
64

BARTŁOMIEJ NAJBAR1, ANNA NAJBAR2,
MAGDALENA MARUCHNIAK-PASIUK3, EWA SZUSZKIEWICZ4

1Instytut Inżynierii Lądowej i Środowiska, Uniwersytet Zielonogórski
65-516 Zielona Góra, ul. prof. Z. Szafrana 15
266-006 Ochla, ul. Sarnia 1
367-100 Nowa Sól, ul. Lelewela 4
465-001 Zielona Góra, ul. Monte Cassino 27/27

Śmiertelność płazów na odcinku drogi
w rejonie Zielonej Góry w latach 2003-2004

Wprowadzenie, teren badań. Badania nad śmiertelnością
płazów na drogach były prowadzone w różnych regionach Pol-
ski i zawsze wskazywały na negatywne oddziaływanie ruchu
samochodowego dla ich lokalnych populacji. Dobitnie wykazały
to m.in. obserwacje przeprowadzone na terenie Pienin (Rybac-
ki 1995, 2002, Zamachowski, Plewa 1996, Rybacki, Ko-
zik 2000), Beskidu Sądeckiego (Tabasz 1996), czy w Górach
Stołowych (Baldy 2000, 2002), gdzie stwierdzono ginięcie w
ten sposób tysięcy osobników płazów, należących zarówno do
pospolitych, jak i rzadkich gatunków.

Śmiertelność zwierząt na drogach jest zjawiskiem powszech-
nym, dotyczącym wielu gatunków i jest szczególnie zauważalne
w miejscach krzyżowania się arterii komunikacyjnych z ich od-
wiecznymi szlakami migracyjnymi (Jędrzejewski i in. 2004).

W okolicach Zielonej Góry w ostatnim dziesięcioleciu zloka-
lizowano kilka korytarzy migracyjnych, gdzie w różnych okre-
sach roku płazy przekraczając lokalne szosy ponoszą dotkli-
we straty pod kołami samochodów. Jednym z takich odcinków
jest rejon rozpoczynający się od południowych krańców Zielo-
nej Góry (51°55’N 15°30’E) biegnący w kierunku miejscowości
Ochla (51°53’N 15°28’E) położonej niespełna 6 km na południo-
wy-zachód. Rejon ten – aż po granice Ochli – po obu stronach

65

szosy niemal całkowicie porastają różnowiekowe lasy sosnowe
i mieszane, a ponadto drogę przecinają 4 strumienie o średniej
szerokości 1-1,5 m. Pierwszy z nich tzw. Pustelnik krzyżuje się
z szosą w rejonie miejskiego kąpieliska Ochla i przy zbiorniku
wodnym zwanym Dziką Ochlą. Drugi ze strumieni to tzw. Gali-
na przepływający nieopodal Ośrodka Szkolno-Wypoczynkowe-
go Regionalnej Dyrekcji Lasów Państwowych w Zielonej Górze,
trzeci (bez nazwy) znajduje się tuż za Muzeum Etnograficznym
w Ochli i czwarty (również bez nazwy) przepływa przez wieś. W
przeszłości cieki te zagrodzono usypując wały i tworząc prze-
pływowe zbiorniki wodne położone niedaleko szosy. Lustro
wody największego z nich, Dzikiej Ochli, ma powierzchnię oko-
ło 3,7 ha, pozostałe są znacznie mniejsze (kilkanaście arów).

Dwupasmowa szosa asfaltowa ma szerokość około 5-6 m,
a pobocza od 1 do 1,5 m. Przy największym natężeniu ruchu
(ok. godz. 7-9, 14-17) korzysta z niej przeważnie 10-15, a poza
szczytem 0-7 samochodów na minutę (obserwacja natężenia
ruchu z 18-20.III. oraz 10-12.XI.2004).

Okres i metodyka obserwacji. Badania w poszczególnych
sezonach objęły okres od momentu stwierdzenia pierwszego
rozjechanego płaza, co w 2003 r. nastąpiło 12.III., a zakończo-
no je w dniu stwierdzenia ostatniego rozjechanego osobnika, co
miało miejsce 22.X. Analogicznie, w 2004 r. badania rozpoczęto
16.III., a zakończono 31.X. We wrześniu 2004 r. odcinki, na
których w 2003 r. stwierdzono najwięcej martwych zwierząt,
poza kontrolami prowadzonymi z samochodu dodatkowo kilka-
krotnie w ciągu dnia obchodzono pieszo.

