


CHOMIK EUROPEJSKI

Najbarwniejszy ssak naszych pól

Joanna Ziomek, Agata Banaszek, Katarzyna Skowrońska


Centrum Dziedzictwa Przyrody Górnego Śląska zostało powołane rozporządzeniem Wojewody Katowickiego z dnia 15 grudnia 1992 roku do badania, dokumentowania i ochrony oraz prognozowania stanu przyrody Górnego Śląska. Od 1 stycznia 1999 roku Centrum jest samorządową jednostką budżetową przekazaną województwu śląskiemu rozporządzeniem Prezesa Rady Ministrów z dnia 25 listopada 1998 roku.

Wydawca:

Centrum Dziedzictwa Przyrody Górnego Śląska

ul. Św. Huberta 35, 40-543 Katowice

tel./fax: 32 209 50 08

e-mail: cdpgs@cdpgs.katowice.pl

www.cdpgs.katowice.pl

Autorzy:

Agata Banaszek

Zakład Genetyki i Ewolucjonizmu, Uniwersytet w Białymstoku

Katarzyna Skowrońska

Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach

Joanna Ziomek

Zakład Zoologii Systematycznej

Uniwersytet im. Adama Mickiewicza w Poznaniu

Zdjęcia:

Marcin Karetta, Katarzyna Skowrońska, Joanna Ziomek

Na okładkach:

Chomik europejski (Fot. M. Karetta)

Krajobraz rolniczy (Fot. K. Skowrońska)

Kopiec i wejście do chomiczej nory (Fot. K. Skowrońska)

W tle: Pola uprawne (Fot. K. Skowrońska)

Skład i druk:

Wydawnictwo
INFLUENCE
www.influence.pl
influence.influence.pl

ISBN 978-83-925142-0-6

Katowice 2009

Nakład: 5000 egz.

Wygląd zewnętrzny

Chomik europejski *Cricetus cricetus* L. jest gryzoniem o rdzawobrunatnym ubarwieniu grzbietu. Ma rzadko spotykany u ssaków czarny brzuch, który jest widoczny, kiedy chomik staje na dwóch tylnych łapach. Obraz umaszczenia dopętniają białe plamy na bokach ciała, głowie i kończynach.

W Polsce obok typowej formy ubarwienia, opisaną powyżej, występowała również czarna odmiana chomika. Widziano ją w okolicach Tarnopola, Ruddek, Bóbrki, Przeworska oraz na Śląsku.

Przeciętna długość ciała waha się od 180 do 280 milimetrów. Masa ciała dorosłego osobnika mieści się w zakresie od 250 do 860 gramów, osiągając niekiedy 1000 g. Samce są nieco większe od samic.


Młody chomik w pozycji „słupka” przy wejściu do swojej nory (Fot. J. Ziomek)

Skóra policzków tworzy obszerne torby policzkowe, które służą do przenoszenia zebranego pokarmu do kilku specjalnych komór spichrzowych, znajdujących się wewnątrz nory. Jednorazowo chomik może przenieść do siedemdziesięciu gramów pożywienia.


Chomik z widocznymi torbami policzkowymi (Fot. M. Karetta)

Chomik w torbach policzkowych przenosi również młode. Ponadto, nadyma on torby policzkowe aby zaimponować przeciwnikowi i przestraszyć go.

Nory


Wlot pionowy do nory chomika
(Fot. J. Ziomek)


Wejście poziome z kopcem
(Fot. J. Ziomek)

Chomik większą część doby spędza w norach pod ziemią. Na powierzchnię ziemi wychodzi w poszukiwaniu pożywienia.

Nory chomików należą do najgłębszych i najbardziej skomplikowanych wśród gniazd gryzoni polnych. Wyróżniamy nory stałe i tymczasowe. Indywidualne zróżnicowania w budowie nor zależne są od płci i pory roku.

Na zewnątrz nory, przy wlocie poziomym, widoczny jest zawsze duży kopiec ziemi. W pewnej odległości od niego znajdują się prawie owalne, pionowe wloty asekuracyjne, których może być od 1 do 12.

Wokół nory często brak jest roślinności lub jest ona stratowana. Od nor odchodzą dobrze widoczne, wydeptane w trawie lub zbożu ścieżki.


