
Przegląd Przyrodniczy XXV, 3 (2014)

68

ŻURAWLEW P. 2009. Stanowiska długoskrzydlaka sierposza Phaneroptera falcata (PODA, 1791) (Ort-
hoptera, Tettigoniidae) w powiecie pleszewskim w roku 2009. Przegl. Przyr, 20, 1-2: 110-113.

ŻURAWLEW P., GROBELNY S. 2012. Prostoskrzydłe (Orthoptera) powiatu pleszewskiego (Wielko-
polska). Przegl. Przyr. 23, 4: 77-96.

Summary

The present article describes first records of Phaneroptera falcata in the Western Pomerania re-
gion, North-West Poland. All observations took place in August – September 2014 at three localities:
Świnoujście, Szczecin and Błotnica. These records confirm extension of the range of this taxon in Po-
land, which corresponds well with its recent expansion.

Adresy autorów:

Tomasz Wilk
Kurczaba 35/22, 30-868 Kraków
e-mail: tomaszwilk3@gmail.com

Wiaczesław Michalczuk
Zamojskie Towarzystwo Przyrodnicze
ul. Partyzantów 74/59, 22-400 Zamość

Marcin Warchałowski, Monika Pietraszko

NOWE SCHRONIENIE PODKOWCA MAŁEGO
(Rhinolophus hipposideros) WE WSI GRODZIEC
(Śląsk Cieszyński)

New roost of lesser horseshoe bat (Rhinolophus hipposideros)
in Grodziec village (Śląsk Cieszyński)

Podkowiec mały to nietoperz swoim zasięgiem obejmujący południową część naszego
kraju (Wołoszyn 2001). Jest gatunkiem ciepłolubnym (Harmata 1969), a więc na swoje letnie
schronienia wybiera obiekty ciepłe o temperaturze około 30°C (Harmata 1962). Zazwyczaj
podkowce małe spotykane są na poddaszach kościołów, szkół oraz dużych willi (Szkudlarek
2004), jednak odnotowywane są również wewnątrz domów mieszkalnych, stodół, garaży,
stajni, ganków, opuszczonych ruin domów, dawnych tuneli kolejowych, starych wapienni-
ków, starych drzew, jaskini (Bontadina et al. 2002, Holzhaider et al. 2002, Knight and Gareth
2009). Aktualnie na obszarze Śląska Cieszyńskiego znanych jest sześć kolonii rozrodczych
tego gatunku. Najbliżej nowo odkrytej kryjówki znajdują się dwie kolonie w Grodźcu (War-
chałowski et al. 2014) oraz od lat znana kolonia mieszcząca się w kościele pod wezwaniem
Wszystkich Świętych w Górkach Wielkich (Zygmunt 1995).

69

Notatki / Notes

Dnia 14.08.2014 roku, w opuszczonym domu (Grodziec 51, kwadrat UTM - CA41), od-
naleziono nieznane dotychczas schronienie podkowców małych. Dom ten (fot. 1) to mu-
rowany, podpiwniczony budynek mieszkalny z niezagospodarowanym poddaszem, pokryty
betonową dachówką. Dom sąsiaduje ze starą stodoła, w której nie stwierdzono obecności
nietoperzy. W bezpośrednim otoczeniu schronienia rosną stare drzewa będące pozostałością
sadu. Ponadto w pobliżu domu przepływa, dość gęsto porośnięty, potok stanowiący cenny
ciąg roślinności chętnie wykorzystywany przez podkowce małe (dane własne). W trakcie
badań (sierpień-wrzesień 2014) przeprowadzono kilka kontroli ilości nietoperzy, w wyniku
czego odnotowano maksymalnie 23 podkowce małe (11-parter, 12-strych), a minimalnie
14 (obserwacje prowadzone na wylocie). Nietoperze odnajdowano zarówno na strychu, w
piwnicy (2 osobniki - 26.08.2014 r.), jaki i wewnątrz domu. Warto zaznaczyć, że w naszym
kraju podkowce małe rzadko za kryjówkę letnią obierają piwnice, dotychczas opisano tylko
jedną tego typu kolonię w klasztorze w Czernej (Węgiel 2002). Co ciekawe kolonia ta była już
wcześniej opisana, ale jako schronienie nietoperze obierały strych klasztoru (Harmata 1962).
Opisywana kryjówka posiada trzy wloty. Jeden, zdecydowanie najczęściej wykorzystywany
przez nietoperze, to wybite okienko strychowe (fot. 2). Za kolejny służy stare, nieszczelne
okienko piwniczne (fot. 3). Oba wloty znajdują się w zasięgu konarów pobliskich drzew,
przez co wylot wydaje się dość dogodny dla nietoperzy. Trzeci wlot, to szczelina w dachu po-
wstała poprzez uszkodzenie nisko osadzonych dachówek oraz ukruszenie gzymsu w jednym
z narożników domu.

Zdaniem autorów, kryjówka ta stanowi cenne stanowisko podkowca małego zarówno
ze względu na swoją liczebność, jaki i na bezpośrednią bliskość zasobnego żerowiska, jakim
prawdopodobnie jest dolina pobliskiego potoku. Schronienie to wydaje się dość dogodne
dla nietoperzy, gdyż posiada zarówno miejsca cieplejsze (strych), jak i chłodne (piwnica), a
liczne pobliskie zakrzaczenia stanowią dogodne szlaki migracji.

