

Waloryzacja malakologiczna

starorzeczy górnej Wisły

i terenów bezpośrednio przyległych wraz z oceną zagrożeń i propozycją zadań ochronnych

dla miejsc szczególnie cennych przyrodniczo

ŚLIMKI LĄDOWE

CZĘŚĆ I

Opracowała:
mgr Zofia Książkiewicz

Kraków – 2012

1. Metodyka

Siedliska lądowe związane ze starorzeczami są potencjalnym miejscem życia poczwarówki zwężonej

Vertigo angustior Jeffreys 1830 i poczwarówki jajowatej Vertigo moulinsiana Dupuy 1849 (Zając 2004). Oba te

gatunki są chronione prawem polskim: pierwszy znajduje się w Czerwonej Księdze z kategorią EN, natomiast

drugi posiada kategorię CR (gatunek krytycznie zagrożony) (Pokryszko B.M. w Głowaciński i Nowacki 2004-

2009). Wpisane są również do załącznika II Dyrektywy Siedliskowej UE. Poza tym, w pobliżu starorzeczy

prawdopodobne jest występowanie ślimaka winniczka Helix pomatia, będącego w Polsce pod ochroną częściową

i wpisanego do załącznika IV Dyrektywy Siedliskowej. Podczas prac terenowych, siedliska towarzyszące

starorzeczom weryfikowano również pod kątem występowania innych gatunków ślimaków lądowych.

●Metodyka weryfikacja stanowisk pod kątem występowania Vertigo angustior

Poczwarówkę zwężoną (ryc.1) najczęściej można znaleźć wśród rozkładającej się ściółki złożonej z liści

turzyc rozłogowych (np. Carex acutiformis) i kępowych (np. Carex paniculata) (Książkiewicz 2010; Książkiewicz,

Lipińska, Zając 2012), stąd jej obecność jest dla gatunku niezbędna. Wspomniany gatunek nie toleruje

podtapiania, natomiast preferuje stały i wysoki poziom wilgotności podłoża. Związany jest z siedliskami otwartymi

i alkalicznymi, natomiast unika intensywnie użytkowanych powierzchni.

Z każdego potencjalnego siedliska była zbierana porcja ściółki, następnie przesiewana przez sitko o

średnicy oczek 0,5 mm. Przesiewka była sprawdzana na jasnym podłożu pod kątem występowania gatunków

ślimaków lądowych, a w szczególności poczwarówki zwężonej. Badania uzupełniano metodą „na upatrzonego” -

każda powierzchnia była przeszukiwana pod kątem poczwarówki zwężonej ok. 30 min na fragmentach

sprzyjających jej występowaniu (Tattersfield 1990; Wardhaugh, 1995).

Ryc. 1. Muszle dorosłych osobników poczwarówki zwężonej Vertigo angustior; wysokość muszli tego gatunku

dochodzi do 1,9 mm (fot. Z. Książkiewicz)

● Metodyka weryfikacja stanowisk pod kątem występowania Vertigo moulinsiana

Poczwarówka jajowata (ryc. 2) jest gatunkiem przebywającym na liściach i łodygach roślin

jednoliściennych, na które wspina się nawet do wysokości 2 m (Killeen 2003). Preferuje miejsca cechujące się

stosunkowo wysokim poziomem wód, które sięgają powierzchni gruntu lub występują niewiele ponad nią. Nie

toleruje znacznych wahań poziomu wody, jak również permanentnego podtopienia (Killeen 2003).

W przypadku starorzeczy, dla omawianego gatunku, jest ważna topografia i struktura brzegów

zbiornika. Poczwarówka jajowata występuje na siedliskach ukształtowanych na łagodnych zboczach, nie

zmienionych działalnością człowieka (np. obecność rowów odwadniających, koszenie roślin na brzegu; Killeen

2003) i porośniętych następującymi gatunkami roślin: Glyceria maxima, Carex acutiformis, Carex paniculata.

Zdarza się również w miejscach, na których występuje trzcina Phragmites australis (Killeen, Moorkens 2003).

Dodatkowo, gatunek przywiązany jest do miejsc otwartych, chociaż toleruje częściowe zacienienie (Killeen 2003;

Z. Książkiewicz, niepublikowane). W miejscach występowania poczwarówki jajowatej powinna być wykształcona

warstwa ściółki (Killeen 2003a).

Badania poczwarówki jajowatej były prowadzone metodą „na upatrzonego”. Jeśli siedlisko odpowiadało

wymaganiom poczwarówki jajowatej, dokładnie oglądano na nim liście i łodygi roślin jednoliściennych przez

ok. 30 minut na stanowisku (Tattersfield 1990; Wardhaugh, 1995).

Ryc.2. Poczwarówka jajowata na liściu turzycy (fot. Z. Książkiewicz)

● Metodyka weryfikacja stanowisk pod kątem występowania Helix pomatia

W pobliżu starorzeczy można się też spodziewać obecności ślimaka winniczka Helix pomatia (ryc. 3),

który jest objęty w Polsce ochroną częściową. W przypadku tego gatunku przeszukiwano zarośla wierzbowe

i pobliskie zadrzewienia metodą „na upatrzonego”.

