
© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

SC
IE

NT
IA

RUM POLONO
R

U
MACTA

O R I G I N A L P A P E R

www.forestry.actapol.net pISSN 1644-0722 eISSN 2450-7997

Acta Sci. Pol.
Silv. Colendar. Ratio Ind. Lignar. 18(1) 2019, 23–30
FORESTRY AND WOOD TECHNOLOGY

rlbednar@cyf-kr.edu.pl

Received: 12.12.2018
Accepted: 28.02.2019

http://dx.doi.org/10.17306/J.AFW.2019.1.3

WPŁYW KOLONII LĘGOWEJ KORMORANA CZARNEGO
(PHALACROCORAX CARBO L.) NA PRZYROST RADIALNY
SOSNY ZWYCZAJNEJ (PINUS SYLVESTRIS L.)
W REZERWACIE PRZYRODY KĄTY RYBACKIE

Paweł Grochalski1, Bartłomiej Bednarz2

1Nadleśnictwo Choczewo, ul. Świerkowa 8, 84-210 Choczewo
2Zakład Ochrony Lasu, Entomologii i Klimatologii Leśnej, Uniwersytet Rolniczy im. Hugona Kołłątaja w Krakowie
al. 29 Listopada 46/711, 31-425 Kraków

ABSTRAKT

Na podstawie przeprowadzonych badań dendrochronologicznych stwierdzono, że począwszy od 2003 roku,
w którym na sosnach zwyczajnych występujących w nadmorskim borze bażynowym w rezerwacie Kąty
Rybackie pojawiła się kolonia lęgowa kormorana czarnego, nastąpiła wyraźna, nasilająca się z upływem
lat, redukcja szerokości słojów. Średnia redukcja przyrostu na grubość u 30 drzew sięgnęła 57,3% w okre-
sie 2003–2013, w porównaniu z taką samą liczbą sosen zbliżonego wieku rosnących poza kolonią lęgową.
Zmniejszenia przyrostu wynikały z niszczenia bezpośredniego koron drzew przez gniazdujące ptaki oraz
z oddziaływania pośredniego przez wpływ na procesy wzrostu i rozwoju sosen gleby przenawożonej odcho-
dami kormoranów. Za pomocą nieparametrycznego testu U Manna-Whitneya wykazano, że w porównaniu
z drzewami kontrolnymi spadek przyrostu drzew zasiedlonych przez kormorany był wysoce istotny przy
p = 0,0002.

Słowa kluczowe: dendrochronologia, kormorany, szerokość słojów, sosna zwyczajna

WSTĘP

W ostatnich latach na terenie Europy, także w północ-
nej Polsce, dużego znaczenia dla gospodarki leśnej na-
biera wzrastająca z roku na rok presja na drzewostany
populacji kormorana czarnego (Phalacrocorax carbo
L.). Ptaki, zasiedlając sosny zwyczajne (Pinus sylve-
stris L.), doprowadzają do ich defoliacji i obumierania
drzew (Laskowski, 2006).

Pomimo braku specjalistycznych opracowań do-
tyczących wpływu kormorana zwyczajnego na przy-
rost radialny sosny zwyczajnej, powszechnie wiado-
mo, że jego kolonie lęgowe zmieniają stan lasu oraz
w silnym stopniu oddziałują na żywotność drzew,

częstokroć doprowadzając do ich obumierania. Do-
skonałym przykładem obrazującym to zjawisko jest
rezerwat Kąty Rybackie, o powierzchni 10,79 ha, któ-
ry utworzono w celu ochrony terenów lęgowych 147
par kormoranów zwyczajnych, podlegających w Pol-
sce ochronie gatunkowej. Rezerwat powstał w 1957
roku w Nadleśnictwie Elbląg, obręb Stegna, leśnictwo
Kąty, w miejscowości Kąty Rybackie. W 2000 roku
powierzchnię rezerwatu powiększono do 102,54 ha
i utworzono dodatkowo jego otulinę o powierzchni
62,86 ha. Drzewostany rezerwatu reprezentują pod
względem fitosocjologicznym zespół nadmorskiego

mailto:rlbednar@cyf-kr.edu.pl
http://dx.doi.org/10.17306/J.AFW.2019.1.3

Grochalski, P., Bednarz, B. (2019). Wpływ kolonii lęgowej kormorana czarnego (Phalacrocorax carbo L.) na przyrost radialny sosny
zwyczajnej (Pinus sylvestris L.) w rezerwacie przyrody Kąty Rybackie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 18(1), 23–30.
http://dx.doi.org/10.17306/J.AFW.2019.1.3

24 www.forestry.actapol.net/

boru bażynowego Empetro nigri – Pinetum (Endler
i Juśkiewicz-Swaczyna, 2012; Matuszkiewicz, 2001).
Kolonia kormoranów w Kątach Rybackich jest uważa-
na za jedną z największych w Europie. Według danych
z 2011 roku kolonia liczy ponad 11 500 par lęgowych
(Buczma i in., 2011).

