

Występowanie bernikli rdzawoszyjej *Branta ruficollis* w Polsce

Łukasz Ławicki, Tadeusz Stawarczyk

Abstrakt: Do roku 2011 berniklę rdzawoszyją *Branta ruficollis* stwierdzono w Polsce 220 razy (ok. 383 os.). Do końca lat 80. XX w. odnotowana była tylko 11 razy, ale od roku 1990 stwierdzano już ją corocznie z wyraźnym trendem wzrostowym. Mediana liczby pojawów w latach 1990–2005 wynosiła 4 stwierdzenia/rok (zakres 1–12), a zdecydowany wzrost nastąpił po roku 2005, kiedy mediana wyniosła 20 stwierdzeń/rok (zakres 13–41). Dominowały stwierdzenia z zachodniej Polski (87% pojawów), w tym głównie ze Śląska (99 stwierdzeń) i Wielkopolski (40). Berniklę rdzawoszyją obserwowano w Polsce w 125 miejscach, szczególnie licznie w Dolinie Baryczy (47 stwierdzeń), Kotlinie Biebrzańskiej (13), na Zb. Mietkowskim (11) i w PN Ujście Warty (10). Najczęściej obserwowana była jesienią, ze szczytem w trzeciej dekadzie października i pierwszej dekadzie listopada. Zimą stwierdzenia były nieliczne, a wiosną najwyższa liczebność przypadła na drugą i trzecią dekadę marca. Większość obserwacji dotyczyła pojedynczych ptaków (75%). Wśród osobników, u których oznaczono wiek 59% stanowiły ptaki dorosłe. Bernikle rdzawoszyje najczęściej spotykano na stawach rybnych (28%) i w krajobrazie rolniczym (27%), nieco mniej licznie w dolinach rzecznych (22%) i na zbiornikach zaporowych (18%). Znaczny wzrost liczby stwierdzeń bernikli rdzawoszyjej w ostatnich latach w Polsce jest prawdopodobnie spowodowany liczniejszym zalatywaniem tego gatunku do zachodniej Europy oraz zwiększoną aktywnością terenową obserwatorów przeglądających stada gęsi w poszukiwaniu rzadszych gatunków.

Occurrence of the Red-breasted Goose *Branta ruficollis* in Poland. Abstract: By the end 2011, 220 records (ca 383 individuals) of the Red-breasted Goose *Branta ruficollis* in Poland were made. Until the late 1980s the species was recorded only 11 times, but since 1990 it has been recorded annually with a clear increasing trend. Median number of observations in 1990–2005 was 4 records per year (range 1–12) and a significant increase occurred after 2005, when the median was 20 records per year (range 13–41). Most of the records was in western Poland (87%), mainly from Silesia (99 records) and Wielkopolska (40). The Red-breasted Geese were recorded in 125 places, mostly in the Barycz River Valley (47 records), Biebrza River Basin (13), Mietków Reservoir (11) and the Warta River Mouth NP (10). Red-breasted Geese were most frequently observed in autumn, with the peak in the third decade of October and the first decade of November. In winter, they were observed in small numbers whereas in spring the highest numbers fell in the second and third decade of March. Most observations concerned single (75%) and adult (59%) birds. Red-breasted Geese were most frequently observed on fishponds (28%) and in farmland (27%), somewhat less frequently in river valleys (22%) and at dam reservoirs (18%). The large increase in numbers of the Red-breasted Geese noted in Poland in recent years is likely due to more numerous occurrence in Western Europe and higher observers activity in search of rare species in flocks of geese.

Bernikla rdzawoszyja *Branta ruficollis* jest jedną z najrzadszych gęsi na świecie. Ze względu na małą populację, położenie łągowisk i zimowisk na niewielkim obszarze oraz niekorzystny trend została umieszczona na „czerwonej liście” IUCN jako gatunek wysokiego ryzyka (BirdLife International 2004, Dereliev 2006a). Postępujący w ostatnich latach spadek liczebności na zimowiskach (Cranswick et al. 2010, Fox et al. 2010) spowodował podwyższenie w roku 2007 kategorii jej zagrożenia i obecnie figuruje ona jako gatunek bardzo wysokiego ryzyka, silnie zagrożony wyginięciem (BirdLife International 2008). Przyczyny odpowiadające za niekorzystny status tego gatunku nie są do końca poznane, ale za główne zagrożenia uważa się zmiany klimatyczne, degradację siedlisk na łągowiskach, zmniejszenie powierzchni upraw pszenicy ozimej, intensyfikację rolnictwa i polowania na trasie przelotu i zimowiskach (Hunter & Black 1995, Dereliev 2006a,b, Cranswick et al. 2010).

Dawniej bernikla rdzawoszyja była gatunkiem jedynie wyjątkowo zalatującym do Polski (Tomiałojć 1990). Dopiero w latach 90. ubiegłego wieku zaczęła pojawiać się w kraju niemal corocznie (Tomiałojć & Stawarczyk 2003), a w ostatnim 10-leciu zaznaczył się bardzo wyraźny wzrost liczby obserwacji (raporty Komisji Faunistycznej). Od roku 1972 w ramach swojej działalności Komisja Faunistyczna gromadzi wszystkie obserwacje tego gatunku, co pozwala na przedstawienie charakterystyki jego występowania w Polsce.

Materiał i metody

Materiał wykorzystany w niniejszej pracy obejmuje wszystkie obserwacje bernikli rdzawoszyjej zaakceptowane przez Komisję Faunistyczną SO PTZool od początku jej działalności do roku 2011 włącznie, zgromadzone w archiwum oraz opublikowane w raportach na łamach „Notatek Ornitologicznych” i „Ornis Polonica” (Komisja Faunistyczna 1986, 1988, 1992, 1994a,b, 1995, 1996, 1997, 1998, 2000a,b, 2001, 2002, 2003, 2004, 2005a, 2006, 2007, 2008, 2009, 2010, 2011, 2012). Natomiast siedem dawnych stwierdzeń, sprzed 1972 roku przyjęto za Tomiałojciem (1972).

