
Dr hab. Dariusz Zalewski

Katedra Hodowli Zwierzqt Futerkowych i Lowiectwa

Wydzial Bioinzynierii Zwierz^t

Uniwersytet Warmiiisko-Mazurski w Oisztynie

R e c e n z j a

rozprawy doktorskiej mgr inz. Mikolaja Jakubowskiego pt. Gospodarowaniepopulacjami

jeleniowatych w wyhranych rejonach hodowlanych RDLP Szczecin, wykonana pod

kierunkiem dr hab. Roberta Kamieniarza - promotora oraz dr inz. Marka Wajdzika

- promotora pomocniczego

Przedstawiona do oceny rozprawa doktorska obejmuje l^cznie 157 stron maszynopisu,

41 tabel oraz 42 ryciny, podzielonych na osiem rozdzialow i podrozdzialy, ktore tworzq

logiczn^ calosc pozwalaj^c^ na analizy zawartych w pracy materiatow i wynikow oraz

odpowiada wymogom stawianym rozprawom doktorskim. Spis pismiennictwa obejmuje 207

pozycji, w tym trzy strony intemetowe oraz 47 pozycji obcoj^zycznych.

Doktorant w pracy podj^t zagadnienie inwentaryzacji zwierzyny - moim zdaniem, -

najistotniejszy obecnie problem dotycz^cy gospodarowania populacjami dzikich zwierz^t.

Skupil si^ szczegolnie na probie dokonania: 1/ oceny zag^szczenia populacji jelenia

szlachetnego i samy w czterech rejonach hodowlanych, potozonych w polnocnej cz^sci

RDLP w Szczecinie; 2/ opracowania zaleceh dla wlasciwego zarz^dzania tymi populacjami w

zakresie m.in. ograniczenia szkod wyrz^dzanych w gospodarce lesnej.

Na podkreslenie zashiguje dobre rozpoznanie istoty problemow dotyczacych wspolczesnego

lowiectwa, a konkretnie gospodarki towieckiej w Polsce, ktore syntetycznie Doktorant

zaprezentowal w rozdziale Wsl^p.

W koiejnym rozdziale autor formutuje eel i zakres pracy. Druga cz^sc rozdziahi

dotycz^ca szczegotowo rozpisanego zakresu pracy, moim zdaniem powinna si^ znalezc w

rozdziale 5. Materiaty i metody. Pozwoliloby to w jednym miejscu, bez powtorzeii, zamiescic

informacje zwi^zane z materialem badawczym i sposobami jego gromadzenia.

Rozdziat 3. Przeglqd literatury, to bardzo dobrze przygotowana cz^sc pracy, w ktorej

przedstawiono przeglqd wiedzy, na podstawie zgromadzonej literatury, z zakresu gospodarki

lowieckiej w Polsce, w tym z oceny liczebnosci - zag^szczenia populacji zwierzyny, oceny

innych wybranych parametrow populacyjnych (np. przyrostu zrealizowanego, smiertelnosci w

populacjach) oraz specyfiki gospodarowania populacjami jelenia szlachetnego i samy w

obwodach lowieckich w Polsce. Pi^ty, ostatni podrozdzial poswi^cony zostal problemowi

szkod iowieckich.

Rozdzial 4. Teren badaii, omowiony zostal w dwoch podrozdziatach, w ktorych

zaprezentowano w sposob syntetyczny zagadnienia z zakresu uwarunkowah przyrodniczych

czterech lowieckich rejonow hodowlanych analizowanych w pracy, polozonych w polnocnej

cz^sci RDLP Szczecin. Takze dokonano ich charakterystyki administracyjnej oraz

przyrodniczo-lesnej.

W rozdziat 5. Matehafy i metody, przedstawiony zostal w sposob zwi^zly i przyst^pny

dla czytelnika, ogolny opis metody liczenia tyralierq, ktora, jak wspomina autor rozprawy,

jest modyfikacJ4 metody p^dzen probnych. Opis szczegolowy tej metody, moim zdaniem,

powinien si^ znalezc w tym wtasnie rozdziale pracy, a nie w rozdziale Przeglqd literatury.