Ryc. 3. Ślimak winniczek Helix pomatia

2. Wyniki

Mapa 1. Lokalizacja starorzeczy 192, 194, 195, 196

STARORZECZE 192 (MAPA 1)

Spis gatunków:
● Cepaea nemoralis
● Perforatella sp.

Brzegi porośnięte turzycami, jednak z uwagi na wahania poziomu wody w starorzeczu, były one
regularnie podtapiane. W związku z tym brak siedlisk odpowiadających wymaganiom chronionych
i rzadkich gatunków ślimaków lądowych.

STARORZECZE 194 (MAPA 1)

Spis gatunków:
● Succinea sp.

Zbiornik odznaczający się dużymi wahaniami poziomu wody. Brak warunków siedliskowych dla
chronionych i rzadkich gatunków ślimaków lądowych.

STARORZECZE 195 (MAPA 1)

Zbiornik okresowy; brak warunków siedliskowych odpowiadających chronionym i rzadkim gatunkom
ślimaków lądowych.

STARORZECZE 196 (MAPA 1)

Spis gatunków:
● Succinea sp.
● Zonitoides nitidus

Strome północne brzegi starorzecza, brak odpowiednich gatunków roślin i niewielka ilość ściółki
wyklucza z tego stanowiska rzadkie i chronione gatunki ślimaków lądowych.

Mapa 2. Lokalizacja starorzeczy 199, 200, 201, 204, 439, 440

STARORZECZE 199 (MAPA 2)

Spis gatunków:
● Cepaea nemoralis

Niewielki zbiornik wodny o stromych brzegach, odznaczający się dużymi wahaniami poziomu wody.
Brak warunków siedliskowych dla rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 200 (MAPA 2)

Spis gatunków:
● Nesovitrea hammonis
● Succinea sp.

Płat turzycowiska w bezpośrednim sąsiedztwie starorzecza był prawdopodobnie regularnie podtapiany
(znaczne wahania poziomu wody, odnaleziono muszle ślimaków wodnych). W momencie prowadzenia
badań ściółka była tu sucha. Brak siedlisk odpowiadających wymaganiom chronionych i rzadkich
gatunków ślimaków lądowych.

STARORZECZE 201 (MAPA 2)

Okresowy zbiornik zasilany wodami rzeki podczas jej wyższych stanów (powierzchnia okresowo
podtapiania – w ściółce muszle ślimaków wodnych). Brzegi starorzecza były porośnięte trzcinami i
turzycami. Nie stwierdzono występowania rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 204 (MAPA 2)

Spis gatunków:
● Zonitoides nitidus
● Vallonia pulchella

Staw na terasie zalewowej Wisły, odznaczający się umiarkowanymi wahaniami poziomu wody. Brak
warunków siedliskowych dla rzadkich i chronionych gatunków mięczaków lądowych.

STARORZECZE 439 I 440 (MAPA 2)

Dwa stawy połączone ze sobą – zarybione i wykorzystywane przez wędkarzy. Roślinność porastająca
brzegi zbiorników – skoszona. Brak warunków siedliskowych dla rzadkich i chronionych gatunków
mięczaków lądowych.

Mapa 3. Lokalizacja starorzeczy nr. 206, 208 i 209

STARORZECZE 206 (MAPA 3)

Spis gatunków:
● Perforatella sp.
● Succinea sp.
● Cochlicopa lubrica
● Trochulus hispidus
● Carychium minimum
● Vertigo antivertigo
● Punctum pygmaeum
● Zonitoides nitidus
● Euconulus fulvus
● Cepaea nemoralis

Brzegi starorzecza pokryte mozaiką siedlisk o różnym stopniu wilgotności. W związku z tym,
występowały tu gatunki zarówno mezofilne (np. Trochulus hispidus, Cepaea nemoralis), jak i higrofilne
(np. Carychium minimum i Vertigo antivertigo), preferujące stalą i wysoką wilgotność. Ściółka na
siedlisku obecna, miejscami znacznej miąższości. Nie stwierdzono tu jednak obecności rzadkich
i chronionych gatunków ślimaków lądowych.

STARORZECZE 208 (MAPA 3)

Spis gatunków:
● Succinea sp.

Okresowy zbiornik wodny. Brak warunków siedliskowych dla chronionych i rzadkich gatunków ślimaków
lądowych.

STARORZECZE 209 (MAPA 3)

Okresowy zbiornik, roślinność skoszona. Brak warunków siedliskowych dla rzadkich i chronionych
gatunków ślimaków lądowych.

Mapa 4. Lokalizacja starorzeczy nr. 210, 212 i 213

STARORZECZE 210 (MAPA 4)

Spis gatunków:
● Cepaea nemoralis
● Vitrina pellucida
● Zonitoides nitidus
● Succinea putris (cf)
● Carychium tridentatum
● Deroceras laeve

Brzegi starorzecza były częściowo ocienione, ściółka umiarkowanie wilgotna. Płaty turzyc przy brzegu
zbiornika - podtapiane (znaczne wahania poziomu wód). Nie stwierdzono rzadkich i chronionych
gatunków ślimaków lądowych.