Z formularzy zgłoszeń obserwacji zgromadzonych w archiwum Komisji Faunistycznej zaczerpnięto dane do analizy liczby i rozmieszczenia stwierdzeń, fenologii pojawów, długości przebywania ptaków w danym miejscu, wieku poszczególnych osobników oraz siedlisk, w których spotykano ptaki. W analizie nie uwzględniono trzech obserwacji tego gatunku wymienionych w raportach Komisji Faunistycznej; stwierdzenia z Wrocławia (2007 r.) oraz z Cedzyny (2008 r.), które zostały zakwalifikowane jako pojawy nienaturalne (kategoria E), gdyż ptaki posiadały obrączki hodowlane i pochodziły z niewoli (Komisja Faunistyczna 2008, 2012). Pominięto także obserwację w Harmężach w Małopolsce (Komisja Faunistyczna 2001), w związku z rewizją nadzwyczajną dokonaną przez Komisję Faunistyczną (2005b).

W przypadku, gdy w jednym miejscu przez dłuższy czas przebywały najprawdopodobniej te same osobniki, traktowano je jako jedno stwierdzenie. Przy osobnikach przemieszczających się w ramach sąsiednich kompleksów stawowych czy pól położonych przy sąsiadujących miejscowościach, w miarę możliwości ich identyfikacji starano się przypisać je do konkretnego osobnika, sugerując się najczęściej informacjami zawartymi w formularzach zgłoszeń. Jednak w ostatnich latach, kiedy notowano już po kilkadziesiąt stwierdzeń w roku, a część obserwacji dotyczyła prawdopodobnie przemieszczających się ptaków, liczbę stwierdzeń i osobników przyjmowano często według kryteriów arbitralnych. Natomiast przy omawianiu fenologii pojawów, struktury wiekowej i wielkości zgrupowań brano pod uwagę stwierdzenia ptaków w poszczególnych miesiącach bez względu na to czy były to te same, czy różne osobniki. Wyróżniono pięć najważniejszych typów siedlisk, w których stwierdzano ptaki: (1) – krajobraz rolniczy, (2) – dolina rzeczna, (3) – staw rybny, (4) – jezioro, (5) –

zbiornik zaporowy, natomiast obserwacje dokonane w pozostałych siedliskach zgrupowano w kategorii „inne”. Obserwacje od września do listopada dotyczą okresu jesiennego, za stwierdzenia zimowe przyjęto obserwacje od grudnia do lutego, a dla wiosny z okresu marzec–czerwiec. Skrót Ns odnosi się do liczby stwierdzeń, a No do liczby osobników. Omawiając rozkład obserwacji w poszczególnych regionach kierowano się najczęściej granicami przyjętymi w monografiach ogólnopolskich (Tomiałojć & Stawarczyk 2003, Sikora et al. 2007), z pewnymi modyfikacjami. W niniejszej pracy zb. Jeziersko zaliczono do Ziemi Łódzkiej, a Stawy Przygodzickie do Śląska. Użyty w pracy podział na zachodnią i wschodnią Polskę dotyczy obszarów, których granicę wyznacza Wisła.

Wyniki

Liczba stwierdzeń

Do roku 2011 bernikłę rdzawoszyją stwierdzono w Polsce 220 razy, łącznie ok. 383 osobników (Komisja Faunistyczna 2012). Pierwszego stwierdzenia dokonano 9.03.1848 pod Lubartowem na Lubelszczyźnie, gdzie widziano przelatujące stado ok. 60 os. (Taczanowski 1882). Kolejne stwierdzenia miały miejsce wiosną 1930 – 3 ptaki widziano w dolinie Węgorapy k. Dąbrówki pod Węgorzewem (Tischler 1941) i 26.02.1938 – jednego osobnika zabito w Cieninie Zabornym pod Słupcą w Wielkopolsce (Godyń 1939). Po długiej przerwie ponownie jedną zabito we wrześniu 1960 k. Rzeczenicy pod Człuchowem (Bogucki 1967), a pojedyncze przelatujące ptaki widziano trzykrotnie w połowie kwietnia 1961 i 1962 na Bagnach Biebrzańskich (Z. Pielowski). W latach 70. i 80. ubiegłego wieku dokonano jedynie czterech obserwacji: 5.12.1976 – 3 os. na zb. Łączany k. Spytkowic (L. Machura, L. Pawlak) oraz trzykrotnie w dolinie Baryczy: 26.10.1979 – dorosły ptak w Radziadzu, w połowie listopada 1982 – 6 os. (odstrzelono jednego młodego) w Potaszn (Witkowski et al. 1995) i 15.03.1986 – 2 ptaki w Przygodzicach (P. Dolata, W. Kurzawski). Od roku 1990 bernikłę rdzawoszyją notowano już corocznie (za wyjątkiem roku 1991), a liczba spotkań wykazy-

Rys. 1. Rozkład stwierdzeń bernikły rdzawoszyją w Polsce w latach 1960–2011

Fig. 1. Distribution of records of the Red-breasted Goose in Poland in 1960–2011. Ns – number of records, No – number of individuals, (1) – years

wała wyraźny trend wzrostowy (współczynnik korelacji rang Spearmana: $r_s=0,76$; $P<0001$; $N_s=22$; rys. 1). Mediana liczby pojawów w latach 1990–2005 wynosiła 4 stwierdzenia/rok (przedział kwartyłowy 25–75%: 2–6; $N_s=16$; zakres 1–12), natomiast zdecydowany wzrost liczby stwierdzeń nastąpił po roku 2005, kiedy mediana wynosiła 20 pojawów/rok (przedział kwartyłowy 25–75%: 15–32; $N_s=6$; zakres 13–41), a różnice te były istotne statystycznie (test U Manna-Whitneya: $Z=-3,54$; $P=0,0004$).

