

Bartosz Pirga, Tomasz Polakiewicz
Bieszczadzki Park Narodowy
38–713 Lutowiska, Ustrzyki Górne 19
wrzosowewzgorze@gmail.com

Received: 11.03.2020
Reviewed: 28.04.2020

DYNAMIKA LICZEBNOŚCI GRUP RODZINNYCH WILKÓW *CANIS LUPUS* W BIESZCZADACH WYSOKICH W LATACH 2006–2020

Dynamics of the number of wolf *Canis lupus* packs in the high parts
of the Bieszczady Mountains in the years 2006–2020

Abstract: Bieszczady National Park and its buffer zone is an area of permanent living and breeding of wolves within family groups. In the years 2006–2020, four wolf packs were monitored in home ranges of 113–311 km². A total area of 562–903 km² was monitored. Basic population indicators (e.g. numbers, reproduction, distribution of home ranges) were obtained using: telemetry (4504 locations), long-distance snow tracking (558 km), collection of point information (2091 records), phototraps (454 locations). The total number of wolves in the monitored area was 15–45 individuals, at densities 2.60–4.98 individual/100 km². The average litter size in six registered cases ranged from 6.5 to 6.8 puppies (min/max range 4–10 individuals). Tracked wolves preferred forest areas (82% of the tracking length) and rarely used paved forest roads and paved roads in open areas (22% and 5% of the tracking length, respectively). The average marking frequency was: a) urine 0.49 / km tracking; b) scratching 0.20 / km tracking. The frequency of feces found on the trail (excretion, odour function) was 0.34/km of tracking. During snow tracking, 46 resting sites were found (0.08/km of tracking), characterized by 51% of their location under natural cover (e.g. under the canopy of spruce or in the fir thicket). Natural preys were also found during tracking (52 locations; frequency 0.09/km tracking). An analysis of all database records for apparently wolf preys (105 locations) showed that deer were the most common wolf victim – 84% (bulls 64%, doe 36%; age structure of victims: 85% adults, 15% calves); other species were: wild boar 10%, roe deer 5%, and other (hare, dog) – 1%.

Key words: Wolf *Canis lupus*, wolf numbers, wolf density, wolf pack, wolf natural preys, home ranges, Bieszczady Mountains, Bieszczady National Park, Bieszczady National Park buffer zone.

Wstęp

Bieszczadzki Park Narodowy wraz z otuliną (obszar o wielkości 850 km²; N49 11,327 E22 27,811) to obszar stałego bytowania oraz rozrodu wilków, żyjących w obrębie grup rodzinnych (watah) na rozległych terytoriach. Wielkości arealów

watah w Bieszczadach Wysokich mogą przekraczać 300 km², stanowiąc górną granicę notowanych w Polsce wielkości tego parametru. W Białowieży badania radiotelemetryczne 4 watah wskazały na wielkości terytoriów (arealty roczne) w zakresie 116–310 km² (Jędrzejewski i in. 2007).

Bieszczadzka populacja wilków, ze względu na jej stabilność, cykliczność reprodukcji oraz udokumentowane przypadki migracji, stanowi karpacki matecznik i źródło migrantów, zasiedlających inne tereny (Okarma i Pirga 2016; Pirga i Wasiak 2016a; Pirga 2018c). Publikowane dane, dotyczące wielkości arealów oraz liczebności wilków w wyższych partiach Bieszczadów, są skąpe i dotyczą w większości lat 90. ubiegłego wieku. Informacje o wilkach z obszaru BdPN i otuliny z lat późniejszych dostępne są głównie w raportach technicznych, zamieszczonych na stronie internetowej BdPN (www.bdpn.pl) oraz publikacjach (Pirga 2010a,b; 2011a,b; 2012a,b,c; 2013b; 2014b; 2017a,b; 2018a,b,c; Pirga i in. 2013a; 2014a; 2015). Niniejsza praca jest podsumowaniem danych zawartych w wymienionych raportach i materiałach niepublikowanych, tym samym stanowi usystematyzowaną wiedzę o stanie populacji wilków na opisywanym obszarze w dłuższym okresie czasu.

Metodyka badań

Analizowane dane są zbiorem informacji zawartych w rozbudowywanej na bieżąco bazie danych faunistycznych Bieszczadzkiego Parku Narodowego. Baza dotycząca zwierząt drapieżnych obejmuje zintegrowane dane biologiczne o drapieżnikach, pochodzące z zastosowania komplementarnych metod monitoringowych:

- a) zimowych tropień długodystansowych z użyciem GPS (Garmin GPSmap 60CSx), gdzie w poszukiwaniu świeżych tropów patrolowano obszar przy pomocy samochodu bądź pieszo; po odnalezieniu świeżych tropów osoba tropiąca podążała z/pod trop z włączonym rejestratorem GPS; oprócz zapisu trasy samego przejścia kodowano informacje dotyczące liczby zwierząt, spójności tropionej grupy, znakowania oraz charakteru habitatu użytkowanego przez zwierzęta; podczas tropienia zbierano wszelkie informacje okazjonalne, dotyczące miejsc koncentracji, odpoczynku oraz odnalezionych ofiar drapieżników;
- b) akcji inwentaryzacyjnych obejmujących jednocześnie rozległy obszar monitoringu, gdzie w sezonach zimowych na obszarze BdPN oraz częściowo w rejonach otuliny prowadzono prace na transektach pieszych oraz samochodowych; podczas tych działań zbierane były informacje o dystrybucji tropów zwierząt kręgowych na trasach przejść i przejazdów; dla wszystkich grup zwierząt, które stwierdzano, określano indeksy zagęszczeń tropów (IZ), będące pochodną liczby przecięć tropów na kilometr transektu; dla zwierząt drapieżnych, oprócz samego stwierdzenia przecięcia transektu przez tropy,

- prowadzono dłuższe tropienia w celu ustalenia dokładnej liczby zwierząt; prace realizowano na obszarze BdPN (rutynowe działania z udziałem służb terenowych BdPN) i w otulinie (we współpracy z WWF Polska oraz Fundacją Dziedzictwo Przyrodnicze);
- c) zastosowaniu fotopułapek w miejscach związanych z naturalnym użytkowaniem przestrzeni przez drapieżniki – np. przy ofiarach, zwyczajowych ścieżkach, granicach terytoriów, obszarach koncentracji zwierzyny – dla uzyskania danych o wykorzystaniu przestrzeni, rozróżnieniu grup rodzinnych zwierząt pod względem liczebności i zasięgów terytorialnych, określeniu sukcesu reprodukcyjnego, uzyskaniu danych o strukturze wiekowo-płciowej, kondycji oraz behawiorze – bez wpływu na zachowanie zwierząt;
 - d) telemetrii, gdzie odłowów dokonywano w pułapki pętlowe typu Belisle Foot Snare (Gruver i Canac-Marquis 1998), wyposażonych w systemy alarmowe GSM; po uspianiu mieszaniną ketaminy i ksylazyny (Seal i Kreeger 1987) zwierzę mierzono, ważono, określano płeć i szacowano jego wiek na podstawie starcia zębów (Gipson i in. 2000); uspionego wilka zaopatrywano w obrozę z nadajnikiem telemetrycznym GPS/GSM (VECTRONIC Aerospace, GPS Plus X); namiarów dokonywano w odstępach dwugodzinowych, z okresowym zagęszczaniem lokalizacji co 15 minut; metodę stosowano dla określenia wielkości areалу, stref koncentracji, aktywności oraz rozmieszczenia przestrzennego w odniesieniu do barier antropogenicznych jednej z watah, obejmujących zasięgiem centralny obszar BdPN;
 - e) monitoringowi fotograficznemu oraz zbiorowi wszelkich informacji okazjonalnych, dotyczących obserwacji wizualnych, tropów, interakcji z innymi zwierzętami oraz użytkowania arealów w odniesieniu do istniejących barier antropogenicznych – liniowych i punktowych.

Dla określenia wielkości terytoriów zastosowano standardową i porównywalną z danymi literaturowymi metodę wyznaczania granic terytoriów przy pomocy minimalnego wielokąta wypukłego [MCP – Minimum Convex Polygon (Mohr 1947)]. Krańcowe punkty wielokąta wypukłego oparto na skrajnych stwierdzeniach obecności zwierząt (tropienia długodystansowe, telemetria, dane punktowe). Uzyskane wielkości arealów są wartościami uśrednionymi dla prowadzonych od 2006 roku do dnia dzisiejszego obserwacji drapieżników na obszarze BdPN i jego otuliny. Do wyznaczania granic terytoriów wzięto pod uwagę tropy wychodzące z centralnych części arealów, mające połączenia z obszarami krańcowymi, bądź potwierdzone liczebnie informacje punktowe i/lub obserwacje w odniesieniu do poszczególnych watah/osobników w każdym sezonie zimowym. Wykorzystano również dane z prowadzonych na obszarze BdPN i otuliny akcji inwentaryzacyjnych – rejestrujących w krótkim czasie świeże tropy drapieżników na całym badanym obszarze.

