
Przegląd Przyrodniczy XXIV, 2 (2013)

74

Michał Bielewicz

Lęg puchacza Bubo Bubo w okolicach Skwierzyny
w województwie lubuskim (Polska Zachodnia)

A breeding record of Eagle Owl Bubo bubo near Skwierzyna
in Lubuskie Province (Western Poland)

Puchacz występuje niemal we wszystkich regionach Polski, wykazując jednak przy tym
silne zróżnicowanie regionalne i znaczne rozproszenie. Największe, zwarte populacje gatun-
ku obecnie skupiają się na obszarze Polski wschodniej m.in. na Lubelszczyźnie (ok. 55 par)
i w Kotlinie Biebrzańskiej (ok. 25 par), a także na obszarze Polski południowej, gdzie na te-
renie Karpat oraz Ziemi Kłodzkiej wykryto ok. 45 czynnych stanowisk. W warunkach Polski
zachodniej, najliczniejsza populacja, choć znacząco rozproszona, zasiedla obszar Pomorza
i północnej części Wielkopolski, na pograniczu z Pomorzem Zachodnim, skupiając obecnie
około 60-70 par lęgowych (Anderwald i Mizera 2002, Tomiałojć i Stawarczyk 2003, Mikusek
2004, Sikora et al. 2007). Łączna liczebność puchacza w kraju szacowana jest obecnie na 250-
280 par lęgowych (Mikusek 2009). Według opracowania Wilk et al. (2010), częściowo uak-
tualnionego, co najmniej 1% krajowej populacji (3 pary) gniazduje w obszarach specjalnej
ochrony ptaków Natura 2000 oraz ostojach ptaków o znaczeniu międzynarodowym (IBA):
Dolina Dolnej Odry (3-4 pary), Ostoja Witnicko-Dębniańska (4-6 par), Lasy Puszczy nad
Drawą (9-14 par), Puszcza nad Gwdą (8-12 par), Dolina Słupi (4-5 par), Bory Tucholskie
(14-15 par), Puszcza Piska (4-7 par), Puszcza Augustowska (4-7 par), Ostoja Biebrzańska
(34-35 par), Puszcza Notecka (6-8 par), Bory Dolnośląskie (5-8 par), Dolina Tyśmienicy (2-3
pary), Lasy Parczewskie (13-15 par), Polesie (3 pary), Puszcza Solska (8-10 par), Roztocze
(1-3 pary), Góry Stołowe (6-8 par), Tatry (5 par), Gorce (4-8 par), Pieniny (4-6 par), Beskid
Niski (2-3 pary), Pogórze Przemyskie (2-5 par), Góry Słonne (10-20 par), Bieszczady (10-20
par), Beskid Śląski (4-7 par), Beskid Wyspowy (3-5 par), Dolina Dolnego Wieprza (5-8 par),
Ostoja Popradzka (3-5 par), Sudety Wałbrzysko-Kamiennogórskie (5 par), Zbiornik Siemia-
nówka (2-3 pary) (Zawadzka, Anderwald 2013).

Pomimo, iż fauna ptaków województwa lubuskiego była obiektem licznych badań
i obserwacji, zarówno w okresie pierwszej połowy XX wieku (Naumann 1905, Schwalbe
et al. 1909, Detmers 1912, Schalow 1919, Glasewald 1935), jak również po roku 1980 (Dyrcz
et al. 1991, Jermaczek et al. 1995, Jermaczek et al. 2005, Jerzak 2008), to jednak w przypadku
puchacza wiedza na temat stanu populacji tego gatunku w regionie, jest nadal silnie ograni-
czona i w głównej mierze opiera się na zaledwie kilku zarejestrowanych obserwacjach (Jer-
maczek et al. 1995, Jermaczek Gawroński 2003, Bocheński et al. 2007).W związku z powyż-
szym, w niniejszej publikacji podjęto próbę syntetycznego podsumowania wiedzy o stanie
lęgowej populacji puchacza w granicach województwa lubuskiego, w oparciu o dostępne ma-
teriały źródłowe, a także wyniki najnowszych badań oraz niepublikowane dotychczas dane
pochodzące z obserwacji i badań własnych autora.

