
22

Paweł Czechowski, Andrzej Wąsicki, Sławomir Rubacha,
Michał Barcz, Marcin Bocheński, Michał Leszczyński

RZADKIE GATUNKI PTAKÓW OBSERWOWANE
W WOJEWÓDZTWIE LUBUSKIM

W LATACH 2015-2019

Rare bird species observed in Lubuskie Voievodship in 2015-2019

ABSTRAKT. Zebrano i scharakteryzowano obserwacje 86 rzadkich w skali regionu lub kraju gatunków
ptaków stwierdzonych w latach 2015-2019 w granicach województwa lubuskiego (zachodnia Polska). W
omawianym okresie zanotowano kilka gatunków, które na terenie woj. lubuskiego obserwowane są wy-
jątkowo lub sporadycznie: edredon Somateria mollissima, kamusznik Arenaria interpres, płatkonóg szy-
dłodzioby Phalaropus lobatus i płatkonóg płaskodzioby Ph. fulicarius, wydrzyk ostrosterny Stercorarius
parasiticus, mewa trójpalczasta Rissa tridactyla, rybitwa popielata Sterna paradisaea, pelikan kędzierzawy
Pelecanus crispus, czapla modronosa Ardeola ralloides i czapla złotawa Bubulcus ibis, gadożer Circaetus
gallicus, sęp płowy Gyps fulvus, orzełek Hieraaetus pennatus oraz poświerka Calcarius lapponicus. Nie
odnotowano natomiast gatunków widywanych we wcześniejszych latach, takich jak np. piaskowiec Ca-
lidris alba, dubelt Gallinago media, orzechówka Nucifraga caryocatactes, górniczek Eremophila alpestris
czy pluszcz Cinclus cinclus. W opisywanych latach kilka gatunków ptaków obserwowano liczniej niż we
wcześniejszych pięcioletnich okresach (np. szlachar Mergus serrator, błotniak stepowy Circus macrourus,
uszatka błotna Asio flammeus).
SŁOWA KLUCZOWE: rzadko obserwowane gatunki ptaków, województwo lubuskie, zachodnia Polska

ABSTRACT The observations of 86 birds’species, rare in the region or country, found in 2015-2019 with-
in the boundaries of the Lubuskie Voivodeship (western Poland) were collected and characterized. In
the observation period, several species – exeptionally or occasionally recorded in Lubuskie Voivodeship
were observed: common eider Somateria mollissima, ruddy turnstone Arenaria interpres, red-necked
phalarope Phalaropus lobatus and red phalarope Ph. fulicarius, Arctic skua Stercorarius parasiticus,
black-legged kittiwake Rissa tridactyla, Arctic Tern Sterna paradisaea, Dalmatian Pelican Pelecanus cris-
pus, squacco heron Ardeola ralloides and cattle egret Bubulcus ibis, short-toed snake eagle Circaetus
gallicus , griffon vulture Gyps fulvus, booted eagle Hieraaetus pennatus and Lapland longspur Calcarius
lapponicus. However, species seen in earlier years were not confirmed, such as, for example, sanderling
Calidris alba, great snipe Gallinago media, spotted nutcracker Nucifraga caryocatactes, horned lark Er-
emophila alpestris or white-throated dipper Cinclus cinclus. In the described period, several species of
birds were observed more frequently than in the previous five-year periods (e.g. red-breasted merganser
Mergus serrator, pallid harrier Circus macrourus, short-eared owl Asio flammeus).
KEY WORDS: rarely observed birds’ species, Lubuskie Voievodship, Western Poland

Przegląd Przyrodniczy
XXXI, 3 (2020): 22-45

Wstęp

Monitorowanie występowania rzadszych
gatunków ptaków obserwowanych w wo-

jewództwie lubuskim trwa od 1990 roku.
Podsumowania zebranych danych przed-
stawiono w trzech pracach (Czechowski et
al. 2004, 2010, 2016). Wciąż rozwijający się

23

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

ruch obserwatorów ptaków oraz poszerza-
jący się dostęp do bogatej wiedzy na temat
identyfikacji gatunków, połączonej z coraz
większymi możliwościami dokumentowa-
nia obserwacji ptaków przyczyniają się do
zwiększenia ich wykrywalności. Informacje
gromadzone w kolejnych latach prowadzenia
obserwacji i zachodzące w tym czasie zmiany
zasięgów występowania ptaków wpływają na
dynamikę pojawiania się niektórych gatun-
ków na określonym obszarze. Celem niniej-
szej pracy jest opisanie tych zjawisk poprzez
scharakteryzowanie występowania rzadszych
gatunków ptaków obserwowanych w grani-
cach województwa lubuskiego w latach 2015-
2019. Dodatkowo porównano zebrany mate-
riał z danymi z lat 1990-2014.

Teren badań

Obserwacje prowadzono w granicach ad-
ministracyjnych województwa lubuskiego,
które zawiera się w granicach czterech „re-
gionów ornitologicznych”: Ziemia Lubuska,
Śląsk, Wielkopolska i Pomorze. Intensywność
prowadzenia obserwacji nie była jednakowa
na całym obszarze województwa. Najczęściej
penetrowanymi przez obserwatorów terena-
mi były: dolina Odry, dolina Warty wraz z
Parkiem Narodowym „Ujście Warty”, dolina
dolnej Noteci, zbiorniki wodne na Bobrze w
okolicach Krosna Odrz. i Nowogrodu Bobrz.,
Pojezierze Sławskie, Jeziora Pszczewskie, Jez.
Niesulickie, tereny rolnicze w okolicach Sła-
wy, Skwierzyny, Rzepina, Sulechowa, Gubina
oraz bory i stawy rybne w południowej czę-
ści województwa. Bardziej szczegółowy opis
terenu można znaleźć w regionalnych mo-
nografiach faunistycznych (Dyrcz et al. 1991,
Jermaczek et al. 1995, Bednorz et al. 2000,
Czechowski et al. 2018).

Metody

Praca przedstawia obserwacje zebrane w
latach 2015-2019. Wykorzystano stwierdze-
nia autorów zebrane na terenie wojewódz-
twa oraz dane zgromadzone przez licznych

obserwatorów ptaków działających w regio-
nie lubuskim. Wykorzystano również dane
z materiałów publikowanych, obserwacje
zgromadzone przez wielu obserwatorów w
kartotekach faunistycznych (Kartoteka Awi-
fauny Śląska, Ornitho.pl, Atlas Sów Polski)
oraz dane z raportów Komisji Faunistycznej
działającej przy dawnym Polskim Towarzy-
stwie Zoologicznym. Po każdej datowanej
obserwacji w tekście podawano inicjały ob-
serwatorów, których pełne imiona i nazwiska
podano w podziękowaniach. Dane pocho-
dzące z kartotek faunistycznych cytowano
odpowiednio: KAŚ - Kartoteka Awifauny Ślą-
ska, ornitho.pl – dane z ornitho.pl.