Uwazam rowniez, ze Doktorant powinien bardziej uwypuklic w rozprawie ogromne nakiady

sil i srodkow, jakie potrzebne byly do wykonania inwentaryzacji w 2012 roku. Byla to praca,

ktora pozwolila zgromadzic podstawow^ cz^sci materialu niezb^dnego do napisania niniejszej

pracy. W tym fragmencie opracowania zabraklo m.in. informacji o liczbie osob

zaangazowanych w przeprowadzenie inwentaryzacji w 2012 r., ktora swym zasi^giem, jak

podaje doktorant, obejmowala minimum 5% powierzchni lesnej nadlesnictw wchodz^cych w ^

sklad poszczegolnych rejonow hodowlanych. Informacja w tym zakresie rowniez powinna

bye konkretnie podana np. w tabeli 4, ktora charakteryzowala powierzchnie kontrolne w

analizowanych rejonach hodowlanych. Nie podano rowniez szczegolowszej informacji o

osobach uczestnicz^cych w ocenie metody letnich obserwacji stmktury zwierzyny w grupach

plciowo-wiekowych, jak rowniez wieku samcow. Nie przedstawiono rowniez sposobu

przeszkolenia tych osob, celem uzyskania jak najbardziej wiarygodnych wynikow

przeprowadzonych obserwacji. Autor rozprawy obszernie i wyczerpuj^co zaprezentowal

natomiast statystyczne opracowanie wynikow oraz omowil sposob ich prezentacji.

Rozdzial 6. Wyniki, przedstawiony zostal w pi^ciu podrozdzialach, w tym, w dwoch

pierwszych omowiono osobno uzyskane wyniki dla jelenia szlachetnego i samy, w ramach

zagadnieh dotyczacych tych gatunkow w zakresie ich zag^szczenia i jego zmian, struktury

plci, przyrostu mlodych, pozyskania lowieckiego i smiertelnosci spowodowanej innymi

przyczynami. Dla populacji jelenia dokonano rowniez analizy struktury wieku samcow. W

koiejnych podrozdzialach zaprezentowano wyniki dotyczqce danych o wyst^powaniu jelenia i

sarny, zagospodarowaniu lowieckim i szkodach lowieckich w drzewostanach wyst^puj^cych

w analizowanych rejonach hodowlanych.

2

W tej cz^sci pracy na szczegoinq uwag? zasluguj^ wyniki zagQSzczenia jelenia

szlachetnego na analizowanym terenie, ktore oceniono wiosn^ 2012 r. metody liczenia

tyralier^. Na bazie analizy statystycznej przyj^ly one sredni^ wartosc 221 (+/-28) osobn./lOOO

ha powierzchni lesnej, przy zroznicowaniu wynikow dla poszczegolnych rejonow

hodowlanych od 82 (+A37) osobn./lOOO ha w I I rejonie do 279 (+/-50) osobn./lOOO ha

powierzchni lesnej w I I I rejonie hodowlanym (zal^cznik 2A). Jezeli zestawimy te dane z

informacjami podawanymi w rocznych planach lowieckich (42 osobn./lOOO ha powierzchni

lesnej), to okazuje si^, ze zag^szczenie obliczone na podstawie wynikow liczen tyralier^ bylo

srednio okt^o pi^c razy wyzsze od podawanych w rocznych planach lowieckich (RPL). Bylo

ono jednoczesnie wyzsze we wszystkich rejonach hodowlanych, a najmniejsz^ roznic^ w

stosunku do danych z RPL wykazano w I I rejonie (26%). Najwi^ksza roznica wyst^pila

natomiast w I I I rejonie hodowlanym i przyj^la wartosc az 663%! To wynik, ktory sklania do

refleksji, a zag^szczenia na poziomie ponad 320 osobn./lOOO ha lasu w Nadlesnictwach

Rokita i Goieniow jest trudne do wyobrazenia w kontekscie zrownowazonej gospodarki

rolnej, lesnej i lowieckiej.