Pierwsze wzmianki o czynnych stanowiskach puchacza w granicach obecnego woje-
wództwa lubuskiego można odnaleźć w publikacjach ornitologów niemieckich (Schalow
1876, 1919, Detmers 1912), którzy w okresie pierwszej połowy XX wieku wskazywali na
możliwość gniazdowania w zachodniej i północnej części tego obszaru 2-3 par puchaczy
(Ruprecht i Szwagrzak 1988). Kolejne udokumentowane obserwacje pochodzą m.in. z roku

75

Notatki / Notes

1979 (1 os. stwierdzony koło miejscowości Borowy Młyn w gminie Pszczew) oraz z końca
lat 80., gdzie stwierdzono parę lęgową ze zniesieniem na terenie Nadleśnictwa Świebodzin
w okolicy Łagowa (Jermaczek et al. 1995). Obserwacji sugerujących lęgi tej sowy dokonano
także w latach 2000-2001 w pobliżu stawów hodowlanych w okolicach miejscowości Janików
koło Żar (Jerzak 2008). Ponadto, na uwagę zasługuje także obserwacja puchacza pochodzą-
ca z miejscowości Gubin, z lat 1980 - 1984, gdzie w tym czasie regularnie obserwowano
na nieczynnym obiekcie wieży kościoła stale przebywającego osobnika. Bardziej precyzyjne
i dokładniejsze dane dla puchacza zebrano podczas badań ornitologicznych wykonanych
w drugiej połowie lat 90. na obszarze Drawieńskiego Parku Narodowego (DPN). Jak wynika
z opublikowanych danych tych badań, na obszarze DPN tj. powierzchni ponad 11 000 ha,
gniazduje 4-6 par lęgowych puchacza, z czego 2-3 pary to ptaki gniazdujące w lubuskiej czę-
ści tego obiektu (Jermaczek, Gawroński 2003).

Pozostałe obserwacje pochodzące z terenu województwa lubuskiego, mają charakter
stwierdzeń pojedynczych osobników o bliżej nie określonym statusie lęgowym lub wiążą się
z odnalezieniem rannych lub martwych ptaków (Dyrcz et al. 1991, Jermaczek et al. 1995,
Jerzak 2008). Należy zwrócić uwagę, iż z wyjątkiem obserwacji dokonanej w okolicy miej-
scowości Łagów pod koniec lat 80. XX wieku (teren Nadleśnictwa Świebodzin), oraz udo-
kumentowanych lęgów na terenie DPN i najprawdopodobniej w okolicy Jeziora Osiek k.
Dobiegniewa (A. Jermaczek - inf. ustna) - pochodzących z części północnej województwa,
pozostałe obserwacje nie dokumentują obecności pewnych lęgów, w tym w szczególności,
nie potwierdzają odnalezienia młodych w gnieździe lub jego pobliżu.

W związku z powyższym, dokonana
w czerwcu 2013 roku przez autora niniejszej
publikacji, obserwacja młodego podlota pu-
chacza w pobliżu zajętego gniazda jest obec-
nie jedynym, udokumentowanym (także fo-
tograficznie) potwierdzeniem lęgów tego ga-
tunku na obszarze środkowej i południowej
części województwa lubuskiego (Fot. 1, 2).

Ustalone terytorium puchacza w okoli-
cy miejscowości Skwierzyna (powiat mię-
dzyrzecki) obejmuje obszar leśny o cechach
typowego dla województwa lubuskiego lasu
gospodarczego, tj. silnie zwartego, jednoli-
tego drzewostanu sosnowego w wieku nie-
co ponad 80 lat na siedlisku boru świeżego
Leucobryo-Pinetum, ze znacznym udziałem
w podszycie czeremchy amerykańskiej Pru-
nus serotina (fot. 3). Wydaje się, iż kluczowym
czynnikiem mającym znaczenie dla wyboru
tak „mało atrakcyjnego” kompleksu leśnego
przez puchacza, jest najprawdopodobniej
bliska obecność zasobnych w preferowany
pokarm żerowisk położonych na terenach
otwartych w dolinie rzeki Warty, która me-
andruje w bezpośrednim sąsiedztwie rewiru
lęgowego tej okazałej sowy.

Fot. 1. 	 Młody puchacz Bubo bubo ukrywający
się w pobliżu gniazda. Fot. Michał
Bielewicz.

Photo. 1. 	A young Eagle Owl Bubo bubo hiding
near its nest. Photo by Michał Biele-
wicz.

Przegląd Przyrodniczy XXIV, 2 (2013)

76

Fot. 2. 	 Młody puchacz Bubo bubo w pozycji odstraszającej. Fot. Michał Bielewicz.
Photo. 2. 	A young Eagle Owl Bubo bubo in its deterrent posture. Photo by Michał Bielewicz.