Część danych pochodzi z regularnych ob-
serwacji ptaków prowadzonych np. na zbior-
nikach w okolicach Krosna Odrz., dużych
jeziorach (Sławskie, Niesulickie), w dolinie
Odry, Noteci czy Parku Narodowym „Ujście
Warty” (dalej w tekście PNUW). Pozostałe
obserwacje zebrano podczas innych badań
czy inwentaryzacji prowadzonych w regio-
nie. Intensywność penetrowania terenu przez
autorów pracy była podobna każdego roku i
zbliżona do wcześniej opisywanych okresów
pięcioletnich (Czechowski et al. 2010, 2016).
W pracy przedstawiono, głównie nielęgo-
we, gatunki rzadziej obserwowane w skali
kraju, ale także gatunki rzadsze w skali re-
gionu, co wynika ze specyfiki województwa
i występujących w nim siedlisk. Dodatkowo
przedstawiono gatunki z kategorii D (pocho-
dzenie niepewne), z kategorii E (uciekinie-
rzy z niewoli), klasyfikowane przez Komisję
Faunistyczną. W przypadku gatunków, które
także nielicznie lub bardzo nielicznie gniaz-
dują w granicach woj. lubuskiego, w ich opi-
sie krótko scharakteryzowano ich status bez
dokładnych szczegółów dotyczących miejsc
gniazdowania czy liczebności. W przeglą-
dzie gatunków podano liczbę stwierdzeń i
liczbę osobników dla wszystkich gatunków.
W przypadku powtarzających się obserwacji
niektórych ptaków przebywających dłużej
w jednym miejscu (np. blaszkodziobe, nury
Gavia sp.) za jedno stwierdzenie uznawano
cały okres ich przebywania. Szczegóły takich
obserwacji podano w opisie poszczególnych
gatunków. W przypadku gatunków rzadko

Przegląd Przyrodniczy XXXI, 3 (2020)

24

obserwowanych na terenie województwa,
a regularnie spotykanych w PNUW (np.
ostrygojad Haematopus ostralegus, biegus
zmienny Calidris alpina, ohar Tadorna tador-
na, bernikla białolica Branta leucopsis, sokół
wędrowny Falco peregrinus), przyjęto zasadę
krótkiego opisu występowania gatunku w
Parku i szczegółowego w pozostałej części
województwa. Wyniki i analizę obserwacji
zebranych w latach 2015-2019 oparto o bazę
danych liczącą łącznie 2040 rekordów (indy-
widualnych obserwacji). Wszystkie przedsta-
wione obserwacje gatunków podlegających
weryfikacji przez Komisję Faunistyczną uzy-
skały akceptację. Przy mniejszych miejsco-
wościach wymienianych pierwszy raz w tek-
ście podawano także nazwę gminy.

Do podsumowania i porównania często-
ści stwierdzeń wybranych gatunków ptaków
z czterech przedziałów czasowych: lata 1990-
2004, 2005-2009, 2010-2014 i 2015-2019
wykorzystano dane zgromadzone w bazach
i publikowane we wcześniejszych pracach
(Czechowski et al. 2004, 2010, 2016, niniejsza
praca). W zależności od specyfiki pojawiania
się danego gatunku, porównania dokonano
tylko dla: trzech okresów pięcioletnich, w
przypadku gatunków, dla których z pierw-
szego okresu obserwacji nie udało się zebrać
reprezentatywnego materiału (rzepołuch
Linaria flavirostris, krzyżodziób świerkowy
Loxia curvirostra) lub czterech przedziałów,
włącznie z latami 1990-2004. Porównanie
dla wszystkich okresów czasowych przedsta-
wiono dla tych gatunków, gdzie ewidentnie
widoczny jest wzrost częstotliwości poja-
wów (np. bernikla białolica, gęś krótkodzio-
ba Anser brachyrhynchus, ogorzałka Aythya
marila, mewa mała Hydrocoloeus minutus),
co widoczne jest przy porównaniu okresów
pięcioletnich z pierwszym, dłuższym z lat
1990-2004. W przypadki kliku gatunków
(bernikla białolica, mewa mała, rybitwa bia-
łowąsa Chlidonias hybrida, r. białoskrzydła
Ch. leucopterus czy sokół wędrowny), w po-
równaniach nie uwzględniono obserwacji z
obszaru PNUW, gdzie specyfika występowa-
nia poszczególnych ptaków jest odmienna
niż w pozostałych obszarach woj. lubuskiego.

Przegląd gatunków

Łabędź czarnodzioby Cygnus columbia-
nus. Regularnie przelotny i zimujący gatu-
nek, łącznie zanotowano 63 stwierdzenia 429
osobników. Jesienią pierwsze ptaki stwier-
dzono 21.10.2017 – 2 ad. koło Goszczanow-
ca (gm. Drezdenko) w dolinie Noteci (MB).
Najliczniej obserwowany zimą, w grudniu
i styczniu – łącznie 68% stwierdzeń i 68%
ptaków. Wiosną ostatnie ptaki widywano do
końca marca, np. 25.03.2018 – 2 ad. w PNUW
(ŁM, JR), a wyjątkowo 1 imm. widziano jesz-
cze 09.05.2018 także w PNUW (ZK). Najczę-
ściej widywano od 1 do 5 ptaków (68% stwier-
dzeń). Grupki 6-10 ptaków stanowiły 17%, a
stada powyżej 10 ptaków 14%. Największe
stada łabędzi czarnodziobych spotykano póź-
ną jesienią i zimą: 33 os. 04.12.2016 w PNUW
(DS – ornitho.pl), 43 os. 21.11.2015 na noc-
legowisku na jeziorze k. Gądkowa Wielkiego
(gm. Torzym) (MU – ornitho.pl) i 60 ptaków
21.01.2018 w dolinie Odry k. Bobrowników
(gm. Otyń) (PL). Ptaki widywano głównie w
dolinie Odry koło Krosna Odrz., Nowej Soli,
rzadziej na rozległych polach poza doliną.
Stosunkowo rzadko spotykany był w PNUW,
gdzie zanotowano tylko 10 stwierdzeń (16%).