Na terenie rezerwatu prowadzono wiele badań na-
ukowych, głównie dotyczących zmian liczebności kor-
morana czarnego i jego presji na ichtiofaunę Zalewu
Wiślanego oraz jego strukturę troficzną (Bzoma, 1997;
2001; 2004; Goc i in., 2005; Melilin i Krupa, 1997;
Przybysz,1997; Stempniewicz, 1997). Opublikowano
również prace na temat skutków praktycznych i ekono-
micznych oddziaływania kolonii lęgowych kormorana
na las, m.in. podejmując temat wpływu kolonii na za-
nik runa leśnego (Bzoma, 2001; Głaz i in., 2003; Goc
i in., 2005; Szramka, 2000; Wójcik, 1995).

Aktywność kormoranów sprawia, że do dna lasu,
poza dużą ilością odchodów, docierają wypluwki,
upuszczone ryby, wyrzucone z gniazd jaja, martwe
ptaki i pisklęta. Wydalane przez ptaki guano zawie-
ra kwas moczowy, azot, wapń, potas i fosfor, a także
metale ciężkie. Prowadzi to do kilkudziesięciokrotne-
go, a nawet ponad stukrotnego zwiększenia stężenia
tych substancji w glebie (Laskowski, 2006; Ligęza
i in., 2001). W konsekwencji ubogie, piaszczyste gle-
by bielicowe ulegają silnemu przenawożeniu. Ne-
gatywne skutki tego zjawiska potęgują wyrządzane
przez kormorany szkody bezpośrednie, polegające na
spryskiwaniu odchodami koron drzew i pozyskiwaniu
cienkich gałązek do budowy gniazd (Hanzak, 1994).
Prowadzi to do silnej redukcji aparatu asymilacyjnego
sosen (Stępniewski, 2001).

Silna presja kormorana czarnego na ekosystemy
leśne rezerwatu Kąty Rybackie skłoniła autorów do
podjęcia próby określenia wpływu kolonii lęgowych
tego gatunku na kształtowanie się szerokości słojów
sosny zwyczajnej.

MATERIAŁ I METODY

W badaniach przeprowadzonych we wrześniu 2013
roku wykorzystano metody dendrochronologicznej
analizy pierścieni drewna (Zielski i Krąpiec, 2004).
Wytypowano po 30 drzew z dwóch powierzchni Nad-
leśnictwa Elbląg: jedną z terenu rezerwatu Kąty Ry-
backie, zlokalizowaną w oddziale 90, pododdział j,

leśnictwa Kąty Rybackie, w drzewostanie sosnowym
o bonitacji II, w wieku 120 lat, zasiedlonym przez
kormorana (drzewostan zasiedlony) (Lewczuk i in.,
2013), drugą w pododdziale 147a, w drzewostanie so-
snowym o bonitacji II, w wieku 126 lat, pochodzącym
z otuliny rezerwatu, niezasiedlonym przez kormorana
(drzewostan referencyjny) (RDLP, 2016).

Kryteria wyboru drzew zasiedlonych przez kormo-
rany były następujące: ciągle żywa korona, obecność
gniazd kormoranów, normalny pokrój strzały, brak
martwic i zgnilizn oraz złamanych lub zdeformowa-
nych wierzchołków. Na każdym wytypowanym drze-
wie występowały średnio po dwa gniazda kormorana
czarnego. Średnia wysokość drzew wynosiła 18,5 m,
a ich pierśnica 35 cm.

Drzewa z wariantu referencyjnego miały średnią
wysokość 23,2 m i pierśnicę 38 cm.

Za pomocą świdra przyrostowego Presslera pozy-
skano po dwa dordzeniowe wywierty z każdego pnia
drzewa wytypowanego do badań, na wysokości pier-
śnicy, tj. 1,3 m od powierzchni gruntu, od strony pół-
nocnej i zachodniej.

