
62

Przegląd Przyrodniczy
XXIX, 3 (2018): 62-70

Tomasz Ekiert, Radosław Jaros, Grzegorz Wojtaszyn

Nietoperze parku-arboretum w Gołuchowie

Bats of arboretum in Gołuchów

ABSTRAKT: W latach 2002-2018 przeprowadzono badania nad składem chiropterofauny na terenie 
Ośrodka Kultury Leśnej oraz renesansowego zamku w Gołuchowie. Wykazano występowanie 13 ga-
tunków nietoperzy. W okresie letnim licznie stwierdzono borowce wielkie Nyctalus noctula oraz nocki 
rude Myotis daubentonii, natomiast w okresie zimowym najliczniej obserwowano nocka Natterera M. 
nattereri. Odnotowano także 3 gatunki z załącznika II dyrektywy siedliskowej: nocka dużego M. myo-
tis, nocka Bechsteina M. bechsteinii oraz mopka zachodniego Barbastella barbastellus. Pozostałe gatunki 
to nocek Brandta M. brandtii, mroczek późny Eptesicus serotinus, karlik malutki Pipistrellus pipistrellus, 
karlik drobny P. pygmaeus, karlik większy P. nathusii, gacek brunatny Plecotus auritus oraz gacek szary 
P. austriacus. Przedstawiona w pracy obserwacja nocka Bechsteina dokonana 27.02.2015 jest pierwszym 
stwierdzeniem tego gatunku w południowej Wielkopolsce.
SŁOWA KLUCZOWE: Chiroptera, nocek Bechsteina, zimowanie, zachodnia Polska

ABSTRACT: During the years between 2002-2018 composition of bat species in the  arboretum and 
the castle of Goluchow village in the South Wielkopolska region was investigated. So far, 13 species of  
bat have been recorded there: greater mouse-eared bat Myotis myotis, Daubenton’s bat M. daubentonii, 
Natterer’s bat, M. nattereri, Brandt’s bat M. brandtii, Bechstein’s bat M. bechsteinii, serotine bat Epte-
sicus serotinus, common pipistrelle Pipistrellus pipistrellus, soprano pipistrelle P. pygmaeus, Nathusius’ 
pipistrelle P. nathusii, brown long-eared bat Plecotus auritus, grey long-eared bat P. austriacus, common 
noctule bat Nyctalus noctula and western barbastelle bat Barbastella barbastellus.
KEY WORDS: bats, arboretum, Gołuchów, Bechstein’s bat

Wstęp

Stopień zbadania fauny nietoperzy w 
Polsce jest nierównomierny, z wielu rejonów 
kraju nadal brak publikowanych danych o 
ich występowaniu. Jednym z takich miejsc 
jest obszar parku-arboretum należącego do 
Ośrodka Kultury Leśnej w Gołuchowie (po-
wiat pleszewski, woj. wielkopolskie). Pomi-
mo dotychczasowych badań przyrodniczych 
w tym miejscu (Król 1967, Oko 1967, Król i 
Gostyńska-Jakuszewska 2003, Gwiazdowicz i 

Mazurczak 2007, Żurawlew 2013) nadal brak 
dokładnych danych na ten temat. Wstępne 
badania dotyczące fauny nietoperzy prowa-
dzone były w oddalonym o około 40 km na 
północ Żerkowsko-Czeszewskim Parku Kra-
jobrazowym (Łochyński 2001) oraz na tere-
nie Uroczysk Płyty Krotoszyńskiej około 15 
km w kierunku wschodnim (Gottfried et al. 
2014). Dość dobrze natomiast poznano nie-
toperze w oddalonej o ok. 40 km na południe 
wielkopolskiej części Parku Krajobrazowego 
Dolina Baryczy (Wojtaszyn 2006).