Rozmieszczenie

Bernikle rdzawoszyje obserwowano we wszystkich regionach kraju (rys. 2, tab. 1). Zdecydowanie dominowały stwierdzenia z zachodniej Polski, gdzie odnotowano 87% pojawów ($N_s=191$). Prawie połowy krajowych stwierdzeń dokonano na Śląsku (45%, $N_s=99$), wyróżniała się także Wielkopolska (18%, $N_s=40$), natomiast w pozostałych regionach berniklę rdzawoszyją odnotowano poniżej 20 razy (tab. 1). Rejonem najczęstszych spotkań tego gatunku była Dolina Baryczy, gdzie dokonano 47 obserwacji (21% krajowych stwierdzeń) oraz

Rys. 2. Rozmieszczenie stwierdzeń bernikli rdzawoszyjej w Polsce

Fig. 2. Distribution of the Red-breasted Goose records in Poland. (1) – number of records

Tabela 1. Liczba obserwacji bernikli rdzawoszyjej w poszczególnych regionach Polski
Table 1. Distribution of records of the Red-breasted Goose in particular regions of Poland. (1) – region, (2) – year of first record, (3) – number of records, (4) – number of individuals, (5) – total

Region (1)	Rok pierwszej obserwacji (2)	Liczba stwierdzeń (3)	Liczba osobników (4)
Śląsk	1979	99	150
Wielkopolska	1938	40	63
Ziemia Lubuska	1996	18	27
Pomorze	1960	18	26
Północne Podlasie	1961	15	17
Ziemia Łódzka	2000	11	17
Mazowsze i południowe Podlasie	1995	7	8
Lubelszczyzna	1848	4	63
Kujawy	1993	4	4
Małopolska	1976	3	5
Warmia i Mazury	1934	1	3
Razem (5)		220	383

Kotlina Biebrzańska (Ns=13). W sumie berniklę rdzawoszyją stwierdzono na 125 stanowiskach, z tego w 74% miejsc odnotowano pojedyncze pojawy (rys. 2). W 8 miejscach dokonano pięciu i więcej stwierdzeń tego gatunku, były to: zb. Jeziorsko (Ns=5), rez. Łęczczak (7), Zb. Otmuchowski (8), PN Ujście Warty (10), Zb. Mietkowski (11) oraz na trzech kompleksach stawowych w dolinie Baryczy: Ruda Sułowska (5), Jamnik (6) i Radziądz (14).

Fenologia pojawów

Bernikla rdzawoszyja była stwierdzana w Polsce od września do pierwszej dekady czerwca (rys. 3). Najczęściej obserwowana była jesienią (52%, Ns=146), rzadziej wiosną (31%,

Rys. 3. Dekadowy rozkład stwierdzeń bernikli rdzawoszyjej w Polsce

Fig. 3. Distribution of the Red-breasted Goose records in Poland in 10-days periods. (1) – 10-days periods

Ns=88) i zimą (17%, Ns=48). W zachodniej Polsce stwierdzenia tego gatunku miała miejsce głównie jesienią (73%, Ns=99), natomiast we wschodniej części kraju dominowały obserwacje wiosenne (79%, Ns=23). Pierwsze osobniki pojawiały się we wrześniu (Ns=7) z najwcześniejszym stwierdzeniem 7.09.2008 w Gdańsku (W. Meissner). Liczba pojawów wzrastała od października, osiągając szczyt w trzeciej dekadzie października (Ns=35) i pierwszej dekadzie listopada (Ns=35). Od pierwszej dekady grudnia liczba stwierdzeń wyraźnie malała, z najniższą liczebnością w styczniu (Ns=11). Ponowny wzrost liczby pojawów miał miejsce w marcu (Ns=63), z najwyższą liczebnością w drugiej i trzeciej dekadzie tego miesiąca (rys. 3). W kwietniu bernikłę rdzawoszyją spotykano już nielicznie (Ns=18), natomiast w maju odnotowana była tylko siedmiokrotnie, z najpóźniejszym stwierdzeniem 21.05–10.06.2000 w ujściu Redy (A. Kośmicki i in.).

Czas przebywania

Odnotowano 58 stwierdzeń ptaków obserwowanych dłużej niż jeden dzień, głównie w okresie jesienno-zimowym (76%, Ns=44). Mediana przebywania w jednym miejscu wynosiła 7 dni (zakres 2–49). Nie stwierdzono różnic w długości przebywania ptaków w trzech wyróżnionych okresach fenologicznych (test Kruskala-Wallisa: $H_{2,63}=0,32$; $P=0,85$).

Najczęściej poszczególne osobniki przebywały w danym miejscu do 10 dni (66%, Ns=38), a w 4 przypadkach ptaki spędziły w jednym miejscu ponad 30 dni. Najdłużej, bo po 49 dni przebywały pojedyncze osobniki w Kaliszu (21.09–8.11.2007; T. Pietrzak) i pod Wizną (15.03–2.05.2008; W. Januszkiewicz i in.).

Struktura wiekowa

Na 168 osobników, u których oznaczono wiek, 59% stanowiły ptaki dorosłe (No=99). W czasie jesiennej wędrówki przeważały stwierdzenia młodych osobników (56%), natomiast zimą proporcje obu grup wiekowych były dość zbliżone (rys. 4). W okresie wiosennym zdecydowanie dominowały obserwacje ptaków dorosłych (78%). Proporcje młodych osobników stwierdzanych w trzech wyróżnionych okresach (odpowiednio: 58, 41 i 22%) były

Rys. 4. Struktura wiekowa bernikłi rdzawoszyjei w poszczególnych miesiącach w Polsce
Fig. 4. Age structure of the Red-breasted Goose in particular months in Poland. (1) – number of individuals, (2) – months

odmienne, a różnice te były istotne statystycznie (test chi-kwadrat: $\chi^2=18,62$; $df=2$; $P=0,002$).