STARORZECZE 212 (MAPA 4)

Spis gatunków:
● Carcyhium minimum (cf.)
● Vallonia pulchella
● Succinea sp.

Starorzecze użytkowane przez wędkarzy. Brak warunków siedliskowych dla rzadkich i chronionych
gatunków ślimaków lądowych.

STARORZECZE 213 (MAPA 4)

Intensywnie użytkowany staw rybny. Brak warunków siedliskowych dla rzadkich i chronionych gatunków
ślimaków lądowych.

Mapa 5. Lokalizacja starorzeczy nr. 211, 214, 286 i 441

STARORZECZE 211 (MAPA 5)

Spis gatunków:
● Succinea sp.

Zbiornik odznaczający się znacznymi wahaniami poziomu wody. W związku z tym, jego brzegi były
regularne podtapiane. Brak siedlisk, które odpowiadałby wymaganiom rzadkich i chronionych gatunków
ślimaków lądowych.

STARORZECZE 214 (MAPA 5)

Spis gatunków:
● Succinea sp.

Starorzecze użytkowane przez wędkarzy. Nie stwierdzono siedlisk rzadkich i chronionych gatunków
ślimaków lądowych.

STARORZECZE 286 (MAPA 5)

Spis gatunków:
● Vertigo antivertigo
● Carychium minimum (cf.)
● Zonitoides nitidus
● Trochulus hispidus
● Cepaea nemoralis
● Succinea sp.

Starorzecze odznaczające się znacznym wahaniem poziomu wód. W związku z tym – w jego pobliżu
nie stwierdzono obecności rzadkich i chronionych gatunków ślimaków lądowych, jak również
charakterystycznych dla nich siedlisk.

STARORZECZE 441 (MAPA 5)

Spis gatunków:
● Carychium minimum (cf.)
● Zonitoides nitidus
● Vallonia pulchella
● Succinea sp.

Starorzecze cechujące się znacznym wahaniem poziomu wód. Nie stwierdzono tutaj rzadkich
i chronionych gatunków ślimaków lądowych – brak preferowanych przez nie siedlisk.

Mapa 6. Lokalizacja starorzecza nr. 444

STARORZECZE 444 (MAPA 6)

Spis gatunków:
● Carychium minimum (cf.)
● Vallonia pulchella
● Vitrea crystallina
● Succinea sp.

Brzegi zbiornika były stosunkowo strome i porośnięte turzycami. Poziom wód odznaczał się dużymi
wahaniami. Następujące tu naprzemiennie warunki znacznej wilgotności i suszy eliminowały gatunki
bardziej wrażliwe na wahania tego parametru (między innymi V. angustior i V. moulinsiana). Rzadkie
i chronione gatunki ślimaków lądowych nie zostały tu stwierdzone.

Mapa 7. Lokalizacja starorzeczy nr. 281, 282, 283, 284

STARORZECZE 281 (MAPA 7)

Spis gatunków:
● Nesovitrea hammonis
● Succinea sp.

Starorzecze o stromych brzegach, ocienione przez wierzby. Nie stwierdzono tu gatunków rzadkich
i chronionych oraz charakterystycznych dla nich siedlisk.

STARORZECZE 282 (MAPA 7)

Spis gatunków:
● Perforatella sp.
● Succinea sp.

Starorzecze o stromych brzegach, w znacznym stopniu porośniętych wierzbą. W pobliżu zbiornika nie
stwierdzono rzadkich i chronionych gatunków ślimaków lądowych – brak też charakterystycznych dla
nich siedlisk.

STARORZECZE 283 (MAPA 7)

Spis gatunków:
● Nesovitrea hammonis
● Perforatella sp.

Ocienione przez wierzby starorzecze o stromych brzegach. Brak odpowiednich warunków siedliskowych
dla rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 284 (MAPA 7)

Spis gatunków:
● Nesovitrea hammonis
● Zonitoides nitidus
● Vallonia pulchella
● Cochlicopa lubrica
● Succinea sp.

Starorzecze odznaczające się znacznym wahaniem poziomu wód. W pobliżu obiektu stwierdzono
turzycowisko, jednak z uwagi na jego regularne podtapianie – warunku panujące w jego obrębie nie były
odpowiednie dla V. angustior i V. moulinsiana. Nie stwierdzono tu obecności rzadkich i chronionych
gatunków ślimaków lądowych.

Mapa 8. Lokalizacja starorzeczy nr. 275, 276, 277, 279, 280

STARORZECZE 275 (MAPA 8)

Podczas kontroli – podłoże w pobliżu starorzecza było suche. Brak siedlisk charakterystycznych dla
rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 276 (MAPA 8)

Spis gatunków:
● Zonitoides nitidus
● Vitrea crystallina
● Carychium minimum (cf.)
● Succinea sp.

Starorzecze o bardzo stromych brzegach, cechujące się znacznymi wahaniami poziomu wód. Panujące
tu warunki siedliskowe nie były sprzyjające dla występowania rzadkich i chronionych gatunków
ślimaków lądowych.