Fot. 3. 	 Siedlisko lęgowe puchacza Bubo bubo w okolicy m. Skwierzyna. Fot. Michał Bielewicz.
Photo. 3. 	Breeding habitat of Eagle Owl Bubo bubo near the town of Skwierzyna.
	 Photo by Michał Bielewicz.

77

Notatki / Notes

Po raz pierwszy obecność puchacza na omawianym stanowisku odnotowano wiosną 2008
roku potwierdzając zajęcie przez sowę użytkowanego w roku 2007 gniazda jastrzębia Accipiter
gentilis. Pomimo zarejestrowania kilku obserwacji jednego osobnika puchacza na gnieździe
w okresie od marca do kwietnia nie odnotowano jednak w późniejszym terminie prób po-
dejście do lęgów. W roku 2009 stwierdzono brak gniazda, które najprawdopodobniej ule-
gło zniszczeniu na skutek oddziaływania czynników atmosferycznych. W grudniu 2011 roku
z inicjatywy administracji ochrony przyrody województwa lubuskiego (Regionalnej Dyrek-
cji Ochrony Środowiska w Gorzowie Wielkopolskim) oraz we współpracy z zarządcą terenu
(Nadleśnictwem Międzyrzecz) i Komitetu Ochrony Orłów, zainstalowano w miejscu znisz-
czonego gniazda specjalną platformę gniazdową, na której w 2013 roku po raz pierwszy odno-
towano lęg puchacza zakończony sukcesem rozrodczym. Ponadto, należy podkreślić, iż efek-
tem prowadzonych od 2002 roku przez autora niniejszej publikacji badań nad nad ptakami
szponiastymi obszaru Nadleśnictwa Międzyrzecz (206 km2), było także wykrycie w roku 2010
stanowiska drugiej pary puchaczy, na terenie administrowanym przez ww. jednostkę Lasów
Państwowych. Łączna liczebność puchacza na powyższej powierzchni badawczej, obecnie
szacowana jest na 2 pary lęgowe.

Podejmując próbę oszacowania wielkości lęgowej populacji puchacza w skali wojewódz-
twa, oprócz przytoczonych wyżej danych literaturowych oraz wyników badań własnych, na-
leży przede wszystkim wziąć pod uwagę wykryte stanowiska puchacza po roku 2010. Nowe
rewiry gniazdowe, bądź dotąd nie opisane w literaturze stanowiska, zostały zarejestrowane
m.in. w publikacji podsumowującej wiedzę o ostojach ptaków o znaczeniu międzynarodo-
wym (IBA) (Wilk et al. 2010) oraz w bazie danych obszarów Natura 2000 stworzonej m.in.
w oparciu o wyniki badań ornitologicznych przeprowadzonych na zlecenie Generalnej Dy-
rekcji Ochrony Środowiska w latach 2010-2012 w ramach uzupełnienia stanu wiedzy oraz
weryfikacji danych o tych obszarach (tab. 1).

Tab. 1. 	 Liczebność puchacza w Obszarach Specjalnej Ochrony Natura 2000 w woj. lubuskim.
Tab. 1. 	 The numbers of the Eagle Owl in Natura 2000 Special Protection Areas of Lubuskie Prov-

ince.

Lp.

No.

Obszar specjalnej ochrony
ptaków Natura 2000

Natura 2000 Special
Protection Area

Szacunek
populacji

w obszarze

Population
estimate

for the area

Szacunek populacji
w obszarze w granicach

województwa lubuskiego

Population estimate
for Lubuskie Province

Źródło
danych

Data
source

1. Puszcza Notecka
PLB300015 6-8 p. 1 p. Mizera 2010;

SDF 2012-07;

2. Puszcza Barlinecka
PLB080001 1-2 p. 1 p.? SDF 2013-05;

3. Ostoja Witnicko-
-Dębniańska PLB320015 4-6 p. 1 p.? SDF 2011-09;

4. Bory Dolnośląskie
PLB020005 5-8 p. 1 p.? SDF 2011-09;

5. Lasy Puszczy nad Drawą
PLB320016 9-14 p. 2-3 p.

Jermaczek i
Gawroński 2003;
SDF 2012-03;

Suma: 25- 38 p. 3-7 p.