Skupiskowość

Zdecydowana większość obserwacji bernikli rdzawoszyich dotyczyła pojedynczych osobników (75%). Jedynie w 19% przypadków spotkane były 2–3 ptaki jednocześnie, a zgrupowania powyżej 3 osobników odnotowano tylko 12-krotnie (tab. 2). Największe grupy stwierdzono: 25.03.2010 – 5 os. w Żukowie k. Obornik Wielkopolskich (P. Wylegała, Z. Rosin), 15.12.2011 – 5 os. w Bielicach pod Pyrzycami (M. Jasiński, Z. Kajzer), w połowie listopada 1982 – 6 os. w Potasznicy w Dolinie Baryczy (J. Okulewicz), 13.11.2011 – 6 os. na zb. Jeziorsko (A. Kleszcz), 25.12.2011 – 7 os. na Zb. Otmuchowskim (J. Szymczak), 16.03.1992 – 9 os. w Powierciu pod Kołem (J. Grzybek) oraz 9.03.1848 – ok. 60 ptaków pod Lubartowem (Taczanowski 1882). Rozkład wielkości skupień jesienią, zimą i wiosną był bardzo zbliżony (rys. 5), a różnica między porami roku nie była istotna statystycznie (test chi-kwadrat: $\chi^2=1,77$; $df=8$; $P=0,99$).

Tabela 2. Wielkość zgrupowań bernikli rdzawoszyiej w Polsce

Table 2. Size of aggregations of the Red-breasted Goose in Poland. (1) – size of group, (2) – number of records, (3) – number of individuals

	Wielkość zgrupowania (1)								
	1	2	3	4	5	6	7	9	60
Liczba pojawów (2) N=220	165	29	14	5	2	2	1	1	1
%	75	13	6	2	1	1	+	+	+
Liczba osobników (3) N=383	165	58	42	20	10	12	7	9	60
%	43	15	11	5	3	3	2	2	16

Siedlisko

Bernikle rdzawoszyje najczęściej spotykano na stawach rybnych i w krajobrazie rolniczym, nieco mniej licznie notowane były w dolinach rzecznych i na zbiornikach zaporowych (tab. 3). Ponadto pojedynczych obserwacji dokonano na jeziorach, odstojnikach popiołów, łące nadmorskiej, torfowisku, zatoce czy na zbiornikach w obrębie miast. Stwierdzenia na stawach rybnych koncentrowały się głównie w Dolinie Baryczy (najliczniej w kompleksach: Radziadz, Jamnik i Ruda Sułowska), gdzie odnotowano 62% wszystkich obserwacji w tym siedlisku oraz w Dolinie Górnej Odry (stawy Łęczzak i Wielikąt; 16%). W krajobrazie rolniczym gatunek spotykany był najczęściej na rozległych polach uprawnych na Pojezierzu Poznańskim i Gnieźnieńskim, na Równinie Średzkiej oraz w Kotlinach Żmigrodzkiej i Milickiej. Obserwacje bernikli rdzawoszyich w dolinach rzecznych koncentrowały się nad Wartą, Biebrzą i Narwią, natomiast wśród stwierdzeń na zbiornikach zaporowych dominowały akweny zlokalizowane na Dolnym

Rys. 5. Wielkość grup bernikli rdzawoszyiej w poszczególnych okresach w Polsce. Czarne słupki – okres jesienny, szare słupki – okres zimowy, białe słupki – okres wiosenny

Fig. 5. Size of groups of the Red-breasted Goose in particular periods in Poland. Black bars – autumn migration, grey bars – wintering, white bars – spring migration. (1) – size of a group

Tabela 3. Siedliska występowania bernikli rdzawoszyjej w Polsce

Table 3. Habitat selection of the Red-breasted Goose in Poland. (1) – habitat, (2) – age, (3) – total together with indeterminate age, (4) – fishpond, (5) – farmland, (6) – river valley, (7) – dam reservoir, (8) – lake, (9) – other, (10) – total

Siedlisko (1)	Wiek (2)					
	juv./imm.		ad.		łącznie z osobnikami o nieoznaczonym wieku (3)	
	N	%	N	%	N	%
Staw rybny (4)	23	41	24	29	61	28
Krajobraz rolniczy (5)	20	36	18	22	58	27
Dolina rzeczna (6)	4	7	17	21	47	22
Zbiornik zaporowy (7)	5	9	16	20	38	18
Jezioro (8)	1	2	3	4	3	1
Inne (9)	3	5	3	4	9	4
Razem (10)	56	100	81	100	216	100

Śląsku i Opolszczyźnie. Frekwencja spotkań w głównych typach siedlisk była odmienna w poszczególnych okresach fenologicznych (test chi-kwadrat: $\chi^2=51,21$; $df=11$; $P<0,001$; rys. 6). Jesienią dominowały stwierdzenia na stawach rybnych (45%), w okresie zimowym bernikle rdzawoszyje najczęściej obserwowano w krajobrazie rolniczym (41%), natomiast wiosną występowały głównie w dolinach rzecznych (42%). Jedynie w przypadku zbiorników zaporowych liczba spotkań jesienią, zimą i wiosną była zbliżona, natomiast w pozostałych siedliskach wahała się w znacznie większym zakresie (rys. 6).