Łabędź czarny Cygnus atratus. Gatunek
z kategorii E. Dorosłego ptaka widziano
14.02.2015 w stadzie łabędzi niemych Cygnus
olor na Warcie pod Gorzowem Wlkp. (RP).

Bernikla obrożna Branta bernicla. Zano-
towano 5 stwierdzeń pojedynczych ptaków w
PNUW: 27-28.02.2016 (ŁM, JR), 30.10.2016
(ŁM, JR), 15.12.2016 (MM), 09.05.2018 (ZK)
oraz 26.05.2019 (UW, ChS – ornitho.pl).

Bernikla białolica Branta leucopsis. Regu-
larnie obserwowana w rejonie PNUW. Pierw-
sze ptaki spotykano pod koniec września, np.
1 os. 17.09.2016 (PP – ornitho.pl). Wędrówka
jesienna wyraźnie mniej obfita niż wiosenna.
Pojedyncze ptaki lub grupki bernikli obser-
wowane są także zimą, maksymalne stado w
tym okresie liczyło 58 os. – 17.01.2015 (ZK).
Wiosną obserwowana wyraźnie liczniej, a
wzrost liczebności w zależności od roku no-
towano już od końca lutego, ze szczytem w
marcu. Maksymalne zgrupowania w tym
okresie liczyły 1036 ptaków 07.03.2015 (MJ)

25

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

8

63 76
42

12

196

359

228

0

50

100

150

200

250

300

350

400

1990-2004 2005-2009 2010-2014 2015-2019

Branta leucopsis
Nst. Nos.

oraz ok. 800 ptaków 07.03.2016 (MB). Pta-
ki przebywają do końca kwietnia, a ostatnie
bernikle obserwowano jeszcze w pierwszych
dniach maja, najpóźniej 07.05.2016 – 2 osob-
niki (MBo i inni), ale 03.05.2015 widziano
jeszcze 82 ptaki (ZK). Poza PNUW zanoto-
wano 42 stwierdzenia 228 osobników (ryc.
1). Ptaki notowano od października do
kwietnia, skrajne daty obserwacji: 04.10.2015
– 1 os. na zb. Raduszec (AW) i 04.04.2018 – 8
ptaków k. Gubina (JL), z podobną częstotli-
wością w każdym okresie sezonu. Najczęściej
obserwowano 1-5 ptaków (79% obserwacji),
grupki 6-10 osobników stanowiły 7% i stadka
powyżej 10 ptaków 14%. Najliczniejsze stado
liczące 52-57 ptaków obserwowano w dniach
19-25.03.2016 na polach przy zb. Raduszec
(PCz, SR, AW).

Bernikla rdzawoszyja Branta ruficollis.
Co najmniej siedem stwierdzeń w PNUW
i najbliższej okolicy: pojedyncze ptaki 25-
26.02.2015 (PCz i inni) i prawdopodobnie
ten sam ptak 07-08.03.2015 (ZK) oraz: 26.10-
12.11.2016 (ML i inni), 16.02-24.03.2017 (ML

i inni), 18.11.2017 (ML) i 25.02.2018 (or-
nitho.pl). Po dwa ptaki widziano 07.03.2016
(MB) i 04.03.2017 (ZK). Poza PNUW tylko
jedno stwierdzenie: 21-22.02.2015 – jeden
ptak na polach przy zb. Raduszec (AW i inni).

Bernikla kanadyjska Branta canadensis.
Stwierdzona dwukrotnie: 18.03.2016 – 1 ptak
na polu przy jez. Osiek (MB) oraz ptak wyka-
zujący cechy któregoś z małych podgatunków
widziany 31.10.2018 na zb. Raduszec (PCz).

Gęś krótkodzioba Anser brachyrhynchus.
Łącznie zanotowano 36 stwierdzeń 59 osob-
ników (ryc. 2). Ptaki najczęściej obserwowa-
ne były w rejonie PNUW (58% stwierdzeń).
Pozostałych obserwacji dokonano głównie w
dolinie Odry w okolicach Krosna Odrz. i Gó-
rzycy. Ptaki widywano od września do maja,
skrajne daty obserwacji: pojedyncze gęsi
krótkodziobe widziano w PNUW 29.09.2019
– (MG – ornitho.pl) i 09.05.2018 (ZK). Szczyt
obserwacji przypadał na luty, kiedy zanoto-
wano 42% stwierdzeń. Najczęściej obserwo-
wano pojedyncze ptaki – 69% obserwacji.
Najwięcej gęsi krótkodziobych podczas jed-

Ryc. 1. 	 Liczba stwierdzeń i osobników bernikli białolicej Branta leucopsis w czterech okresach czaso-
wych (1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim (bez danych z PNUW).

Fig. 1. 	 The number of records and individuals of Brant leucopsis in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship (without data from “Ujście War-
ty” National Park).

Przegląd Przyrodniczy XXXI, 3 (2020)

26

4

56
67

37

4

84

116

61

0

20

40

60

80

100

120

140

1990-2004 2005-2009 2010-2014 2015-2019

Anser brachyrhynchusNst. Nos.

nego dnia obserwacji zanotowano w PNUW:
9 ptaków 24.02.2016 (ZK) i 6 os. 27.02.2016
(ŁM, JR).

Gęś mała Anser erythropus. Odnotowa-
na pięć razy. Trzykrotnie w rejonie PNUW:
14.02.2015 – 3 ad. (ZK), 27.02.2016 – 1 ad.
(ŁM, JR) i 23.02.2019 – 1 imm. (ZK). Ponad-
to dwukrotnie dorosłego ptaka widziano na
zb. Raduszec: 31.10.2018 i 19.10.2019 (PCz).

Gęś tybetańska Anser indicus. Gatunek z
kategorii E. Zanotowano dwa stwierdzenia
pojedynczych ptaków: 09.05.2015 w PNUW
(PCz, AD) i 25.11.2018 na Jez. Tarnowskim
Małym koło Sławy (PL).

Lodówka Clangula hyemalis. Jedno
stwierdzenie: 21.04.2015 1 samiec i 1 samica
w PNUW (ML).

Edredon Somateria mollissima. W dniach
01-23.10.2016 obserwowano 1-3 juv./imm.
na zb. Raduszec (01-09.10. przebywały na
zbiorniku 3 ptaki, a od 16 do 23.10. już tylko
1 edredon) (AW i inni).