W warunkach laboratoryjnych zebrany w terenie
materiał zeskanowano z rozdzielczością 1200 dpi i za
pomocą programu CDendro 7.7 pomierzono szeroko-
ści słojów z dokładnością do 0,02 mm. Wykreślono
średnie chronologie dla obydwu analizowanych grup
drzew z drzewostanów zasiedlonych przez kormora-
ny i niezasiedlonych (referencyjnych). We wcześniej-
szych publikacjach (Muter i Bednarz, 2003) można
znaleźć szczegółowe omówienie metod opracowania
chronologii słojów rocznych w poszczególnych drze-
wach i ich grupach, mające na celu wyeliminowania
błędów pomiarowych i uzyskania poprawnych bez-
względnie datowanych ciągów przyrostowych. Po-
nieważ porównywane drzewostany dzieliła zaledwie
sześcioletnia różnica wieku, a sosny osiągały tę samą
II bonitację, chronologie badanych drzew nie podda-
no procedurze standaryzacji eliminującej tzw. trend
starczy. Uzyskane średnie bezwzględnie datowane
szerokości słojów rocznych poszczególnych drzewo-
stanów poddano analizie statystycznej. Pierwszym
przeprowadzonym był test na normalność rozkładu
zmiennych (Shapiro-Wilka), a po odrzuceniu hipote-
zy o zgodności rozkładu rocznych szerokości słojów
drewna z rozkładem normalnym zastosowano nie-
parametryczny test U Manna-Whitneya na istotność

http://dx.doi.org/10.17306/J.AFW.2019.1.3

25

Grochalski, P., Bednarz, B. (2019). Wpływ kolonii lęgowej kormorana czarnego (Phalacrocorax carbo L.) na przyrost radialny sosny
zwyczajnej (Pinus sylvestris L.) w rezerwacie przyrody Kąty Rybackie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 18(1), 23–30.
http://dx.doi.org/10.17306/J.AFW.2019.1.3

www.forestry.actapol.net/

różnic dla wartości średnich. Test przeprowadzono dla
wspólnego w obydwu drzewostanach okresu wzrosto-
wego 110 lat oraz 11-letnich przedziałów czasowych,
odpowiadających zasiedleniu drzew przez kormorany.
Analizy statystyczne wykonano w programie Statisti-
ca (Statistica 10PL, 2013).

WYNIKI

Uzyskano 60 osobniczych chronologii słojów rocz-
nych Pinus sylvestris z drzewostanu 120-letniego,
w którym występowały kolonie lęgowe kormora-
na zwyczajnego oraz 60 sekwencji osobniczych ze
126-letniego drzewostanu referencyjnego.

Szerokości słojów sosen, w których koronach
gniazdowały kormorany, wahały się w przedziale
7,46–0,21 mm. Średni przyrost wieloletni wyniósł
1,36 mm. W przebiegu chronologii od 1964 do 2012
roku obserwowano tendencję spadkową szerokości
pierścieni drewna. W latach 2003–2013 nastąpiło wy-
raźne zmniejszenie się szerokości słojów (od 1,17 mm
do 0,50 mm), co w tym jedenastoleciu stanowi obni-
żenie szerokości słojów o 57,3%. W tym samym cza-
sie przebieg chronologii wykreślonych dla grup sosen
referencyjnych nie wykazywał tendencji spadkowych
(rys. 1). Otrzymane dane sugerują, że drzewa zostały
zasiedlone przez kormorany w 2003 roku.

Przeprowadzone testy statystyczne na zgodność
rozkładu szerokości słojów sosen z rozkładem nor-
malnym pozwoliły na odrzucenie hipotezy zerowej,
zakładającej zgodność rozkładu badanych zmiennych
z typem rozkładu Gaussa, ponieważ α < 0,05.

W dalszych analizach statystycznych – na podsta-
wie testu nieparametrycznego różnic wartości średnich
U Manna-Whitneya – wykorzystano średnie szeroko-
ści słojów obliczone dla drzewostanów zasiedlonych
przez kormorany i niezasiedlonych. Stwierdzono,
że dla okresu przyrostowego obejmującego 110 lat
(N = 110) różnice w średnich szerokościach słojów
obydwu porównywanych grup drzew są statystycz-
nie nieistotne, ponieważ p > 0,05 (tab. 1). Natomiast
dla ostatnich 11 lat (N = 11) pomiędzy rzeczywistym
rocznym przyrostem na grubość drzew zasiedlonych
przez kormorany oraz drzew niezasiedlonych wy-
stępują istotne statystycznie różnice, na poziomie
p = 0,000182 (tab. 2).

Natomiast porównując dziesięć jedenastoletnich
odcinków czasowych obydwu chronologii (tab. 2),
można zauważyć, że istotne różnice wystąpiły tylko
pomiędzy początkowymi jedenastoletnimi okresa-
mi oraz w okresie końcowym (poziom istotności od
p = 0,0002 do p = 0,004).