Rys. 6. Częstość występowania bernikli rdzawoszyjej w wyróżnionych siedliskach w Polsce. Czarne słupki – okres jesienny, szare słupki – okres zimowy, białe słupki – okres wiosenny

Fig. 6. Frequency of occurrence of the Red-breasted Goose in selected habitats in Poland. Black bars – autumn migration, grey bars – wintering, white bars – spring migration. (1) – fishpond, (2) – farmland, (3) – river valley, (4) – dam reservoir, (5) – lake, (6) – other

Fot. 1. Młodociana bernikla rdzawoszyja, Zgliniec, marzec 2010 (fot. J. Ratajczak) – *Immature Red-breasted Goose, Zgliniec, March 2010*

Dyskusja

Lęgowiska bernikli rdzawoszyjej położone są w arktycznej tundrze Rosji, głównie na półwyspach: Tajmyr (70% populacji), Jamał i Gydan (Scott & Rose 1996, Madsen et al. 1999, Kear 2005). Prawdopodobnie mała populacja występuje również na zachód od Uralu, a w ostatnim czasie odnotowano niewielką ekspansję terytorialną tego gatunku na północ i wschód od głównego areału lęgowego (Cranswick et al. 2010). Bernikla rdzawoszyja jest długodystansowym migrantem. Wędrowka z obszaru lęgów na główne zimowiska w południowo-wschodniej Europie odbywa się wąskim szlakiem migracyjnym. Prawie wszystkie ptaki wędrują na południe podążając wzdłuż wschodniej strony Uralu, przez Nizinę Turgajską między południowym krańcem Uralu a wyżynami Kazachstanu, następnie na południowy zachód przez północne wybrzeże Morza Kaspijskiego i dalej w kierunku zachodnim do zimowisk położonych na północno-wschodnim brzegu Morza Czarnego (Scott & Rose 1996, Madsen et al. 1999, Cranswick et al. 2010). Aktualnie znane są cztery główne miejsca przystankowe bernikli rdzawoszyich na trasie z lęgów na zimowiska: tereny zalewowe rzeki Ob na kole podbiegunowym, dolina środkowego Obu w okolicach Chanty-Mansyjska, obszary stepowe w dolinach Tobołu i Iszymu wraz z wododziałami rzek Ubagan i Igriz w północnym Kazachstanie oraz dolina Manycza pomiędzy Morzem Kaspijskim a Morzem Czarnym (Madsen et al. 1999, Cranswick et al. 2010). Liczenia wykonane jesienią 2008–2010 w powyższych miejscach postojowych wykazały, że w każdym z nich zatrzymało się jednorazowo od 20 do 57 tys. osobników (Rozenfeld 2011).

Przed rokiem 1950 główne zimowiska bernikli rdzawoszyjej znajdowały się na południowo-zachodnim wybrzeżu Morza Kaspijskiego, gdzie gromadziło się do 60 tys. osobni-

ków (Cramp & Simmons 1977, Scott & Rose 1996). Pod koniec lat 60. ubiegłego wieku stwierdzono, że około połowa populacji zmieniła tradycyjne miejsca zimowania, przynosząc się na leżące w oddaleniu o ok. 1800 km tereny na zachodnim wybrzeżu Morza Czarnego, co było prawdopodobnie spowodowane zubożeniem bazy pokarmowej i intensywnymi polowaniami nad Morzem Kaspijskim (Hunter & Black 1995, Madsen et al. 1999). Po roku 1970 nad Morzem Kaspijskim notowana była niewielka liczba ptaków, natomiast główne zimowiska wykształciły się nad Morzem Czarnym, gdzie obecnie na pięciu najważniejszych stanowiskach w Bułgarii, Rumunii i na Ukrainie zimuje ok. 90% światowej populacji bernikli rdzawoszyjej (Madsen et al. 1999, Dereliev et al. 2000, Ardamatskaya 2008, Cranswick et al. 2010).

Regularne pojawy bernikli rdzawoszyjej w Polsce zaczęto notować od początku lat 90. ubiegłego wieku. W tym samym okresie odnotowano także wzrost liczby obserwacji tego gatunku na Węgrzech (Ecsedi & Kovács 1994, G. Simay – in litt.) oraz w kilku krajach zachodniej Europy, m.in. w Niemczech i Holandii (Schäffer 1999, Bijlsma et al. 2001). Było to prawdopodobnie związane z dużym wzrostem liczebności nad Morzem Czarnym i wykształceniem się tam wielkiego zimowiska w Dobrudży przy granicy bułgarsko-rumuńskiej, gdzie na początku lat 90. ubiegłego wieku zimowało ok. 60 tys. osobników (Sutherland & Crockford 1993, Hunter & Black 1995, Madsen et al. 1999, Dereliev et al. 2000). Bardzo wyraźny wzrost liczby zimujących bernikli rdzawoszyich nad Morzem Czarnym trwał przez całe lata 90., osiągając swoje maksimum pod koniec XX wieku, kiedy tamtejszą populację szacowano na średnio 75,5 tys. ptaków (Dereliev 2006a). Natomiast w pierwszej dekadzie XXI wieku odnotowano bardzo duży spadek liczebności na zimowiskach, z katastrofalnym sezonem 2002, gdy policzono tylko 23 tys. osobników. Średnia liczebność populacji nad Morza Czarnego w ostatniej dekadzie nie przekraczała 36 tys. ptaków, czyli o ponad 50% mniej niż w latach 90. ubiegłego wieku (Dereliev 2006a, Cranswick et al. 2010, Fox et al. 2010).

Paradoksalnie, znaczny wzrost stwierdzeń bernikli rdzawoszyjej w ostatnim dziesięcioleciu zarówno w Polsce, jak i na Węgrzech, w Niemczech czy Holandii (Deutsche Seltenheitenkommission 2008, A. van den Berg, J. Dierschke, G. Simay – in litt.) może wiązać się ze spadkiem liczebności nad Morzem Czarnym. Za jedną z przyczyn załamania się populacji zimującej w Bułgarii podaje się znaczne zmniejszenie bazy pokarmowej wskutek ograniczenia powierzchni upraw pszenicy ozimej, stanowiącej podstawowy pokarm na tamtejszych zimowiskach (Dereliev 2006a, por. Sutherland & Crockford 1993). Innym czynnikiem limitującym populację czarnomorską były bardzo surowe zimy w latach 2000–2002, które wraz z niedoborem pokarmu spowodowały wysoką śmiertelność na zimowiskach (Dereliev 2006a). Według Ecsedi i Kovács (1994) wykształcenie się nowych zimowisk, a następnie duży wzrost liczebności tego gatunku nad Morzem Czarnym były spowodowane m.in. degradacją siedlisk i zubożeniem bazy pokarmowej na dawniejszych zimowiskach. Być może część bernikli rdzawoszyich, na skutek braku pożywienia i ciężkich warunków pogodowych na tradycyjnych zimowiskach, przemieszcza się w stadach innych gatunków gęsi do zachodniej Europy w celu znalezienia lepszych warunków do przezimowania, z czasem zmieniając trasy migracji i miejsca zimowania (Ecsedi & Kovács 1994).

