
Przegląd Przyrodniczy XXVIII, 3 (2017)

118

Alexandre Flesch
Klub Przyrodników – Koło Poznańskie
os. Stefana Batorego 20/62, 60-687 Poznań
e-mail: alex.flesch@gmail.com

Mikołaj Kaczmarski
Instytut Zoologii, Uniwersytet Przyrodniczy
w Poznaniu
ul. Wojska Polskiego 71 C, 60-625 Poznań
e-mail: traszka.com@gmail.com
Klub Przyrodników – Koło Poznańskie
os. Stefana Batorego 20/62, 60-687 Poznań

Marcin Warchałowski, Monika Pietraszko

WYKAZ INTERWENCJI CHIROPTEROLOGICZNYCH
PROWADZONYCH NA PRZEŁOMIE 2016/2017 ROKU
W OKOLICACH BIELSKA-BIAŁEJ

List of chiropterological interventions made in 2016/2017
in Bielsko-Biała and surrounding area

Urbanizacja powoduje wiele niekorzystnych zmian w środowisku naturalnym, w tym
także wpływa bezpośrednio i pośrednio na funkcjonowanie populacji nietoperzy. Konse-
kwencją tego procesu jest utrata naturalnych schronień nietoperzy np. w dziuplach drzew,
ale powstające budynki w miastach stają się nowymi, potencjalnymi kryjówkami, które mogą
wykorzystywać zarówno zimą, latem, jak i w czasie swoich wędrówek (Lesiński et al. 2001a,
b, Dzięgielewska 2002, Łupicki et al. 2007, Gottfried et al. 2008). Zdaniem niektórych auto-
rów zasiedlanie przez nietoperze budynków stanowi przystosowanie do klimatu o stosunko-
wo długiej chłodnej porze roku (Lesiński 2006). Ponieważ większość obywateli czuje obawę
przed dzikimi zwierzętami, w przypadku pojawienia się nietoperza w mieszkaniu lub innym
widocznym miejscu, wielu z nich panicznie stara się go pozbyć.

Większość interwencji związana jest z przypadkowym dostaniem się pojedynczych osob-
ników do mieszkań, istnieją też przypadki, kiedy nietoperze są odnajdowane w bardzo dużej
liczbie. Nietoperze znajdowane są także w trakcie prowadzenia prac remontowych i budow-
lanych. Przeważnie zwierzęta wymagają jedynie bezpiecznego wypuszczenia na wolność.
Nierzadko jednak spotykane są osobniki okaleczone, a przez to niezdolne do opuszczenia
ludzkich siedzib o własnych siłach. W takich przypadkach mieszkańcy szukają pomocy w
ośrodkach rehabilitacji dzikich zwierząt, uniwersytetach, ogrodach zoologicznych lub sto-
warzyszeniach przyrodniczych. Celem niniejszej pracy było podsumowanie wyników inter-
wencji dotyczących nietoperzy w mieście Bielsko-Biała. Dane uzyskane z interwencji stano-
wią uzupełnienie wiedzy na temat fauny tych ssaków na Pogórzu Śląskim.

119

�

Zgromadzone informacje pochodzą z rejestrów interwencji prowadzonych przez człon-
ków stowarzyszenia Dziewięćsił oraz Ośrodka Rehabilitacji Dzikich Zwierząt „Mysikrólik” z
Bielska-Białej (nietoperze oznaczali autorzy, ze zdjęć). Jak wynika z przeprowadzonego wy-
wiadu ze schroniskiem w Bielsku-Białej, w przeciągu ostatniego roku nie prowadzono inter-
wencji związanych z nietoperzami. Rejestr pochodzi z okresu od marca 2016 do maja 2017
roku, czyli przeszło jednego roku. Większość nietoperzy po dokarmieniu i przechowaniu na
czas mrozów, została ponownie wypuszczona na wolność. Jedynie jeden osobnik borowca
wielkiego, pomimo podjęcia próby leczenia uszkodzonego skrzydła, po kilku dniach padł.
Przy określaniu miejsca odnalezienia nietoperzy stosowano kwadraty, siatki geograficzne
(10`x 5`) za Atlasem Ssaków Polski (IOP Kraków).