W 2003 r. liczono przejechane płazy oraz zbierano żywe
osobniki w momencie przekraczania jezdni, oznaczano je do
gatunku i przenoszono w bezpieczne miejsce. W marcu 2004 r.
poza tymi czynnościami na jednym z odcinków, w odległości
1,5 m od krawędzi szosy, ustawiono 100 m długości i 40-50 cm
wysokości barierę foliową, przy której wkopano dziesięć 5-10
litrowych pojemników.

Cały badany odcinek szosy objeżdżano kilka razy w różnych
porach dnia, zazwyczaj pomiędzy godz. 6-8, 14-16, 17-23. Naj-
większa intensywność kontroli (5-10 razy na dobę) przypadała
na okres wzmożonych migracji zwierząt (okres godowy, późno-
-letnie i wczesno-jesienne wędrówki). Najmniejsza częstotliwość
kontroli (2-4 razy na dobę) miała miejsce w lipcu i sierpniu.
Łącznie badany odcinek skontrolowano około 1900 razy.

66

Ta
b.

 1
.

Sk
ła

d
ga

tu
nk

ow
y

i
u

dz
ia

ł
pr

oc
en

to
w

y
st

w
ie

rd
zo

ny
ch

 p
ła

zó
w

 n
a

ba
da

ny
m

 o
dc

in
ku

 s
zo

sy
 –

 S
pe

ci
es

co

m
po

si
tio

n
an

d
pe

rc
en

ta
ge

 o
f a

m
ph

ib
ia

ns
 r

ec
or

de
d

in
 c

ho
se

n
se

ct
io

n
of

 t
he

 r
oa

d .

G
at

u
ne

k
–

Sp
ec

ie
s

O
kr

es
 –

 P
er

io
d

20
03

20
04

20
03

-2
00

4

Liczba zabitych
osobników
– Number of killed
individuals

Liczba osobników
uratowanychna szosie
– Number of individuals
saved on the road

Liczba zabitych
osobników
– Number
of killed individuals

Liczba osobników
uratowanych na szosie
– Number of individuals
saved on the road

Liczba odłowionych
osobników
– Number of captured
individuals

Łącznie
– Total

Udział [%]
– Share [%]

tr
as

zk
a

gr
ze

bi
en

ia
st

a
Tr

itu
ru

s
cr

is
ta

tu
s

(L
au

r.)
-

-
1

-
8

9
0,

19

tr
as

zk
a

gó
rs

ka
T.

 a
lp

es
tr

is
 (L

au
r.

)
-

-
2

1
21

24
0,

52

tr
as

zk
a

zw
yc

za
jn

a
T.

 v
ul

ga
ris

 (L
.)

10
2

1
2

63
78

1,
68

ża
ba

 tr
aw

na
R

an
a

te
m

po
ra

ria
 L

.
28

4
58

3
30

12
3

2,
64

67

ża
ba

 m
oc

za
ro

w
a

R
. a

rv
al

is
 N

ils
s.

-
-

1
2

6
9

0,
19

ża
ba

 w
od

na
R

. k
l.

„e
sc

ul
en

ta
”

L.
-

-
7

-
4

11
0,

24

gr
ze

bi
u

sz
ka

 z
ie

m
na

Pe
lo

ba
te

s
fu

sc
us

 L
au

r.
28

1
22

3
8

62
1,

33

ro
pu

ch
a

sz
ar

a
B

uf
o

bu
fo

 (L
.)

88
4

12
1

18
70

17
8

11
05

41
58

89
,3

6

ro
pu

ch
a

zi
el

on
a

B
. v

iri
di

s
La

u
r.

-
-

69
6

68
14

3
3,

08

O
so

bn
ik

i
ni

ez
id

en
ty

fik
ow

an
e

–
N

on
-i

de
nt

ifi
ed

in
di

vi
du

al
s

24
-

12
-

-
36

0,
77

Łą
cz

n
ie

 –
 T

ot
al

97
4

12
8

20
43

19
5

13
13

46
53

10
0

U
dz

ia
ł [

%
[–

 S
h

ar
e[

%
]

20
,9

3
2,

75
43

,9
1

4,
19

28
,2

2
10

0

68

Wszystkie przejechane zwierzęta usuwano z jezdni, z wy-
jątkiem kilkudziesięciu specjalnie pozostawionych osobników,
których lokalizację oznaczono farbą. Posłużyły one do przepro-
wadzenia obserwacji, której wyniki opisano poniżej.