Na bardzo duży wzrost liczby stwierdzeń bernikli rdzawoszyich w naszym kraju mogła wpłynąć także zwiększona w ostatnich latach aktywność terenowa obserwatorów przeglądających stada gęsi w poszukiwaniu rzadszych gatunków. Potwierdzać to może skokowy wręcz wzrost obserwacji gęsi krótkodziobych *Anser brachyrhynchus* notowany od roku 2005 (Komisja Faunistyczna 2006–2009, Polakowski 2008, Wylegała & Krąkowski 2010, Kajzer et al. 2011), który koreluje z dużym wzrostem stwierdzeń bernikli rdzawoszyich od

tego samego roku (rys. 1 w niniejszej pracy). Także na Węgrzech wyraźny wzrost obserwacji bernikli rdzawoszyjej tłumaczony był m.in. większą aktywnością obserwatorów gęsi (G. Simay – in litt.).

Bernikle rdzawoszyje stwierdzane były głównie w mieszanych stadach najliczniej występujących w naszym kraju gęsi zbożowych *A. fabalis* i białoczelnych *A. albifrons* (archiwum Komisji Faunistycznej). Generalnie wzorzec występowania tego gatunku (rozmişczenie, fenologia pojawów, siedlisko) jest zbieżny z tym notowanym dla „szarych” gęsi w Polsce (Staszewski & Czeraszkiwicz 2011, Ławicki & Staszewski 2011, Ławicki et al. 2012) oraz w zachodniej Europie (*A. van den Berg, J. Dierschke* – in litt.). Bernikla rdzawoszyja jest obecnie dość regularnie przelotnym ptakiem w Polsce, co spowodowało skreślenie jej z listy gatunków podlegających weryfikacji przez Komisję Faunistyczną.

Składamy serdeczne podziękowania wszystkim osobom, którzy zgłosili swoje obserwacje do Komisji Faunistycznej, umożliwiając tym samym powstanie niniejszej pracy. Poza autorami artykułu byli to: M. Achtelik, J. Adamczyk, S. Aftyka, K. Antczak, W. Bagiński, P. Baranowski, A. Bartos, M. Bartoszewicz, J. Betleja, S. i M. Beuch, M. Betlejewicz, P. Białomyzy, A. Bisztyga, W. Błaźniak, A. Błąd, M. Bocheński, P. Bogdan, Ł. Borek, M. Buchalik, S. Bzoma, J. Centomirski, A. Chlebowski, A. Chrzęścik, M. Ciach, P. Czechowski, R. Czeraszkiwicz, A. Dmoch, P. Dolata, M. Domagała, K. Drab, T. Drazny, M. Faber, M. Fedorowicz, A. Felger, P. Gębski, P. Głowacki, A. Gorczewski, W. Górka, T. Górny, T. Grabowski, G. Grygoruk, A. Grzegolec, J. Grzybek, S. Guentzel, R. Gwóźdź, K. Henel, T. Iciek, D. Jakubas, W. Januszkiewicz, M. Jasiński, G. Jędro, H. Jonek, R. Kaczmarek, S. Kaczmarek, Z. Kajzer, M. Kaleta, T. Kaleta, E. Kalińska-Iciek, A. Kania, S. Karpicki, B. Kaźmierczak, A. Kąkol, G. Kielnierowski, A. Kiszka, J. Kleparski, A. Kleszcz, P. Kołodziejczyk, M. Kołtowska, A. Konopka, M. Korniluk, J. Kosior, A. Kośmicki, Ł. Krajewski, L. Kraśniewski, B. Krąkowski, J. Król, O. Krystek, W. Kurzawski, R. Kruszyk, T. Krzyśków, M. Kujawa, A. Kuźnia, M. Latkowski, W. Lenkiewicz, M. Litwin, J. Lontkowski, A. Loręcki, L. Machura, M. Maciejewski, P. Malczyk, P. Malik, M. Maniakowski, Z. Marciniak, A. Marczewski, L. Matacz, M. Materek, Ł. Matyjasiak, M. Matysiak, W. Meissner, S. Mielczarek, R. Mikusek, C. Mitrus, W. Muchowski, M. Murawski, T. Musiał, K. Myśliwiec, G. Neubauer, S. Niedźwiecki, B. Nowak, D. Nowak, I. Odrzykoski, S.J. Odrzykoski, J. Okulewicz, A. Oleksiak, B. Orłowska, G. Orłowski, D. Ostrowski, K. Ostrowski, L. Pawlak, D. Piechota, Z. Pielowski, T. Pietrzak, M. Piotrowski, K. Piotrkowska, W. Plata, A. Pola, M. Polakowski, J. Ptaszek, G. Pzyłolek, A. i M. Radziszewscy, D. Raes, E. Ranoszek, J. Ratajczak, M. Rojek, A. Rok, Z. Rosin, S. Rubacha, B. Rudzionek, A. Rumiński, P. Rydzkowski, G. Schneider, M. Sęk, A. Sikora, M. Skóra, B. Smyk, A. Srzednicki, P. Stachyra, J. Stasiak, H. Stelmach, J. Stępniewski, M. Syguła, D. Szlama, J. Szymczak, D. Szyra, P. Śliwa, D. Światała, T. i A. Tańczuk, R. Wałeck, J. Witkowski, A. Winięcki, J. Winięcki, R. Włodarczyk, A. Wojciechowski, A. Wuczyński, P. Wylegała, M. Zagalska-Neubauer, K. Zakrzewski, A. Zalisz, M. Zarzycki, M. Zawadzki, D. Zelig, D. Ziembicki, P. Zientek. Dziękujemy także Grzegorzowi Neubauerowi i Michałowi Źmihorskiemu za pomoc w opracowaniu statystycznym, Przemysławowi Wylegale za wykonanie mapy oraz Januszowi Ratajczakowi za udostępnienie zdjęcia do artykułu. Arnoud van den Berg, Jochen Dierschke i Gábor Simay przekazali informacje o występowaniu bernikli rdzawoszyjej w Holandii, Niemczech i na Węgrzech, za co im dziękujemy.