63

Ekiert T., Jaros R., Wojtaszyn G. – Nietoperze parku-arboretum w Gołuchowie

Teren badań

Badania przeprowadzono na terenie par-
ku-arboretum należącego do Ośrodka Kultury 
Leśnej (OKL) oraz na terenie Zamku w Gołu-
chowie (UTM YT04, kwadrat 08Jf Atlasu Ssa-
ków Polski). Fizjograficznie obszar ten należy 
do regionu Nizina Południowowielkopolska i 
mezoregionu Wysoczyzna Kaliska (Kondra-
cki 1994). Znajduje się tutaj też obszar chro-
nionego krajobrazu „Dolina rzeki Ciemnej”­ 
o powierzchni 3500 ha, którego najcenniejszą 
częścią jest wspomniany wyżej park – arbo-
retum. Zajmuje on powierzchnię 158,05 ha i 
ciągnie się wzdłuż rzeki Ciemnej zwanej tak-
że Trzemną. W środkowej części parku znaj-
dują się dwa stawy o powierzchni 3,99 ha i 
1,26 ha, utworzone poprzez spiętrzenie wody 
w rzece. Zbiorowiska leśne zajmują 71,2% 
powierzchni parku: dominują grądy środ-
kowoeuropejskie (Galio-Carpinetum) oraz 
acydofilna dąbrowa niżowa (Calamagrostio 

arundinaceae-Quercetum petraeae). Ponadto 
na bardzo niewielkich powierzchniach stwier-
dzono dwa zespoły łęgów (Fraxino-Alnetum i 
Ficario-Ulmetum minoris). Lasy o odkształ-
conym składzie i strukturze, które nie mogą 
być zidentyfikowane z jednostkami syntak-
sonomicznymi, zajmują 31,2% powierzchni 
parku-arboretum i 43,8% powierzchni zaję-
tej przez zbiorowiska leśne. Pozostałą część 
(28,8%) stanowią zbiorowiska ekosystemów 
nieleśnych i występują głównie w południo-
wej części parku-arboretum. Jedynie łąki nad 
rzeką Ciemną dochodzą do jego północno-
wschodnich krańców (Kiczyńska et al. 2015). 

Metodyka prac

Badania terenowe prowadzono głównie 
zimą (w miesiącach styczeń – luty),  w latach 
2002-2018. Kontrolowano cztery obiekty:  
pochodzącą z początku XX wieku ceglaną  

Fot 1. 	 Dawna niedźwiedziarnia (fot. T. Ekiert).
Photo 1. 	Former bear’s enclosure (photo by T. Ekiert).


Przegląd Przyrodniczy XXIX, 3 (2018)

64

dawną niedźwiedziarnię, przyzamkową lo-
downię, piwnicę (ziemiankę) przy jednym z 
budynków tzw. „Dybulu” oraz mauzoleum. 
Wyjątkowo jedną kontrolę piwnicy w pobliżu 
„Dybulu” przeprowadzono 06.03.2016, gdyż 
z przyczyn technicznych wstęp do niej wcześ-
niej był niemożliwy. Dodatkowo, w lipcu i 
sierpniu 2015 r., przeprowadzono odłowy 
nietoperzy w sieci chiropterologiczne. Wyko-
nano je w różnych częściach terenu badań – 
na drogach leśnych i parkowych, we wnętrzu 
starszych drzewostanów, nad wodami (nad 
rzeką Ciemną i stawami w środkowej części 
parku) oraz w strefie ekotonowej (las/łąka), 
w ciągu pięciu nocy (w terminach: 16, 17, 20 
i 21 lipca oraz 11 sierpnia), wykorzystując 
każdorazowo od 4 do 6 sieci chiropterolo-
gicznych. W 2017 r. wykonano jednorazowo 
jesienne odłowy w sieci (26.10.2017) w są-
siedztwie starej niedźwiedziarni. Ze względu 
na późny termin kontroli stwierdzono jedy-
nie 2 os. nocka Natterera i 1 os. gacka brunat-
nego. (wszystkie samce aktywne płciowo). W 
celu wyszukania kryjówek nietoperzy wyko-
nano kontrole budynków, a także obserwacje 
bezpośrednie w porze wylotu z dziennych 
schronień oraz o świcie, w trakcie porannego 
rojenia. 