Interwencje najczęściej dotyczyły mroczka posrebrzanego Vespertilio murinus. Gatunek
ten był notowany jedenaście razy. Sporadycznie interweniowano w przypadku borowców
wielkich Nyctalus noctula (choć dominowały pod względem liczby osobników) oraz karli-
ków (karlik większy Pipistrellus nathusii oraz karlik oznaczony jedynie do rodzaju Pipistrellus
sp.). Mroczka pozłocistego Eptesicus nilssonii oraz nocka wąsatka Myotis mystacinus stwier-
dzono dwa razy. Jedna interwencja dotyczyła gacka szarego Plecotus austriacus. Większość
nietoperzy znajdowano w budynkach mieszkalnych lub użyteczności publicznej. Przeważnie
były w dobrej kondycji i z sukcesem udawało się je wypuścić na wolność.

Tab. 1. 	 Zestawienie interwencji prowadzonych na przełomie 2016/2017 roku w Bielsku-Białej.
Tab. 1. 	 List of chiropterological interventions made in 2016/2017 in Bielsko-Biała.

Lp.
/

No.

Data
/ Date

Gatunek
/ Species

Liczba
osob-
ników

/ Number
of indi-
viduals

Lokalizacja, kwadrat
/ Locality, atlas square

Uwagi
 / Comments

1 31.03.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1

dostarczony do Ośrodka
Rehabilitacji Dzikich
Zwierząt „Mysikrólik” w
Bielsku-Białej.

Wypuszczony.

2 03.04.2016 r. gacek szary
Plecotus austriacus 1

 dostarczony do Ośrod-
ka Rehabilitacji Dzikich
Zwierząt „Mysikrólik”.

Wypuszczony.

3 16.04.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1
dostarczony do Ośrodka
Rehabilitacji Dzikich
Zwierząt „Mysikrólik”.

Wypuszczony.

4 1.05.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1
 dostarczony do Ośrod-
ka Rehabilitacji Dzikich
Zwierząt „Mysikrólik”.

Wypuszczony.

5 02.05.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1
 dostarczony do Ośrod-
ka Rehabilitacji Dzikich
Zwierząt „Mysikrólik”.

Wypuszczony.

6 08.07.2016 r. karlik większy
Pipistrellus nathusii 11 Wilamowice kwadrat:

11Pd.

Znalezione w
dziupli ściętego
drzewa. Wypusz-
czono.

NOTATKI / NOTES

Przegląd Przyrodniczy XXVIII, 3 (2017)

120

7 22.07.2016 r. mroczek pozłocisty
Eptesicus nilssonii 1

Jaworze, na strychu
budynku mieszkalnego,
na którym właściciele
wcześniej notowali
nietoperze, 10Pi.

Martwy osobnik,
dł. przedramienia
39 mm.

8 18.08.2016 r. mroczek pozłocisty
Eptesicus nilssonii 1

Bielsko-Biała,
w budynku przy ulicy
Suchej, 11Pg.

Samiec. dł. przed-
ramienia 38 mm.
Wypuszczony.

9 08.09.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1 Bielsko-Biała, przy ulicy
Michałowicza, 11Pg. Wypuszczony.

10 10.09.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1
Bielsko-Biała, na balko-
nie, przy ulicy Mosto-
wej, 11Pg.

Wypuszczony.

11 11.09.2016 r. borowiec wielki
Nyctalus noctula 1 Kobiernice k/Kęt, 11Pe.

Osobnik posiadał
złamane skrzydło,
którego nie udało
się wyleczyć.

12 28.12.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1
Dostarczony do Ośrod-
ka Rehabilitacji Dzikich
Zwierząt „Mysikrólik”.

Wypuszczony.

13 30.12.2016 r.
mroczek
posrebrzany
Vespertilio murinus

1
dom mieszkalny w
Bielsku-Białej przy ulicy
Drewnianej, 11Pg.

Wypuszczony.

14 13.01.2017 r.
mroczek
posrebrzany
Vespertilio murinus

1

klatka schodowa
w galerii handlowej
w Bielsku-Białej, przy
ulicy Mostowej, 11Pg.

Wypuszczony.

15 14.02.2017 r.
mroczek
posrebrzany
Vespertilio murinus

1 Bielsko-Biała,
ul. Michałowicza, 11Pg. Wypuszczony.

16 28.02.2017 r.
mroczek
posrebrzany
Vespertilio murinus

1 Mikuszowice Bielskie,
11Pg. Wypuszczony.

17 01.03.2017 r. borowiec wielki
Nyctalus noctula 3 Czechowice Dziedzice

(ul. Górnicza), 11Pa.