Wyniki

Analizowano dane z wieloletniego monitoringu wilków w obrębie ich arealów, obejmujących teren Bieszczadzkiego Parku Narodowego i otuliny: (a) w latach 2006–2014 obszar o wielkości 562–635 km², obejmujący 3 grupy rodzinne wilków, tj. Stuposiańską, Negryłowską i Ruską; (b) w latach 2015–2020 obszar 903 km², skupiający 4 watahy – z włączeniem nowo rozpoznanej – Sinej (Ryc. 1). Należy nadmienić, że rozpoznana wielkość areалу watahy Sinej jest z pewnością niedoszacowana z uwagi na brak dostatecznej ilości tropień.

W latach 2006–2020 zebrano 2091 informacji punktowych, dotyczących śladów bytowania wilków z określeniem m.in. lokalizacji oraz liczby osobników. Dodatkowo, dzięki teledetrii, uzyskano 4504 namiarów GPS w obrębie areálu jednej z monitorowanych watah (wadera o imieniu Freja z watahy Stuposiańskiej; pozycje zwierzęcia w obrębie areálu do okresu późniejszej migracji osobnika). Fotopułapki montowano w 454 lokalizacjach (lata 2011–2020) uzyskując 442 GB materiału zdjęciowego i filmowego, służącego m.in. do określania i weryfikacji podstawowych


Ryc. 1. Uśrednione arealy watah oraz obszary monitoringu wilków w latach 2006–2020.
Fig. 1. Averaged home ranges of wolf packs and monitoring areas in the years 2006–2020.

parametrów populacyjnych (liczebność, reprodukcja, kondycja) oraz obserwacji behawioralnych i dla celów edukacyjnych (Pirga 2012d,e; 2014c,d; 2016c; 2017c; 2018d,e). Całkowita długość tropień na śniegu wyniosła 558,633 km (Tab. 1). Tropione wilki preferowały obszary leśne (82% długości tropień) i dość rzadko korzystały z utwardzonych dróg leśnych oraz utwardzonych dróg na terenach otwartych (odpowiednio 22% i 5% długości tropień). Średnia częstotliwość znakowania wyniosła: a) mocz 0,49/km tropienia; b) drapanie 0,20/km tropienia. Częstotliwość odnajdywanego na tropie kału (wydalanie, funkcja zapachowa) wyniosła 0,34/km tropienia. Podczas tropień odnaleziono 46 legowisk (0,08/km tropienia), charakteryzujących się w 51% umiejscowieniem pod naturalną osłoną (np. pod okapem świerka bądź w młodniku jodłowym). Tropiąc odnajdywano ofiary (52 lokalizacje; częstotliwość 0,09/km tropienia). Analiza wszystkich „rekordów” bazy danych, dotyczących ofiar ewidentnie wilczych (105 lokalizacji), wskazała, że najczęstszą ofiarą wilków były jelenie – 84% (z tego byki 64%, łanie 36%; wiekowo: 85% to ofiary dorosłe, 15% cielęta), pozostałe gatunki to dziki 10%, sarny 5% i zwierzęta inne (zając, pies) – 1%. Śmietana i Klimek (1993) – analizując wilcze odchody w bieszczadzkiej populacji – wykazali, że jelenie i sarny stanowią od 65% do 96%, zaś dziki 17% biomasy zjedzonej przez te drapieżniki. Inne publikacje z rejonu Bieszczadów (Gula 2008) wskazują na częstotliwość występowania resztek zwierząt kopytnych w odchodach wilczych na poziomie przekraczającym 83%.

Tabela 1. Długości tropień wilków na śniegu w sezonach zimowych 2006–2020.

Table 1. Length of wolf snow tracking routes in the winter seasons 2006–2020.

Sezon zimowy <i>Winter season</i>	Długość tropień zimowych (km) <i>Snow tracking lenght (km)</i>
2006/2007	13,313
2007/2008	58,070
2008/2009	5,537
2009/2010	24,802
2010/2011	53,061
2011/2012	50,881
2012/2013	76,996
2013/2014	53,514
2014/2015	52,067
2015/2016	19,866
2016/2017	17,532
2017/2018	58,867
2018/2019	39,787
2019/2020*	34,340
Suma / Total	558,633

*sezon zimowy 2019/2020 dane do 2020-02-29; *winter season 2019/2020 data to 2020-02-29*

Zestawienie istotnych informacji dotyczących monitorowanych watah wilczych w latach 2006–2020.

WATAHA STUPOSIAŃSKA

W latach 2006–2010 (Pirga 2010a) wilki z tej grupy rodzinnej tropiono w areale o wielkości 230 km². Obszar penetracji watahy rozciągał się na linii Sokoliki – Przełęcz Bukowska i dalej w kierunku SE aż po Krywkę (rejon NE w sąsiedztwie miejscowości Lutowiska). Liczebności wilków w poszczególnych sezonach zimowych wahały się od 7 (2006/2007) do 11 osobników (2009/2010), co dało zagęszczenia 3,04–4,78 osobnika/100 km². Podczas tropień określano wtedy m.in. lokalizację watahy w odniesieniu do barier antropogenicznych w obrębie arealu. Stwierdzono cykliczne przekraczanie drogi wojewódzkiej (DW896) w oddaleniu od zwartej zabudowy pomiędzy miejscowościami Stuposiany i Bereżki. Wstępnie ustalono granicę SW terytorium z sąsiadującą watahą Ruską w masywie Magury Stuposiańskiej i Kosowca.

W sezonie zimowym 2010/2011 (Pirga 2011b) tropiono maksymalnie 9 wilków z tej grupy, na terytorium o wielkości 250 km² (zagęszczenie 3,60 osobnika/100 km²). Wśród obserwowanych odnotowano 3–4 młode, 4 dorosłe samce i min. 1 samicę. Maksymalną liczebność 9 wilków stwierdzano do połowy grudnia 2010 – później do końca zimy tropiono 8 wilków często przemieszczających się razem, jednak widywano bądź tropiono również pojedynczego osobnika. Osobnik ten m.in. zabił niewielkiego psa pracownika BdPN w miejscowości Wołosate.

Dane z zimy 2011/2012 wskazały, że najliczniejszą grupą wilków pojawiającą się na terenie BdPN była wataha Stuposiańska. Odnotowana maksymalna liczebność wyniosła 8 wilków. Podczas większości tropień odnotowywano 5–6 wilków, pozostałe 2 lub 3 pojawiały się znacznie rzadziej. Przykładowo 28 lutego 2012 r. w okolicy Stuposian tropiono parę wilków (wadera miała cieczkę), zaś kilkaset metrów dalej widoczne były niezależnie tropy 5 wilków z tej samej grupy. Pierwsze ślady cieczi w roku 2012 odnotowano 10 lutego. W okresie jej trwania może dochodzić do separacji receptywnych samic przez samce – co ma odzwierciedlenie w mniejszej spójności grupy wilków w okresie trwania cieczi. W rejonie Wołosatego i Ustrzyk Górnych wielokrotnie zimą 2011/2012 oraz w sezonie wegetacyjnym 2012 rejestrowano obecność 2 wilków. Obserwacje bezpośrednie oraz tropienia na śniegu wskazywały, że był to basior i wadera. Przykładowo 24 lutego 2012, podczas tropienia po zamrożonym potoku Wołosatka u samicy odnotowano cieczkę, zaś sposób znakowania moczem na przebiegu tropu był charakterystyczny dla samca. Para wilków funkcjonowała na minimalnym obszarze około 35 km² – w większości na obszarach obwodów ochronnych BdPN Wołosate i Ustrzyki Górne. Zimą 2012 na terenie obwodu Wołosate, podczas inwentaryzacji fauny, odnotowano najwyższe w Parku zagęszczenia dzików. Para wilków chętnie korzystała z tej bazy pokarmowej (skoncentrowanej na niewielkim obszarze)

i w dolinie Wołosatki wielokrotnie odnajdywano szczątki dzików zabitych przez te wilki. Podczas całej zimy stwierdzano liczne przekroczenia drogi wojewódzkiej (DW896), na odcinku Procisne – Ustrzyki Górne, przez całą watahę bądź pojedyncze osobniki. Droga ta rozdziela około 30% zachodniej części terytorium tej grupy wilczej. W roku 2012 wataha wyprowadziła 2–4 młode, z których dwa osobniki zarejestrowane zostały przy pomocy fotopułapki z końcem lipca w rejonie Berezek, w bezpośredniej bliskości pasa drogowego.

W latach 2012–2014 wataha Stuposiańska liczyła 7–10 osobników (zagęszczenia 2,25–3,21 osobnika/100 km²). Maksymalną liczebność określono zimą 2012/2013, kiedy w lutym 2013 koncentrowały się w rejonie zagrody żubrów Nadleśnictwa Stuposiany w okolicach Mucznego. Przykładowo rejestrowano wtedy 6 osobników przy świeżej ofierze (jeleń – łania). W tym samym dniu (udanego polowania watahy), w pobliskiej lokalizacji zarejestrowano również jedną z samic (receptywną, mającą cieczkę) blisko podchodzącą i przyglądającą się fotopułapce. Wataha Stuposiańska do przemieszczeń na północne krańce terytorium wykorzystywała obszary w rejonie Żurawina (jedna z lokalizacji planowanego przejścia granicznego „Żurawin – Boberka”), które mogłoby się okazać infrastrukturą powodującą znaczny (ponad 40 km²) ubytek północnej części arealu watahy.