Uhla Melanitta fusca. Obserwowana
każdego roku, jednak rzadziej niż w latach
wcześniejszych, łącznie 18 stwierdzeń 78

ptaków. Prawie wszystkie obserwacje po-
chodzą ze zb. Dychów i Raduszec oraz z
jezior koło Sławy. Ponadto 1-2 stwierdze-
nia z Jez. Wojnowskiego i Niesulickiego.
Ptaki widywano od listopada do marca, ze
skrajnymi obserwacjami: 13.11.2016 – 2 os.
na zb. Raduszec (ŁCz) i 24.03.2017 – 7 pta-
ków na Jez. Tarnowskim Dużym (PCz, AD).
Najczęściej obserwowano od 1 do 5 ptaków
(78% stwierdzeń). Największe stado liczyło
20 osobników – 02.12.2016 na Jez. Niesulic-
kim (PCz, AD). Większość obserwowanych
ptaków była w upierzeniu samic lub mło-
dych, dorosłe samce stwierdzono tylko trzy
razy – pięć ptaków.

Markaczka Melanitta nigra. Stwierdzona
8 razy. Trzy obserwacje na zb. Dychów: 31.10-
06.11.2015 – 1 samica/imm., 11-21.11.2015
– 2 samice/imm. i 11-31.12.2019 – 1 samica/
imm. (PCz, AD, AW). Dwa stwierdzenia z
jez. Osiek: 30.10.2016 – 2 samice/imm. (MB)
i 14.11.2016 – 5 samic/imm. (ZK). Ponadto
13.11.2015 – 1 samica/imm. na Jez. Niesu-
lickim (PCz, AD), 30.10.2016 – 2 os. na sta-
wach koło Białkowa (gm. Lubsko) (AW) i

Ryc. 2. 	 Liczba stwierdzeń i osobników gęsi krótkodziobej Anser brachyrhynchus w czterech okresach
czasowych (1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim.

Fig. 2. 	 The number of records and individuals of Anser brachyrhynchus in four periods (1990-2004,
2005-2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship.

27

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

24

10
7

31

36

17

9

41

0

5

10

15

20

25

30

35

40

45

1990-2004 2005-2009 2010-2014 2015-2019

Mergus serratorNst. Nos.

16.12.2016 – 1 samica/imm. na Jez. Sławskim
(PCz, AD).

Szlachar Mergus serrator. W omawianym
okresie obserwowany liczniej niż w okre-
sach wcześniejszych (ryc. 3), zanotowano 31
stwierdzeń 41 ptaków. Najczęściej widywany
był na zb. Dychów i Raduszec – łącznie 77%
stwierdzeń. Ponadto kilka stwierdzeń z je-
zior koło Sławy i pojedyncze z PNUW i do-
liny Odry. Obserwowany od października do
kwietnia, skraje daty: 06.10.2016 – 1 samica
na zb. Dychów (PCz) i 09.04.2015 – para w
PNUW (PCz, AD). Najczęściej obserwowa-
no pojedyncze ptaki – 77% stwierdzeń. Mak-
symalne stadko liczące 4 ptaki (1 samiec i 3
samice) widziano 06.01.2019 na zb. Raduszec
(PCz).

Gęsiówka egipska Alopochen aegyptiaca.
Regularnie obserwowana w PNUW. Łącznie
zanotowano kilkadziesiąt obserwacji, a usta-
lenie dokładnej liczby stwierdzeń jest trud-
ne z powodu dłuższego przebywania tych
samych ptaków. Ptaki obserwowane były
głównie wiosną od marca do maja. Pojedyn-

cze stwierdzenia zanotowano także w lutym
i czerwcu. Tylko dwa stwierdzenia z okresu
jesiennego 20.10.2019 – 2 os. (EH – ornitho.
pl) i 06.11.2017 – 3 ptaki (ŁM, JR). Większość
obserwacji dotyczyła 1-3 ptaków, a maksy-
malnie widziano 12 osobników 31.03.2018
(MBo i inni). Poza PNUW stwierdzona 18
razy – łącznie 34 ptaki. Obserwowana w na-
stępujących miesiącach: III – 4 stwierdzenia
(8 osobników), IV – 8 (18), V – 3 (4), VII
– 1 (2), XI – 1 (1) i XII – 1 (1). Przeważały
obserwacje 1-2 osobników, a najliczniejsza
grupka liczyła 5 osobników i widziana była
19.04.2019 k. Santoka (MK – ornitho.pl).
Odnotowano także przypadek lęgu gęsiów-
ki – samicę z 9 pull. widziano 07.06.2019 na
przedmieściach Gorzowa Wlkp. (RP).

Ohar Tadorna tadorna. Regularnie ob-
serwowany, i w ostatnich latach sporadycznie
lęgowy, w PNUW. W pozostałej części woje-
wództwa obserwowany rzadko, zanotowano
jedynie 8 obserwacji 11 ptaków od marca do
maja. Cztery stwierdzenia z Odry koło Słu-
bic: pojedyncze ptaki 09.03.2015, 07.04.2015

Ryc. 3. 	 Liczba stwierdzeń i osobników szlachara Mergus serrator w czterech okresach czasowych (1990-
2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim (bez danych z PNUW).

Fig. 3. 	 The number of records and individuals of Mergus serrator in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship (without data from “Ujście War-
ty” National Park).

Przegląd Przyrodniczy XXXI, 3 (2020)

28

i 10.03.2017 oraz 2 ptaki 22.04.2015 (wszyst-
kie obserwacje MA). Trzy obserwacje z Odry
koło Cybinki: 30.04.2016 – 2 os. (PCz) oraz
pojedyncze ptaki 12.05.2016 (KG, EG) i
16.04.2019 (KG). Ponadto 2 ptaki widziano
24.03.2019 na zb. Raduszec (AW).

Kazarka rdzawa Tadorna ferrugi-
nea. Stwierdzona 2 razy: w dniach 08.05-
04.06.2017 jeden ptak przebywał w PNUW
(ML i inni) oraz 20.04.2018 obserwowano 2
ptaki na rozlewisku śródpolnym koło Mię-
dzyrzecza (PCh – ornitho.pl).

Hełmiatka Netta rufina. Łącznie odnoto-
wano 13 stwierdzeń 21 ptaków (11 samców
i 10 samic/imm.). Większość stwierdzeń
miała miejsce w październiku i listopadzie
(62%). Zanotowano także kilka stwierdzeń
zimowych, pojedyncze samce obserwowano:
04.01.2015 na Jez. Niesulickim, 17.01.2015 w
PNUW (ZK) i 02-04.12.2015 ponownie na
Jez. Niesulickim. Wiosną wykazana jedynie w
dniach 13-14.05.2016 na stawach koło Niwi-
cy (gm. Trzebiel). Przeważały obserwacje po-
jedynczych ptaków – 69% stwierdzeń. Trzy-
krotnie notowano małe grupy hełmiatek: 3
samice 03.11.2015 na zb. Dychów (MN – or-
nitho.pl), 3 os. (1 samiec, 2 samice) w dniach
10-24.11.2018 na zb. Raduszec oraz 4 os. (3
samce, 1 samica) w dniach 07-12.11.2018
także na zb. Raduszec (PCz i inni).