STARORZECZE 277 (MAPA 8)

Spis gatunków:
● Zonitoides nitidus
● Vitrea crystallina
● Carychium sp.
● Succinea sp.

Starorzecze o bardzo stromych brzegach, cechujące się znacznymi wahaniami poziomu wód. Brzegi
porośnięte przez drzewa i krzewy – nie stwierdzono siedlisk preferowanych przez chronione i rzadkie
gatunki ślimaków lądowych.

STARORZECZE 279 (MAPA 8)

Spis gatunków:
● Zonitoides nitidus
● Nesovitrea hammonis
● Cochlicopa lubrica
● Succinea sp.

Starorzecze użytkowane przez wędkarzy. Podłoże brzegów starorzecza podczas kontroli cechowało się
niewielką wilgotnością. Brak odpowiednich warunków siedliskowych dla rzadkich i chronionych
gatunków ślimaków lądowych.

STARORZECZE 280 (MAPA 8)

Ocienione przez wierzby starorzecze o stromych brzegach. Brak warunków siedliskowych odpowiednich
dla rzadkich i chronionych gatunków ślimaków lądowych.

Mapa 9. Lokalizacja starorzecza nr. 215

STARORZECZE 215 (MAPA 9)

Spis gatunków:
● Zonitoides nitidus
● Euconulus fulvus
● Succinea putris (cf)
● Carychium sp.

Brak warunków siedliskowych dla rzadkich i chronionych gatunków ślimaków lądowych.

Mapa 10. Lokalizacja starorzeczy 272 i 273

STARORZECZE 272 (MAPA 10)

Spis gatunków:
● Nesovitrea hammonis
● Helicidae

Brzegi starorzecza porośnięte drzewami i krzewami, ściółka przesuszona. Nie stwierdzono tu rzadkich
i chronionych gatunków ślimaków lądowych.

STARORZECZE 273 (MAPA 10)
Brak siedlisk rzadkich i chronionych gatunków ślimaków lądowych.

Mapa 11. Lokalizacja starorzeczy 262, 263, 264, 266, 267, 268, 269, 270

STARORZECZE 262 (MAPA 11)

Spis gatunków:
● Succinea sp.

Starorzecze o stromych brzegach i znacznych wahaniach poziomu wody. W związku z tym obrzeża
obiektu były okresowo podtapianie, a podczas upalnych dni i niskiego poziomu wody – przesuszone.
Nie stwierdzono tu siedlisk odpowiednich dla rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 263 (MAPA 11)

Spis gatunków:
● Trochulus hispidus
● Succinea sp.

Fragment starorzecza przeciętego wałem przeciwpowodziowym. W sąsiedztwie zbiornika nie
stwierdzono siedlisk gatunków ślimaków lądowych rzadkich i chronionych.

STARORZECZE 264 (MAPA 11)

Spis gatunków:
● Succinea sp.

Wysychające starorzecze, roślinność miejscami wypalona. W pobliżu zbiornika nie stwierdzono rzadkich
i chronionych gatunków ślimaków lądowych.

STARORZECZE 266 (MAPA 11)

Wyschnięte starorzecze, brzegi porośnięte krzewami. Podczas prac terenowych ściółka w pobliżu
obiektu była sucha. Nie stwierdzono tu obecności rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 267 (MAPA 11)

Spis gatunków:
● Euconulus fulvus
● Succinea sp.

Podczas prac terenowych starorzecze było wyschnięte. Rośliny porastające dno zbiornika i jego brzegi
ulegały podtopieniom; niewielka ilość ściółki. Nie stwierdzono siedlisk typowych dla rzadkich
i chronionych gatunków ślimaków lądowych.

STARORZECZE 268 (MAPA 11)

Zbiornik zlokalizowany z zlewni rolniczej, użytkowany przez wędkarzy. Brzegi starorzecza są
stosunkowo strome i porośnięte wierzbą. Obecności siedlisk gatunków ślimaków rzadkich i chronionych
nie stwierdzono.

STARORZECZE 269 (MAPA 11)

Spis gatunków:
● Zonitoides nitidus
● Vallonia pulchella
● Nesovitrea hammonis
● Succinea sp.

Zbiornik położony w zlewni rolniczej, użytkowany przez wędkarzy. Brzegi starorzecza były strome i
częściowo ocienione. Podczas prac terenowych, ściółka była sucha, tylko w niektórych miejscach –
lekko wilgotna. Brak siedlisk charakterystycznych dla rzadkich i chronionych gatunków ślimaków
lądowych.

STARORZECZE 270 (MAPA 11)

Starorzecze przekształcone w łowisko wędkarskie, intensywnie użytkowane i zarybiane, również jego
bezpośrednie otoczenie silnie przekształcone przez działalność człowieka Brak warunków
siedliskowych dla chronionych i rzadkich gatunków ślimaków lądowych.

Mapa 12. Lokalizacja starorzeczy nr. 261 i 265

STARORZECZE 261 (MAPA 12)

Spis gatunków:
● Helix pomatia
● Punctum pygmaeum
● Euconulus fulvus
● Succinea sp.