Literatura

- Ardamatskaya T. 2008. Past and present status of the Red-breasted Goose *Branta ruficollis* in the Azov-Black Sea region of the Ukraine. *Vogelwelt* 129: 218–220.
- Bijlsma R.G., Hustings F., Camphuysen C.J. 2001. Schaarse en algemene vogels van Nederland. Avifauna van Nederland. 2. KNNV/GMB, Utrecht/Haarlem.
- BirdLife International. 2004. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. BirdLife Conservation Series No. 12.
- BirdLife International 2008. *Branta ruficollis*. In: IUCN Red List of Threatened Species. Version 2011.1. (www.iucnredlist.org). Downloaded on 29 December 2011.

- Bogucki Z. 1967. Obserwacje bernikli rdzawoszyje, *Branta ruficollis* (PALL.), w Polsce. Acta Ornithol. 10: 237–238.
- Cramp S., Simmons K.E.L. (eds). 1977. The Birds of the Western Palearctic. 1. Oxford University Press.
- Cranswick P.A., Raducescu L., Hilton G.M., Petkov N. 2010. International Single Species Action Plan for the conservation of the Red-breasted Goose *Branta ruficollis*, 2011–2020. Wildfowl & Wetlands Trust/BirdLife International.
- Dereliev S.G. 2006a. The Red-breasted Goose *Branta ruficollis* in the new millennium: a thriving species or a species on the brink of extinction? In: Boere G.C., Galbraith C.A., Stroud D.A. (eds). Waterbirds around the world, pp. 619–623. The Stationery Office, Edinburgh.
- Dereliev S.G. 2006b. The globally threatened Lesser White-fronted Goose *Anser erythropus* and Red-breasted Goose *Branta ruficollis*: current status and future priorities for the Ramsar site network in Europe and Asia. In: Boere G.C., Galbraith C.A., Stroud D.A. (eds). Waterbirds around the world, p. 689. The Stationery Office, Edinburgh.
- Dereliev S., Hulea D., Ivanov B., Sutherland W.J., Summers R.W. 2000. The numbers and distribution of Red-breasted Geese *Branta ruficollis* at winter roosts in Romania and Bulgaria. Acta Ornithol. 35: 63–66.
- Deutsche Seltenheitenkommission 2008. Seltene Vogelarten in Deutschland von 2001 bis 2005. Limicola 22: 249–339.
- Escedi Z., Kovács G. 1994. Occurrences of the Red-breasted Goose (*Branta ruficollis*) in the Hortobágy between 1982 and 1994. Aquila 101: 231–235.
- Fox A.D., Ebbinge B.S., Mitchell C., Heinicke T., Aarvak T., Colhoun K., Clausen P., Dereliev S., Faragó S., Koffijberg K., Kruckenberg H., Loonen M.J.J.E., Madsen J., Mooij J., Musik P., Nilsson L., Pihl S., van der Jeugd H. 2010. Current estimates of goose population size in western Europe, a gap analysis and an assessment of trends. Ornis Svecica 20: 115–127.
- Godyń Z. 1939. Występowanie niektórych gatunków ptaków z rzędu *Anseriformes* i *Ardeiformes* w południowo-wschodnich okolicach Polski. Acta Ornithol. 3: 17–29.
- Hunter J.M., Black J.M. 1995. International action plan for the Red-breasted Goose (*Branta ruficollis*). Council of Europe, Strasbourg, France.
- Kajzer Z., Guentzel S., Jasiński M., Ławicki Ł. 2011. Rzadkie i nieliczne gatunki ptaków obserwowane na Pomorzu Zachodnim w latach 2004–2008. Ptaki Pomorza 2: 93–125.
- Kear J. (eds). 2005. Ducks, Geese and Swans. Bird Families of the World. XVI. Oxford University Press, Oxford and New York.
- Komisja Faunistyczna 1986. Raport Komisji Faunistycznej o stwierdzeniach w roku 1984. Not. Orn. 27: 169–176.
- Komisja Faunistyczna 1988. Rzadkie ptaki obserwowane w Polsce w roku 1986. Not. Orn. 29: 135–149.
- Komisja Faunistyczna 1992. Rzadkie ptaki obserwowane w Polsce w roku 1990. Not. Orn. 33: 111–121.
- Komisja Faunistyczna 1994a. Rzadkie ptaki obserwowane w Polsce w roku 1992. Not. Orn. 35: 157–170.
- Komisja Faunistyczna 1994b. Rzadkie ptaki obserwowane w Polsce w roku 1993. Not. Orn. 35: 331–346.
- Komisja Faunistyczna 1995. Rzadkie ptaki obserwowane w Polsce w roku 1994. Not. Orn. 36: 343–358.
- Komisja Faunistyczna 1996. Rzadkie ptaki obserwowane w Polsce w roku 1995. Not. Orn. 37: 301–317.
- Komisja Faunistyczna 1997. Rzadkie ptaki obserwowane w Polsce w roku 1996. Not. Orn. 38: 291–311.
- Komisja Faunistyczna 1998. Rzadkie ptaki obserwowane w Polsce w roku 1997. Not. Orn. 39: 151–174.
- Komisja Faunistyczna 2000a. Rzadkie ptaki obserwowane w Polsce w roku 1998. Not. Orn. 41: 29–53.