Podgorzałka Aythya nyroca. Odnoto-
wano 13 stwierdzeń 15 ptaków, głównie z
jesieni i zimy. Sześć stwierdzeń z Jez. Niesu-
lickiego: 04.01.2015 – 1 samica, 11.12.2015-
25.02.2016 – 1-2 os. (samiec i samica) oraz
02.12.2016 – 1 samiec, mogło dotyczyć tych
samych zimujących na jeziorze ptaków (PCz
i inni). Dwa stwierdzenia dłużej przebywają-
cych pojedynczych ptaków na zb. Dychów:
13-23.10.2016 i 19.10-21.11.2019 (PCz, AD,
AW). Ponadto cztery stwierdzenia jesienne
ponownie na zb. Dychów oraz na sąsiednim
zb. Raduszec. Poza Jez. Niesulickim i zb. Dy-
chów i Raduszec podgorzałkę odnotowano
dwukrotnie w PNUW: 20.02.2018 – 1 samica
(ZK) i 04.05.2018 – 1 os. (WN – ornitho.pl).

Ogorzałka Aythya marila. Obserwowana
regularnie każdego roku, łącznie zanotowano
56 stwierdzeń 196 osobników (ryc. 4). Duża
część obserwacji (59% stwierdzeń) pochodzi

ze zb. Dychów i Raduszec koło Krosna Odrz.,
tam też ptaki przebywały dłuższy czas. Naj-
więcej obserwacji pochodzi z wędrówki je-
siennej: październik-listopad (45%). Jesienią
pierwsze ptaki obserwowano 06.10.2017 na
zb. Dychów (PCz). Wiosną najpóźniej obser-
wowano – 1 samicę 02-09.05.2015 na zb. Dy-
chów (AW i inni) i 09-12.05.2018 – 1 parę w
PNUW (ZK i inni). Najczęściej obserwowa-
no 1-2 osobniki (61% stwierdzeń). Najwięk-
sze zgrupowania ogorzałek obserwowano w
PNUW – 21 os. 15.04.2018 (ML, OB) i na Jez.
Niesulickim – 25 os. 02.12.2016 (PCz, AD).
Większość obserwowanych ptaków była w
upierzeniu samic lub młodych, dorosłe sam-
ce stanowiły jedynie 19% wszystkich ozna-
czonych do płci ptaków. Ogorzałki obserwo-
wane były głównie na zbiornikach wodnych
(sztuczne i naturalne jeziora), rzadziej na rze-
kach czy rozlewiskach (łącznie 11%).

Mandarynka Aix galericulata. Zanotowa-
no cztery stwierdzenia pojedynczych sam-
ców: 30.01. i 03.02.2017 w Gorzowie Wlkp.
(RP), 01-05.03.2018 na zb. Dychów (SR, AW,
PCz), 27-31.01.2019 w Czerwieńsku (AW,
PCz) i 05-06.04.2019 w Kłodawie (SR, RK).

Karolinka Aix sponsa. Gatunek z kategorii
E. Samca obserwowano 22.01.2019 na Odrze
koło Zielonej Góry-Krępy (MBo, OC).

Perkoz rogaty Podiceps auritus. Trzy
stwierdzenia: w dniach 31.10-21.11.2015 –
1-3 ptaki obserwowano na zb. Dychów (AW,
PCz, AD), 11-13.11.2016 – 1 os. na zb. Ra-
duszec (PCz, ŁCz) oraz 31.10.2018 – 1 ptak
ponownie na zb. Dychów (PCz).

Zielonka Porzana parva. Odnotowano
jedynie sześć stwierdzeń, część mogła doty-
czyć ptaków lęgowych. Dwa stwierdzenia na
stawach koło Chełmu Żarskiego (gm. Lub-
sko): 13.05.2016 – 2 samce i 29.05.2019 – 1
para (PCz, AD). Ponadto pojedyncze samce
słyszano 10.06.2016 na stawach w Czetowi-
cach (gm. Krosno Odrz.) (PCz), 24.04.2018
w PNUW (ML), 22.04.2019 na zb. Raduszec
(PCz) i 23.04.2019 na zbiorniku małej reten-
cji koło Rąpina (gm. Drezdenko) (MB).

Ostrygojad Haematopus ostralegus. Re-
gularnie obserwowany w sezonie lęgowym
w PNUW, gdzie gniazdują każdego roku 2-3
pary. Poza Parkiem stwierdzony jedynie dwa

29

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

Fot. 1. 	 Szlachar Mergus serrator, regularnie widywany gatunek w latach 2015-2019 – samica w stadzie
czernic Aythya fuligula, zb. Dychów k. Krosna Odrzańskiego, 24 grudnia 2015 (fot. Paweł Cze-
chowski).

Photo 1. 	Mergus serrator, regularly observed species in 2015-2019 period – female in flock of Aythya
fuligula, Dychów reservoir near Krosno Odrzańskie, December 24th , 2015 (photo by Paweł
Czechowski).

Fot. 2. 	 Hełmiatka Netta rufina, każdego roku spotykana w stadach innych kaczek – samica w stadzie
głowienek Aythya ferina, zb. Dychów k. Krosna Odrzańskiego, 6 listopada 2015 (fot. Paweł Cze-
chowski).

Photo 2. 	Netta rufina, found in flocks of different ducks each year - female in a flock of Aythya ferina.
Dychów reservoir near Krosno Odrzańskie, November 6th, 2015 (photo by Paweł Czechowski).

Przegląd Przyrodniczy XXXI, 3 (2020)

30

razy. Pojedyncze ptaki widziano 13.04.2018
koło Gościmca w dolinie Noteci (MB) i
29.04.2018 na zb. Raduszec (PCz, AW).

Szczudłak Himantopus himantopus. Dwa
stwierdzenia z PNUW: 20.04-01.05.2016 –
1-2 os. (ML i inni) oraz 19.05.2017 – 1 os.
(AJ-L).

Szablodziób Recurvirostra avosetta. Tylko
jedno stwierdzenie: 2 ptaki widziane były w
dniach 31.03-07.04.2019 w PNUW (MK, MT,
AG-G, MW – ornitho.pl).