Gatunki nietoperzy oznaczano na pod-
stawie cech morfologicznych (Dietz i von  
Helversen 2004). Karliki: malutkiego i drob-
nego oznaczano na podstawie użyłkowania 
błony lotnej, obecności wybrzuszenia między 
nozdrzami (interradial ridge) oraz budowy i 
ubarwienia prącia (Häussler et al. 1999, Sen-
dor et al. 2002, Helversen i Holderied 2003). 
Osobniki młodociane określano w oparciu 
o stopień skostnienia chrząstek epifizalnych 
palców (Burnett i Kunz 1982, Kunz i Antho-
ny 1982), status rozrodczy na podstawie wy-
stępowania wygryzionych miejsc wokół sut-
ków u samic, świadczących o karmieniu mło-
dych (Baagøe 1977, Racey 1988) oraz stopnia 
wypełnienia plemnikami najądrzy u samców 
świadczącego o ich aktywności płciowej (Ra-
cey 1974, 1988).

Niektóre dane na temat występowania 
nietoperzy, prezentowane w niniejszej pracy, 

były zawarte w programie ochrony przyrody 
parku-arboretum w Gołuchowie (Kiczyńska 
et al. 2015). 

Wyniki

Podczas badań przeprowadzonych w la-
tach 2002-2018 na terenie parku-arboretum 
w Gołuchowie stwierdzono występowanie 
13 gatunków nietoperzy: nocka dużego My-
otis myotis, nocka rudego M. daubentonii, 
nocka Natterera M. nattereri, nocka Brandta 
M. brandtii, nocka Bechsteina M. bechsteinii, 
mroczka późnego Eptesicus serotinus, karlika 
malutkiego Pipistrellus pipistrellus, karlika 
drobnego P. pygmaeus, karlika większego P. 
nathusii, gacka brunatnego Plecotus auritus, 
gacka szarego P. austriacus, borowca wielkie-
go Nyctalus noctula oraz mopka zachodniego 
Barbastella barbastellus (tab. 1). W okresie let-
nim na podstawie odłowów stwierdzono wy-
stępowanie 11 gatunków. Osiem z nich posia-
da najprawdopodobniej kolonie rozrodcze na 
terenie OKL lub w bezpośrednim sąsiedztwie 
(świadczy o tym liczna obecność karmiących 
samic lub młodych oraz bardzo wczesne poja-
wianie się ich na żerowiskach). Odnaleziono 
cztery kryjówki borowca wielkiego (w drze-
wach) i jedną karlika malutkiego (budynki 
na „Dybulu”). Dwa martwe borowce wielkie 
znaleziono także 10.02.2011 na zamkowym 
strychu. Ślady kolonii, najprawdopodobniej 
mroczka późnego, zauważono na strychu bu-
dynku intendentury (kasy) 10.02.2011 oraz 
16.02.2016. Podczas odłowów w sieci (latem 
i jesienią) wykazano samce sześciu spośród 
stwierdzonych gatunków, posiadające cechy 
świadczące o aktywności godowej (wyraźnie 
powiększone jądra i najądrza wypełnione 
plemnikami). Były to wszystkie trzy gatunki 
karlików, borowiec wielki, nocek Natterera i 
gacek brunatny (tab. 2). W okresie zimowym 
nietoperze wykazano w czterech obiektach. 
Stwierdzono w nich osiem gatunków, w tym 
gacka szarego oraz nocka Bechsteina, których 
nie obserwowano w okresie letnim (tab. 3). 