Zimą 2013/2014 wielokrotnie notowano ślady obecności wilków z tej watahy w mniejszej liczbie (7–8 sztuk), często przebywających w obwodach ochronnych Ustrzyki Górne i Wołosate. Na tamtym terenie zachodzą na siebie areale dwóch/trzech monitorowanych watah, a weryfikacja przynależności tropów jest w tym terenie czasami trudna. Wilki do przemieszczeń stosunkowo często wykorzystują tam utwardzone drogi główne w dolinach Wołosatki i Rzeczyicy.

Dane monitoringowe uzyskane w latach 2014–2018 wskazały na występowanie 5–9 wilków w uśrednionym areale watahy o wielkości 311 km² (zagęszczenia 1,60–2,89 osobnika/100 km²). Prowadzona w latach 2015 telemetria terytorialnej (żyjącej razem i podążającej za innymi członkami watahy) samicy o imieniu Freja wskazała na podobną wartość zagęszczenia, tj. 2,68 osobnika/100 km² (8 osobników w areale 298 km²).

Wielkość terytorium szacowana na podstawie wieloletniego monitoringu oraz telemetrii okazała się zbieżna wielkościami, zaś obszarowo przesunięta w kierunku południowym (Ryc. 2).

Obszar BdPN stanowił 44% (132 km²) powierzchni arealu monitorowanej telemetrycznie wadery. Jednak w obrębie tego obszaru znalazło się aż 84% (1780 z 2123) lokalizacji wilczy. Penetracja obszaru Ukrainy dotyczyła kilku incydentalnych przejść, związanych z miejscami odpoczynku lub upolowanymi tam trzema lub czterema ofiarami, na co wskazały charakterystyczne skupiska lokalizacji telemetrycznych i bieżąca analiza ich rozmieszczenia. Północna część arealu, położona na terenie nadleśnictwa Stuposiany, penetrowana była częściej –

w poszukiwaniu naturalnych ofiar bądź wykorzystywana w miejscach okresowo wykładanej pod ambonami padliny – szczególnie w rejonie Stuposian i Procisnego. Centrum areału watahy – zarówno wyznaczone na podstawie danych wie-


Ryc. 2. Areał watahy Stuposiańskiej wyznaczony na podstawie tropień (lata 2014–2015) oraz telemetrii (rok 2015).

Fig. 2. Home range of Stuposiańska pack based on snow tracking (years 2014–2018) and radio-telemetry (year 2015).

loletnich, jak również telemetrii realizowanej w krótszym odcinku czasowym – wskazały na koncentrację śladów bytowania wilków związane z rozmieszczeniem podstawowej bazy pokarmowej wilków – jeleni, na obszarze BdPN wzdłuż dolin Wołosatki i Wołosatego (Ryc. 3). Zagęszczenia jeleni w obwodach ochronnych BdPN – Wołosate i Ustrzyki Górne, przekraczały miejscowo 10 osobników/km² (Pirga 2017d).

W latach 2018–2020, szczególnie zimą 2018/2019, wilki z grupy Stuposiańskiej lokalizowano często w partiach dolinowych Wołosatki i Wołosatego. Jednym z powodów ich tamtejszej koncentracji były wyższe w tych rejonach zagęszczenia dzików – stanowiących dla wilków stosunkowo łatwo dostępne źródło pokarmu (Pirga 2019, dane niepublikowane). Niestety, nakazany przez Ministerstwo Środowiska odstrzał redukcyjny dzików, spowodował praktycznie eliminację większości dzików na tym terenie i dyslokację watahy wilków. W efekcie zimą 2019/2020 odnotowywano tam znacznie rzadszą obecność wilków. W lipcu 2019 roku, w obrębie tzw. *rendesvous site*, rejestrowano obecność rekordowego miotu wilków, składającego się z 10 młodych (Pirga 2020, rejestracja fotopułapka, dane niepublikowane). Całkowita liczebność grupy wilczej w tym okresie wyniosła więc 19–20 osobników (6,10–6,43 osobnika/100 km²). Prowadzone jednak w kolejnym sezonie zimowym 2019/2020 tropienia wskazały maksymalną liczbę tropionych


Ryc. 3. Wilki z watahy Stuposiańskiej w centrum arealu (Fot. B. Pirga, 2019).

Fig. 3. Wolves from Stuposiańska pack in the center of the area (Photo by B. Pirga, 2019).

wilków z grupy do końca lutego – na poziomie 8 osobników (2,57 osobnika/100 km²).

WATAHA RUSKA

W latach 2006–2010 wilki z watahy Ruskiej (Ryc. 4) penetrowały obszar o minimalnej powierzchni 170 km² przy maksymalnej liczebności tropionych zwierząt 6–7 osobników (zagęszczenia 3,52–4,11 osobnika/100 km²; Pirga 2010a).

W terenie odnajdywano wtedy dość często ślady obecności kłusowników (stalone linki, tzw. wnyki/kłupy) mogące stanowić dodatkowy czynnik śmiertelności drapieżników. Określono centrum areалу watahy w rejonie Zatwarnicy – będący jednocześnie obszarem o wysokich zagęszczeniach jeleni (max. 9,08 osobnika/1 km²; Pirga 2009). Zlokalizowano tam wtedy tzw. miejsca spotkań (*rendesvous sites*) – „wilcze” miejsca związane z procesem socjalizacji oraz z dorastaniem młodych. Podczas tropień obserwowano przejścia zwierząt w bliskiej odległości (około 30 m) od zabudowań, bądź blisko ogrodzonej hodowli psów rasy Amstaff. Zdarzenia te miały jednak miejsce w nocy – o czym świadczyły świeże tropy wilków odnajdywane podczas wczesnoporannych tropień na tych obszarach. Wilki z zainteresowaniem podchodziły do ogrodzenia w wielu miejscach, nie odnotowano jednak przypadków ataku na psy, bądź próby sforsowania ogrodzenia przez drapieżniki. Tropienia wskazały na współużytkowanie niewielkiego obszaru (około 3,5 km²) na granicy z sąsiadującą watahą Stuposiańską w rejonie szczytu Dwernik, charakteryzującym się również wysokimi zagęszczeniami zwierząt kopytnych. Wilki na tym terenie przekraczały drogę powiatową (2306) Dwernik – Berehy, szczególnie często w rejonie Dwernika, gdzie zaobserwowano ich zwyczajowe ścieżki.


Ryc. 4. Młody wilk z watahy Ruskiej (Fot. B. Pirga, 2018).

Fig. 4. The young wolf from Ruska pack (Photo by B. Pirga, 2018).

na granicy z sąsiadującą watahą Stuposiańską w rejonie szczytu Dwernik, charakteryzującym się również wysokimi zagęszczeniami zwierząt kopytnych. Wilki na tym terenie przekraczały drogę powiatową (2306) Dwernik – Berehy, szczególnie często w rejonie Dwernika, gdzie zaobserwowano ich zwyczajowe ścieżki.

Zimą 2010/2011 maksymalna liczebność tropionej grupy wyniosła 6 osobników. Odnotowano rozszerzenie areálu na terenie BdPN (w kierunku Ustrzyk Górnych – potwierdzenie tropieniem na odcinku Moczarne – południowe stoki połoniny Wetlińskiej, Caryńskiej – dolina Rzeczycy) i nadleśnictwa Stuposiany (rejon Procisnego). Tam 5 wilków z watahy Ruskiej, przychodząc od strony Dwernika, zabiło cielę jelenia – zwiększając rozpoznany zasięg terytorium. W tym sa-

mym czasie wataha Stuposiańska (obserwowana ofiara, tropy 8–9 sztuk) w rejonie Wołosatego zabiła również cielaka – także poza znanym dotychczas obszarem jej występowania.

Obszar kontrolowany przez watahę Ruską objął 250 km², co przy rozpoznanej wtedy liczebności wskazało na zagęszczenie 2,4 osobnika/100 km²; Pirga 2011b).

Zimą 2011/2012 liczebność wilków z grupy Ruskiej wyniosła 6 osobników na terytorium 257 km² (2,33 osobnika/100 km²). Nakładanie się terytorium tej grupy z sąsiadującą watahą Stuposiańską dotyczyła w większości obszarów rozdzielonych drogą powiatową (2306) Dwernik – Nasiczne – Berehy, położonych wzdłuż doliny potoku Dwernik – Nasiczniański – Prowcza. Szacowany obszar nakładania się terytoriów sąsiadujących grup wyniósł od 49 do 88 km² (Pirga 2012, dane niepublikowane). Określony zasięg współwystępowania wilków z dwóch grup rodzinnych na opisanym obszarze okazał się podobny do opisanego niezależnie na podstawie telemetrii przez Śmietanę (2008).

Wilki z Ruskiej wyprowadziły w czerwcu 2012 roku 6 młodych, które wielokrotnie rejestrowano na południowo-zachodniej stronie pasma połoniny Wetlińskiej – na obszarze tzw. *rendezvous site* (Pirga 2012d). W pierwszym, po oddaleniu się od nory, okresie wilki przebywały od ok. 15 lipca do 20 września. Później cała wataha wraz z młodymi (w sumie 12 sztuk; zagęszczenie w sezonie wegetacyjnym 4,66 osobnika/100 km²) wielokrotnie rejestrowana była w obwodzie ochronnym BdPN Suche Rzeki, po północnej stronie pasma Połoniny Wetlińskiej.