Połączone zbiorniki powyrobiskowe, użytkowane przez wędkarzy. Brzegi zajęte głównie przez pałkę
wodną, areał w bezpośrednim sąsiedztwie zbiorników - okresowo podtapiany. W pobliskich zaroślach
stwierdzono obecność ślimaka objętego w Polsce ochroną częściową i wymienionego w załączniku IV
Dyrektywy Siedliskowej - ślimaka winniczka Helix pomatia.

STARORZECZE 265 (MAPA 12)

Spis gatunków:
● Cepaea nemoralis

Podczas badań terenowych zbiornik był wyschnięty. W pobliżu starorzecza nie stwierdzono siedlisk
rzadkich i chronionych gatunków ślimaków lądowych.

Mapa 13. Lokalizacja starorzeczy nr. 256, 257 i 259

STARORZECZE 256 (MAPA 13)

Spis gatunków:
● Euconulus fulvus
● Zonitoides nitidus
● Carychium minimum (cf)
● Succinea putris (cf)

Zbiornik położony za wałem przeciwpowodziowym, w zlewni rolniczej. W pobliżu starorzecza
znajdowało się turzycowisko z wilgotną ściółką. Niemniej jednak, odnaleziono w nim muszle ślimaków
słodkowodnych, co świadczyło o podtopieniu siedliska w niedalekiej przeszłości. Nie odnaleziono tu
rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 257 (MAPA 13)

Spis gatunków:
● Euconulus fulvus
● Zonitoides nitidus
● Carychium minimum (cf)
● Succinea putris (cf)

Starorzecze położone za wałem przeciwpowodziowym, w zlewni rolniczej. Brak odpowiednich
warunków siedliskowych dla rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 259 (MAPA 13)

Spis gatunków:
● Trochulus hispidus
● Perforatella sp.
● Succinea sp.

Podczas kontroli starorzecze było całkowicie wyschnięte, ściółki niewiele, a podłoże jedynie lekko
wilgotne. Brak odpowiednich warunków siedliskowych dla rzadkich i chronionych gatunków ślimaków
lądowych.

Mapa 14. Lokalizacja starorzeczy nr. 254 i 255

STARORZECZE 254 (MAPA 14)

Spis gatunków:
● Helix pomatia
● Cepaea nemoralis
● Arianta arbustorum
● Zonitoides nitidus
● Perforatella sp.
● Succinea sp.

Podczas prac terenowych starorzecze było wyschnięte, a jego dno i brzegi - porośnięte turzycami.
Z uwagi na znaczne wahania poziomu wody turzycowisko ulegało podtopieniom. W związku z tym, nie
stwierdzono tu chronionych gatunków poczwarówek. W zaroślach, w pobliżu starorzecza, stwierdzono
jednak występowanie częściowo chronionego ślimaka winniczka Helix pomatia.

STARORZECZE 255 (MAPA 14)

Starorzecze położone w zlewni rolniczej, o znacznych wahaniach poziomu wody. Nie stwierdzono tu
siedlisk rzadkich i chronionych gatunków ślimaków lądowych.

Mapa 15. Lokalizacja starorzeczy nr. 246, 247, 248, 249, 252, 253, 292, 293 i 294

STARORZECZE 246 (MAPA 15)

Spis gatunków:
● Cepaea nemoralis
● Euconulus fulvus
● Carychium minimum (cf)
● Succinea sp.

Starorzecze odznaczające się umiarkowanymi wahaniami poziomu wody. Brzegi regularnie podtapiane
– brak siedlisk dla rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 247 (MAPA 15)

Spis gatunków:
● Cepaea nemoralis
● Perforatella sp.
● Succinea sp.

Starorzecze położone za wałem przeciwpowodziowym, w zlewni rolniczej. W jego pobliżu nie
odnotowano siedlisk rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 248 (MAPA 15)

Spis gatunków:
●Cepaea nemoralis

Starorzecze położone za wałem przeciwpowodziowym, w zlewni rolniczej. Brzegi stosunkowo strome,
poziom wody zmienny. Brak siedlisk rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 249 (MAPA 15)

Spis gatunków:
● Cepaea nemoralis
● Nesovitrea hammonis
● Succinea sp.

Starorzecze położone za wałem przeciwpowodziowym, w zlewni rolniczej. Brzegi zbiornika okresowo
podtapiane – brak siedlisk rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 252 I 253 (MAPA 15)

Starorzecza przekształcone w łowisko wędkarskie, użytkowane i zarybiane. Również ich otoczenie jest
intensywnie przekształcone przez wędkarzy (koszona trawa, wydeptywanie itp.). Brak warunków siedliskowych
dla chronionych i rzadkich gatunków ślimaków lądowych.