0

1

2

3

4

5

6

19
03

19
05

19
07

19
09

19
11

19
13

19
15

19
17

19
19

19
21

19
23

19
25

19
27

19
29

19
31

19
33

19
35

19
37

19
39

19
41

19
43

19
45

19
47

19
49

19
51

19
53

19
55

19
57

19
59

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

Sz
er

ok
oś
ć

sł
oj

ów
 ro

cz
ny

ch
, m

m
Tr

ee
-ri

ng
 w

id
th

, m
m

Lata – Years

średnie szerokości słojów
mean tree-ring widths

Rys. 1. Rzeczywista chronologia słojów sosny zwyczajnej z drzewostanu zasiedlonego przez kormorany
z zaznaczoną średnią wieloletnią szerokością słojów rocznych
Fig. 1. Absolute dating chronology of annual tree-rings of Scots pines from a stand inhabited by cormorants
with long-term mean annual tree-ring widths

http://dx.doi.org/10.17306/J.AFW.2019.1.3

Grochalski, P., Bednarz, B. (2019). Wpływ kolonii lęgowej kormorana czarnego (Phalacrocorax carbo L.) na przyrost radialny sosny
zwyczajnej (Pinus sylvestris L.) w rezerwacie przyrody Kąty Rybackie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 18(1), 23–30.
http://dx.doi.org/10.17306/J.AFW.2019.1.3

26 www.forestry.actapol.net/

DYSKUSJA

Liczebność populacji kormorana czarnego w re-
zerwacie Kąty Rybackie jest szacowana obecnie na

ok. 40 000 osobników. W ciągu ponad 50 lat, które
upłynęły od momentu utworzenia rezerwatu, nastąpił
kilkukrotny wzrost liczebności ptaków. Ta najwięk-
sza w Polsce kolonia kormoranów ciągle znajduje

Tabela 1. Wyniki testu U Manna-Whitneya dotyczące różnic średniego rzeczywistego przyrostu sosen (Pinus sylvestris L.)
zasiedlonych i niezasiedlonych przez kormorany dla 110-letnich okresów przyrostowych
Table 1. Results of the Mann-Whitney U test on differences in average real growth of Scots pines (Pinus sylvestris L.) with
and without nesting cormorants for 110-year incremental periods

Zmienna
Variable

Test U Manna-Whitneya (sosny zasiedlone i niezasiedlone) względem zmiennej, N 110 lat
Mann-Whitney U test (pines with and without nesting birds) relative to variable, N 110 years

suma rang – sum of ranges wartość
statystyki
value of
statistic

U

Z
poziom

level
p

Z
poprawione

corrected

poziom
level

p
grupa 1
group 1

grupa 2
group 2

PP 11 401,00 12 909,00 5 296,000 –1,59619 0,110447 –1,59619 0,110447

Istotność α ˂ 0,05.
Significance α ˂ 0.05.

Tabela 2. Porównanie dziesięciu 11-letnich odcinków chronologii słojów sosny zwyczajnej z gniazdami kormoranów (A)
i drzew niezasiedlonych (B) za pomocą testu rang U Manna-Whitneya
Table 2. A comparison of ten 11-year periods in tree-ring chronologies of Scots pines with and without cormorant nests us-
ing the range test of Mann-Whitney U test

Kod
okresu

Code of
period

Lata
Years

Suma
rang

Sum of
ranges

(A)

Suma
rang

Sum of
range
(B)

U Z p
Z

poprawione
corrected

p

N
ważn.

 import.
A

N
ważn.
import.

B

2*1str.
(dokł. p)
(exact p)

1 1904–1914 68 185 2 –3,808570625 0,000140 –3,808570625 0,000140 11 11 0,000011

2 1915–1925 72 181 6 –3,545910582 0,000391 –3,545910582 0,000391 11 11 0,000085

3 1926– 1936 83 170 17 –2,823595463 0,004749 –2,823595463 0,004749 11 11 0,003181

4 1937– 1947 122 131 56 –0,262660043 0,792813 –0,262660043 0,792813 11 11 0,796936

5 1948– 1958 82 171 16 –2,889260474 0,003862 –2,889260474 0,003862 11 11 0,002447

6 1959– 1969 137 116 50 0,656650108 0,511406 0,656650108 0,511406 11 11 0,519032

7 1970– 1980 117 136 51 –0,590985097 0,554531 –0,590985097 0,554531 11 11 0,561888

8 1981– 1991 114 139 48 –0,787980129 0,430709 –0,787980129 0,430709 11 11 0,438463

9 1992– 2002 115 138 49 –0,722315119 0,470101 –0,722315119 0,470101 11 11 0,477855