W latach 2012–2014 wataha Ruska stała się najliczniejszą grupą wilków zachodzących na obszar BdPN. Maksymalna liczba tropionych zwierząt wyniosła 9–12 osobników na terytorium o wielkości 276 km² (zagęszczenia 3,26–4,34 osobnika/100 km²). Do początku stycznia 2012/2013 odnotowywano ciągle tropy 12 osobników (6 młodych i 6 dorosłych). W lutym, aż do końca zimy, tropienia wskazywały maksymalnie 9–10 osobników (prawdopodobna śmiertelność młodych). W marcu 2013 osobniki z tej watahy notowano m.in. na działkach podlegających zabudowie rekreacyjnej w miejscowości Wetlina, w bezpośrednim otoczeniu BdPN (Pirga i in. 2013a). W sezonie wegetacyjnym 2013, w obwodzie ochronnym Suche Rzeki, kilkakrotnie rejestrowano obecność młodych wilków z nowego miotu. Nagrania dokonane w sierpniu, wrześniu i październiku (w kilku lokalizacjach) pozwoliły na określenie całkowitej liczby 6 młodych. Maksymalnie przy pomocy fotopułapek zarejestrowano 9 osobników (prawie cała wataha – dorosłe i młode), tropienia zimą 2013/2014 wskazały na całkowitą (maksymalną) liczebność grupy – 11 wilków.

W latach 2014–2018 wataha Ruska była wciąż najliczniejszą grupą wilków zachodzących na obszar BdPN – o wysokim stopniu reprodukcji (ale również śmiertelności/dispersji), na co wskazują ogólne proporcje maksymalnych liczebności w kolejnych latach. Wielkości grupy w latach 2014–2018 wskazały na występowanie 11–17 wilków w uśrednionym areale o wielkości 293 km² (zagęszcze-

nie 3,75–5,80 osobnika/100 km²). W latach 2017 i 2018 udało się bezpośrednio udokumentować wielkości miotów. W pierwszym przypadku, przy okazji prac terenowych dotyczących inwentaryzacji zwierząt kopytnych, odnaleziono dziurę w jodle przypominającą gawrę niedźwiedzia. *„W środku zauważyłem ruch i okazało się, że znajduje się tam 6 około tygodniowych wilczków zwiniętych w kłębek. Jednocześnie usłyszałem wycie, a później warczenie nadchodzącego wilka – matki bądź piastuna. Szybko oddaliłem się od miejsca nie chcąc niepokoić wilków”* (B. Pirga 2017, obserwacja bezpośrednia). Odnalezione miejsce potwierdziło istotność występowania starodrzewi jodłowych – jako miejsca lokalizacji kryjówek i dogodnego do rozrodu wilków – a nie tylko jako miejsc gawrowania niedźwiedzi (Pirga i Polakiewicz 2019). W roku 2018 sukces reprodukcyjny udokumentowano z końcem sierpnia – przy pomocy fotopułapek zlokalizowanych w ścisłym obszarze koncentracji watahy, gdzie nagrywano osobniki dorosłe oraz młode – bawiące się wilczki.

Wilki z watahy Ruskiej narażone są na synantropizację, spowodowaną m.in. wabieniem drapieżników dla celów fotograficznych. Poza obszarem BdPN – jednak w bezpośrednim otoczeniu Parku – zlokalizowane są komercyjne chatownie, przy których wykładana jest padlina. Zdjęcia uchwyconych „w naturze” drapieżników zdobią wystawy, strony internetowe i publikacje, niosąc w mojej ocenie wątpliwy splendor takim „fotografikom przyrody”. Należy podkreślić, że nęcenie drapieżników ma fatalny wpływ na zaburzenie naturalnego rytmu aktywności i rozmieszczenia stref koncentracji oraz może powodować synantropizację i wzrost liczby ataków na zwierzęta gospodarskie.

Lata 2018–2020 nie wskazały na dalszy wzrost liczebności grupy. Maksymalne liczebności tropionych zwierząt wahały się w granicach 12–14 osobników (zagęszczenie 4,09–4,77 osobnika/100 km²). Jednocześnie odnaleziono szczątki dwóch martwych wilków (styczeń 2019 i 2020; dorosły basior i wadera 3–4 lata), dla których dane weterynaryjne wskazały na śmierć z przyczyn naturalnych (prawdopodobna agresja międzyosobnicza, Pirga 2020, dane niepublikowane). Nie udało się potwierdzić nagłaśnianej w mediach informacji o rekordowej liczebności grupy – składającej się z 23 osobników. Publikowane w mediach zdjęcia (np. <https://nowiny24.pl/niezwykla-wataha-sfotografowana-w-bieszczadach-liczyła-23-wilki-zobacz-zdjecia/ga/13782757/zd/33045079>) pokazywały 14 wilków – tyle ile maksymalnie w tamtym okresie tropiono na śniegu. Spotkania bezpośrednie wilków z Ruskiej, nagrania lustrzanką z teleobiektywem bądź z fotopułapek dotyczyły w większości mniejszej liczby zwierząt (3–4 osobniki). Obserwowane wilki były w bardzo dobrej kondycji i miały zdrowe futro – co może wskazywać na regres świerzbowca *Scabies* wśród wilków z tej watahy – w odróżnieniu od lat ubiegłych, gdy często obserwowano i rejestrowano osobniki w różnym stopniu zaatakowane przez pasożyta (Pirga 2020, dane niepublikowane). Obecność świerzbowca w populacji wilków ma poważne konsekwencje – stanowiąc natural-

ny czynnik śmiertelności i ograniczający liczebność. Powoduje on występowanie świerzbu i parchów – prowadząc czasem do zupełnej utraty futra (Mech 1970). Prawdopodobnym wektorem chorobowym tej choroby są lisy, stanowiące czasami ofiarę wilków (Mörner i in. 2005).

WATAHA NEGRYLOWSKA

W latach 2006–2010 obszar użytkowany przez wilki z watahy Negrylowskiej wyniósł 180 km² przestrzeni, zajmowanej przez 3–4 wilki (zagęszczenia 1,66–2,22 osobnika/100 km²; Pirga 2010a).

Kolejny sezon zimowy (2010/2011) wskazał na brak przyrostu liczebności watahy. Na początku zimy notowano 4 osobniki, później aż do wiosny maksymalnie 3 sztuki na ograniczonym w stosunku do roku poprzedniego terytorium o wielkości 160 km² (zagęszczenie 1,88–2,50 osobnika/100 km²; Pirga 2011b). Prawdopodobny brak przyrostu grupy w kolejnym sezonie monitoringowym może wynikać z dużej presji kłusownictwa i myślistwa na obszarze Parku graniczącym z Ukrainą. Potwierdzeniem tego faktu wydaje się być następujący link (informacja ustna – K. Krysta, były komendant Straży Parku BdPN) kierujący do organizatora polowań na wilki po stronie Ukrainiejskiej – m.in. w rejonie Sianek, częściowo w BdPN – w areale występowania watahy Negrylowskiej (http://www.huntingukraine.com/index.php?option=com_sobi2&sobi2Task=sobi2Details&catid=2&sobi2Id=10&I), (Ryc. 5). Dodatkowym – teoretycznym czynnikiem może być wysoka naturalna śmiertelność – spowodowana agresją międzyosobniczą z wilkami z sąsiadującej liczniejszej i silniejszej grupy rodzinnej. Wilki z grupy Negrylowskiej na dużej przestrzeni (około 100 km²; obszary NE i SW wzdłuż pasm Szerokiego Wierchu i Tarnicy) zachodziły na terytorium sąsiadującej grupy Stuposiańskiej.

Zima 2011/2012 wciąż nie przyniosła informacji wskazujących na przyrost liczby wilków z tej watahy. Maksymalna odnotowana liczebność (tak jak w latach poprzednich) wyniosła 4 osobniki na obszarze 150 km² (zagęszczenie 2,66 osobnika/100 km²). Dane z końca 2012 roku (Pirga i in. zimowa inwentaryzacja fauny 2012/2013, dane niepublikowane) wskazały w końcu na przyrost liczebności grupy w wyniku prawdopodobnego wyprowadzenia młodych (Ryc. 6).

Podczas realizacji prac terenowych dnia 2012-12-14, na obszarze obwodu ochronnego Górny San, tropiono 5–6(?) osobników. Lata 2012–2014 to okres niewielkiego wzrostu liczebności grupy. Tropiono 5–6 wilków w areale 161 km² (zagęszczenie 3,10–3,72 osobnika/100 km²).

W latach 2012–2014 liczebność grupy to 3–8 osobników w areale 167 km² (zagęszczenia 1,79–4,79 osobnika/100 km²). Po raz pierwszy od wielu lat nastąpił widoczny wzrost liczebności – dotyczył on jednak jednego sezonu zimowego (2017/2018), kiedy kilkakrotnie tropiono watahę składającą się z 8 osobników.


Ryc. 5. Obszar organizacji polowań na wilki (okrąg) na Ukrainie, m.in. w areale watahy Negrylowskiej – obok "trofea" (fot. z galerii Ukraińskiego biura polowań).

Fig. 5. The wolves hunting area (circle) in Ukraine, partly in the area of Negrylowska pack – next to map – the "trophies" (photo from the gallery of the Ukrainian hunting office).