Schemat chomiczej nory (Rys. R. Bajaczyk)

Biologia

W Polsce chomik europejski zamieszkuje przede wszystkim pola uprawne, rzadko spotykany jest na łąkach i nieużytkach.

Jest gatunkiem wszystkożernym. Żywi się różnymi częściami roślin uprawnych i dziko rosnących. Prócz roślin, nie gardzi też pokarmem zwierzęcym.

Zebrany pokarm przynosi do komory spichrzowej. Zapasy dorosłych osobników, zgromadzone na zimę, osiągają maksymalnie 30 kilogramów.

Chomik europejski zapada w sen zimowy (hibernację), który zazwyczaj trwa od końca września do połowy lub końca kwietnia.

Jest gatunkiem żyjącym samotnie. Tylko w okresie rui samiec kontaktuje się z samicą. Samica przebywa ze swoim potomstwem przez okres pięciu tygodni.

Okres godowy chomika trwa od kwietnia do lipca. Zazwyczaj ma dwa mioty w roku.

Liczba młodych wynosi od 1 do 10 na miot, jednak zwykle nie przekracza 8, co odpowiada liczbie sutków.


Kopiec przed wejściem do nory
(Fot. J. Ziomek)


Para chomików podczas godów
(Fot. M. Karetta)

Występowanie w Polsce

W latach 70. XX wieku chomik europejski występował w całej Polsce centralnej i południowej.

W ostatnich trzydziestu latach zasięg występowania chomika w Polsce zmniejszył się do 25% terytorium zajmowanego w latach 70. XX wieku.


Rozmieszczenie stanowisk chomika w Polsce, stan na 1971 rok (Pucek i Raczyński, 1983);
czarne linie to północna i południowa granica zasięgu chomika europejskiego w Polsce (Surdacki, 1971);
czarne kółka – stanowiska występowania chomika; puste kółka - stanowiska, na których nie stwierdzono chomika.

Najwięcej czynnych stanowisk znajduje się obecnie na Wyżynie Lubelskiej i Roztoczu oraz na Wyżynie Małopolskiej.

Polska populacja chomika jest pofragmentowana i dodatkowo izolowana od populacji zamieszkujących tereny Niemiec, Czech i Białorusi, co zmniejsza szanse przetrwania tego najpiękniejszego ssaka polskich pól.


Rozmieszczenie stanowisk chomika w Polsce, stan na 2008 rok (Ziomek i Banaszek, 2008):
 zielone kółka – stanowiska aktualne; żółte kółka – stanowiska wątpliwe, na których istnieje możliwość znalezienia chomika; puste kółka – stanowiska, na których nie stwierdzono chomika.

Stanowiska w województwie śląskim

Aktualne, tj. stwierdzone w latach 2007-2009, miejsca występowania chomika europejskiego na terenie województwa śląskiego znajdują się w 12 gminach, podczas gdy dane historyczne z lat 1970-2006 pochodzą z 43 gmin.

Chomik europejski zasiedla typowo rolnicze tereny województwa. Obecny jest jednak również na polach uprawnych oraz w ogródkach przydomowych i działkowych, położonych na obszarze silnie zurbanizowanej aglomeracji katowickiej.


Rozmieszczenie stanowisk chomika w województwie śląskim, stan na 2009 rok:

1 - stanowiska aktualne, stwierdzone w latach 2007-2009, 2 - stanowiska historyczne, 3 - stanowiska wątpliwe (Skowrońska i in., w druku).

Monitoring w województwie śląskim

Centrum Dziedzictwa Przyrody Górnego Śląska prowadzi od 2006 roku program pt. „Monitoring rozmieszczenia i liczebności chomika europejskiego na terenie województwa śląskiego”. Program ten ma charakter naukowo-edukacyjny. Obejmuje badania terenowe, zajęcia dydaktyczne z dziećmi i młodzieżą oraz prowadzenie bazy danych, do której wpisywane są wszystkie stwierdzenia obecności chomika europejskiego w województwie.

W 2006 roku cykl prelekcji dotyczących chomika europejskiego przeprowadzony został w 16 szkołach (szkoły podstawowe, gimnazja i licea) na terenie Siemianowic Śląskich. Stałym współpracownikiem programu jest siemianowickie II Liceum Ogólnokształcące im. Jana Matejki.