10 2003– 2013 184 69 3 3,742905614 0,000182 3,742905614 0,000182 11 11 0,000020

Boldem zaznaczono wyniki istotne przy p ˂ 0,05.
Results marked in bold are significant at p ˂ 0.05.

http://dx.doi.org/10.17306/J.AFW.2019.1.3

27

Grochalski, P., Bednarz, B. (2019). Wpływ kolonii lęgowej kormorana czarnego (Phalacrocorax carbo L.) na przyrost radialny sosny
zwyczajnej (Pinus sylvestris L.) w rezerwacie przyrody Kąty Rybackie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 18(1), 23–30.
http://dx.doi.org/10.17306/J.AFW.2019.1.3

www.forestry.actapol.net/

się w fazie wzrostu i powoduje znaczące zniszcze-
nia w drzewostanach oraz w dużych ilościach wyła-
wianych ryb, sięgających 24% biomasy ichtiofauny
Zalewu Wiślanego (Kopciewicz i in., 2003). Zwięk-
szająca się liczebność kormoranów potęguje nega-
tywne oddziaływanie na drzewostany, prowadząc do
ich degeneracji. Na terenie lęgowym – w sytuacji
dużej liczebności ptaków i całkowitym zniszczeniu
drzew – kormorany albo gnieżdżą się nawet na zie-
mi, albo przenoszą się na inne miejsce w drzewostanie
(Lindell, 1997).

W prezentowanych badaniach starano się określić
wpływ obecności Phalacrocorax carbo na kształtowa-
nie się szerokości słojów rocznych sosny w rezerwacie
Kąty Rybackie. Oligotroficzny charakter występują-
cych w rezerwacie siedlisk boru bażynowego mógłby
sugerować, że obecność kormoranów – dostarczają-
cych do dna lasu guano zasobne w substancje biogen-
ne – powinna wpływać na zwiększenie żyzności gle-
by, stymulując tym samym procesy wzrostu i rozwoju
drzew. Tak się jednak nie dzieje, ponieważ kormorany
deponują w środowisku bytowania bardzo duże ilości
odchodów, 4,23–5,83 g/m2/dobę (Laskowski, 2006).
Zakładając, że ich okres lęgowy trwa około dwóch
miesięcy, do gleby dostaje się blisko 0,3 kg odchodów
na 1 m2, co w przeliczeniu na 1 ha daje około 1,5 t
odchodów w ciągu miesiąca. Ten depozyt w krótkim

czasie doprowadza do przenawożenia gleby i uszko-
dzenia mikoryz korzeniowych (Karczmarski, 2000).
W konsekwencji dochodzi do silnej redukcji szero-
kości słojów sosen, a nawet do obumierania drzew.
W niemałym stopniu na zmniejszenie się przyrostu na
grubość wpływa także pozyskiwanie przez kormora-
ny młodych gałązek do budowy lub reperacji gniazd.
Powoduje to silną redukcję aparatu asymilacyjnego
sosen (Stępniewski, 2001). Negatywne oddziaływanie
kolonii kormoranów na drzewostany rezerwatu Kąty
Rybackie przekonująco ilustrują wyniki przeprowa-
dzonych analiz dendrochronologicznych. W porówna-
niu chronologii słojów rocznych sosen zasiedlonych
przez ptaki i wolnych od gniazd zwracają uwagę po-
głębiające się wraz z upływem czasu depresje przyro-
stowe obejmujące okres ostatnich 11 lat (rys. 3). Re-
dukcja rocznych przyrostów sosny zwyczajnej sięgała
aż 57,3% na końcu okresu 11-letniego. Zważywszy,
że jego początek przypada na 2003 rok, można przy-
jąć, że ten rezerwatowy drzewostan został zasiedlony
przez kormorany właśnie w tym czasie.

Przy podziałach średnich chronologii słojów so-
sny z drzewostanu zasiedlonego przez kormorany
oraz referencyjnego na dziesięć 11-letnich odcinków
czasowych (tab. 2) i porównaniu ich ze sobą, zwraca
uwagę, że istotne różnice w kształtowaniu się przy-
rostów występują nie tylko w latach 2003–2013, ale