Wykazano rowniez nizszy udzial lah w badanej populacji. Roznice w strukturze plci

mi^dzy obserwacjami letnimi (dla calego terenu badah 1:1,2 na korzysc Ian), a danymi

prezentowanymi w rocznych planach lowieckich (odpowiednio 1:1,6), w wi^kszosci teren6w ^

badawczych byly rowniez statystycznie istotne. Interesuj^ce ŝ wyniki dotycz^ce lah

prowadz^cych ciel^ta (liczba ciel^t przypadajqc^ na dorosl^ samic?). Uzyte w tytule m.in.

dzialu 6.1.3, tab. 8 i 21 sformulowanie „przyrost mlodych" jest niejednoznaczne i wymaga

doprecyzowania, zarowno w odniesieniu do wynikow dotyczacych populacji jelenia

szlachetnego, jak i sarny.

Interesuj^cym zagadnieniem podj^tym przez Doktoranta jest kwestia intensywnosci

uzytkowania lowieckiego wyliczonego na podstawie dokumentacji lowieckiej (RPL) w

zestawieniu z wiosenn^ ocen^ liczebnosci populacji, ktora szczegolnie ciekawie przedstawiala

si? w populacji jelenia szlachetnego. Wyliczenie teoretyczne potencjalnych skutkow

uzytkowania populacji jelenia szlachetnego i sarny w okresie od 2012 do 2017 r., przy

zalozeniu faktycznych stanow tej zwierzyny, wyliczonych na podstawie przeprowadzonych

wiosennych liczen, byloby ciekawym wg.tkiem tej pracy. Mam nadziej?, ze podejmie go

Doktorant w publikacjach przygotowywanych na podstawie niniejszej rozprawy.

W dziale 6.1.5 Autor rozprawy podejmuje wazne zagadnienie dotycz^ce struktury

wiekowej samcow jelenia szlachetnego, choc jak juz wskazalem w czasie oceny zagadnieh

dotyczacych metod gromadzenia materialu badawczego, w pracy brak jest wyczerpujqcego

3

opisu opracowania metodycznego tego zagadnienia i z tego wzgl^du trudno odniesc si?

szczegolowo do wynikow otrzymanych w 2012 r. podczas obserwacji letnich. Co do struktury

pozyskania bykow w poinocnej cz^sci RDLP Szczecin w sezonie 2012/2013 wg

sprawozdawczosci lowieckiej, mam rowniez metodyczn^ w^tpliwosc, tj. - Czy korzystano w

niniejszym opracowaniu z kart oceny prawidlowosci odstrzalow jeleni bykow? - Czy w

analizach uwzgl?dniono dane z RPL zweryfikowane z ocenq prawidlowosci odstrzatow?

- Czy zastosowano jeszcze inny wariant ... ?

W podrozdziale 6.2. Sama, podkreslenia wymagaj^ wyniki dotycz^ce zag^szczenia

samy w analizowanych rejonach hodowlanych i nadlesnictwach, ktore ocenione wiosnq 2012

r. metody liczenia tyralier^, przyj^ly sredni^ wartosc 20,8 (+/-1,5) osobn./lOO ha powierzchni

lesnej, przy zroznicowaniu wynikow dla poszczegolnych rejonow hodowlanych od 14,5 (+/-

3,9) osobn./lOO ha w I I rejonie do 28,2 (+/-3,3) osobn./lOO ha powierzchni lesnej w I rejonie

hodowlanym (zal^cznik 4A). Jezeli zestawimy te dane z informacjami podawanymi w

rocznych planach lowieckich (11 osobn./lOO ha powierzchni lesnej), to okazuje si?, ze

zag?szczenie obliczone na podstawie wynikow liczen tyralier^ bylo srednio blisko dwa razy

wyzsze od podawanych w RPL (rye. 25). Wyjasnienia wymaga stwierdzenie autora zawarte

na stronie 78., ze ...'"Zageszczenie okreslone drogq liczen iyralierq byly natomiast wyzsze od

zag^szczen docelowych we wszystkich nadlesnictwach, Resko i Lohez. Ale w nadlesnictwie -

Gryfice roznica byla niewielka"... - Nie jest jasne, co oznacza sformulowanie... "roznica byla

niewielka"... ?