 Leżące na trawni-
ku przed blokiem
mieszkalnym.

18 05.03.2017 r. borowiec wielki
Nyctalus noctula 1 Goczałkowice-Zdrój

(ul. Jeziorna), 10Pc.

Odnaleziony w
dzień na drzewie,
fotografie nietope-
rza wykonał To-
masz Lubaszewski
z Klubu Ornito-
logów. Nietoperz
pozostawiony w
miejscu odnale-
zienia.

121

�

19 10.03.2017 r. borowiec wielki
Nyctalus noctula

69
+1 mar-

twy

Czechowice Dziedzice,
11Pa.

W dwóch szczeli-
nach betonowych
płyt dachu opusz-
czonego magazy-
nu znajdującego
się w pobliżu
stawu „Pław Dol-
ny”.

20 27.04.2017 r.
karlik nieoznaczony
(identyfikacja na
podstawie zdjęć)

1 Bułowice
k/Andrychowa, 11Pe.

Przemoczony nie-
toperz znaleziony
w rynnie domu
mieszkalnego.

21 01.05.2017 r. nocek wąsatek
Myotis mystacinus 1 Jaworze,

ulica Wapienicka, 10Pi.

Pod okapem
dachowym jedno-
rodzinnego domu
mieszkalnego.

22 06.05.2017 r. borowiec wielki
Nyctalus noctula 1 Park miejski

w Pszczynie, 10Pc.

Przemoczony
osobnik leżący na
trawniku.

23 7.08,2017 r. nocek wąsatek
Myotis mystacinus 1 Bielsko-Biała,

ulica Jaskrowa, 10Pi.

Z zewnętrznej
strony mieszkania,
w rogu okna bloku
mieszkalnego.
Samiec

Częsta obecność mroczka posrebrzanego w powyższym zestawieniu potwierdza dotych-
czasowe obserwacje. W latach poprzednich nietoperz ten był licznie odnotowywany w Biel-
sku-Białej. Na przełomie lat 1998-2013 obserwowano go 16 razy (Mysłajek et al. 2015). Jest
gatunkiem występującym w całym kraju, najczęściej jednak spotykany jest poza okresem
rozrodu. Nietoperz ten odbywa długie wędrówki (Pavlinic i Tvrtković 2003, Lesiński et al.
2001). Istnieją też coraz liczniejsze doniesienia o osobnikach hibernujących w naszym kraju
(Gottfried et al. 2008). Ostatnio odnotowano też osobnika hibernującego w Jaskini Krowiej
na terenie Ojcowskiego Parku Narodowego (Grzywiński et al. 2016). Najczęściej na swoje zi-
mowe kryjówki, nietoperze te, wybierają miejsca słabo izolowane termicznie (Dziegielewska
2002, Gottfried et al. 2008). Nierzadko notowany jest też w blokach mieszkalnych dużych
miast (Lesiński et al. 2001).

Warte odnotowania są letnie stwierdzenia mroczka pozłocistego, którego dotychczas nie
stwierdzano w Bielsku-Białej, ani w jego bezpośrednich okolicach. Najbliższe letnie stano-
wiska tego gatunku znane są z Beskidu Żywieckiego (Mysłajek et al. 2010) oraz z leżących
20 km na zachód Górek Wielkich (Mysłajek et al. 2015). Mroczek pozłocisty jest gatunkiem
borealno-górskim (Rydell 1993). Informacje o jego występowaniu pochodzą z niewielu re-
jonów w Polsce (Sachanowicz et al. 2006). Najczęściej notowany był w górach, zarówno w
Tatrach (Piksa 1998, Piksa 2002), w Beskidzie Sądeckim (Szkudlarek et al. 2008), Beskidzie
Niskim (Grzywiński 2003, Szkudlarek et al. 2008), jak i Sudetach (Szkudlarek et al. 2002).
Spotykany jest też w północno-wschodniej Polsce (Lesiński et al. 2004), na Suwalszczyźnie
(Sachanowicz et al. 2001, Marzec 2003, Marzec et al. 2008). Z pozostałych obszarów znany
jest z pojedynczych stwierdzeń (Grzywiński 2012, Ciechanowski 2016).