65

Ekiert T., Jaros R., Wojtaszyn G. – Nietoperze parku-arboretum w Gołuchowie

Tab. 1. 	 Gatunki nietoperzy stwierdzone w arboretum w Gołuchowie w latach 2002-2018 wraz ze statu-
sem ochronnym i kategorią zagrożenia.

Tab. 1 	 Bat species recorded in Goluchow’s arboretum in the years 2002-2018 and their conservation 
status, category of threat. 

Lp. Gatunek/
Species

Status 
ochronny1)/

Conservation 
status1)

Kategoria 
zagrożenia2)/

Category of threat2)

Występowanie/
Occurrence

PCKZ IUCN

Okres 
aktywności/ 

Activity
 period  

Okres 
hibernacji/

Hibernation 
period

1  Myotis myotis OŚ, DS II - LC + +
2 Myotis daubentonii OŚ - LC + +
3 Myotis nattereri OŚ - LC + +
4 Myotis brandtii OŚ - LC + -
5 Myotis bechsteinii OŚ, DS II NT NT - +
6 Pipistrellus pipistrellus OŚ - LC + -
7 Pipistrellus pygmaeus OŚ, - LC + -
8 Pipistrellus nathusii OŚ - LC + -
9 Nyctalus noctula OŚ - LC + -
10 Eptesicus serotinus OŚ - LC + +
11 Plecotus auritus OŚ - LC + +
12 Plecotus austriacus OŚ - LC - +
13 Barbastella barbastellus OŚ, DS II - NT + +

1) wg Rozporządzenie Ministra Środowiska z dnia 16 grudnia 2016 roku, w sprawie ochrony gatunkowej 
zwierząt
OŚ – gatunki objęte ochroną ścisłą / strict protection
1) DS II – gatunki wymienione w załączniku II dyrektywy siedliskowej/ Habitat Directive Annex II
2) PCKZ – Polska Czerwona Księga Zwierząt/ Polish Red Data Book of Animals
2) IUCN http://www.iucnredlist.org/
Kategorie zagrożenia/ threats categories:
LC – najmniejszej troski /least concern
NT – bliskie zagrożenia /near threatened


Przegląd Przyrodniczy XXIX, 3 (2018)

66

Tab. 2. 	 Skład gatunkowy, liczba osobników oraz dane na temat rozrodu i godów nietoperzy uzyskane 
w wyniku odłowów nietoperzy w sieci (lato i jesień).

Tab. 2.	 Species composition, number of individuals and their breeding and mating status during  mist 
netting sessions (summer and autum).

Gatunek/
Species

Liczba odłowionych 
osobników/

Number of individuals

Rozród na terenie 
badań/ 

Breeding in study 
area

 Stwierdzenie godów/ 
Mating in study area

Myotis myotis 2 - -
Myotis daubentonii 29 + -
Myotis nattereri 12 + +
Myotis brandtii 1 - -
Pipistrellus pipistrellus 5 + +
Pipistrellus pygmaeus 7 + +
Pipistrellus nathusii 3 - +
Nyctalus noctula 42 +  +
Eptesicus serotinus 11 + -
Plecotus auritus 12 + +
Barbastella barbastellus 8 + -
Razem 132 - -

Tab. 3. 	 Nietoperze stwierdzone podczas kontroli zimowisk na terenie badań w latach 2002-2018.
Tab. 3. 	 Bats recorded in the study area during winter censuses in the years 2002-2018.