Siewnica Pluvialis squatarola. Łącznie je-
dynie 9 stwierdzeń 10 ptaków. Sześć stwier-
dzeń w PNUW, trzy w okresie wiosennym:
27-28.04.2017 – 1 os. (BN – ornitho.pl),
18.04.2018 – 1 os. (MP – ornitho.pl) i 12-
13.05.2018 – 2 ad. (PCz, PZ – ornitho.pl) i
trzy w okresie letnio-jesiennym: pojedyncze
ptaki 17 i 23.08.2017 (PCh, DT – ornitho.
pl) i 30.10.2016 (PCh – ornitho.pl). Ponadto
pojedyncze juv. widziano 04.10.2016 na sta-
wach w Bronkowie (PCz), 03-12.10.2018 na
zb. Raduszec (PCz, AD, MW – ornitho.pl) i
12.10.2018 na polach k. Bieganowa (gm. Cy-
binka) (PCz, AD).

Sieweczka obrożna Charadrius hiaticula.
Regularnie, choć nielicznie obserwowana w
okresie wędrówek (marzec-czerwiec i sier-
pień-wrzesień) w PNUW. Godna uwagi jest
obserwacja 1 ptaka 03.06.2017 (JD, MD).
Najczęściej obserwowano 1-2 ptaki, a mak-
symalne stadko liczyło 6 os. – 31.03.2018
(PCz, AD). Poza PNUW stwierdzono 15 razy
26 ptaków (1-5 osobników) w następujących
miesiącach: III – 3 stwierdzenia (6 ptaków),
V – 1 (1), VIII – 7 (9), IX – 3 (9) i X – 1 (1).
Skrajne daty obserwacji: 05.03.2017 – 1 ad.
nad Odrą k. Bieganowa (PCz) i 12.10.2017 –
1 juv. k. Żółwina w dolinie Noteci (MB).

Kulik mniejszy Numenius phaeopus. W
omawianym okresie odnotowano jedynie 9
razy 1-2 ptaki. Sześć obserwacji zanotowano
w PNUW, a pozostałe w dolinie Noteci i na
zb. Raduszec. Większość stwierdzeń miała
miejsce w kwietniu i maju (89%) i tylko raz
spotkano 1 ptaka latem – 02.08.2017 koło
Goszczanowca (MB). Wiosną najwcześniej
jednego ptaka widziano 09.04.2018 koło
Trzebicza (gm. Drezdenko) (MB).

20

59
42

56
36

140
115

196

0

50

100

150

200

250

1990-2004 2005-2009 2010-2014 2015-2019

Aythya marilaNst. Nos.

Ryc. 4. 	 Liczba stwierdzeń i osobników ogorzałki Aythya marila w czterech okresach czasowych (1990-
2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim.

Fig. 4. 	 The number of records and individuals of Aythya marila in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship.

31

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

Kulik wielki Numenius arquata. Każdego
roku z opisywanego okresu 1-3 pary kulików
wielkich gniazdowały lub podejmowały pró-
by lęgów w najbliższej okolicy PNUW. Tam
też regularniej obserwowano ptaki w okresie
wędrówek, łącznie około 35 obserwacji. W
PNUW kilkakrotnie spotkano większe stada
kulików wielkich, które maksymalnie liczyły
26 os. – 08.04.2018 (PCz, AD) i 25 ptaków –
28.03.2017 (ChW – ornitho.pl). Poza PNUW
odnotowano 34 stwierdzenia 68 ptaków,
najliczniej w dolinie Noteci (41% stwier-
dzeń) i dolinie Odry (38%). Dominowały
obserwacje pojedynczych ptaków – 65%, a
większe grupki stwierdzono dwa razy: 11
os. 12.04.2018 koło Santoka (MK – ornitho.
pl) i 7 os. 03.09.2017 koło Bieganowa (PCz).
Skrajne daty obserwacji w okresie wędró-
wek dla całego województwa przypadały na
10.03.2018 – 1 ptak w PNUW (ornitho.pl) i
25.10.2015 – 1 os. także w PNUW (ES – or-
nitho.pl). W PNUW odnotowano także zi-
mowanie kulików wielkich: 17 i 24.01.2015 –
2-3 ptaki (PCz, ZK), 13.01.2018 aż 13 ptaków
(ZK) i 03.02.2018 – 1 os. (ornitho.pl).

Szlamnik Limosa lapponica. Jedno stwier-
dzenie: pojedynczego ptaka obserwowano
27.04.2017 w PNUW (MB, DO).

Rycyk Limosa limosa. Regularnie ob-
serwowany i prawdopodobnie lęgowy ptak
w PNUW. Obserwowany jedynie wiosną, a
maksymalne stadko liczyło 17 os. – 06.04.2019
(ZK). Poza doliną Warty odnotowano je-
dynie 6 obserwacji 17 osobników. Cztery
obserwacje z doliny Noteci: 27.08.2017 – 6
os., 30.08.2017 – 4 os., 13.04.2018 – 2 ptaki i
25.04.2019 – 3 ptaki (MB, RP). Ponadto poje-
dyncze rycyki widziano nad Odrą koło Rybo-
jedzka (gm. Cybinka) 04.05.2015 i 30.04.2019
(KG, EG).

Kamusznik Arenaria interpres. Tyl-
ko jedna obserwacja pojedynczego ptaka:
04.09.2017 w PNUW (ML, AJ-L).

Biegus rdzawy Calidris canutus. Stwier-
dzony trzy razy: 28.08.2015 – 3 juv. na zb.
Raduszec, 29-30.08.2017 – 1 juv. koło Gubina
(JL) i 05.09.2017 – 2 juv. koło Słubic (MA).

Biegus krzywodzioby Calidris ferruginea.
Odnotowano jedynie 4 stwierdzenia (7 os.):
27.07.2017 – 3 ad. koło Lipna (gm. Drezden-

ko), 24-25.07.2017 – 1 ad. koło Żółwina (gm.
Zwierzyn), 04.09.2017 – 2 juv. k. Starych
Bielic (gm. Drezdenko) (MB) oraz 1 ad. w
dniach 13-14.08.2018 na zb. Raduszec (AW,
PCz).

Biegus mały Calidris temminckii. Łącznie
zanotowano 12 stwierdzeń (35 ptaków), z
tego 6 w PNUW. Obserwowany w trzech mie-
siącach: w maju (67% stwierdzeń), w sierpniu
(1 stwierdzenie) i we wrześniu (3 stwierdze-
nia). Skrajne daty obserwacji: 01.05.2018 – 5
ad. w PNUW (PCz, AD) i 26.09.2016 – 3 os.
koło Cybinki (NB – ornitho.pl). Najczęściej
obserwowano 1-3 ptaki (83% stwierdzeń), a
największe stadko 8 ad. widziano 09.05.2015
w PNUW (PCz, AD).