STARORZECZE 292 (MAPA 15)

Spis gatunków:
● Zonitoides nitidus
● Nesovitrea hammonis
● Succinea sp

Starorzecze odznaczające się umiarkowanymi wahaniami poziomu wody. Jego brzegi prawdopodobnie
były regularnie podtapiane, o czym świadczy obecność w ściółce słodkowodnych gatunków ślimaków.
Brak warunków siedliskowych odpowiednich dla rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 293 (MAPA 15)

Spis gatunków:
● Fruticicola fruticum
● Nesovitrea hammonis
● Cepaea nemoralis
● Perforatella incarnata

Starorzecze odznaczające się umiarkowanymi wahaniami poziomu wody. Brak warunków siedliskowych
odpowiednich dla rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 294 (MAPA 15)

Spis gatunków:
● Zonitoides nitidus
● Nesovitrea hammonis
● Succinea sp

Zarastające starorzecze odznaczające się znacznymi wahaniami poziomu wody. Brzegi zbiornika
podtapiane, o czym świadczyła obecność muszli słodkowodnych gatunków ślimaków w ściółce. Brak
warunków siedliskowych dla rzadkich i chronionych gatunków ślimaków lądowych.

Mapa 16. Lokalizacja starorzecza nr. 450 i 469

STARORZECZE 469 (MAPA 16)

Rozlewisko pokryte trzcinowiskiem, położone za wałem przeciwpowodziowym. Wilgotność ściółki
najprawdopodobniej ulegało tu znacznym wahaniom i tym samym warunki siedliskowe nie odpowiadają
rzadkim i chronionym gatunkom ślimaków lądowych.

Mapa 17. Lokalizacja starorzeczy nr. 447, 448, 449, 450 i 451

STARORZECZE 447 (MAPA 17)

Spis gatunków:
● Succinea sp.

Starorzecze, którego brzegi były stosunkowo strome. Brak warunków siedliskowych odpowiadających
rzadkim i chronionym gatunkom ślimaków lądowych.

STARORZECZE 448 (MAPA 17)

Spis gatunków:
● Helix pomatia
● Zonitoides nitidus
● Euconulus fulvus
● Trochulus hispidus
● Carychium minimum (cf)
● Fruticicola fruticum
● Arianta arbustorum
● Succinea sp.

Starorzecze o bardzo stromych brzegach. Brak warunków siedliskowych dla chronionych gatunków
poczwarówek. W zaroślach wierzbowych stwierdzono obecność ślimaka winniczka Helix pomatia
(gatunku znajdującego się w Polsce pod ochroną częściową i wpisanego do załącznika IV Dyrektywy
Siedliskowej).

STARORZECZE 449 (MAPA 17)

Spis gatunków:
● Trochulus hispidus
● Carychium minimum (cf)
● Succinea sp.

Brak warunków siedliskowych dla rzadkich i chronionych gatunków ślimaków lądowych (nie
występowała tu odpowiednia roślinność, niewielka miąższość ściółki, której stopień wilgotności był
bardzo zmienny).

STARORZECZE 450 (MAPA 17)

Brzegi starorzecza były porośnięte turzycami i trzcinami. Z uwagi na znaczne wahania poziomu wody –
roślinność była regularnie podtapiana. Niewielka ilość ściółki i znaczne wahania jej wilgotności
negatywnie wpłynęły na obecność rzadkich i chronionych gatunków ślimaków lądowych.

STARORZECZE 451 (MAPA 17)

Spis gatunków:
● Cepaea nemoralis

Zbiornik wodny otoczony trzcinowiskiem, cechujący się znacznymi wahaniami poziomu wody. Brak
warunków siedliskowych odpowiednich dla rzadkich i chronionych gatunków ślimaków lądowych.

Mapa 18. Lokalizacja starorzeczy nr. 456, 457, 458, 459, 460 i 461

STARORZECZE 456 (MAPA 18)

Spis gatunków:
● Trochulus hispidus
● Zonitoides nitidus
● Cepaea nemoralis
● Succinea sp.

Zbiornik wodny prawdopodobnie użytkowany jako staw rybny. Odznacza się umiarkowanymi wahaniami
poziomu wody. Brak warunków siedliskowych odpowiadających rzadkim i chronionym gatunkom
ślimaków lądowych.

STARORZECZE 457 (MAPA 18)

Spis gatunków:
● Trochulus hispidus
● Succinea sp.

Przekształcony zbiornik wodny, prawdopodobnie użytkowany jako staw rybny. Odznacza się
umiarkowanymi wahaniami poziomu wody. Brak warunków siedliskowych odpowiadających rzadkim
i chronionym gatunkom ślimaków lądowych.

STARORZECZE 458 (MAPA 18)

Spis gatunków:
● Trochulus hispidus
● Nesovitrea hammonis
● Succinea sp.

Niewielki, zarastający zbiornik wodny odznaczający się znacznymi wahaniami poziomu wody.
Roślinność na brzegu starorzecza została niedawno wypalona (o czym świadczy obecność zgliszczy).
Brak warunków siedliskowych odpowiadających rzadkim i chronionym gatunkom ślimaków lądowych.

STARORZECZE 459 (MAPA 18)

Spis gatunków:
● Trochulus hispidus
● Perforatella sp.
● Succinea sp.

Niewielki zbiornik wodny odznaczający się znacznymi wahaniami poziomu wody. Roślinność przy
brzegu starorzecza – wypalona. Brak warunków siedliskowych odpowiadających rzadkim i chronionym
gatunkom ślimaków lądowych.