Data/Date

Gatunek/Species

Razem/
Total

M
.m

yo
tis

M
.n
at
te
re
ri

M
.d
au

be
nt
on

ii

M
.b
ec
hs
te
in
ii

P.
au

ri
tu
s

P.
au

st
ri
ac
us

E.
se
ro
tin

us

B.
ba

rb
as
te
llu

s

N
ie
oz
na

cz
on

e

Niedźwiedziarnia
02.02.2002 - 14 2 - 10 - - 1 1 28
04.01.2003 - 10 2 - 4 - - 6 - 22
24.01.2004 - 7 - - 4 - - 1 - 12
15.01.2005* 1 10 1 - 3 - - - - 15
06.01.2006 1 10 2 - 7 - - - - 20
26.01.2007 1 11 3 - 1 - - - - 16
30.01.2009 3 14 5 - - - - 3 - 25
10.02.2011 1 11 - - 1 - - - - 13
15.02.2012 1 10 4 - - - - 4 1 20


67

Ekiert T., Jaros R., Wojtaszyn G. – Nietoperze parku-arboretum w Gołuchowie

17.01.2013 1 8 2 - 1 - - 4 - 16
18.02.2014 - 13 2 - 2 - - - - 17
27.02.2015 - 10 1 1 1 - - - - 13
16.02.2016 - 21 1 - - - - 1 1 24
31.01.2017 - 13 - - 3 - - 5 - 21
21.11.2017 1 10 2 - - - - - 1 14
26.01.2018 3 22 1 - 1 - - 4 1 32

Pałac, lodownia
10.02.2011 - 9 - - 1 - - - - 10
15.02.2012 - 7 - - 2 1 - - - 10
17.01.2013 - 7 - - 1 1 - - 1 10
18.02.2014 - 6 - - - - - - 2 8
27.02.2015 - 10 - - - - - - - 10
16.02.2016 - 9 - - - - - - 2 11
31.01.2017 - 6 - - - - - - 2 8
21.11.2017 - 1 - - - - - - - 1

Piwnica ziemianka przy “Dybulu”
06.03.2015 1 1 1 - - - - - 1 4
16.02.2016 - 1 - - - - - - - 1
31.01.2017 - - - - 2 - - 1 - 3

Mauzoleum
16.02.2016  -  -  -  -  - 1 - - - 1
31.02.2017  -  -  -  -  - - 1 - - 1

 *Dane z jednego pomieszczenia, drugie niedostępne

Dyskusja

Na terenie arboretum w Gołuchowie, zaj-
mującym stosunkowo niewielką powierzch-
nię (158,05 ha) stwierdzono 13 z 18 gatunków 
nietoperzy, które potencjalnie mogą wystę-
pować w tej części Polski (Sachanowicz et al. 
2006). Dla porównania – w niektórych par-
kach krajobrazowych o powierzchni ponad 
stukrotnie większej, np. w Parku Krajobrazo-
wym „Puszcza Zielonka” czy Barlinecko-Go-
rzowskim Parku Krajobrazowym (Łochyński 
i Grzywiński 2009, Dzięciołowski et al. 2013) 
stwierdzano zbliżoną liczbę gatunków. 

Na uwagę zasługuje fakt, iż przynajmniej 
w przypadku ośmiu gatunków stwierdzonych 

na terenie OKL wykazano rozród, a  u sześ-
ciu aktywność godową. Ponadto stwierdzono 
cztery miejsca zimowania nietoperzy, spo-
śród których stara niedźwiedziarnia (fot. 1) 
zasługuje na szczególną uwagę ze względu na 
stosunkowo wysoką liczbę zimujących osob-
ników (maksymalnie 32) i wykazanie w niej 
rzadkiego gatunku, wcześniej nie notowane-
go w regionie – nocka Bechsteina. Istotne jest 
stwierdzenie trzech gatunków z załącznika II 
dyrektywy siedliskowej: poza wspomnianym 
nockiem Bechsteina, obserwowano mopka 
(najprawdopodobniej istnieje tu kolonia roz-
rodcza tego gatunku) oraz nocka dużego.