Przegląd Przyrodniczy XXIV, 2 (2013)

78

Uwzględniając zawarte w powyższym zestawieniu dane (3-7 p.) oraz cytowane obserwa-
cje z okolic Łagowa (1 p.), Jez. Osiek k. Dobiegniewa (1 p.), Janikowa koło Żar (1 p.), a także
wyniki badań własnych z terenu Nadleśnictwa Międzyrzecz (2 p.) przy oczywiście teoretycz-
nym założeniu, iż wszystkie te stanowiska są nadal aktywne,, można z dużym prawdopodo-
bieństwem stwierdzić, że na terenie województwa lubuskiego o pow. 13 988 km2, obecnie
może gniazdować od 8 do 12 par lęgowych puchacza. Bez wątpienia uzyskany w ten sposób
szacunek wielkości stanu populacji puchacza dla woj. lubuskiego, obarczony jest określonym
zakresem błędu pomiaru, ale w przekonaniu autora, nawet pomimo określonych braków
i niepewności stanowi on niezbędny pierwszy krok w kierunku urealnienia oceny stanu po-
pulacji puchacza w regionie w końcu roku 2013 (por. szacunek z 2008 r. w: Jerzak red. 2008).

Problemu nastręcza także niejasny kierunek trendu populacyjnego puchacza w lubuskim,
ponieważ nie do końca pewne jest, czy mamy do czynienia z rzeczywistym wzrostem liczeb-
ności populacji, czy też nowy szacunek jest efektem raczej wzmożonej aktywności tereno-
wej obserwatorów i w konsekwencji coraz lepszego rozpoznania sytacji gatunku w terenie.
W opinii autora niniejszej publikacji, nie można jednak wykluczyć, że w grę wchodzą oba
czynniki na tożsamym poziomie znaczenia.

LITERATURA

ANDERWAL D., MIZERA T. 2002. Puchacz - gatunek, któremu należy pomóc. Komitet Ochrony Or-
łów, Biuletyn 12: 31-33.

BOCHEŃSKI M., CZECHOWSKI P., RUBACHA S., JERZAK L. 2007. Ptaki. W: JERZAK L., GABRYŚ
G. (Eds.) Bory Lubuskie. Leśny Kompleks Promocyjny. Nadleśnictwo Lubsko.

DETMERS E. 1912. Ein Beitrag zur Verbreitung einiger jagdlich wichtiger Brutvogel in Deutschland.
Veroff. Inst. Jagdkd. 1, 5: 65-164.

DYRCZ A., GRABIŃSKI W., STAWARCZYK T., WITKOWSKI L. 1991. Ptaki Śląska. Monografia fauni-
styczna. Uniwersytet Wrocławski. Wrocław.

GLASEWALD K. 1935. Verlaeusiges Ergebnis der amtlichen Storchzaehlung des Jahres 1934 in Mark
Brandenburg. Nachrichtenblatt fuer Naturschutz 12, 5: 37-38.

JERMACZEK A., CZWAŁGA T., JERMACZEK D., KRZYŚKÓW T., RUDAWSKI W., STAŃKO R. 1995.
Ptaki Ziemi Lubuskiej. Monografia Faunistyczna. Wyd. Lubuskiego Klubu Przyrodników, Świebo-
dzin.

JERMACZEK A. 2005. Ptaki. In: JERMACZEK A., MACIANTOWICZ M. (Eds.). Przyroda Ziemi Lu-
buskiej. Wyd. Klubu Przyrodników, Świebodzin.

JERMACZEK A., GAWROŃSKI A. 2003. Awifauna lęgowa Drawieńskiego Parku Narodowego w latach
1995-1998. Przegl. Przyr. 14, 1-2: 121-149.

JERZAK L. (Ed.). 2008. Przyroda Ożywiona. Opracowanie Ekofizjograficzne Województwa Lubuskiego.
Zarząd Województwa Lubuskiego. Zielona Góra.

MIKUSEK R. 2004. Bubo bubo (L., 1758) - puchacz. In: Gromadzki M. (Ed.). Ptaki (część II). Porad-
niki ochrony siedlisk i gatunków Natura 2000 - podręcznik metodyczny. T.8. Ministerstwo Środo-
wiska, Warszawa: 220-224.

MIKUSEK R. 2009. Puchacz Bubo bubo. In: Chylarecki P., Sikora A., Cenian Z. (Eds.). Monito-
ring ptaków lęgowych. Poradnik metodyczny dotyczący gatunków chronionych Dyrektywą Ptasią.
GIOŚ, Warszawa: 444-450.

MIZERA T. 2010. Inwentaryzacja ornitologiczna obszaru specjalnej ochrony ptaków Natura 2000
PLB300015 Puszcza Notecka. Raport roboczy Biura Urządzania Lasu i Geodezji Leśnej Oddział w
Poznaniu, wykonany na zlecenie Generalnej Dyrekcji Ochrony Środowiska.