Biegus zmienny Calidris alpina. Regu-
larnie obserwowany w PNUW, z podobną
częstotliwością podczas wędrówki wiosen-
nej, jak i jesiennej. Skrajne daty obserwa-
cji: 16.03.2019 – 1 os. (ZK) i 06.11.2017 – 3
ptaki (ŁM, JR). Najczęściej obserwowano
1-3 os., a największe stado liczyło 20 ptaków
(17.10.2017, PCz, AD). Poza Parkiem obser-
wowany regularnie, jednak nie każdego roku
licznie. Łącznie zanotowano 36 stwierdzeń
159 ptaków. Większość obserwacji (78%)
zanotowano w okresie wędrówki jesiennej,
skrajne daty: 27.07.2017 – 2 ad. koło Lipna
(gm. Drezdenko) (MB) i 24.10.2018 – 2 juv.
na zb. Raduszec (PCz). Wiosną zanotowa-
no 22% stwierdzeń ze skrajnymi datami:
27.03.2018 – 1 ptak w dolinie Noteci koło
Trzebicza (MB) i 26.05.2016 – 2 ad. koło Re-
jowa (gm. Nowe Miasteczko.) (PL). Najczę-
ściej widywano 1-5 ptaków (75% obserwa-
cji). Maksymalne stado liczyło 31 ptaków (3
ad., 28 juv.) 28.09.2017 koło Trzebicza (MB).

Biegus malutki Calidris minuta. Zanoto-
wano jedynie 6 stwierdzeń (17 ptaków) głów-
nie w roku 2017 (5 stwierdzeń). W dolinie
Noteci w okolicach Drezdenka i Zwierzyna
widziano: 30.08-04.09 – 1-3 juv., 18.09 – 2
juv. i 28.09 – 8 os. (MB). Ponadto 13.09.2016
– 1 juv. koło Zwierzyna (MB), 24.08.2017 – 1
ad. w PNUW (PCz) i 26.09.2017 – 2 juv. nad
Odrą koło Słubic (MA).

Bekasik Lymnocryptes minimus. W oma-
wianym okresie zanotowano jedynie 11
stwierdzeń 21 ptaków. Wiosną obserwowany

Przegląd Przyrodniczy XXXI, 3 (2020)

32

15 21 29 4466

240 247

641

0

100

200

300

400

500

600

700

1990-2004 2005-2009 2010-2014 2015-2019

Hydrocoloeus minutus
Nst. Nos.

w kwietniu i maju (64% stwierdzeń) między
18.04.2016 (okolice Gubina, JL) a 02.05.2017
(Bytnica, PCz, AD). Jesienią notowany w
październiku i listopadzie – najpóźniej
24.11.2015. Najczęściej (82%) obserwowano
1-2 ptaki, ponadto pojedyncze obserwacje
dotyczyły 3 i 5 ptaków (24.04.2018). Ptaki
obserwowano głównie w dolinie Odry oraz
w PNUW.

Brodziec pławny Tringa stagnatilis. Tylko
jedno stwierdzenie: jednego ptaka widziano
04.07.2015 w dolinie Odry koło Słubic (PCz).

Płatkonóg szydłodzioby Phalaropus loba-
tus. Tylko jedno stwierdzenie: 1 juv. widziany
był 25.08.2017 w dolinie Noteci k. Żółwina
(MB).

Płatkonóg płaskodzioby Phalaropus
fulicarius. Jednego ptaka obserwowano
08.10.2017 w PNUW (Komisja Faunistyczna
2018).

Wydrzyk ostrosterny Stercorarius para-
siticus. Jedno stwierdzenie: pojedynczego
ptaka (ad./subad.) widziano 28.06.2018 koło
Międzyrzecza (JS).

Mewa trójpalczasta Rissa tridactyla. Dwa
stwierdzenia: 2 imm. 16.10.2016 na zb. Dy-
chów (PCz, AD) i 1 imm. – 11.11.2016 na zb.
Raduszec (PCz, AD).

Mewa mała Hydrocoloeus minutus. Zano-
towano 44 stwierdzenia, 614 ptaków (ryc. 5).
Wiek zanotowano u 555 ptaków: 516 ad. i 39
juv./imm. Większość obserwacji pochodzi z
okresu wiosennego (80% stwierdzeń i 97%
ptaków). Najwcześniej w tym okresie, 1 imm.
widziano 17.04.2017 na Jez. Sławskim (PL).
Natomiast największe stada widziane wio-
sną liczyły 120 ptaków (115 ad., 5 imm.) –
01.05.2016 i 100 (99 ad., 1 imm.) – 22.04.2019
(obie obserwacje na zb. Dychów, PCz). Jesie-
nią ptaki obserwowano od sierpnia do listo-
pada ze skrajnymi datami: 30.08.2017 – 1 juv.
na zb. Dychów (PCz) i 04.11.2018 – 1 imm.
także na zb. Dychów (AW). Stwierdzona tak-
że dwa razy w okresie zimowym: 02.12.2016
– 1 imm. na Jez. Niesulickim (PCz, AD) i
22.02.2018 – 1 imm. w PNUW (ML, ŁU).

Mewa czarnogłowa Larus melanocepha-
lus. Obserwowana jedynie w PNUW, gdzie

Ryc. 5.	 Liczba stwierdzeń i osobników mewy małej Hydrocoloeus minutus w czterech okresach czaso-
wych (1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim (bez danych z PNUW).

Fig. 5. 	 The number of records and individuals of Hydrocoloeus minutus in four periods (1990-2004,
2005-2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship (without data from “Ujście
Warty” National Park).

33

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

zanotowano co najmniej dwa stwierdzenia:
18.04.2015 – 2-3 ptaki (ML i inni) oraz w
kwietniu 2016 – 1 os. (ML).

Mewa żółtonoga Larus fuscus. Zanoto-
wano tylko 7 stwierdzeń. Aż cztery stwier-
dzenia z siedmiu dotyczyły okresu zimowe-
go. Trzy razy obserwowana na zb. Dychów:
11-27.11.2016 – 1 imm. (PCz, AW), 19 i
23.12.2017 – 1 ad. („jasnopłaszczowy”) (PCz)
i 27.01.2019 – 1 imm. (AW). Dwa stwierdze-
nia z Odry w Słubicach: 06.01.2015 – 1 imm.
(AW) i 14.01.2017 – 1 imm. (SR). Ponadto
22-23.08.2017 1 ptak w PNUW (DT – or-
nitho.pl) i 1 imm. 30.06.2019 na peryferiach
Gorzowa Wlkp. (ZK).