Przegląd Przyrodniczy XXIX, 3 (2018)

68

Podobne wyniki (12 gatunków) uzyskano 
podczas badań prowadzonych na pobliskim 
obszarze Natura 2000 „Uroczyska Płyty Kro-
toszyńskiej” (Gottfried et al. 2014) – który 
obejmuje znacznie większy areał. Skład ga-
tunkowy w czterech zimowiskach na terenie 
OKL jest bogatszy niż w znanych zimowi-
skach w okolicy. Na terenie OKL wykazano 
osiem gatunków nietoperzy, podczas gdy w 
wyniku wieloletnich badań zimowych w są-
siednim powiecie ostrowskim, na około 40 
stanowiskach, stwierdzono siedem gatunków 
(Ekiert i Dolata 2006, T. Ekiert – dane nie-
publ.), a w największym znanym zimowisku 
nietoperzy na terenie Wysoczyzny Kaliskiej 
(dawnej rozlewni wódek w Kaliszu), gdzie 
liczba zimujących osobników przekracza 
100, odnotowano sześć gatunków (Wojtaszyn 
et al. 2007). Powyższe stanowisko (niedźwie-
dziarnia) jest zaledwie drugim obok Kalisza 
znanym miejscem zimowania nocka rudego 
w południowej Wielkopolsce. Gatunku tego 
nie stwierdzono podczas zimowych kontroli 
(głównie przydomowych piwnic i schronów 
obrony cywilnej) w sąsiednim powiecie os-
trowskim (T. Ekiert – dane niepubl.). Nato-
miast nocek Bechsteina nigdy wcześniej nie 
był notowany w tym regionie ani w okresie 
letnim ani w zimowym. Znajdujące się rów-
nież w południowej Wielkopolsce stanowisko 
tego gatunku w  rezerwacie przyrody Studni-
ca (ok. 80 km na południe)  wykryto dopiero 
rok później -19.06.2016 (Wikar 2016).  Po-
zostałe najbliższe znane stanowiska nocka 

Bechsteina  znajdują się w Poznaniu – ok. 90 
km na północ (Jurczyszyn et al. 2002) oraz 
w rezerwacie przyrody Wrząca w wojewódz-
twie łódzkim – ok. 50 km w kierunku po-
łudniowo-wschodnim (R. Jaros – dane nie-
publ.). Biorąc pod uwagę obecny stan wiedzy, 
można uznać, że stanowisko w Gołuchowie 
znajduje się w pobliżu granicy zasięgu nocka 
Bechsteina w środkowej Polsce. 

 Porównując uzyskane wyniki z sąsiedni-
mi obszarami, wydaje się, iż pod względem 
występowania nietoperzy, badany teren na-
leży do cennych fragmentów południowej 
Wielkopolski. Wpływa na to zapewne wystę-
powanie na niewielkim obszarze urozmaico-
nych środowisk: starych i zróżnicowanych 
gatunkowo drzewostanów, zabytkowej zabu-
dowy, zbiorników wodnych oraz  kryjówek 
zimowych. 

Podziękowania

Autorzy pragną podziękować pani Bar-
barze Olejnik za udostępnienie obiektów 
należących do OKL, kustoszom muzeum 
zamkowego: pani Danucie Marek i pani Pau-
linie Vogt–Wawrzyniak za udostępnienie 
przyzamkowej lodowni oraz osobom, które 
pomagały w badaniach:  Julii Kończak, To-
maszowi Rutkowskiemu, Monice Skibickiej, 
Wojciechowi Stephanowi oraz Karolinie 
Zmyślonej.

Literatura

BAAGØE H. J. 1977. Age determination in bats. Videnskabelige Meddelelser Dansk Naturhistorisk Fo-
rening 140: 53-92.

BURNETT C.D., KUNTZ T.H. 1982. Growth rates and age estimation in Eptesicus fuscus and comparison 
with Myotis lucifugus. J. Mammal. 63: 33-41.

DIETZ CH., von  HELVERSEN O. 2004.  Illustrated identification key to the bats of Europe. Dostęp 
07.12.2018 r. [https://auvergne-rhone-alpes.lpo.fr/images/chiroptere/telecharger/dietz_von_helver-
sen_2004_1.pdf].

Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz 
dzikiej fauny i flory.

DZIĘCIOŁOWSKI R., GRZYWIŃSKI W., SZUBERT-KRUSZYŃSKA A. 2013. Nietoperze Barlinecko-
Gorzowskiego Parku Krajobrazowego. In: Warchałowski W. (Ed.). Książka streszczeń. Ogól-
nopolska Konferencji Chiropterologiczna. Krynica Zdrój, 22-24 marca 2013: 77.


69

Ekiert T., Jaros R., Wojtaszyn G. – Nietoperze parku-arboretum w Gołuchowie

EKIERT T., DOLATA P.T. 2006. Nietoperze Chiroptera w powiecie ostrowskim. Przyroda Południowej 
Wielkopolski 3: 16-25.

GŁOWACIŃSKI Z. 2001. Polska czerwona księga zwierząt. Kręgowce. PWRiL, Warszawa. 
GOTTFRIED I., GOTTFRIED T., APOZNAŃSKI G., WIERUCKA K. 2014. Nietoperze obszaru Natura 

2000 Uroczyska Płyty Krotoszyńskiej. Chrońmy Przyr. Ojcz. 70, 5: 431-436.
GWIAZDOWICZ D.J., MAZURCZAK M. 2007. Roztocze z rzędu Mesostigmata występujące w parku-

arboretum Ośrodka Kultury Leśnej w Gouchowie. Studia i Materiały Ośrodka Kultury Leśnej 6: 
79-86.

HÄUSSLER U., NAGEL A., BRAUN M., ARNOLD A. 1999. External characters discriminating sibling 
species of European pipistrelle, Pipistrellus pipistrellus (Schreber, 1774) and P. Pygmaeus (Leach, 
1825). Myotis 37: 27-40. 

HELVERSEN O.V. , HOLDERIED M. 2003. Zur Unterscheidung von Zwergfledermaus (Pipistrellus pi-
pistrellus) und Mückenfledermaus (Pipistrellus mediterraneus/pygmaeus) im Feld. Nyctalus 8: 420-
426.

JURCZYSZYN M., GAWLAK A., DZIĘCIOŁOWSKI R., KEPEL A. 2002. Zimowe spisy nietoperzy w 
Poznaniu w latach 1979-1999. Nietoperze 3, 1: 77-88.

KICZYŃSKA A., MATUSZKIEWICZ J.M., ADAMSKI T., MELKE A., ŻURAWLEW P., BOGDANOW-
SKA A., WYLEGAŁA P., PIRÓG A., KOŃCZAK J., JAROS R., HORBACZ A. 2015. Program ochro-
ny przyrody parku-arboretum w Gołuchowie. Narodowa Fundacja Ochrony Środowiska. Warszawa 
– Poznań 2015. Manuskrypt.

KONDRACKI J. 1994. Geografia Polski. Mezoregiony fizyczno-geograficzne. Wyd. Nauk. PWN, War-
szawa.

KRÓL S. 1978. Zespoły roślinne parku gołuchowskiego. Część 1 - Zespoły leśne. Roczniki Akademii 
Rolniczej w Poznaniu 46: 65-79.

KRÓL S., GOSTYŃSKA-JAKUSZEWSKA M. 2003. Zespoły roślinne parku-arboretum w Gołuchowie. 
Cześć II- Zespoły łąkowe. Studia i Materiały Ośrodka Kultury Leśnej 5: 9-27.

ŁOCHYŃSKI M., GRZYWIŃSKI W. 2009. Nietoperze Parku Krajobrazowego Puszcza Zielonka. Nieto-
perze 10: 29-41.

KUNZ T. H.,  ANTHONY E.L.P. 1982. Age estimation and post-natal growth in the bat Myotis lucifugus. 
J. Mammal. 63: 23-32.