STARORZECZE 460 (MAPA 18)

Roślinność na brzegach starorzecza wypalona. Brak warunków siedliskowych odpowiadających
rzadkim i chronionym gatunkom ślimaków lądowych.

STARORZECZE 461 (MAPA 18)

Roślinność na brzegach starorzecza wypalona. Brak warunków siedliskowych odpowiadających rzadkim
i chronionym gatunkom ślimaków lądowych.

PODSUMOWANIE

Spośród 69 badanych starorzeczy, na trzech (starorzecza: 261, 254 i 448) odnotowano obecność
objętego ochroną częściową gatunku: ślimaka winniczka Helix pomatia. Obszar Polski południowej, w tym
Małopolski, stanowi pierwotny zasięg tego gatunku. Z uwagi na weryfikację jedynie bezpośrednio przylegających
do starorzeczy siedlisk, można sądzić że liczba stanowisk winniczka na odcinku Jawiszowice - Mętków jest
znacznie większa. Zarośla w pobliżu starorzeczy są ważnym refugium tego gatunku, szczególnie na obszarze
użytkowanym rolniczo. W związku z tym, ochrona tych siedlisk jest istotna dla zachowania populacji winniczka
w dobrej kondycji.

Na dwóch stanowiskach (nr. 206 i 286) stwierdzono poczwarówkę – Vertigo antivertigo. Gatunek nie
jest chroniony, jednak zasięg tej poczwarówki kurczy się z powodu zaniku siedlisk na których żyje (bardzo
wilgotnych, okresowo podtapianych) (Pokryszko 2003). Dlatego zaleca się objęcie szczególną ochroną
starorzeczy, w obrębie których V. antivertigo został stwierdzony. Brak na badanych stanowiskach chronionych
poczwarówek – Vertigo angustior i Vertigo moulisniana to najprawdopodobniej wynik dużych wahań poziomu wód
badanych starorzeczy oraz cyklicznych wylewów rzeki. Okresowe podtapianie, znaczne wahania wilgotności
ściółki (o ile w ogóle jest ona obecna), wykluczają obecność tych wrażliwych na zmiany wilgotności gatunków.

Poza tym, w obrębie badanych starorzeczy najczęściej stwierdzano przedstawicieli rodziny Succineidae
(59% zweryfikowanych starorzeczy; tab. 1). Często występował też Zonitoides nitidus (28% starorzeczy), Cepaea
nemoralis (20% starorzeczy), przedstawiciele rodziny Carychiidae (20% starorzeczy), Nesovitrea hammonis (17%
starorzeczy) i Trochulus hispidus (14% starorzeczy).

Lp. Gatunek Liczba stanowisk
1 Succinea sp. 41
2 Zonitoides nitidus 19
3 Cepaea nemoralis 14
4 Carychium sp. 14
5 Nesovitrea hammonis 12
6 Trochulus hispidus 10
7 Perforatella sp. 9
8 Vallonia pulchella 6
9 Euconulus fulvus 8

10 Cochlicopa lubrica 3
11 Vitrea crystallina 3
12 Helix pomatia 3
13 Vertigo antivertigo 2
14 Punctum pygmaeum 2
15 Arianta arbustorum 2
16 Fruticicola fruticum 2
17 Deroceras laeve 1
18 Vitrina pellucida 1

Istotnym zagrożeniem dla malakofauny lądowej na skontrolowanym obszarze jest wypalanie

roślinności. Okazuje się, że jest to zjawisko bardzo częste i prawdopodobnie regularnie praktykowane,
szczególnie intensywne w na odcinku ze starorzeczami nr. 456, 457, 458, 459, 460 i 461. Wypalanie powoduje
całkowitą eliminację ślimaków lądowych z danego obszaru i zniszczenie ich siedlisk. Sposobem na
powstrzymanie tego typu działań jest aktywność edukacyjna skierowana do mieszkańców tych regionów,
przedstawiająca negatywne skutki wypalania.

Zagrożeniem jest również intensywna aktywność wędkarska, której konsekwencją jest koszenie
brzegów zbiorników i ich zadeptywanie. Powoduje to degradację „naturalnych” siedlisk: zmianę składu
gatunkowego roślin, zniszczenie ściółki i drastyczny spadek wilgotności podłoża. Takie warunki najczęściej
całkowicie eliminują występowanie ślimaków lądowych. Rozwiązaniem minimalizującym to zagrożenie może być
zrównoważenie działalności wędkarskiej i pozostawienie części siedlisk w obrębie starorzecza niezmienionych.

Poza tym, szczególnie zagrożone są starorzecza znajdujące się w zlewni rolniczej. Spływ wód,
niosących znaczy ładunek biogenów, prowadzi do wzrostu żyzności wody i podłoża, zarastanie i w konsekwencji
zanik zbiorników. Prowadzi to również to modyfikacji siedlisk na brzegach zbiorników, które ulegają degradacji
razem ze starorzeczami (zmienia się skład gatunkowy roślin, zmniejsza wilgotność). Działaniem mogącym
zmniejszyć wpływ rolnictwa jest stworzenie strefy buforowej w postaci pasa roślin. W ten sposób powstaną też
nowe siedliska dostępne dla ślimaków lądowych.

