie, tym mniej-
szy udział w jego powierzchni zajmuje
preferowana przez trznadla strefa brze-
gowa (Tomiałojć i Stawarczyk 2003, Ku-
jawa 2006). Kapturka oraz trznadel na-
leżą do gatunków, u których trudno jest
jednoznacznie określić preferencje śro-
dowiskowe (Kujawa 2006).

Podsumowanie
Występujące w zadrzewieniach śród-

polnych okolic Legnicy zgrupowanie
ptaków lęgowych wykazywało znaczne
podobieństwo do zgrupowań odnoto-
wanych na innych obszarach Polski w
podobnym środowisku. Wyrażało się

ono m.in. w zbliżonych wartościach
liczby gatunków lęgowych i zagęszcze-
niu całego zgrupowania. Frekwencja i
zagęszczenie gatunków dominujących
w analizowanym zgrupowaniu również
wykazywały znaczne podobieństwo do
danych uzyskanych przez różnych au-
torów w innych regionach Polski. Pod
względem udziału w poszczególnych
grupach ekologicznych zarówno liczba
gatunków, jak i zagęszczenie były po-
dobne do wyników innych krajowych
badań awifauny lęgowej zadrzewień.

W niniejszej pracy określono rów-
nież podobieństwo składu gatunkowego
awifauny poszczególnych zadrzewień,
które okazało się dość zmienne i przy
tym niewysokie. Najbardziej podobnym
składem gatunkowym wyróżniały się
zadrzewienia o większej w porównaniu
z innymi zadrzewieniami powierzchni
oraz mniejszej odległości do najbliż-
szego zadrzewienia.

Na podstawie zebranych danych
wśród dominantów stwierdzonych w
zadrzewieniach okolic Legnicy (kap-
turka, zięba, słowik rdzawy, zaganiacz,
kos i trznadel) jedynie kapturka oraz
trznadel wykazywały zależność między
powierzchnią zadrzewienia a wartością
dominacji. W przypadku kapturki była
to zależność pozytywna, natomiast u
trznadla – negatywna. Te dwa przy-
kłady mogą wskazywać na słabo jesz-
cze poznane mechanizmy kształtowa-
nia się zgrupowań ptaków zadrzewień w
zależności od wielkości ich powierzchni.

84 Ptaki Śląska 22 | A. Bronowicki, G. Kopij

Kujawa K. 2006. Wpływ struktury zadrzewień
oraz struktury krajobrazu rolniczego na zgru-
powania ptaków lęgowych w zadrzewieniach.
Rozprawy naukowe AR im. A. Cieszkowskiego
381, Poznań.
Ławniczak D. 1980 msc. Zespoły ptaków lęgo-
wych różnych typów krajobrazu rolniczego Ślą-
ska. Rozprawa doktorska, Zakład Ekologii Pta-
ków, Uniwersytet Wrocławski.
Matuszkiewicz J. M. 2008a. Potencjalna roślin-
ność naturalna Polski [online]. Warszawa, IGiPZ
PAN, [dostęp: 2 czerwca 2010]. Dostępny w In-
ternecie: http://www.igipz.pan.pl/geoekoklimat/
roslinnosc/prn_mapa/home_pl.htm.
Matuszkiewicz J. M. 2008b. Regionalizacja geo-
botaniczna Polski [online]. Warszawa, IGiPZ
PAN, [dostęp: 2 czerwca 2010]. Dostępny w In-
ternecie: http://www.igipz.pan.pl/geoekoklimat/
roslinnosc/regiony_mapa/home_pl.htm.
Orłowski G. 2004. Awifauna lęgowa wysp le-
śnych Równiny Wrocławskiej. Ptaki Śląska 15:
29–48.
Rosenzweig M. L. 1995. Species diversity in space
and time. Cambridge Univ. Press, Cambridge.
Tomiałojć L. 1980a. Kombinowana odmiana
metody kartograficznej do liczenia ptaków lę-
gowych. Not. Orn. 21: 33–54.
Tomiałojć L. 1980b. Podstawowe informacje o
sposobie prowadzenia cenzusów z zastosowa-
niem kombinowanej metody kartograficznej.
Not. Orn. 21: 55–61.
Tomiałojć L., Stawarczyk T. 2003. Awifauna Pol-
ski. Rozmieszczenie, liczebność i zmiany. PTPP
„pro Natura”, Wrocław.
Tryjanowski P., Kuźniak S., Kujawa K., Jerzak
L. 2009. Ekologia ptaków krajobrazu rolniczego.
Bogucki Wydawnictwo Naukowe, Poznań.
Woś A. 1999. Klimat Polski. PWN, Warszawa.
Wuczyński A. 1995. Charakterystyka awifauny
lęgowej drobnych zadrzewień śródpolnych na
Równinie Wrocławskiej. Not. Orn. 36: 99–117.

Literatura
Cieślak M. 1991. Awifauna lęgowa rozdrobnio-
nych lasów wschodniej Polski. Not. Orn. 32: 77–
88.
Cieślak M. 1994. The vulnerability of breeding
birds to forest fragmentation. Acta Orn. 29: 29–
38.
Cieślak M., Dombrowski A. 1993. The effect of
forest size on breeding bird communities. Acta
Orn. 27: 97–111.
Fretwell S. D., Lucas Jr. H. L. 1970. On territo-
rial behavior and other factors influencing habitat
distribution in birds. Theoretical development.
Acta Biotheor. 19: 16–36.
Gromadzki M. 1970. Breeding communities of
birds in mid-field afforested areas. Ekol. Pol. A
18: 307–350.
Górski W. 1988. Ptaki gniazdujące w krajobrazie
rolniczym Wysoczyzny Damnickiej (NW Pol-
ska). Acta Orn. 24: 29–62.
Hinsley S. A., Bellamy P. E., Newton I., Sparks
T. H. 1996. Influences of population size and wo-
odland area on bird species distributions in small
woods. Oecologia 105: 100–106.
Kondracki J. 2002. Geografia regionalna Polski.
Warszawa, PWN.
Kopij G. 2005. Badania ilościowe nad ptakami
lęgowymi lasów koło Grodkowa. Przyr. Śląska
opol., 11: 1–8.
Kopij G. 2006. Badania ilościowe nad ptakami
lęgowymi lasów gminy Kamiennik. Przyr. Slaska
opol., 12: 22–23.
Kopij G. 2007. Badania ilościowe nad ptakami
lęgowymi lasów Ziemi Nyskiej. Przyr. Śląska
opol., 13: 1–7.
Kopij G. 2009. Badania ilościowe nad ptakami
lęgowymi okolic Niemodlina. Przyr. Śląska opol.,
15: 1–23.
Kopij G. 2013. Badania ilościowe nad ptakami lę-
gowymi lasów, zadrzewień i parków Ziemi Prud-
nickiej. Przyr. Śląska opol., 19: 1–14.
Kujawa K. 1997. Relationships between the struc-
ture of midfield woods and their breeding bird
communities. Acta Orn. 32: 175–184.