Ryc. 6. Trzymiesięczne szczenięta z watahy Negrylowskiej w trakcie zabaw (Fot. B. Pirga, 2018).

Fig. 6. Three-month old puppies from Negrylowska pack playing (Photo by B. Pirga, 2018).

Wataha Negryłowska wydaje się być „skazana” na niską liczebność. W latach 2018–2020 odnotowano jej ponowny regres: w sezonie zimowym 2018/2019 tropiono 6 wilków (zagęszczenie 3,59 osobnika/100 km²), a w 2019/2020 – 4 (zagęszczenie 2,39 osobnika/100 km²).

WATAHA SINA

W latach 2008–2010 uzyskano okazjonalne informacje o kolejnej grupie wilków, zachodzącej w niewielkim stopniu na obszar BdPN w rejonach Smereka i Wetliny. Liczebność określono na około 4 osobniki. Uzyskane dane ogólne nie pozwoliły na określenia wielkości terytorium grupy (Pirga 2010a). W sezonach zimowych 2010/2011 oraz 2011/2012 nie odnotowano śladów bytowania watahy na terenie BdPN i otuliny w bezpośrednim otoczeniu Parku. W latach 2012–2014, na wschód od miejscowości Smerek, zlokalizowano po tropach min. 5 osobników, należących do watahy Sinej. Fakt, iż jest to inna grupa wilków, potwierdzono równoczesną obecnością wilków z grupy sąsiadującej (Ruskiej) w zupełnie innym miejscu.

Dane z sezonów zimowych 2015–2018, uzyskane z tej części Parku, wskazały na występowanie 5–7 wilków w areale (z pewnością niedoszacowanym) o wielkości 72–113 km². Określone terytorium w znacznym stopniu (ok. 50 km²) nakłada się na terytorium watahy Ruskiej w rejonie Wetliny. Fakt ten ma miejsce z uwagi na stosunkowo rzadkie pojawianie się osobników z grupy rodzinnej Ruskiej na południowych stokach połoniny Wetlińskiej, w rejonie miejscowości Wetlina. Biorąc pod uwagę wielkość terytorium (113 km²), zagęszczenie wilków z grupy Sinej (z pewnością przeszacowane z uwagi na niedoszacowanie wielkości terytorium – a więc dokładnie określonej liczebności na zbyt małym obszarze) wyniosło 4,42–6,19 osobnika/100 km². Strefy koncentracji wilków z grupy Sinej rozlokowane były w rejonie Wetliny (Stare Sioło) z obszarami położonymi na południe i południowy wschód od miejscowości Smerek, dalej w stronę Cisnej wzdłuż szlaku kolejki wąskotorowej położonej pomiędzy miejscowościami Przysłup i Krzywe (Ryc. 7).

W ramach projektu „Ochrona ostoi fauny puszczańskiej – korytarze migracyjne” (KIK/53) Bieszczadzki Park Narodowy na terenie otuliny wyznaczył obszary kluczowe łączące płaty siedlisk zwierząt terytorialnych – rozdzielone barierami liniowymi (drogami; Pirga i in. 2016b). Obszary te nie powinny podlegać dalszej zabudowie, szczególnie szybko postępującej rekreacyjnej – w celu długoterminowego zachowania łączności siedlisk w obrębie poszczególnych arealów zwierząt drapieżnych. Dane monitoringowe, dotyczące stwierdzeń punktowych i tras tropionych wilków, wykazały częste wykorzystywanie wyznaczonych przez BdPN płatów siedlisk (60% stwierdzeń punktowych oraz 47% przebiegu tropień), dowodząc istotności tych terenów dla zwierząt drapieżnych (Pirga 2018b).


Ryc. 7. Rejon Wetliny. Wilk z watahy Sinej wpatrujący się w góry (Fot. B. Pirga, 2018).

Fig. 7. Wetlina area. A wolf from Sina pack staring at the mountains (Photo by B. Pirga, 2018).

Lata 2018–2020 wskazały na spadek liczebności z 6 do 3 osobników w sezonie 2019/2020 (zagęszczenie 5,30–2,65 osobnika/100 km²). Nie udało się jednak określić całkowitej wielkości arealów watahy.

W czerwcu 2018 roku w rejonie Strzebowisk odnotowano anormalne zachowanie wilka, pochodzącego prawdopodobnie z watahy Sinej, który pogryzł ludzi. Zwierzę widywane było wcześniej m.in. przy smażalni ryb, korzystające z wyrzucanych tam resztek. Wilka odstrzelono, badania genetyczne tego 3-letniego samca (waga 30–35kg; w dobrej kondycji) wykluczyły hybrydyzację z psem. Zachowanie zwierzęcia wykluczało pochodzenie z populacji dzikiej, chyba że był to osobnik o niespotykanym do tej pory stopniu synantropizacji (np. z powodu „dokarmiania” pod czatowniami). Stopień starcia pazurów (nie obserwowany nigdy w takim stopniu u wilków; Pirga, dane niepublikowane) mógł wskazywać, że był to osobnik pochodzący z hodowli – uciekinier, bądź celowo wypuszczony przez osobę, która nieodpowiedzialnie postanowiła „hodować wilka”.

Podsumowanie i dyskusja

Szczegółowe dane, dotyczące liczebności wilków w monitorowanych watachach z lat 2006–2020, w rozbięciu na poszczególne sezony monitoringowe, zawiera Tabela 2.

Analiza całkowitej liczebności wilków (osobników dorosłych i młodych) z trzech monitorowanych watah, zachodzących na obszar Bieszczadzkiego Parku Narodowego w latach 2006–2014, wskazała na występowanie 15–28 tych zwierząt. Znaczy to, że na obszarze o wielkości 562–635 km² zagęszczenie wilków wynosiło 2,60–4,40 osobnika/100 km². W latach 2015–2020 monitorowano obszar o całkowitej wielkości 903 km², zawierający terytoria 4 grup rodzinnych wilków. Dane uzyskane na tym terenie wskazały na liczebność 24–45 zwierząt (zagęszczenia 2,65–4,98/100 km²; Tab. 3).

Tabela 2. Liczebności i zagęszczenia wilków w poszczególnych sezonach monitoringowych (lata 2006–2020).

Table 2. Wolf number and density in individual monitoring seasons (years 2006–2020).

Sezon Season	Watahy na obszarze BdPN <i>Wolf packs within Bieszczady NP area</i>							
	Stuposiańska		Ruska		Negryłowska		Sina	
	liczba zwierząt <i>number of animals</i>	MCP [km ²]	liczba zwierząt <i>number of animals</i>	MCP [km ²]	liczba zwierząt <i>number of animals</i>	MCP [km ²]	liczba zwierząt <i>number of animals</i>	MCP [km ²]
2006/2007	=7	230	bd	170	=4	180	bd	bd
2007/2008	=6		=6		=3		bd	bd
2008/2009	=9		=7		=4		bd	bd
2009/2010	=11		=6		=4		bd	bd
2010/2011	8–9	250	=6	250	3–4	160	bd	bd
2011/2012	6–8	267–308	=6	257	=4	160	bd	bd
2012/2013	=10	271–311	=12	276	4–6	160	bd	bd
2013/2014	7–8	271–311	9–11	276	=5	161	bd	bd
2014/2015	=8	311	=17 (10ad+7juv)	293	>=3–4	167	>=6	bd
2015/2016	=8	311 (298)*	>=14–15 (6ad+8–9juv)	293	>=3–4	167	>=6–7	bd
2016/2017	>=4–5	311 (298)*	=11 (5ad+6juv)	293	>=4–5	167	>=6–7	72–113
2017/2018	>=7–9 (5ad+4juv)	311 (298)*	=14 (9ad+5juv)	293	=8	167	>=5–7	72–113
2018/2019	9–10 (+10juv)	311 (298)*	=12	293	=6	167	=4	72–113
2019/2020	=8	311 (298)*	=14	293	=4	167	>=3	72–113

= określona maksymalna liczebność grupy / *specified maximum group size*

>= większa lub równa liczba zwierząt / *greater or equal number of animals*

bd - brak danych / *lack of data*

* - areal określony na podstawie telemetrii / *home range determined on the basis of GPS/GSM telemetry*

Badania dotyczące wykorzystania przestrzeni przez wilki w innych rejonach Polski w populacjach ustabilizowanych (Puszcza Białowieska, Beskidy Zachodnie) wykazały zagęszczenia w granicach 1,7–3,0 osobnika/100 km²; Nowak i in. 2008; Okarma i in. 1998; Jędrzejewski i in. 2007). Inne analizy dotyczące Bieszczadów wskazują na zakres 2,6–6,2 osobnika/100 km²; Gula 2008; Eggermann i in. 2009; Tsunoda i in. 2009).

W całym okresie monitoringowym nie odnotowano wyraźnego wzrostu populacji w odniesieniu do wartości minimalnych – stanowiących w dużej mierze

Tabela 3. Liczebności i zagęszczenia wilków na sumarycznym obszarze monitoringu w latach 2006–2020.

Table 3. Wolf number and density on the total monitoring area in the years 2006–2020.