Borowce wielkie na swoje zimowe kryjówki wybierają schronienia słabo izolowane ter-
miczne, głównie w nadziemnych częściach budynków, ale stwierdzane były też w dziuplach

NOTATKI / NOTES

Przegląd Przyrodniczy XXVIII, 3 (2017)

122

czy podziemiach. Osobniki tego gatunku odnajdywano w wielu nietypowych miejscach, np.
pod parapetami i framugami, między szybami okien, w rynnach z PCV, czy w przewodach
wentylacyjnych, czyli kryjówkach, które okazują się z czasem nietrafionym schronieniem
(Dzięgielewska i Dzięgielewski 2002, Łupicki et al. 2007, Mysłajek i Figura 2007, Sachano-
wicz i Wower 2009). Stwierdzenie tych nietoperzy w szczelinie magazynu w Czechowicach
Dziedzicach, w słabo izolowanej kryjówce jest kolejnym dowodem, że gatunek ten wykazuje
bardzo dużą odporność na niskie temperatury. Borowce wielkie występują praktycznie na
terenie całego kraju, z wyłączeniem wysokich gór (Sachanowicz et al. 2006). Liczne stwier-
dzenia podczas interwencji potwierdzają postępującą synantropizację tego gatunku (Lesiński
2006).

Podziękowania

Podziękowania należą się Paulinie Pietraszko za pomoc w odbieraniu nietoperzy oraz
Agnieszce i Sławomirowi Łyczko z Ośrodka Rehabilitacji Dzikich Zwierząt „Mysikrólik” z
Bielska-Białej, za udostępnienie danych.

LITERATURA

CIECHANOWSKI M. 2013. Pierwsze stwierdzenie rozrodu i zimowania mroczka pozłocistego Eptesi-
cus nilssonii na Pomorzu Gdańskim. Chrońmy Przyr. Ojcz. 69, 6: 543–549.

DZIĘGIELEWSKA M. 2002. Mroczki posrebrzane w Szczecinie. BIUL. PTOP „Salamandra” 16: 18.
DZIĘGIELEWSKA M., DZIĘGIELEWSKI K. 2002. Zimowe kryjówki borowców wielkich w aglomera-

cji miejskiej. Nietoperze 3, 2: 299-300.
GOOTFRIED I., GOTTFRIED T., KMIECIK P. 2008. Zimowe stwierdzenia mroczka posrebrzanego

Vespertilio murinus na Dolnym Śląsku. Nietoperze 9, 2: 231-233.
GRZYWIŃSKI W. 2003. Chiropterofauna Magurskiego Parku Narodowego. Nietoperze 4, 2: 155-162.
GRZYWIŃSKI W., BORATYŃSKI J.S., GÓRECKI J., JAROS R., IGNACZAK M., KARWOWSKA

B., KMIECIK A., KMIECIK P., ŁOCHYŃSKI M., MALAK K., POLOWY K., WIECZOREK M.,
WOJTASZYN G. 2012. Bats hibernating in stand-alone bunkers of the Miedzyrzecki Fortified
Front in the years 2005-2012. Vespertilio 16: 149-157.

GRZYWIŃSKI W., NOWAK J., KOZAKIEWICZ K., KLASA A. 2016. Mroczek posrebrzany Vespertilio
murinus – nowy gatunek nietoperza w Ojcowskim Parku Narodowym. Chrońmy Przyr. Ojcz. 72,
5: 396-398.

LESIŃSKI G., FUSZARA E., FUSZARA M., KOWALSKI M., WOJTOWICZ B. 2001a. The parti-co-
loured bat Vespertilio murinus in Warsaw, Poland. Myotis 39: 21-25.

LESIŃSKI G., FUSZARA E., KOWALSKI M. 2001b. Charakterystyka miejskiego zgrupowania nietope-
rzy Warszawy. Nietoperze 2, 1: 3-17.

LESIŃSKI M., KOWALSKI M., DOMAŃSKI J., DZIĘCIOŁOWSKI R., LASKOWSKA-DZIĘCIOŁOW-
SKA K., DZIĘGIELEWSKA M. 2004. The importance of small cellars to bat hibernation in Poland.
Mammalia 68: 345-352.

LESIŃSKI G. 2006. Wpływ antropogenicznych przekształceń krajobrazu na strukturę i funkcjonowanie
zespołów nietoperzy w Polsce. Wydawnictwo SGGW, Warszawa.

ŁUPICKI D., SZKUDLAREK R., CICHOCKI J., CIECHANOWSKI M. 2007. Zimowanie borowca
wielkiego Nyctalus noctula (Schreber, 1774) w Polsce. Nietoperze 8, 1-2: 27-38.