0

1

2

3

4

5

6
19

03
19

05
19

07
19

09
19

11
19

13
19

15
19

17
19

19
19

21
19

23
19

25
19

27
19

29
19

31
19

33
19

35
19

37
19

39
19

41
19

43
19

45
19

47
19

49
19

51
19

53
19

55
19

57
19

59
19

61
19

63
19

65
19

67
19

69
19

71
19

73
19

75
19

77
19

79
19

81
19

83
19

85
19

87
19

89
19

91
19

93
19

95
19

97
19

99
20

01
20

03
20

05
20

07
20

09
20

11
20

13

Sz
er

ok
oś
ć

sł
oj

ów
 ro

cz
ny

ch
, m

m
Tr

ee
-ri

ng
 w

id
th

, m
m

Lata – Years

średnie szerokości słojów
mean tree-ring widths

Rys. 2. Rzeczywista chronologia słojów sosen z drzewostanu referencyjnego z zaznaczoną średnią wielolet-
nią szerokością słojów, mm
Fig. 2. Absolute dating chronology of annual tree-rings of Scots pines from the reference stand with a long-
-term mean annual tree-ring width, mm

http://dx.doi.org/10.17306/J.AFW.2019.1.3

Grochalski, P., Bednarz, B. (2019). Wpływ kolonii lęgowej kormorana czarnego (Phalacrocorax carbo L.) na przyrost radialny sosny
zwyczajnej (Pinus sylvestris L.) w rezerwacie przyrody Kąty Rybackie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 18(1), 23–30.
http://dx.doi.org/10.17306/J.AFW.2019.1.3

28 www.forestry.actapol.net/

także w początkowych odcinkach chronologii. Istotne
różnice w początkowym okresie przyrostowym praw-
dopodobnie spowodowały zabiegi gospodarcze stoso-
wane w drzewostanie referencyjnym, jeszcze przed
wyłączeniem z drzewostanu użytkowego, a także brak
jakichkolwiek zabiegów gospodarczych w drzewosta-
nie rezerwatowym. Natomiast różnice między porów-
nywanymi chronologiami w ostatnim odcinku 11-let-
nim z całą pewnością należy przypisać negatywnemu
wpływowi kormoranów na sosny w rezerwacie (rys. 3).

WNIOSKI

1. Na podstawie przeprowadzonych badań dendro-
chronologicznych stwierdzono, że począwszy od 2003
roku, w którym na sosnach zwyczajnych występują-
cych w nadmorskim borze bażynowym w rezerwacie
Kąty Rybackie pojawiła się kolonia lęgowa kormora-
na czarnego (Phalacrocorax carbo), nastąpiła wyraź-
na, nasilająca się z upływem lat, redukcja szerokości
słojów.

2. Średnia redukcja przyrostu na grubość sosen
zasiedlonych przez kormorany sięgnęła aż 57,3%
w okresie 2003–2013.

3. W badaniach statystycznych, z zastosowa-
niem nieparametrycznego testu U Manna-Whitneya,

potwierdzono istotność zjawiska zmniejszania się
przyrostu radialnego u drzew zasiedlonych przez kor-
morana czarnego w ciągu ostatnich 11 lat.

PIŚMIENNICTWO

Buczma, A., Goc, M., Kosmalski, W. (2011). Zróżnicowa-
nie fenologii lęgów kormorana Phalacrocorax carbo
sinensis w największej europejskiej kolonii w Kątach
Rybackich (Mierzeja Wiślana, północna Polska) [Varia-
tion of the great cormorant Phalacrocorax carbo sinen-
sis breeding phenology in the biggest European colony
in Kąty Rybackie (Vistula Spit, N Poland]. Ornis Pol.,
52, 231–246.

Bzoma, S. (1997). Ocena sukcesu lęgowego kormorana
Phalacrocorax carbo sinensis w Kolonii lęgowej w Ką-
tach Rybackich w latach 1995–1996 [Assessment of
breeding success of Phalacrocorax carbo sinensis cor-
morant in breeding colony at Kąty Rybackie in 1995–
1996]. Praca magisterska. Katedra Ekologii i Zoologii
Kręgowców, Uniwersytet Gdański (maszynopis).

Bzoma, S. (2001). Program ochrony kormorana (Phalacro-
corax carbo) w Polsce – projekt. Strategia zarządzania
populacją kormorana w Polsce [Cormorant protection
program (Phalacrocorax carbo) in Poland – project.
Strategy for cormorant population management in Po-
land]. Warszawa: SGGW.