Lata Years	Obszar monitoringu (km ²) Monitoring area (km ²)	Watahy na obszarze BdPN <i>Wolf packs within Bieszczady NP area</i>				Liczba wilków Wolf number	Zagęszczenie (osobników / 100 km ²) Density (ind./100 km ²)
		Stuposiańska	Ruska	Negryłowska	Sina		
2006-2010	562	6–11	6–7	3–4	4–5 lub brak	15–22	2.66–3.91
2010-2011	598	8–9	6	3–4	danych*	17–19	2.84–3.17
2011-2012	614	6–8	6	4	4–5 or lack	16–20	2.60–3.25
2012-2014	635	7–10	9–12	5–6	of data*	22–28	3.46–4.40
2014-2018	903	5–9	11–17	3–8	5–7	25–41	2.76–4.54
2018-2020	903	8–19	12–14	4–6	3–6	24–45	2.65–4.98

pochodną dynamiki liczebności osobników dorosłych. Określone zagęszczenia minimalne wahały się w zakresie 2,60–3,46 osobnika/100 km² wskazując na stabilność populacji (Tab. 3). Uzyskane wartości maksymalne (podlegające wysokim fluktuacjom sezonowym) zawierają w kilku przypadkach udokumentowaną – całkowitą liczebność grupy wilczej z miotem.

W latach 1991–1995 Śmietana i Wajda (1997) wskazali na sezonowy (od wiosny do jesieni) przyrost liczby wilków (spowodowany reprodukcją) na średnim poziomie 37% (15%–53%). Wysokie wahania całkowitej liczebności w ciągu roku spowodowane są śmiertelnością młodych w pierwszym roku życia. Jest ona bardzo wysoka i wynosi od 40 do 60% (Mech 1977; Fuller 1989). W badaniach w Puszczy Białowieskiej naturalna śmiertelność młodych w pierwszych 3 miesiącach życia wyniosła aż 50% (Jędrzejewska i in. 1996). Kolejny czynnik to naturalna śmiertelność dorosłych (około 40%), spowodowana agresją międzyosobniczą wilków z różnych grup rodzinnych (Van Ballenberghe i Erickson 1973; Mech 1977); szczególnie w populacjach o wysokim zagęszczeniu, np. w Ameryce

Północnej (Mech 1994; Adams i in. 2008). Do powyższych czynników dochodzi też śmiertelność pochodzenia antropogenicznego (o istotnym znaczeniu populacyjnym jednak trudnej do oszacowania zmienności i skali).

Brak jest aktualnych, publikowanych wieloletnich danych porównawczych z Bieszczadów Wysokich dla niniejszej publikacji. Dane z lat 1991–1995 (Śmietana i Wajda 1997) – uzyskane przy pomocy tropień na śniegu – określały zagęszczenia wilków z trzech monitorowanych na obszarze BdPN i otuliny watah wilczych na średnim poziomie od 5,1 osobnika/100 km² na początku zimy do 3,3 osobnika/100 km² na jej końcu. Wykazywane w tamtych latach „oficjalne” dane (9,2 osobnika/100 km²) uznane były przez Autorów (zresztą w mojej ocenie słusznie) jako krytycznie przeszacowane. Badania realizowane w północnej części Bieszczadów i Gór Słonnych w latach 2000–2005 (za: Okarma i Pirga 2016) wskazywały na zagęszczenia w zakresie 1,5–7,0 osobnika/100 km².

Jedynych danych porównawczych dla niniejszej pracy, dotyczących liczebności jednej z watah – Stuposiańskiej, dostarcza praca Śmietany (2013). Wtedy dla potrzeb badań genetycznych (w latach 2008–2012) zbierano próbki odchodów oraz na podstawie tropień na śniegu określano jej liczebność. Wykazana tam liczebność grupy wahała się od 6–11 osobników (w sumie 34). Niniejsza analiza niezależnie wskazuje na analogiczny zakres 6–11 wilków (przy całkowitej liczbie 34–37 wilków; Tab. 4).

W świetle powyższych informacji, publikowane niedawno dla m.in. Bieszczadów wstępne wyniki projektu genetycznego monitoringu wilka w ramach Państwowego Monitoringu Środowiska (Śmietana 2019) wskazujące dla sezonu 2017/2018 na zagęszczenia 9,2 osobnika/100 km² wydają się przeszacowane i obarczone poważnym błędem interpretacyjnym co do generalnej liczebności populacji. Tak wysokie zagęszczenie, prawie nigdzie na świecie nie notowane (pomiągając możliwe błędy analityczne) może być jedynie chwilowym fenomenem – spowodowanym zbiorem (jednosezonowym) prób osobników dorosłych i licznych młodych, których większość nie przeżywa pierwszego roku życia.

Dane BdPN wskazują, że w sezonie 2017/2018 wśród 4 monitorowanych watah na obszarze 903 km² – rzeczywiście odnotowano jedną z wyższych (w porównaniu z innymi latami) sumaryczną liczebność całkowitą – 38 wilków (zagęszczenie 4,20 osobnika/100 km²). W dwóch z czterech watah określono wtedy dokładny stopień reprodukcji, tj. Stuposiańska: 5ad + 4juv; Ruska: 9ad + 5juv; Tab. 2). Dla pozostałych dwóch watah (Negryłowskiej i Sinej) nie określono reprodukcji. Zakładając, że miały one po 10(!) młodych (czyli liczą w sumie Negryłowska – 18 osobników; Sina – 17 osobników) to sumaryczna liczebność wszystkich 4 watah teoretycznie wskazywałaby na liczebność 58 wilków na obszarze 903 km² (tj. 6,42 osobnika/100 km² (!)). Można dodać jeszcze odsetek migrantów (10–15%; Fuller i in. 2003) jednak nawet w tym przypadku teoretyczne zagęszczenie nie osiągnęłoby nawet 8 osobników w 100 km² powierzchni.

Tabela 4. Liczebności wilków z watahy Stuposiańskiej (dane z tropień na śniegu (Śmietana 2013; Pirga i in. 2020).

Table 4. Wolf number on Stuposiańska pack (data from snow tracking (Śmietana 2013; Pirga i in.2020).

Sezon zimowy <i>Winter season</i>	Liczebność watahy Stuposiańskiej <i>Number of wolves in Stuposiańska pack</i>	
	Dane: Śmietana (2013) <i>Data: Śmietana (2013)</i>	Dane: Pirga i in. (2020) <i>Data: Pirga et al. (2020)</i>
2008/2009	9	9
2009/2010	11	11
2010/2011	8	8-9
2011/2012	6	6-8
Suma / <i>Total</i>	34	34-37

Określone w latach 2006–2020 wielkości arealów monitorowanych grup rodzinnych wilków wahały się od 113 km² (wartość niedoszacowana) do 311 km². Najdokładniejszą metodą wyznaczania granic terytoriów watah wilczych jest telemetria – jednak dla Bieszczadów Wysokich nie ma publikowanych badań porównawczych. Śmietana (2008) prezentuje swoje niepublikowane wyniki telemetrii trzech watah wilczych monitorowanych w latach 2002–2009, gdzie określa wielkości terytoriów uzyskane tą metodą w granicach 161–323 km². Są to terytoria znacznie rozleglejsze niż określone zostały przy pomocy tropień w Jego pracy z lat wcześniejszych (Śmietana i Wajda 1997), tj. średnio 85 km² dla trzech tropionych w latach 1991–1995 watah. Fuller (1995) wykazał, że najważniejszym czynnikiem warunkującym wielkość terytorium wilczej grupy rodzinnej jest zagęszczenie ofiar. Szacowane w latach 1991–1995 przez Śmietaną i Wajdę zagęszczenie jeleni na obszarze badań wyniosło 4 osobniki/km². Dane BdPN z monitoringu zwierząt kopytnych, realizowanego w latach 2009–2020, wskazują na średnie zagęszczenie jeleni na całym obszarze BdPN rzędu 1,05 osobnika/km² (Pirga, uśrednione dane z raportów technicznych na stronie BdPN; www.bdpn.pl). Oczywiście, jest to wartość uśredniona dla całego obszaru – lokalnie wykazującego znacznie większe zagęszczenia i skupiające wilki w takich strefach koncentracji (Pirga, dane niepublikowane).

W kontekście ekologii wilków interesujące są informacje dotyczące wielkości miotów. W sześciu przypadkach (4-krotnie dla watahy Ruskiej oraz 2-krotnie dla Stuposiańskiej) uzyskano dane o reprodukcji – określając dokładnie (bądź w zakresie +/- 1 osobnika) liczbę młodych (Tab. 2). Obserwowana liczebność w miotach wyniosła od 4 do 10 młodych (średnio 6,5–6,8). Wyniki te są analogiczne do publikowanych danych literaturowych z terenu Bieszczadów (średnia 6,3 – jed-

nak na podstawie tylko dwóch miotów obserwowanych przez Śmietaną i Wajdę (1997). W Białowieży (Jędrzejewska i in. 1996) średnia wielkość miotu wynosiła około 6 szczeniąt (zmienność 3–8), jednak tylko 3 z nich osiągały 100 dni życia, a 2 dożywały pierwszego roku (!).