- Komisja Faunistyczna 2000b. Rzadkie ptaki obserwowane w Polsce w roku 1999. Not. Orn. 41: 293–316.
- Komisja Faunistyczna 2001. Rzadkie ptaki obserwowane w Polsce w roku 2000. Not. Orn. 42: 193–214.
- Komisja Faunistyczna 2002. Rzadkie ptaki obserwowane w Polsce w roku 2001. Not. Orn. 43: 177–195.
- Komisja Faunistyczna 2003. Rzadkie ptaki obserwowane w Polsce w roku 2002. Not. Orn. 44: 195–219.
- Komisja Faunistyczna 2004. Rzadkie ptaki obserwowane w Polsce w roku 2003. Not. Orn. 45: 169–194.
- Komisja Faunistyczna 2005a. Rzadkie ptaki obserwowane w Polsce w roku 2004. Not. Orn. 46: 157–178.
- Komisja Faunistyczna 2005b. Komunikat specjalny Komisji Faunistycznej. Not. Orn. 46: 252–254.
- Komisja Faunistyczna 2006. Rzadkie ptaki obserwowane w Polsce w roku 2005. Not. Orn. 47: 97–124.
- Komisja Faunistyczna 2007. Rzadkie ptaki obserwowane w Polsce w roku 2006. Not. Orn. 48: 107–136.
- Komisja Faunistyczna 2008. Rzadkie ptaki obserwowane w Polsce w roku 2007. Not. Orn. 49: 81–115.
- Komisja Faunistyczna 2009. Rzadkie ptaki obserwowane w Polsce w roku 2008. Not. Orn. 50: 111–142.
- Komisja Faunistyczna 2010. Rzadkie ptaki obserwowane w Polsce w roku 2009. Ornis Pol. 51: 117–148.
- Komisja Faunistyczna 2011. Rzadkie ptaki obserwowane w Polsce w roku 2010. Ornis Pol. 52: 117–149.
- Komisja Faunistyczna 2012. Rzadkie ptaki obserwowane w Polsce w roku 2011. Ornis Pol. 53: 105–140.
- Ławicki Ł., Staszewski A. 2011. Gęsi. W: Sikora A., Chylarecki P., Meissner W., Neubauer G. (red.). Monitoring ptaków wodno-błotnych w okresie wędrówek. Poradnik metodyczny, ss. 66–79. GDOŚ, Warszawa.
- Ławicki Ł., Wylegała P., Wuczyński A., Smyk B., Lenkiewicz W., Polakowski M., Kruszyk R., Rubacha S., Janiszewski T. 2012. Rozmieszczenie, charakterystyka i status ochronny noclegowisk gęsi w Polsce. Ornis Pol. 53: 23–38.
- Madsen J., Cracknell G., Fox A.D. (eds). 1999. Goose populations of the Western Palearctic. A review of status and distribution. Wetland International Publ. No. 48, Wetland International, Wageningen, The Netherlands.
- Polakowski M. 2008. Wzrost liczebności gęsi krótkodziobych *Anser brachyrhynchus* na Nizinie Północnopodlaskiej w latach 2007–2008. Kulon 13: 101–104.
- Rozenfeld S. 2011. The number of Red-Breasted Geese (*Branta ruficollis*) and Lesser White-fronted Geese (*Anser erythropus*) on the migration routes in 2010. Goose Bull. 12: 8–14.
- Scott D.A., Rose P.M. 1996. Atlas of Anatidae Populations in Africa and Western Eurasia. Wetlands International Publication No. 41, Wetlands International, Wageningen, The Netherlands.
- Schäffer N. 1999. Die Rothalsgans – neuer Wintergast aus dem Nordosten. Falke 46: 108–114.
- Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.). 2007. Atlas rozmieszczenia ptaków lęgowych Polski 1985–2004. Bogucki Wyd. Nauk., Poznań.
- Staszewski A., Czeraszewicz R. 2001. Rozmieszczenie i liczebność gęsi w Polsce podczas jesiennej migracji i zimowania w latach 1991–1997. Not. Orn. 42: 15–36.
- Sutherland W.J., Crockford N.J. 1993. Factors affecting the feeding distribution of red-breasted geese *Branta ruficollis* wintering in Romania. Biol. Conserv. 63: 61–65.
- Taczanowski W. 1882. Ptaki krajowe. Polska Akademia Umiejętności, Kraków.
- Tischler F. 1941. Die Vögel Ostpreußens und seiner Nachbargebiete. 2. Ost-Europa-Verlag, Königsberg und Berlin.
- Tomiałojć L. 1972. Ptaki Polski: wykaz gatunków i rozmieszczenie. PWN, Warszawa.
- Tomiałojć L. 1990. Ptaki Polski: rozmieszczenie i liczebność. PWN, Warszawa.

- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP „pro Natura”, Wrocław.
- Witkowski J., Orłowska B., Ranozek E., Stawarczyk T. 1995. Awifauna doliny Baryczy. Not. Orn. 36: 5–74.
- Wylegała P., Krąkowski B. 2010. Liczebność i rozmieszczenie gęsi w czasie wędrówki i zimowania w Wielkopolsce w latach 2000–2009. Ornis Pol. 51: 107–116.

Łukasz Ławicki

Zachodniopomorskie Towarzystwo Przyrodnicze
Wąska 13, 71-412 Szczecin
izuza@interia.pl

Tadeusz Stawarczyk

Muzeum Przyrodnicze UWr
Sienkiewicza 21, 50-335 Wrocław
stawar@biol.uni.wroc.pl