0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

19
03

19
05

19
07

19
09

19
11

19
13

19
15

19
17

19
19

19
21

19
23

19
25

19
27

19
29

19
31

19
33

19
35

19
37

19
39

19
41

19
43

19
45

19
47

19
49

19
51

19
53

19
55

19
57

19
59

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

Śr
ed

ni
a

sz
er

ok
oś

ć
sł

oj
ów

 ro
cz

ny
ch

, m
m

M
ea

n
va

lu
es

 o
f t

re
-ri

ng
 w

id
th

, m
m

Lata – Years

Drzewa niezasiedlone – Trees without cormorant's nests

Drzewa zasiedlone – Trees with cormorant's nests

Phalacrocorax carbo

Rys. 3. Porównanie średniej wieloletniej szerokości słojów z drzewostanu zasiedlonego przez kormorany
i średniej wieloletniej szerokości słojów rocznych z drzewostanu referencyjnego
Fig. 3. A comparison of average long-term annual tree-ring widths from the stand inhabited by cormorants
and from the reference stand

http://dx.doi.org/10.17306/J.AFW.2019.1.3

29

Grochalski, P., Bednarz, B. (2019). Wpływ kolonii lęgowej kormorana czarnego (Phalacrocorax carbo L.) na przyrost radialny sosny
zwyczajnej (Pinus sylvestris L.) w rezerwacie przyrody Kąty Rybackie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 18(1), 23–30.
http://dx.doi.org/10.17306/J.AFW.2019.1.3

www.forestry.actapol.net/

Bzoma, S. (2004). Kormoran Phalacrocorax carbo (L.)
w strukturze troficznej ekosystemu Zatoki Gdańskiej
[Phalacrocorax carbo (L.) in the trophic structure of the
Gdańsk Bay ekosystem]. Praca doktorska, Uniwersytet
Gdański, Gdynia.

Endler, Z., Juśkiewicz-Swaczyna, B. (2012). Interesująca
postać boru nadmorskiego koło Kątów Rybackich (Mie-
rzeja Wiślana) [An interesting form of the coastal forest
near Kąty Rybackie (Vistula Sandbar)]. Geol. Geomor-
fol., 9, 91–95.

Głaz, J., Kliczkowska, A., Zachara, T., Hilszczański, J., By-
strowski, C. (2003). Skutki bytowania kormorana czar-
nego w lasach Mierzei Wiślanej [Consequences of black
cormorant colonisation in forests of the Vistula Spit]. Pr.
Inst. Bad. Leśn., A, 2(955), 79–101.

Goc, M., Iliszko, L., Stempniewicz, L. (2005). The largest
European colony of the great cormorant on the Vistula
Spit (N Poland) – an impact on the forest ecosystem.
Ecol. Quest., 6, 93–103.

Hanzak, J. (1974). Jaja i gniazda ptaków [Bird eggs and
birds]. Warszawa: PWRiL.

Karczmarski, J. (2000). Podstawy nawożenia mineralnego
drzewostanów, materiały dydaktyczne [Basics of mine-
ral fertilisation of stands, teaching materials]. Kraków:
Uniwersytet Rolniczy.

Kopciewicz, P., Stempniewicz, L., Nitecki, C., Bzoma, S.
(2003). Efekty rozrodu kormorana Phalacrocorax carbo
sinensis w Kątach Rybackich [Effects of cormorant Pha-
lacrocorax carbo sinensis breeding in Kąty Rybackie].
Not. Orn., 44, 33–41.

Laskowski, M. (2006). Wpływ kolonii lęgowej kormorana
(Phalacrocorax carbo sinensis) w Kątach Rybackich
na skład chemiczny gleby [The effect of the cormorant
(Phalacrocorax carbo sinensis) breeding colony in Kąty
Rybackie on the chemical composition of soil]. Niepu-
blikowany maszynopis, Uniwersytet Gdański.

Lewczuk, M., Żółkoś, K., Bloch-Orłowska, J., Bzoma, Sz.,
Hajek, B., Kukwa, M., ..., Kowalkowski, J. (2013). Pro-
jekt Planu Ochrony Rezerwatu Przyrody „Kąty Rybac-
kie”. Dla rozwoju infrastruktury i środowiska [Project of
the Nature Reserve „Kąty Rybackie”. For the develop-
ment of infrastructure and the environment]. Warszawa:
Ministerstwo Rozwoju Regionalnego.

Ligęza, S., Samal, H., Misztal, M., Ciesielczuk, P., Pilisz-
czuk, G. (2001). Zmiany wybranych właściwości śro-
dowiska glebowego na terenie kolonii kormoranów
(Phalacrocorax carbo) w Kątach Rybackich [Changes
in selected properties of soil environment in the Black
cormorant (Phalacrocorax carbo) colony in Kąty Ry-
backie, Poland]. Acta Agrophys., 56, 155–164.

Lindell, L. (1997). Recent population development of the
cormorant Phalacrocorax carbo in Sweden. Ekol. Pol.,
45(1),79–81.

Matuszkiewicz, J. M. (2001). Zespoły leśne Polski [Forest
associations of Poland]. Warszawa: Wyd. Nauk. PWN.