Wyniki. W okresie dwóch sezonów aktywności płazów
(2003 r. i 2004 r.), podczas obserwacji prowadzonych łącznie
przez 437 dni, stwierdzono przekraczanie badanego odcinka
drogi przez 9 gatunków (tab. 1).

Największą śmiertelność płazów w 2003 r. odnotowano w
okresach 12.III.-21.IV. i 2.IX.-22.X., a w 2004 r. w okresach
16.III.-26.IV. i 1.IX.-26.IX. Okres końca zimy i wczesnej wiosny
obejmował głównie migracje dorosłych osobników do pobliskich
zbiorników wodnych w celu odbycia godów, natomiast letnio-je-
sienny intensywne żerowanie oraz wyszukiwanie miejsc dogod-
nych do hibernacji i dotyczył płazów wszystkich klas wielko-
ści. Liczbę przejechanych płazów w poszczególnych miesiącach
przedstawiono w tabeli 2.

Na badanej szosie wytypowano 5 odcinków, na których
straty ponoszone przez płazy okazały się największe. Były to:
100 m odcinek drogi przy zbiorniku Dzika Ochla, 150 m od-
cinek drogi przy Ośr. Szk.-Wyp. RDLP w Z. Górze, 50 m odci-
nek drogi przy Skansenie i dwa 100 m odcinki w miejscowości
Ochla. Cztery z tych odcinków zlokalizowane były bezpośred-
nio przy ciekach, o których wspomniano powyżej, natomiast
ostatni z nich u wylotu szosy z Ochli, nieopodal 3 niewielkich
śródpolnych stawów. Łącznie w obrębie wyróżnionych odcin-

Tab. 2. Śmiertelność płazów na badanym odcinku drogi od marca
2003 r. do października 2004 r. – Mortality of amphibians on the

studied road section from March 2003 to October 2004.

2003

III IV V VI VII VIII IX X
Liczebność – Number

321 234 69 79 30 17 65 159

2004

III IV V VI VII VIII IX X
Liczebność – Number

307 485 37 18 14 174 756 252

69

ków stwierdzono przejechanie 2685 płazów (89%). Pozostałe
332 osobniki (11%) zginęły w innych miejscach.

Stwierdzono, że szczątki niektórych z zabitych płazów w bar-
dzo krótkim czasie znikają z powierzchni jezdni. W celu wyja-
śnienia tego zjawiska, a tym samym dokładniejszego oszacowa-
nia stopnia ich śmiertelności, koło zbiornika Dzika Ochla przez 3
dni specjalnie pozostawiano na jezdni łącznie 92 zabite osobniki,
z których do godzin porannych zniknęło 58 osobników tj. 63%.
Użycie kamery filmującej ww. odcinek w godzinach 19-7 pozwo-
liło na stwierdzenie odżywiania się padliną przez pospolite w tej
okolicy lisy Vulpes vulpes L., jeże Erinaceus europaeus L. i sroki
Pica pica (L.). Ponadto stwierdzono, że część z tych zwierząt (21
osobników tj. niemal 23%) została doszczętnie rozjeżdżona przez
samochody i mimo zaznaczenia farbą miejsc ich rozjechania,
żadnych pozostałości po nich nie znaleziono. Tylko 13 osobni-
ków (14%) leżących na krawędzi jezdni powtórnie odnaleziono.

Wyniki tego doświadczenia wskazują, że śmiertelność pła-
zów na wybranym odcinku szosy, a przypuszczalnie na jej całej
długości, jest znacznie wyższa od stwierdzonych strat, nawet
wówczas, gdy wielokrotnie i w miarę regularnie teren poddaje
się obserwacjom.

Obserwacje przeprowadzone we wrześniu 2004 r., prowa-
dzone były wyjątkowo intensywnie zwłaszcza w okresie pada-
nia deszczy i pojawiania się na szosie płazów w okresie wzmo-
żonego żerowania, a więc i przemieszczania się. Stwierdzono
kilkunastokrotnie większą śmiertelność w stosunku do obser-
wacji prowadzonych w analogicznym okresie roku ubiegłego tj.
przy prowadzeniu nawet 5-10 kontroli dziennie (por. tab. 2).
Podobne spostrzeżenia dotyczyłyby niewątpliwie innych okre-
sów, głównie wzmożonej aktywności płazów, a przede wszyst-
kim momentu opuszczania zbiorników wodnych przez świeżo
przeobrażone płazy, jak również okresu rozrodu.

