
Zwierzęta Ogrodów Zoologicznych w Świetle Współczesnych Badań

 24

Aktualny stan populacji wynosi około 20 osobników z powolną tendencją wzrostową.
Największe jednolite stado żubrów liczyło 16 osobników. Łączny przyrost liczby młodych w ciągu
25 lat istnienia populacji wynosił około 48 żubrów. W badanej populacji stwierdzono dużą utratę
żubrów w wyniku kłusownictwa. W ciągu 25 lat systematycznych badań koordynowanych przez
Katedrę Zoologii i prowadzonych wespół z N-ctwem Wałcz i N-ctwem Mirosławiec
udokumentowany został ubytek 31 żubrów (14 byków, 14 krów, 1 cielę i 2 osobniki, których płci
nie ustalono). Stwierdzono dużą utratę żubrów w wyniku kłusownictwa (7 osobników). Pozostałe
czynniki ograniczające populację to śmiertelność naturalna (4 osobniki), odstrzały redukcyjne (3
osobniki), odstrzały sanitarne (7 osobników), wypadki drogowe (5 osobników) oraz inne i nieznane
(4 osobniki). Dalszy rozwój populacji będzie wspomagany poprzez wsiedlanie kolejnych żubrów z
innych stad w celu wzbogacenia puli genetycznej. Ponadto z inicjatywy Katedry Zoologii aktualnie
tworzony jest na Pomorzu Zachodnim ośrodek hodowli zamkniętej żubra (Kocury,
„AGROBRUSNO”).

Badania zachowania się reintrodukowanej populacji żubrów wykazały, że są to zwierzęta
dzikie o znacznej antropofobii. Żubry nie są dokarmiane. Nie wyrządzają istotnych szkód
gospodarczych w lasach i na polach. Żubry zaakceptowane zostały przez miejscową ludność i
traktowane są przez nią jako naturalny element krajobrazu.

Populacja żubrów zasiedlających aktualnie obszar Pomorza Zachodniego poszerza stale
areał swojego występowania. Pojedyncze osobniki migrują na odległość 130 kilometrów; mogą one
stać się zaczątkiem oddzielnych subpopulacji rozmieszczonych w odpowiednich biotopach na
całym Pomorzu Zachodnim i być kolejnym krokiem do powstania metapopulacji żubra Bison
bonasus w Polsce Zachodniej.

ZBIGNIEW KWIECIŃSKI
Ogród Zoologiczny w Poznaniu,
ul Browarna 25, 61-048 Poznań, Poland
zookwiatek@interia.pl

REHABILITATION OF BIRDS OF PREY Falconiformes AND OWLS Strigiformes AT
POZNAN ZOO IN THE YEARS 2000-2004

Poznan zoo participates In rehabilitation of birds of prey and owls for many years.
The results presented in this paper are a short summary of our work and treatment or rehabilitation
methods.
 During the last five years there were 322 individuals representing 13 species of birds of
prey and 5 owl species admitted to our rehabilitation station. 82,92% of the total numbers were
birds of prey.
210 individuals (65.22%) could have been released to the wild. In the birds of prey group 67.04% of
the total had been released and in owls 56.36%. All bird had been ringed prior to the release.

PDF created with pdfFactory trial version www.pdffactory.com

mailto:zookwiatek@interia.pl
http://www.pdffactory.com

 Animals and Zoos, Current Research Focus

 25

The most numerous species were European kestrels Falco tinnunculus – 142 (53.18%)
followed by common buzzard Buteo buteo – 47 (17.60%), white-tailed sea eagle Haliaeetus
albicilla - 23 (8,61%), sparrow hawk Accipiter nisus – goshawk Accipiter gentiles 15 (5.61%) and
marsh harrier Circus aeruginosus – 9 (3.37%).

The most numerous owl species was tawny owl Strix aluco- 21 (38.18%) followed by long-
eared owl Asio otus – 17 (30.19%) and barn owl Tyto alba – 15 (27.27%).
The fledglings accounted to 46.60% of the total followed by chicks – 23% aldults – 20% and
immature – 5.28%.

The bird were brought to our zoo due to a number of different reasons. The most numerous
were birds that had fallen out of the nests and counted to 48.76% of the total. The second group was
of birds that showed weakness due to hunger or another reasons – 27.64% followed by birds with
broken wings – 15.22%, wings damaged in other ways – 5.60%, shot by hunters – 1.55% and other
1.24% of the total.

REHABILITACJA PTAKÓW SZPONIASTYCH Falconiformes I SÓW Strigiformes W
OGRODZIE ZOOLOGICZNYM W POZNANIU W LATACH 2000 – 2004

Ogród Zoologiczny w Poznaniu od wielu lat uczestniczy w rehabilitacji ptaków
szponiastych i sów.

Prezentowane wyniki są próbą podsumowania naszej pracy i skuteczności stosowanych
przez nas metod leczenia i rehabilitacji. W ciągu pięciu lat ogółem do naszego ośrodka trafiły 322
osobniki z 13 gatunków ptaków szponiastych i 5 gatunków sów. Z ogólnej liczby przyniesionych
ptaków 82,92 % stanowiły ptaki szponiaste.

Po leczeniu i pomyślnej rehabilitacji ogółem wypuszczono 210 (65,22 %) ptaków, z tego
179 (67,04 %) to ptaki szponiaste a 31 (56.36 %) to sowy. Wypuszczane ptaki były wcześniej
obrączkowane obrączkami ornitologicznymi.

Na skutek odniesionych obrażeń 81 (25,16 %) ptaków padło, a 29 (10,86 %) osobników
nie nadawało się do wypuszczenia i pozostało w naszym zoo.

Najliczniej przynoszonym gatunkiem z grupy ptaków szponiastych była pustułka Falco
tinnunculus 142 (53,18 %) osobniki, następnie myszołów Buteo buteo 47 (17,60 %), bielik
Haliaeetus albicilla 23 (8,61 %), krogulec Accipiter nisus 19 (7,11 %), jastrząb 15 (5,61 %),
błotniak stawowy Circus aeruginonsus 9 (3,37 %).

Najliczniej przynoszonym do naszego zoo gatunkiem sów był puszczyk Strix aluco 21
(38,18 %) osobników, następnie uszatka Asio otus 17 (30, 91 %), płomykówka Tyto alba 15 (27, 27
%).

Przedział wiekowy ptaków dostarczanych do naszego ośrodka najliczniej reprezentowany
był przez podloty (juvenile – 1cy) 46,60 % osobników, następnie pisklęta (pull) 23,0 %, dorosłe
(adultus) 20,0 % i młodociane (imm – 2 cy) 5,28 %.
 Ptaki trafiały w ręce ludzkie z różnych przyczyn. Wyróżniliśmy 6 kategorii z których
najliczniejszą grupę stanowiły ptaki, które wypadły z gniazd (pisklęta, podloty) 48,76 %
osobników. Drugą grupą były ptaki osłabione 27,64 % osobników, następnie złamania skrzydeł
15,22 %, zwichnięcia skrzydeł 5,60 %, postrzał z broni myśliwskiej 1,55 % i kategoria inne (np.
złapany w gołębniku itp.) 1,24 % osobników.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