Za szczególnie cenne pod kątem występowania ślimaków lądowych uznaje się starorzecza: 206, 215,
261, 256, 254, 249 i 448. Wszystkie wymienione obiekty cechują się rozmaitością otaczających je siedlisk i tym
samym – umożliwiają przetrwanie gatunków ślimaków posiadających różne wymagania. Zbiornik 206 jest
zdecydowanie najlepiej zachowanym starorzeczem i zasługuje na szczególną uwagę. W jego pobliżu znajduje się
mozaika różnych, pod względem wilgotności i roślinności, mikrosiedlisk i występują tu gatunki mezofilne i
higrofilne. Zagrożeniem dla różnorodności ślimaków lądowych w pobliżu tego starorzecza jest turystyka. Zbiornik
jest popularny wśród letników, którzy nieumiejętnie rozpalając ogniska mogą doprowadzić do zniszczenia siedlisk
lądowych. Dla starorzecza 249, 254, 256 niebezpieczeństwem jest spływ biogenów ze zlewni rolniczej - sugeruje
się stworzenie pasa roślin, stanowiących bufor. Zbiornik 261 jest użytkowany przez wędkarzy, jednak na dzień
dzisiejszy – nie stanowi to zagrożenia. Areał w pobliżu zbiornika 448 jest zaśmiecony – porzucono tu gruz
i zużyty sprzęt AGD. Konieczny jest wywóz odpadków przy jak najmniejszej ingerencji w siedlisko.

Literatura

Cameron RAD, Colville B, Falkner G, Holyoak A, Hornung E, Killeen IJ, Moorkens EA, Pokryszko MB, Proschwitz T,

Tattersfield P, Valovirta I. 2003. Species Accounts for snails of genus Vertigo listed in Annex II of the Habitat
Directive: V. angustior, V. genesii, V. geyeri and V. moulinsiana (Gastropoda: Pulmonata: Vertiginidae). Heldia 5, pp.
151-17.

IUCN 2012. Red List of Threatened Species. http://www.iucnredlist.org/

Killeen IJ & Moorkens EA. 2003. Monitoring Desmoulin s Whorl Snail, Vertigo moulinsiana. Conserving Natura 2000

Rivers Monitoring Series No. 6, English Nature, Peterborough.

Killeen IJ. 2003. Ecology of Desmoulin`s Whorl Snail Vertigo moulinsiana. Conserving Natura 2000 Rivers. Ecology Series

No. 6: 1-25.

Killeen IJ. 2003a. A review of EUHSD Vertigo Species in England and Scotland (Gastropoda: Pulmonata: Vertiginidae).

Heldia 5, pp. 73-84.

Książkiewicz Z. 2010. Higrofilne gatunki poczwarówek północno-zachodniej Polski. Poradnik ochrony siedlisk poczwarki

zwężonej Verigo angustior (Jeffreys, 1830) i poczwarówki jajowatej Vertigo moulinsiana (Dupuy,
1849)].Wydawnictwo Klubu Przyrodników, pp.64.

Książkiewicz Z., Lipińska A., Zając K., J. Barga–Więcławska. 2012. Poczwarówka zwężona Vertigo angustior Jeffreys,

1830. W: Makomaska-Juchiewicz M. (red.). Monitoring gatunków zwierząt. Przewodnik monitoringu. Część II; GIOŚ,
Warszawa (przyjęte do druku).

Pokryszko, B.M. 2003. Vertigo in Continental Europe- autecology, threats and conservation status (Gastropoda,

Pulmonata: Vertiginidae). Heldia 5, pp. 13 – 25.

Pokryszko B.M. 2004-2009. Poczwarówka zwężona Vertigo angustior. Poczwarówka jajowata Vertigo moulinsiana w:

Polska Czerwona Księga Zwierząt: Bezkręgowce, red. Głowaciński Z., Nowacki J., Instytut Ochrony Przyrody PAN,
Kraków i Akademia im. A. Cieszkowskiego w Poznaniu: http://www.iop.krakow.pl/pckz/.

TATTERSFIELD P. 1990. Terrestial molluscs faunas from some south pennine woodlands. Journal of Conchology 33:355-

374.

TATTERSFIELD P., MCINNES R. 2003. Hydrological requirements of Vertigo moulinsiana on three candidate Special Areas

of Cinservation on England (Gastropoda, Pulmonata: Vertiginidae). Heldia 5: pp. 135-147.

Wardhaugh A.A. 1995. The terrestial molluscan fauna of some woodlands in north east Yorkshire, England. J. Conch,

Lond. 35:213-327.

Zając K. 2004. Vertigo (Vertilla) angustior Jeffreys 1830; Vertigo (Vertigo) moulinsiana Dupuy 1849. Poradnik ochrony

siedlisk i gatunków Natura 2000- podręcznik metodyczny. Bezkręgowce (red. Witkowski Z. & Adamski P.) pp:149-
161. Ministerstwo Środowiska, Warszawa.