Melilin, M., Krupa, R. (1997). Diet of cormorant, based on
the analysis of pellets from breeding colonies in NE Po-
land. Ric. Biol. Selvag., Suppl., 26, 511–515.

Muter, E., Bednarz, B. (2003). Klimatyczne uwarunkowa-
nia przyrostu na grubość świerka (Picea abies (L.) H.
Karst.) z regionu Parku Narodowego Ormtjernkampen
w Norwegii [Effect of climatic conditions on the width
increment in Norway spruce (Picea abies (L.) H. Karst.)
from the Ormtjernkampen National Park in Norway].
Sylwan, 3, 7−56.

RDLP (2016). Nadleśnictwo Elbląg Obręb Stegna Opis
taksacyjny lasu według stanu na 1.01.2017 [Elbląg
Forest District Stegna Precinct forest stand description
for 1.01.2017]. Gdynia–Gdańsk: Biuro Urządzania
Lasu i Geodezji Leśnej, Regionalna Dyrekcja Lasów
Państwowych.

Przybysz, J. (1997). Kormoran [Cormorant]. Świebodzin:
Wyd. Lubuskiego Klubu Przyrodników.

Statistica 10PL. (2013). Kraków: StatSoft Polska.
Stempniewicz, L. (1997). Miejsce i rola kormorana w struk-

turze troficznej ekosystemu Zalewu Wiślanego [The po-
sition and role of the cormorant in the trophic structure
of the Vistula Lagoon ekosystem]. W: L. Stempniewicz
(red.), Ocena presji kormorana czarnego Phalacracorax
carbo sinensis na ichtiofaunę Zalewu Wiślanego [As-
sessment of cormorant pressure of Phalacracorax carbo
sinensis on ichthyofauna of the Vistula Lagoon]. Nie-
publikowany maszynopis, Katedra Ekologii i Zoologii
Kręgowców, Uniwersytet Gdański, Gdańsk

Stępniewski, P. (2001). Ocena wpływu kormorana czarnego
Phalacrocorax carbo sinensis na drzewostan w kolonii
lęgowej w Kątach Rybackich [Assessment of the impact
of the black cormorant Phalacrocorax carbo sinensis on
the stand in the breeding colony at Kąty Rybackie]. Nie-
publikowany maszynopis, Katedra Ekologii i Zoologii
Kręgowców. Uniwersytet Gdański, Gdańsk.

Szramka, H. (2000). Skutki ochrony kormoranów w nadle-
śnictwie Elbląg [Effects of cormorant protection in the
Elbląg Forest District]. Las Pol., 3, 12–13.

Wójcik, R. (1995). Zagospodarowanie lasu w miejscu ko-
lonii lęgowej kormoranów [Forest management in the
cormorant breeding colony]. Las Pol., 3, 18–19.

Zielski, A., Krąpiec, M. (2004). Dendrochronologia [Den-
drochronology]. Warszawa: Wyd. Nauk. PWN.

http://dx.doi.org/10.17306/J.AFW.2019.1.3

Grochalski, P., Bednarz, B. (2019). Wpływ kolonii lęgowej kormorana czarnego (Phalacrocorax carbo L.) na przyrost radialny sosny
zwyczajnej (Pinus sylvestris L.) w rezerwacie przyrody Kąty Rybackie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 18(1), 23–30.
http://dx.doi.org/10.17306/J.AFW.2019.1.3

30 www.forestry.actapol.net/

THE IMPACT OF BREEDING CORMORANT (PHALACROCORAX CARBO L.)
COLONIES ON RADIAL INCREMENTS OF SCOTS PINE (PINUS SYLVESTRIS L.)
IN THE KĄTY RYBACKIE NATURE RESERVE

ABSTRACT

On the basis of dendrochronological analysis it was found that from the beginning of 2003, when the black
cormorant breeding colony appeared on pines of the Baltic dune Scots pine woods in the Kąty Rybackie
reserve, the yearly increment in annual tree-rings decreased markedly from year to year. The average reduc-
tion in radial growth in 30 trees, compared to the same number of pines of similar age growing outside the
breeding colony, reached 57.3% in the period 2003–2013. The tree-ring width decreases were caused by the
direct impact of birds nesting on tree crowns and by the indirect influence through the impact of cormorant
droppings fertilising the soil on the processes of pine growth and development. Using the non-parametric
Mann-Whitney U test it was shown that compared to the control trees the decrease in the increment of pines
with nesting cormorants was highly significant at p = 0.0002.

Keywords: dendrochronology, cormorants, tree-ring widths, Scots pine

http://dx.doi.org/10.17306/J.AFW.2019.1.3