Wnioski. W okolicach Zielonej Góry płazy ulegają dużej
presji antropogenicznej m.in. ze strony szybko wzmagającego się
ruchu samochodowego. Przez obserwowany około 6 km odcinek
drogi migrowało 9 gatunków płazów. W okresie od 12.III.2003
do 31.X.2004 łącznie stwierdzono 3017 zabitych płazów, po-
nadto 323 żywe osobniki schwytano na jezdni, a kolejne 1313
przy 100 m barierze uniemożliwiającej ich wtargnięcie na as-
falt. Najczęściej w ten sposób uśmiercanym gatunkiem była ro-
pucha szara, najrzadziej traszka grzebieniasta, traszka górska

70

i żaba moczarowa. Wydaje się, że śmiertelność płazów w rejonie
badań może być znacznie wyższa od wykazanej, co potwierdza-
ją obserwacje z użyciem kamery i bardzo intensywne badania
przeprowadzone we wrześniu 2004 r.

Badania prowadzono na podst. decyzji (R.Ś.V.W.Piw.6631A/10/
2003) i (DOPog-4201-02-45/04/jr).

SUMMARY

Mortality of amphibians on a road in the Zielona Góra town
region in the years 2003-2004

Migration corridors of amphibians have been observed in the region
of Zielona Góra, a town located in the Lubuskie Province (western
Poland). While crossing local roads amphibians suffer numerous losses
since they are killed by passing cars. The article presents research
carried out on a 6 km section of a road beginning on the south limits of
Zielona Góra (51°55’N 15°30’E) and running in the direction of Ochla,
a local village (51°53’N 15°28’E).

The research was carried our in two periods: 12.III.-22.X.2003 and
16.III.-31.X.2004. At that time 3017 dead amphibians were found, 323
individuals were caught while crossing the road and 1313 individuals
were caught along a 100 m barrier preventing them from entering the
road and fitted in March 2004.

Altogether 9 species of amphibians migrated cross the investigated
section of the road: common toad Bufo bufo (L.), green toad B. viridis
Laur., common frog Rana temporaria L., smooth newt T. vulgaris (L.),
common spade foot Pelobates fuscus Laur., alpine newt T. alpestris
(Laur.), green frog R. kl. „esculenta” L., ex equo moor frog R. arvalis
Nilss. and crested newt Triturus cristatus (Laur.) (these are enumerated
according to their number) (table 1).

The authors suppose that despite have observed high mortality
among the amphibians, the real number of killed animals can be
significantly bigger which can be confirmed by the research carried
out with the help of a video camera.

71

PIŚMIENNICTWO

Baldy K. 2000. Czynna ochrona płazów w Górach Stołowych. W:
W. Zamachowski (red.). Biologia płazów i gadów: 3-5. V Ogólnopolska
Konferencja Herpetologiczna, Kraków 26-28.VI.2000.

Baldy K. 2002. Płazy Gór Stołowych i ich ochrona w latach 1998-
-2001. Przegl. przyr. 13, 3: 63-76.

Jędrzejewski W., Nowak S., Kurek R., Mysłajek R.W., Sta-
chura K. 2004. Zwierzęta a drogi. Metody ograniczania negatywnego
wpływu dróg na populacje dzikich zwierząt. Zakł. Bad. Ssaków PAN,
Białowieża.

Maruchniak-Pasiuk M. 2004. Śmiertelność płazów na wybranym
odcinku drogi w rejonie Zielonej Góry. Pr. dypl. Inst. Inż. Ląd. i Środ.,
Uniw. Zielonogórski, Zielona Góra.

Rybacki M. 1995. Zagrożenie na drogach Pienińskiego Parku Naro-
dowego. Pieniny – Przyroda i Człowiek 4: 85-97.

Rybacki M. 2002. Czynna ochrona płazów w Pienińskim Parku
Narodowym. Przegl. przyr. 13, 3: 77-86.

Rybacki M., Kozik B. 2000. Czynna ochrona płazów w Pienińskim
Parku Narodowym. Biul. Herp. Toad Talk. 2: 1-13.

Tabasz G. 1996. Czynna ochrona płazów w Beskidzie Sądeckim.
W: W. Zamachowski (red.). IV Ogólnopolska Konferencja Herpetologicz-
na: 72-74. Kraków 26-27.IX.1996.

Zamachowski W., Plewa G. 1996. Śmiertelność płazów podczas
wędrówek. W: W. Zamachowski (red.). IV Ogólnopolska Konferencja
Herpetologiczna: 89-91. Kraków 26-27.IX.1996.