Zamieszczone w tym opracowaniu wyniki wieloletniego monitoringu grup rodzinnych wilków na obszarze Bieszczadzkiego Parku Narodowego i otuliny nie wskazują na istotny wzrost wielkości populacji wilków w Bieszczadach Wysokich w latach 2006–2020. Dotychczasowe badania telemetryczne realizowane w Bieszczadach wykazały, że obszar ten stanowi rezerwar populacji, będący źródłem migrantów zasiedlających inne tereny kraju (Gula i in. 2008; Śmietana 2008; Pirga i in. 2015). Liczebność wilka rośnie – w skali kraju – i ma to głównie związek ze znacznym powiększeniem się zasięgu występowania gatunku od momentu objęcia go ochroną w 1998 roku (Nowak, Mysłajek 2016; Nowak i in. 2017). Lokalnie liczebność populacji ograniczana jest przez czynniki naturalne, powodujące wysoką śmiertelność młodych oraz dorosłych, ograniczoną bazę pokarmową, oraz addytywne – powodowane działalnością człowieka (kłusownictwo, wypadki komunikacyjne, wzrost znaczenia barier antropogenicznych – o trudnej do oszacowania skali).

Literatura

- Adams L.G., Stephenson R.O., Dale B.W., Ahgook R.T., Demma D.J. 2008. Population dynamics and harvest characteristics of wolves in the Central Brooks Range, Alaska. *Wildlife Monographs* 170:1–25.
- Eggermann J., Gula R., Pirga B., Theuerkauf J., Tsunodac H., Brzezowska B., Rouyse S., Radler S. 2009. Daily and seasonal variation in wolf activity in the Bieszczady Mountains, SE Poland. *Mammalian Biology* 74: 159–163.
- Fuller T.K. 1989. Population dynamics of wolves in north-central Minnesota. *Wildlife Monographs* No. 105: 1–41.
- Fuller T.K. 1995. Guidelines for gray wolf management in the northern Great Lakes Region. Technical Publication 271. International Wolf Center, Ely: 1–19.
- Fuller T.K., Mech L.D., Cochrane J. F. 2003. Wolf population dynamics. In: L.D Mech L. Boitani (eds.) *Wolves. Behavior ecology and conservation*. The University of Chicago Press, p.:164–165.
- Gipson P., Warren S., Ballard B., Nowak R. M., Mech D. 2000. Accuracy and precision of estimating age of grey wolves by tooth wear. *Journal of Wildlife Management* 64: 752–758.
- Gruver K., Cannac-Marquis P. 1998. Evaluation of the performance of the Bélisle foot snare relative to the requirements in the international humane trapping standard for coyote. National Wildlife Research Center, United States Department of Agriculture and Ministère de l' Environnement et de la faune du Québec. Manuscript.
- Gula R. 2008. Wolf depredation on domestic animals in the Polish Carpathian Mountains. *Journal of Wildlife Management* 72(1): 283–289.

- Gula R., Hausknecht R., Kuehn R. 2008. Evidence of wolf dispersal in anthropogenic habitats of the Polish Carpathian Mountains. *Biodiversity Conservation*. DOI 10.1007/s10531-009-9581-y
- Jędrzejewska B., Jędrzejewski W., Bunevich A.N., Miłkowski L., Okarma H. 1996. Population dynamics of wolves *Canis lupus* in Białowieża Primeval Forest (Poland and Belarus) in relation to hunting by humans, 1847–1993. *Mammal Review* 26:103–126.
- Jędrzejewski W., Schmidt K., Theuerkauf J., Jędrzejewska B., Kowalczyk R. 2007. Territory size of wolves *Canis lupus*: linking local (Białowieża Primeval Forest, Poland) and Holarctic – scale patterns. *Ecography* 30: 66–76.
- Mech L.D. 1970. The wolf: the ecology and behavior of an endangered species. Natural History Press, Garden City: 1–389.
- Mech L.D. 1977. Productivity, mortality and population trends of wolves in northeastern Minnesota. *Journal of Mammalogy* 58: 559–574.
- Mech L.D. 1994. Buffer zones of territories of gray wolf as regions of intraspecific strife. *Journal of Mammalogy* 75: 199–202.
- Mohr C.O. 1947. Table of equivalent populations of North American small mammals. *American Midland Naturalist* 37: 223–249.
- Mörner T., Eriksson H., Bröjer C., Nilsson K., Uhlhorn H., Ågren E., Hård C., Jansson D.S., Gavier-Widén D. 2005. Diseases and mortality in free-ranging brown bear (*Ursus arctos*), gray wolf (*Canis lupus*) and wolverine (*Gulo gulo*) in Sweden. *Journal of Wildlife Diseases* 41(2): 298–303.
- Nowak S., Mysłajek R.W. 2016. Wolf recovery and population dynamics in Western Poland, 2001–2012. *Mammal Research* 61:83–98.
- Nowak S., Mysłajek R.W., Jędrzejewska B. 2008. Density and demography of wolf *Canis lupus* population in the western-most part of the Polish Carpathian Mountains, 1996–2003. *Folia Zoologica* 57: 392–402.
- Nowak S., Mysłajek R.W., Szewczyk M., Tomczak P., Borowik T., Jędrzejewska B. 2017. Sedentary but not dispersing wolves *Canis lupus* recolonizing western Poland (2001–016) conform to the predictions of a habitat suitability model. *Diversity and Distributions* 23:1353–1364.
- Okarma H., Jędrzejewski W., Schmidt K., Śnieżko S., Bunevich A.N., Jędrzejewska B. 1998. Home ranges of wolves in Białowieża Primeval Forest, Poland, compared with other Eurasian populations. *Journal of Mammalogy* 79: 842–852.
- Okarma H., Pirga B. 2016. *Ssaki kopytne i drapieżne*. W: Górecki A., Zemanek B. (red.) *Bieszczadzki Park Narodowy – 40 lat ochrony*; s.: 307–320.
- Pirga B. 2009. Inwentaryzacja zwierząt kopytnych na terenie Bieszczadzkiego Parku Narodowego i otuliny w oparciu o metodę rejestracji skupisk odchodów na transektach w sezonie 2009; http://www.bdpn.pl/dokumenty/nauka/2009/inwentaryzacja_kopytne_2009.pdf
- Pirga B. 2010a. Monitoring zwierząt drapieżnych zachodzących na obszar Bdpn w 2010 r; http://www.bdpn.pl/dokumenty/nauka/2010/monitoring/2010_monitoring_drapieznikow.pdf
- Pirga B. 2010b. Inwentaryzacja zwierząt w sieci transektów na terenie Bdpn w sezonie zimowym 2010; http://www.bdpn.pl/dokumenty/nauka/2010/monitoring/2010_inwen

taryzacja_opracowanie.pdf

- Pirga B. 2011a. Inwentaryzacja zwierząt w sieci transektów na terenie Bieszczadzkiego Parku Narodowego w sezonie zimowym 2010/2011; http://www.bdpn.pl/dokumenty/nauka/2011/2011_zimowa_inwentaryzacja_fauny_opracowanie.pdf
- Pirga B. 2011b. Monitoring zwierząt drapieżnych zachodzących na obszar Bieszczadzkiego Parku Narodowego w sezonie 2010/2011; http://www.bdpn.pl/dokumenty/nauka/2011/2011_monitoring_drapieznikow.pdf
- Pirga B. 2012a. Monitoring zwierząt w Bieszczadzkim Parku Narodowym. Kalejdoskop GIS; tom I.
- Pirga B. 2012b. Inwentaryzacja zwierząt w sieci transektów na terenie Bieszczadzkiego Parku Narodowego w sezonie zimowym 2011/2012; http://www.bdpn.pl/dokumenty/nauka/2012/tropienia/2012_inwentaryzacja_opracowanie.pdf
- Pirga B. 2012c. Monitoring zwierząt drapieżnych zachodzących na obszar Bieszczadzkiego Parku Narodowego w sezonie 2011/2012; http://www.bdpn.pl/dokumenty/nauka/2013/2012_monitoring_drapieznikow.pdf
- Pirga B. 2012d. Materiał multimedialny „Ukryte Oko”, odcinek 7: „Wilcy”; <https://vimeo.com/51118587>
- Pirga B. 2012e. Materiał multimedialny „Ukryte Oko”, odcinek 8: „Więzi”; <https://vimeo.com/59468378>
- Pirga B., Wasiak P., Piróg A. 2013a. Inwentaryzacja stwierdzeń drapieżników na obszarze otuliny Bieszczadzkiego Parku Narodowego w Gminie Cisna; http://www.bdpn.pl/dokumenty/nauka/2013/2013-04-09_inwentaryzacja_drapieznikow_w_otulinie.pdf
- Pirga B. 2013b. Inwentaryzacja zwierząt w sieci transektów na terenie Bieszczadzkiego Parku Narodowego w sezonie zimowym 2012/2013; http://www.bdpn.pl/dokumenty/nauka/2013/2013_inwentaryzacja_opracowanie.pdf
- Pirga B., Wasiak P. 2014a. Położenie, obszar, historia. Ssaki BdPN, monitoring wybranych gatunków. W: Jamrozy G. (red.) Ssaki Polskich Parków Narodowych, Krempna.
- Pirga B. 2014b. Monitoring zwierząt drapieżnych zachodzących na obszar BdPN w sezonach 2012/2013 oraz 2013/2014; http://www.bdpn.pl/dokumenty/nauka/2014/2014_monitoring%20drapie%C5%BCnik%C3%B3w.pdf?v=2
- Pirga B. 2014c. Materiał multimedialny „Ukryte Oko”, odcinek 10: „Leśne cienie”; <https://vimeo.com/86288405>
- Pirga B. 2014d. Materiał multimedialny „Wilcza kolęda, Bieszczady 2014”; <https://vimeo.com/115119468>
- Pirga B., Wasiak P., Polakiewicz T. 2015. Informacja wstępna dotycząca telemetrii wilków na obszarze BdPN; https://www.bdpn.pl/dokumenty/nauka/2015/2015-04-20_report_freja.pdf
- Pirga B., Wasiak P. 2016a. Daleka wędrówka Freji; <http://wilknet.pl/>
- Pirga B., Wasiak P., Kucharzyk S. 2016b. Identyfikacja i ochrona korytarzy dużych ssaków – wyniki projektu realizowanego na terenie Bieszczadzkiego Parku Narodowego w latach 2012–2015. Roczniki Bieszczadzkie 24: 123–144.
- Pirga B. 2016c. Materiał multimedialny „Ukryte Oko”: „Sobotni poranek w dolinie” https://www.bdpn.pl/index.php?option=com_content&task=view&id=1804&Itemid=1
- Pirga B. 2017a. Wyniki monitoringu dużych drapieżników na obszarze otuliny BdPN w gminie Cisna realizowanego w okresie październik 2016 – styczeń 2017. <https://>