Obecnie do udziału w programie Centrum zaprasza szkoły z całego obszaru województwa śląskiego. Nieodpłatne prelekcje prowadzone są na terenie szkoły.


Chomik europejski
(Fot. K. Skowrońska)

Dla zebrania pełnych danych o rozmieszczeniu chomików, ważna jest każda informacja o obecności tych zwierząt. Dane takie można przesłać wypełniając kartę obserwacji zamieszczoną na stronie internetowej Centrum.


Pola uprawne w sąsiedztwie osiedla mieszkaniowego (Fot. K. Skowrońska)


Pola uprawne na tle zabudowy przemysłowej (Fot. K. Skowrońska)

Zagrożenia

Najistotniejsze czynniki, które spowodowały zmniejszenie areалу i liczebności chomika europejskiego są następujące:

- bezpośrednie odłowy oraz trucie rodentycydami, pestycydami i herbicydami,

- zanik miedz, zwiększenie areалу ugorów i zalesianie terenów porolnych,

- zmiany w strukturze upraw i technologiach uprawy,

- zwiększenie tempa prac polowych,

- urbanizacja i zwiększenie sieci dróg i autostrad,

- zmiany klimatyczne, a zwłaszcza niestabilność zim.


Praca maszyn na polach
(Fot. J. Ziomek)


Wypalanie słomy na polach
(Fot. J. Ziomek)

Możliwe jest, że ani zmiany klimatyczne, ani intensyfikacja rolnictwa czy urbanizacja terenów same w sobie nie były w stanie spowodować tak znacznego ograniczenia liczebności, fragmentacji i zmniejszenia zasięgu. Wszystkie te czynniki działają jednak razem.

Ochrona

Chomik europejski jest gatunkiem ściśle chronionym w Polsce i wymaga ochrony czynnej. Chroniony jest ponadto na podstawie Dyrektywy Siedliskowej, która zapewnia mu ochronę ścisłą we wszystkich państwach Unii Europejskiej.

Na obszarach Polski, gdzie chomik zachował się, ciągle jeszcze uważany jest za szkodnika i tępiony, pomimo istotnego spadku liczebności populacji i małych oznak szkodliwości.

W niedalekiej przyszłości chomik europejski przy obecnym tempie zanikania, może znaleźć się, podobnie jak suseł perełkowany, w grupie gatunków skrajnie zagrożonych.

Przetrwanie chomika i innych gatunków żyjących na polach, takich jak zając, badyłarka i kuropatwa zależy nie tylko od ochrony środowiska ich życia, ale także wysokiej świadomości rolników, od których zależy, czy uprawiane przez nich pola będą tętnić życiem.


Młody chomik wychodzący z nory
(Fot. J. Ziomek)


Tarasowy układ pól
(Fot. J. Ziomek)

Czy działania ochronne pomogą przetrwać temu wyjątkowo pięknemu przedstawicielowi naszej fauny na obszarze Polski? To zależy w dużej mierze od nas wszystkich. Przekonamy się o tym już za następne trzydzieści lat.

Co robić w obronie chomików?

Występowaniu chomików europejskich sprzyja przestrzeganie następujących zasad:

- Nie zabijaj chomików!
- Interweniuj, gdy ktoś tępi gatunki chronione!
- Informuj o potrzebie ochrony chomików.
- Nie pozwalaj psu polować na polach.
- Dbaj o zachowanie siedlisk chomika.
- Nie likwiduj miedz na swoich polach.
- Nie stosuj nadmiaru środków ochrony roślin i nawozów.
- Prowadź orkę jesienią.
- Nie wypalaj roślinności na miedzach i słomy na polach.


Jeśli:

- posiadasz informacje o stanowiskach występowania chomika europejskiego,
 - zaobserwowałeś te zwierzęta lub ich nory
- to prześlij dane o dokładnym miejscu i dacie stwierdzenia na adres:

Zakład Zoologii Systematycznej
Uniwersytetu im. Adama Mickiewicza
ul. Umultowska 89
61-614 Poznań
lub
Centrum Dziedzictwa
Przyrody Górnego Śląska
ul. Św. Huberta 35
40-543 Katowice