Dla opisywanej kryjówki przeprowadzono ocenę siedliska według metodyki GIOŚ
(Szkudlarek i Paszkiewicz 2012) (tab. 1).

Tab. 1. 	 Ocena wskaźników siedliska podkowca małego dla opisywanej kryjówki.
Tab. 1. 	 Evaluation of habiatat indicators of the lesser horseshoe bat for the described hiding place.

Wskaźnik Ocena
Powierzchnia schronienia dogodna dla nietoperzy FV
Zabezpieczenie przed niepokojeniem nietoperzy U2
Dostępność wlotów dla nietoperzy FV
Ekspozycja wlotów FV
Łączność schronienia z żerowiskiem FV
Niezmienność warunków mikroklimatycznych FV
Zmiany w strukturze żerowisk w otoczeniu schronień U1

Autor, Marcin Warchałowski, jest stypendystą w ramach Poddziałania 8.2.2 „Regional-
ne Strategie Innowacji”, Działania 8.2 „Transfer wiedzy”, Priorytetu VIII „Regionalne Kadry
Gospodarki” Programu Operacyjnego Kapitał Ludzki współfinansowanego ze środków Eu-
ropejskiego Funduszu Społecznego Unii Europejskiej i z budżetu państwa.

Badania były prowadzone na podstawie zgody Regionalnej Dyrekcji Ochrony Środowi-
ska w Katowicach, numer WPN.6401.37.2013.DC.2 z dnia 20.02.2013r.

Przegląd Przyrodniczy XXV, 3 (2014)

70

Fot. 3. 	 Okienko piwniczne
Photo 3. 	Basement window.

Fot. 1. 	 Opuszczony dom (widok z zewnątrz).
Photo 1.	 Abandoned house (view from outside).

Fot. 2. 	 Okienko strychowe.
Photo 2. 	Attic window.

71

Notatki / Notes

LITERATURA

BONTADINA F., SCHOFIELD H., NEAF-DAENZER B. 2002. Radio-tracking reveals that lesser hor-
seshoe bats (Rhinolophus hipposideros) forage in woodland. J. Zool. 258: 281–290.

HARMATA W. 1962. Sezonowa dynamika obyczajów i ekologia nietoperzy (Chiroptera) przebywają-
cych w niektórych zabytkowych budowlach województwa krakowskiego. Zesz Nauk. Uniw. Jag.
58: 149–175.

HARMATA W. 1969. The Thermopreferendum of Some Species of Bats (Chiroptera). Acta Theriol 19:
49–62.

HOLZHAIDER J., KRINER E., RUDOLPH B., ZAHN A. 2002. Radio-tracking a Lesser horseshoe bat
(Rhinolophus hipposideros) in Bavaria: an experiment to locate roosts and foraging sites. Myotis
40: 47–54.

KNIGHT T., GARETH J. 2009. Importance of night roosts for bat conservation: roosting behaviour of
the lesser horseshoe bat Rhinolophus hipposideros. Endangered Species Research 9: 79-86.

SZKUDLAREK R. 2004. Rhinolpohus hipposideros (Bechstein, 1800) Podkowiec mały. Poradniki ochro-
ny siedlisk i gatunków, Warszawa: 350–356.

SZKUDLAREK R., PASZKIEWICZ R. 2012. Podkowiec mały Rhinolophus hipposideros (Bechstein,
1800). Monitoring Gatunków Zwierząt, Warszawa: 725–748.

WARCHAŁOWSKI M., SZKUDLAREK R., BATOR A., PASZKIEWICZ R., PŁOSKOŃ Ł., WĘGIEL J.,
PIETRASZKO M. 2014. Nowo odkryte stanowiska podkowca małego Rhinolophus hipposideros na
Śląsku Cieszyńskim. Nietoperze XIII, 1-2: 57-59.

WĘGIEL. A. 2002. Letnia kolonia podkowca małego Rhinolophus hipposideros (Bechstein, 1800) w
podziemiach klasztoru w Czernej. Nietoperze III, 2: 289-290.

WOŁOSZYN B. 2001. Polska Czerwona Księga Zwierząt. PWRiL, Warszawa: 53–54.
ZYGMUNT J. 1995. Kolonia nietoperzy w Górkach Wielkich. Chrońmy Przyr. Ojcz. 51: 73.

Summary

On 14.08.2014 in Grodziec (Cieszyn Silesia) a previously unknown roost of the lesser horseshoe bat
(Rhinolophus hipposideros) was found. Bats occupied an abandoned house, roosting in a room, attic and
cellar. The maximum recorded number of individuals was 23 and the minimum number – 14.

Adresy autorów:

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

Monika Pietraszko
Zakład Biologii, Ewolucji i Ochrony Bezkręgowców
Instytut Biologii Środowiskowej, Uniwersytet Wrocławski
ul. Przybyszewskiego 63-77, 51-148 Wrocław
Stowarzyszenie Dziewięćsił, 34-324 Lipowa 157
e-mail: monika.pietraszko@dziewiecsil.org