Analiza stmktury plci w populacji sarny, dla danych pochodzqcych z RPL oraz z

obserwacji letniej w 2012 r., wskazuje, ze parametr ten jest identyczny i wynosi 1:1,5 na

korzysc koz. To dobra informacja potwierdzajqca skuteczn^ formul? oceny tego parametm w

gospodarowaniu populacji w polnocnej cz?sci RDLP Szczecin.

W podrozdziale 6.3. przedstawiono zestawienia danych o wyst?powaniu jelenia

szlachetnego i sarny w analizowanych rejonach hodowlanych, wyrazone w jednostkach

jelenich (j.j.) na 1000 ha powierzchni lesnej dla nadlesnictw i rejonow. To interesuj^ce

zestawienie dla prowadzenia gospodarki lowieckiej, daj^ce mozliwosc porownania danych

uzyskanych wg hczeh tyralierq oraz w oparciu o RPL, szczegolnie, ze w koiejnych dzialach

poddano analizie parametry zagospodarowania lowieckiego w rejonach hodowlanych i

nadlesnictwach, w zakresie zagospodarowania l^k srodlesnych i przylesnych, poletek

lowieckich, czy dokarmiania zwierzyny.

Podsumowaniem wyzej przeprowadzonych analiz jest podrozdzial 6.5. Szkody

lowieckie w drzewostanach, w ktorym Doktorant zgromadzil istotne dane dotycz^ce

4

powierzchni uszkodzonych drzewostanow, spowodowanych odpowiednio przez jelenie oraz

samy. To wazna cz?sc pracy, ktora powinna pozwoHc na rzeteln^ anahz? poziomu szkod w

zestawieniu z pozostalymi parametrami dotycz^cymi gospodarki lowieckiej, w zakresie

gospodarowania populacjami jeleniowatych oraz zagospodarowania lowisk analizowanych

rejonow hodowlanych.

W rozdziale 7. Dyskusja, dokonano analizy wynikow pracy, w ramach zagadnieh

pomszonych w rozdziale 2. Cel i zakres pracy. Przedstawiono genez? wspolczesnych dzialah

w zakresie monitoringu gospodarki lowieckiej, w tym inwentaryzacji zwierzyny, uznawanej

obecnie coraz cz^sciej jako podstawowe narz^dzie nowoczesnej gospodarki lowieckiej.

Ukazano, jak wiele musi si? zmienic w zakresie podejscia do zarz^dzania omawianymi

populacjami jeleniowatych. Slusznie zauwazyl Autor pracy, ze pomimo powszechnej wiedzy

w zakresie wysokich stanow jeleniowatych w Polsce, istnieje ciqgia obawa uzytkownikow

obwodow lowieckich przed ukazaniem realnych stanow zwierzyny. Wynika to z pewnosci^ z

faktu, ze urealnienie stanu liczebnego spowoduje kolejng w historii nieprzemyslan^ redukcj?

zwierzyny. W pierwszej kolejnosci powinno si? bowiem przeprowadzic korekt? stanow

docelowych zwierzyny, uwzgl^dniaj^c obecn^ pojemnosc obwodu lowieckiego - rejonu

hodowlanego. Slusznie wskazal Doktorant, ze ... Rozstrzygajqcym elementem decyJuJqcym o

redukcji jeleniowatych, powinien bye stan i perspektywy trwalosci srodowiska

(drzewostanow), a nie biqd w szacowaniu hczebnosci"... .

Bardzo waznym i interesuj^cym w^tkiem rozprawy bylo zwrocenie uwagi, m.in.

uzytkownikom obwodow lowieckich, ze w celu kalibracji niektorych parametrow gospodarki

lowieckiej, konieczne jest zastosowanie wiarygodnej metody. Takq metody mog^ bye np.

ietnie obserwacje jeleniowatych dla oceny (sprawdzenia) stmktury plciowej, czy okreslenia

tegorocznego przyrostu populacji, ktory w okresie wieloletnim ma decydujqce znaczenie na

zarz^dzanie zwierzyny, w tym jej dynamik? liczebnosci. Autor slusznie zwrocil uwag?, ze

Ietnie obserwacje liczebnosci odchowanych kozlqt samy mog^ bye, a wlasciwie nalezaloby

okreslic, ze ŝ obarczone bl?dem, gdyz inwentaryzacja kozl^t w tym okresie jest bardzo

utrudniona m.in. z powodu wyst?powania bujnej roslinnosci. Obserwacje te dlatego powinno

si? przesun^c na okres jesienny.