NAUMANN J. 1905. Naturgeschichte der Voegel Mitteleuropas. Unternhaus, Gera.
RUPRECHT A. L., SZWAGRZAK A. 1988. Atlas rozmieszczenia sów Strigiformes w Polsce. Studia Na-

turae Ser. A, 32: 1-153.
SCHWALBE G., ZACHE E., GRAEBNER P., ECKSTEIN K. 1909. Landeskunde der Provinze Branden-

burg. 1 Band. Die Natur. Dietrich Reimer, Berlin.

79

Notatki / Notes

SCHALOW H. 1876. Materialen zu einer Ornis der Mark Branddenburg. In Verbindung mit Alexander
Bau bearbeitet von Herman Schalow. J. Orn. 24, 1: 1-36; 2: 113-145.

SCHALOW H. 1919. Beitrage zur Vogelfauna der Mark. J. Orn., 38: 1-38.
Standardowy Formularz Danych (SDF) obszaru specjalnej ochrony ptaków Puszcza Barlinecka

PLB080001 (wersja z aktualizacją 2013-05), dostępny na stronie internetowej GDOŚ pod adresem:
http://natura2000.gdos.gov.pl/datafiles.

Standardowy Formularz Danych (SDF) obszaru specjalnej ochrony ptaków Puszcza Notecka PLB300015
(wersja z aktualizacją 2012-07), dostępny na stronie internetowej GDOŚ pod adresem: http://natu-
ra2000.gdos.gov.pl/datafiles.

Standardowy Formularz Danych (SDF) obszaru specjalnej ochrony ptaków Ostoja Witnicko-Dęb-
niańska PLB320015 (wersja z aktualizacją 2011-09) [natura2000.gdos.gov.pl/datafiles/download/
PLB320015/sdf].

Standardowy Formularz Danych (SDF) obszaru specjalnej ochrony ptaków Lasy Puszczy nad Dra-
wą PLB320016 (wersja z aktualizacją 2012-03) [natura2000.gdos.gov.pl/datafiles/download/
PLB320016/sdf].

Standardowy Formularz Danych (SDF) obszaru specjalnej ochrony ptaków Bory Dolnośląskie PLB020005
(wersja z aktualizacją 2011-09) [natura2000.gdos.gov.pl/datafiles/download/PLB020005/sdf].

TOMIAŁOJĆ L., STAWARCZYK T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP
„pro Natura”, Wrocław.

WILK T., JUJKA M., KROGULEC J., CHYLARECKI P. (Eds.). 2010. Ostoje ptaków o znaczeniu mię-
dzynarodowym w Polsce. OTOP, Marki.

ZAWADZKA D., ANDERWALD D. 2013. Puchacz Bubo bub. W: ZAWADZKA D., CIACH M., FIGAR-
SKI T., KAJTOCH Ł., REJT Ł. Materiały do wyznaczania i określania stanu zachowania siedlisk
ptasich w obszarach specjlanej ochrony ptaków Natura 2000. GDOŚ, Warszawa, ss. 198-202.

Summary

The present note summarizes the knowledge of breeding population of the Eagle Owl Bubo bubo in
Lubuskie Province and it was triggered by recording one of the few documented broods, the only one out-
side of the northern part of the province. The hatch took place in the 2013 breeding season in the north-
eastern part of Lubuskie Province near the town of Skwierzyna in the Forestry Division of Międzyrzecz.
The first presence of eagle owl was recorded in that area in 2008, but until 2013 nesting had not been con-
firmed. An eagle owl couple had a successful hatch (at least one nestling) in a tree nest, which de facto was
an artificial reconstruction of a hawk Accipiter gentilis nest located on a common pine tree Pinus sylvestris
in a pine wood aged over 80 years, in a habitat of fresh coniferous forest Leucobryo-Pinetum.

The above described event triggered an attempt to update the estimate of the hatching population
size in the province, based chiefly on the latest scientific data obtained in the course of the author’s
own research as well as a survey and analysis of source materials available. From the so collected data
it was found that currently in the area of Lubuskie Province as many as 8-12 hatching pairs of the eagle
owl may be nesting, which is several times higher than the status quoted in 2008 (Jerzak ed. 2008).
However, it is not clear whether there has been a real population increase or merely an increase in bird
watchers’ activity resulting in a better recognition of the species in the area. Nevertheless, it cannot be
ruled out that both these factors are possible with comparable significance.

Adres autora:

Michał Bielewicz
Skwierzyna (woj. lubuskie)
Komitet Ochrony Orłów
e-mail: michal_bielewicz@wp.pl