ŁOCHYŃSKI M. 2001. Chiropterofauna Żerkowsko-Czeszewskiego Parku Krajobrazowego. Wyniki 
wstępne. Biuletyn Parków Krajobrazowych Wielkopolski 7, 9: 139-142.

OKO Z. 1967. Skład gatunkowy i liczebność ptaków arboretum Goluchowskiego w roku 1965. Poznań-
skie Towarzystwo Przyjaciół Nauk. Wydział Nauk Rolniczych i Leśnych, Prace Komisji Nauk Rolni-
czych i Komisji Nauk Leśnych 23, 1: 207-224.

RACEY P. A. 1974. Ageing and assessment of reproductive status of  Pipistrelle bats Pipistrellus pipistrel-
lus. J. Zool., Lond. 173: 264-271.

RACEY P. A. 1988. Reproductive assessment in bats. In: Kunz T. H. (Ed.). Ecological and behavioral 
methods for the study of bats. Smithsonian Institution Press, Washington: 31-45.

Sachanowicz K., Ciechanowski M., Piksa K. 2006. Distribution patterns, species richness and 
status of bats in Poland. Vespertilio 9-10: 151-173.

SENDOR T., ROEDENBECK I., HAMPL S., FERRERI M., SIMON M. 2002. Revision of morphological 
identification of pipistrelle bat phonic types (Pipistrellus pipistrellus Schreber, 1774). Myotis 40: 11-
17.

WIKAR Z. 2016. Znaczenie rezerwatu przyrody „Studnica” (pow. kępiński) dla wybranych grup ssaków. 
Significance of nature reserve „Studnica” (kępiński district) for selected groups of mammals. Praca 
licencjacka. Uniwersytet Przyrodniczy we Wrocławiu, Wydział Biologii i Hodowli Zwierząt, Wroc-
ław. Manuskrypt.

WOJTASZYN G., RUTKOWSKI T., STEPHAN W., WIEWIÓRA D. 2007. Nowe zimowiska nietoperzy 
(Chiroptera) w nieczynnych obiektach przemysłowych w zachodniej Polsce. Nietoperze 7: 39-45.

WOJTASZYN G. 2006. Biologia i ekologia nietoperzy w okresie zasiedlania sztucznych schronień w la-
sach Kotliny Milickiej. Praca doktorska. Uniwersytet im. A. Mickiewicza Zakład Zoologii Systema-
tycznej, Poznań. Manuskrypt.

ŻURAWLEW P. 2013. Ptaki Obszaru Chronionego Krajobrazu „Dolina rzeki Ciemniej”. Ptaki Wielko-
polski 2:18-31.


Przegląd Przyrodniczy XXIX, 3 (2018)

70

Summary

 The paper presents a bat study carried out in the arboretum and in the castle at  Goluchow village in 
the South Wielkopolska region. So far 13 species of bats have been recorded there. During the summer 
of 2015 five mist netting sessions were carried out and 11 bat species (132 ind.) were  recorded. Prob-
ably 8 of them  are  breeding there - noticed lactating females and young bats (tab. 2). During winter 
censuses (2002-2018) 4 hibernacula were checked and 8 species (386 ind.) found. The most important 
hibernaculum is former bear’s enclosure (photo 1) where up to 32 bats were recorded including greater 
mouse-eared bat, Bechstein’s bat and western barbastelle bat from Habitat Directive annex II (tab. 3). 
Additionally one mist netting session was carried out during swarming in 2017 but due to late term of 
control only 2 species (3 ind.) were caught.

Despite being a relatively small area (158,05 ha) the botanic garden turned out to be one of the most 
important sites for bats in South Wielkopolska area.

Adresy autorów:

Tomasz Ekiert
ul. Długosza 1b/1
63-400 Ostrów Wielkopolski
e-mail: tomekiert@o2.pl

Radosław Jaros, Grzegorz Wojtaszyn
Polskie Towarzystwo Ochrony Przyrody „Salamandra”
ul. Stolarska 7/3
60-788 Poznań