W odniesieniu do fragmentu analizy wynikow dotycz^cego struktury wieku samcow

jelenia szlachetnego, trudno jednoznacznie odniesc si? do tego z powodu niedookreslenia

metodyki w tym zakresie, o czym wspominalem omawiaj^c rozdzial pi^ty.

W odniesieniu do pozyskania lowieckiego brak jest danych, poza prezentacji wynikow w

ukladzie stmktury procentowej, w liczbach bezwzgl?dnych, ktore moim zdaniem moglyby

5

jednoznacznie zmienic interpretacj? prezentowanych w tym zakresie wynikow. Pami?tac, w

tym miejscu, nalezy o istocie wdrozonego w 2010 r. programu naprawczego (Uchwala NRL

nr 71 z dnia 8 wrzesnia 2009 r.).

W pelni nalezy si? zgodzic z Autorem, ktory stwierdza, ze ...''Gospodarowanie

populacjami zwierzyny warto wi§c byioby prowadzic w przysziosci w oparciu o wiedzy o

rzeczywislej Hczebnosci i innych parametrach populacyjnych. Potrzebny jest monitoring

obejmujqcy ocen^ zageszczenia wiosennego, struktury plci i wieku, oraz przyrostu

mlodych"..., nalezy rowniez, ..."w przypadku sarny, takze aktywniej rejestrowac

smiertelnosczprzyczynpozalowieckich"... np. komunikacyjnych.

Praca kohczy si? rozdzialem 8. Podsumowanie i wnioski, ktory obejmuje osiem

punktow. Szesc pierwszych to podsumowanie wynikow, a dwa kolejne majq charakter

wnioskow- Ta cz?sc pracy odzwierciedla wi?kszosc tez przedstawionych w celu pracy.

Rozdzialy pracy sq edytorsko starannie przygotowane, ryciny ŝ czytelne i wlasciwie

oddaji prezentowane wyniki. Niestety w spisie literatury Autor nie ustrzegl si? bl?d6w,

polegaj^cych na braku cytowania w tekscie pracy literatury zamieszczonej w jej spisie i

odwrotnie. Ponadto, zamieszczono pozycje literatury danego autora z okreslonego roku bez

oznaczenia: a, b, ... - np. poz. 9 i 10 spisu literatury, mamy ... "Blaszczyk J. (2006)"... lub

... "Wasilewski M. (2011)"... poz. 189 do 191. Innego typu niescislosci to np. ... "Labudzki -

(2015)"... zamiast Labudzki i in. (2015). Ta cz?sc rozprawy wymaga dopracowania przez

Autora i usuni?cia wszystkich uchybieh zawartych w pracy, w tym zakresie.

Reasumuj^c wszystkie wymienione w recenzji niniejszej pracy doktorskiej uwagi, nie

umniejszaji jej wartosci merytorycznej. Uwazam, ze Autor przeprowadzil obszerne i

pracochlonne badania, i wykazal si? dojrzalosci^, ktor^ zaprezentowal w pracy.

Jestem przekonany, ze praca doktorska mgr inz. Mikolaja Jakubowskiego stanowi

wystarczaj^c^ podstaw? do ubiegania si? o nadanie mu stopnia naukowego doktora.

Stwierdzam jednoczesnie, bior^c pod uwag? merytoryczn^ wartosc ocenianej rozprawy, ze

spelnia ona wymagania okreslone ustaw^ „o stopniach naukowych i tytule naukowym oraz o

stopniach i tytule w zakresie sztuki" z dnia 14 marca 2003 r. (Dz.U. nr 65. poz. 595 z 2003 r. z

p6zniejsz\TOi zmianami), stawiane kandydatom do stopnia naukowego doktora. Wnosz?, zatem

do Wysokiej Rady Wydzialu Lesnego Uniwersytetu Przyrodniczego w Poznaniu o

dopuszczenie mgr inz. Mikolaja Jakubowskiego do dalszych etapow przewodu doktorskiego.

Olsztyn, 31 gmdnia 2017 r.

6