MARZEC M. 2003. Zimowanie nietoperzy w piwnicach na terenie leśnym i otwartym. Nietoperze 4,
2: 141-145.

MARZEC M., SIWAK P., SIWAK K., ŚWIERUBSKA T. 2008. Ochrona miejsc zimowania nietoperzy
w Parku Krajobrazowym Puszczy Rominckiej i Suwalskim Parku Krajobrazowym. Nietoperze 9,
2: 167-177.

123

�

MYSŁAJEK R.W., FIGURA M. 2007. Stwierdzenia borowca wielkiego Nyctalus noctula w budynkach w
zachodniej części Karpat. Nietoperze 8, 1-2: 67-68.

MYSŁAJEK R.W., KUREK K., NOWAK S., ORYSIAK P. 2010. Nietoperze Chiroptera Żywieckiego Par-
ku Krajobrazowego. Nietoperze 11, 1-2: 31-43.

MYSŁAJEK R.W., KUREK K., JONDERKO T., TOŁKACZ K., KISZA N., GEWARTOWSKA O., DOR-
DA A., NOWAK S., WARCHAŁOWSKI M. 2015. Różnorodność gatunkowa i ochrona nietoperzy
Pogórza Śląskiego. Chrońmy Przyr. Ojcz. 71, 3: 163-178.

PAVLINIĆ I., TVRTKOVIĆ N. 2003. The presence of Eptesicus nilssonii and Vespertilio murinus in the
Croatian bat fauna confirmed. Nat. Croat. 12, 2: 55-62.

PIKSA K. 1998. The chiropterofuana of the Tatra Mts. Vespertilio 3: 93-100.
PIKSA K., NOWAK J. 2002. Noteworthy records ofnorthern bat Eptesicus nilssonii (Chiroptera: Vesper-

tilionidae) in the Tatra Mountains. Acta Zool. Cracov. 45: 321-324.
RYDELL J. 1993. Eptesicus nilssonii. Mamm. Species 430: 1-7.
SACHANOWICZ K., MARZEC M., CIECHANOWSKI M., RACHWALD A. 2001. Nietoperze Pusz-

czy Rominckiej. Nietoperze 2, 1: 109-115.
SACHANOWICZ K., CIECHANOWSKI M., PIKSA K. 2006. Distribution patterns, species richness

and status of bats in Poland. Vespertilio 9-10: 151-173.
SACHNOWICZ K., WOWER A. 2009. Borowce wielkie na balkonach katowickiego wysokościowca.

Przyr. Górn. Śl. 58: 6-7.
SZKUDLAREK R., PASZKIEWICZ R., HEBDA G., GOTFRIED T., CIEŚLAK M., MIKA A., RUSZLE-

WICZ A. 2002. Atlas rozmieszczenia nietoperzy w południowo-zachodniej Polsce – stanowiska
zimowe z lat 1982–2002. Nietoperze 3: 197-235.

SZKUDLAREK R., WĘGIEL A., WĘGIEL J., PASZKIEWICZ R., MLECZEK T., SZATKOWSKI B.
2008. Nietoperze Beskidu Sądeckiego i Beskidu Niskiego. Nietoperze 9: 1: 29-58.

Summary

Six species of bats were recorded in Bielsko-Biała and its environs: Vespertilio murinus, Plecotus
austriacus, Pipistrellus nathusii, Eptesicus nilssonii, Nyctalus noctula, Myotis mystacinus. All the taxa
are typical for urban fauna. The data were gathered during interventions carried out to help bats acci-
dentally found in human settlements. The most frequently recorded species was the Particoloured Bat
Vespertilio murinus and the most numerous one was the Noctule Nyctalus noctula. We have noted the
presence of the Northern Bat Eptesicus nilssonii, not reported from Bielsko-Biała so far.

Adresy autorów:

Marcin Warchałowski
Uniwersytet Zielonogórski, Katedra Zoologii
ul. Szafrana 1, 65-516 Zielona Góra
Stowarzyszenie Dziewięćsił, 34-324 Lipowa 157
e-mail: marcin.warchalowski@dziewiecsil.org

Monika Pietraszko
Uniwersytet Wrocławski, Zakład Biologii
Ewolucji i Ochrony Bezkręgowców
ul. Przybyszewskiego 63/77, 51-148 Wrocław
Stowarzyszenie Dziewięćsił, 34-324 Lipowa 157

NOTATKI / NOTES