- www.bdpn.pl/dokumenty/nauka/2017/2017-02-10_bpirga_monitoring%20drapieznikow%20w%20otulinie%20BdPN%20w%20gminie%20Cisna.pdf
- Pirga B. 2017b. Wyniki monitoringu dużych drapieżników na obszarze otuliny BdPN w gminie Cisna realizowanego w okresie październik 2016 – czerwiec 2017. Raport podsumowujący. https://www.bdpn.pl/dokumenty/nauka/2017/2017-07-27_monitoring%20drapie%C5%BCnikow%20w%20gminie%20Cisna_raport%20podsumowuj%C4%85cy.pdf
- Pirga B. 2017c. Materiał multimedialny: „Grupa rodzinna”; <https://vimeo.com/198118391>
- Pirga B. 2017d. Inwentaryzacja zwierząt kopytnych na terenie Bieszczadzkiego Parku Narodowego oraz w części otuliny (obszary przyległe nadleśnictw Cisna i Stuposiany) w oparciu o metodę rejestracji skupisk odchodów na transektach w sezonie 2017. https://www.bdpn.pl/dokumenty/nauka/2017/2017-07-21_inwentaryzacja%20kopytne_2017.pdf
- Pirga B. 2018a. Raport okresowy z monitoringu dużych drapieżników na obszarze otuliny BdPN w gminie Cisna realizowanego w okresie październik – grudzień 2017. https://www.bdpn.pl/dokumenty/nauka/2018/2018-01-08_raport_2017-10-01%20do%202017-12-31.pdf
- Pirga B. 2018b. Wyniki monitoringu dużych drapieżników na obszarze otuliny BdPN w gminie Cisna realizowanego w latach 2016–2018. https://www.bdpn.pl/index.php?option=com_content&task=view&id=2274&Itemid=133
- Pirga B. 2018c. Monitoring zwierząt drapieżnych zachodzących na obszar BdPN w latach 2014–2018” Raport techniczny; https://www.bdpn.pl/dokumenty/nauka/2018/2018_monitoring%20drapieznikow%20w%20latach%202014_2018.pdf
- Pirga B. 2018d. Materiał multimedialny: Wilki i żubry; <https://www.youtube.com/watch?v=ATpJndg0riY>
- Pirga B. 2018e. „Na Tropie”, odcinek pt. Zabawki wilków; natropie.tv; https://www.youtube.com/watch?v=e0V2qo_gRjw&t=1
- Pirga B., Polakiewicz T. 2019. Charakterystyka miejsc gawrowania i barłogów niedźwiedzi *Ursus arctos* w Bieszczadach Wysokich. Roczniki Bieszczadzkie 27: 289–306.
- Seal U.S., Kreeger T.J. 1987. Chemical immobilization of furbearers. In: M. Novak, J. A. Baker, M. E. Obbard, i B. Malloch (eds.) Wild Furbearer management and conservation in North America, Ministry of Natural Resources, Ontario, Canada, 191–215 pp.
- Śmietana W., Klimek A. 1993. Diet of wolves in the Bieszczady Mountains, Poland. *Acta Theriologica* 38: 245–251.
- Śmietana W., Wajda J. 1997. Wolf number changes in Bieszczady National Park, Poland. *Acta Theriologica* 42: 241–252.
- Śmietana W. 2008. Wolf in Poland. Bieszczady Field Station, Institute of Nature Conservation PAS. Bieszczady Large Carnivore Project; http://www.iop.krakow.pl/karpaty/public/userfiles/Image/pdfy/W_Smietana_Bystre_23-24_04_2008.pdf
- Śmietana W. 2013. Koncepcja monitoringu liczebności i rozmieszczenia wilka *Canis lupus* w Polsce. Roczniki Bieszczadzkie 21: 212–233.
- Śmietana W. 2019. Analiza materiału genetycznego i ocena liczebności wilka na stanowiskach monitoringowych. Seminarium pn. „Pilotażowy monitoring wilka i rysia w Polsce realizowany w ramach Państwowego Monitoringu Środowiska – wstępne wyniki projektu. POIS.02.04.00-00-0040/15”. Prezentacja; http://www.gios.gov.pl/images/pois/monitoring-wilka-i-rysia/Wilk_genetyka.pdf

- Tsunoda H., Gula R., Theuerkauf J., Rouys S., Radler S., Pirga B., Eggermann J., Brzezowska B. 2009. How does parental role influence the activity and movements of breeding wolves? *Journal of Ethology* 27: 185–189.
- Van Ballenberghe V., Erickson A.W. 1973. A wolf pack kills another wolf. *American Midland Naturalist* 90: 490–493.

Summary

The high parts of Bieszczady Mountains are a place of constant occurrence and breeding of wolves living in family groups (packs) in vast territories. Research on the wolf population was carried out in the area of the Bieszczady National Park and its buffer zone in the years 2006–2020. The aim of the study was learning the basic parameters of the wolf population. Population indicators (including number, reproduction, size and distribution of territories) were determined using long-distance snow tracking, telemetry, collecting of all point and occasional information, direct observations, and the common use of camera traps. The sizes of homeranges were plotted using the Minimum Convex Polygon (MCP). The external points of the convex polygon were based on the extreme statements of the presence of animals from each of the four monitored wolf packs (Stuposiańska, Ruska, Negryłowska, Sina).

The total number of wolves was determined, which for the monitored area of 562–903 km² amounted to 15–45 individuals (density 2.60–4.98 individuals / 100 km²). In the years 2006–2020 there was no significant increase in the population in relation to the minimum values – which are largely a derivative of the adults number dynamics. The minimum densities ranged from 2.60 to 3.46 individuals / 100 km², indicating the stability of the population. The obtained maximum values, subject to high seasonal fluctuations related to, among others, high mortality (40–60%) of puppies in the first year of life, contained in several cases the documented total size of the wolf group with a litter. There are no current comparative data from the High Bieszczady. Data from 1991–1995 (Śmietana and Wajda 1997), obtained by means of snow tracking, determined the density of wolves from three monitored packs in the BNP area and buffer zone at an average level from 5.1 individuals / 100 km² at the beginning of winter to 3.3 individuals/100 km² at its end. In the light of the above data, recently published preliminary results of the wolf genetic monitoring project (Śmietana 2019) indicating for the 2017/2018 season a density of 9.2 individual / 100 km² seem to be overestimated and burdened with a serious misinterpretation of the general population size. Such high density can be only a temporary phenomenon caused by a collection of one-season samples of adults and numerous young, most of whom do not survive the first year of life.

The homeranges of wolf packs with the size of 113–311 km² were monitored. Śmietana in 2008 presented the results of the telemetry of three wolf packs monitored in the years 2002–2009, where he determined the size of territories as 161–323 km². These territories were much more extensive than those determined by means of snow tracking in his earlier work, i.e. on average 85 km² for three family groups tracked in 1991–1995.

The observed mean litter size ranged from 6.5 to 6.8 puppies. These results are analogous to the published literature data from the Bieszczady area (average 6.3).

The tracked wolves preferred forest areas, less often using forest roads and paved roads in open areas. Wolves most often marked their territory with urine (0.49 / km of tracking), less often with scratching (0.20 / km). The defecation rate was 0.34 / km of tracking. During the tracking 46 lairs were found (0.08 / km of tracking) located in 51% under natural cover (e.g. under a spruce canopy or in a young fir forest). Natural victims were also found (52 locations; frequency 0.09 / km of tracking). The analysis of the prey (105 locations) indicated that the most frequent was deer – 84%, then wild boar 10%, roe deer 5% and other species of mammals (hare, dog) – 1%.

The telemetry research carried out in the Bieszczady Mountains has shown that this area is a reservoir of the population, being a source of migrants settling in other areas of the country. The number of wolves is growing on a national scale due to its protection since 1998. Locally, however, the size of the population is limited by natural factors causing high mortality of young and adults, limited food base, and additive factors – e.g. human activity (poaching, traffic accidents, increasing importance of anthropogenic barriers) – with a scale difficult to estimate.