Mewa siodłata Larus marinus. Stwier-
dzona jedynie dwa razy: 1 ad. przebywał w
dniach 08.10-16.11.2016 na Odrze w Słubi-
cach (MA) oraz 1 ad. widziano 30.11.2019 na
Warcie w Gorzowie Wlkp. (BS, HS – ornitho.
pl).

Rybitwa wielkodzioba Hydroprogne
caspia. Stwierdzono jedynie 9 razy 1-2 ptaki
(łącznie 12 os.). Osiem obserwacji w miesią-
cach marzec-maj z PNUW. Najwcześniej 1
ptaka widziano 29.03.2019 (MW – ornitho.
pl), najpóźniej 06.05.2017 – 1 ad. (PCz,
MBo, SR). Najczęściej rybitwę wielkodziobą
obserwowano w kwietniu – 7 stwierdzeń.
Poza PNUW tylko jedno stwierdzenie – 1 os.
19.04.2015 na zb. Raduszec (AW).

Rybitwa popielata Sterna paradisaea. Dwa
stwierdzenia: 2 juv. w dniach 23-29.09.2018
na zb. Raduszec (PCz, AW) i 1 ad. 25.06.2019
w PNUW (RP).

Rybitwa białoczelna Sternula albifrons. W
omawianym okresie prawdopodobnie gniaz-
dowały 1-2 pary w PNUW. Ptaki pojawiały
się w kwietniu, najwcześniej 21.04.2018 – 1
os. (RM – ornitho.pl). Najczęściej notowano
1-4 os., jedynie 02.05.2018 widziano grupkę
10 ptaków (SG – ornitho.pl). Rybitwy bia-
łoczelne obserwowano w miesiącach kwie-
cień-czerwiec, i tylko raz widziano w lipcu:
14.07.2017 – 1 os. (TB – ornitho.pl). Brak
stwierdzeń spoza PNUW.

Rybitwa białowąsa Chlidonias hybrida.
Lęgi rybitwy białowąsej odnotowano w roku
2017 na rozlewiskach Odry pod Słubicami,
gdzie gniazdowało 15 par (MA, PCz). W

okresie wędrówek regularnie obserwowana
wiosną. Łącznie zanotowano 48 stwierdzeń
272 ptaków, najliczniej w PNUW – 71%
stwierdzeń i 92% ptaków. Ptaki obserwowa-
no od kwietnia do września, rozkład obser-
wacji na poszczególne miesiące, pomijając
ptaki lęgowe ze Słubic: IV – 2 stwierdzenia
(4 ptaki), V – 27 (178), VI – 13 (82), VII – 3
(3), VIII – 2 (4) i IX – 1 (1). Szczyt obser-
wacji występował w maju, kiedy zanotowa-
no 56% stwierdzeń. Skrajne daty obserwa-
cji 27.04.2018 – 1 ad. w dolinie Noteci koło
Trzebicza (MB) i 03.09.2017 – 1 ad. w PNUW
(ornitho.pl). Najczęściej obserwowano 1-2
osobniki (56% stwierdzeń), a największe sta-
da obserwowane 04.06.2017 (JF – ornitho.pl)
i 17.05.2018 (MW – ornitho.pl) w PNUW li-
czyły 50 ptaków.

Rybitwa białoskrzydła Chlidonias leu-
coptera. W omawianych pięciu latach widy-
wana nielicznie (ryc. 7), zebrano jedynie 17
obserwacji 59 ptaków. Najliczniej w PNUW
– 9 stwierdzeń. Większość obserwacji po-
chodzi z wiosny (kwiecień-czerwiec) – 82%
stwierdzeń. Najwcześniej 2 ptaki widziano
30.04.2019 na zb. Dychów (AW). Trzykrot-
nie stwierdzona latem: 02.08.2015 – 2 juv.
na zb. Dychów (PCz) i po 1 juv. widziano
23.08.2017 (DT – ornitho.pl) i 01.09.2017
(ML) w PNUW. Rybitwa białoskrzydła nie
tworzyła także w omawianym okresie więk-
szych koncentracji, przeważały obserwacje
1-2 os. – 59% stwierdzeń. Najliczniejsze stado
liczyło jedynie 12 os. – 23.05.2017 w PNUW
(RS – ornitho.pl).

Nur rdzawoszyi Gavia stellata. Stwier-
dzony 5 razy. Dwukrotnie na Jez. Sławskim:
30.11.2016 – 1 juv. (PL) i 27.12.2019 – 1 os.
(ŁW – ornitho.pl). Ponadto: 16.12.2015 – 1
juv. na Odrze w Słubicach (MA), 05.05.2017
– 2 ad. na jez. Lgińsko (ŁK, MW – KAŚ) i
13-30.11.2019 – 1 juv. na zb. Dychów (PCz).

Nur czarnoszyi Gavia arctica. Zanotowa-
no 12 stwierdzeń 15 ptaków. Obserwowany
w następujących miesiącach: X – 4 stwierdze-
nia, XI – 6 i XII – 2, Najczęściej obserwowany
na dużych jeziorach (Sławskie, Niesulickie,
Osiek, Tarnowskie Duże). Przeważały obser-
wacje pojedynczych ptaków, raz zanotowano
– 3 juv. 01.11.2015 na Jez. Sławskim (PL).

Przegląd Przyrodniczy XXXI, 3 (2020)

34

7 32 38 8
142

761

1954

30
0

500

1000

1500

2000

2500

1990-2004 2005-2009 2010-2014 2015-2019

Chlidonias leucopterusNst. Nos.

2

18 21
1411

53

91

22

0
10
20
30
40
50
60
70
80
90

100

1990-2004 2005-2009 2010-2014 2015-2019

Chlidonias hybrida
Nst. Nos.

Ryc. 7.	 Liczba stwierdzeń i osobników rybitwy białoskrzydłej Chlidonias leucopterus w czterech okre-
sach czasowych (1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim (bez danych
z PNUW).

Fig. 7. 	 The number of records and individuals of Chlidonias leucopterus in four periods (1990-2004,
2005-2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship (without data from “Ujście
Warty” National Park).

Ryc. 6. 	 Liczba stwierdzeń i osobników rybitwy białowąsej Chlidonias hybrida w czterech okresach
czasowych (1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim (bez danych z
PNUW).

Fig. 6. 	 The number of records and individuals of Chlidonias hybrida in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship (without data from “Ujście War-
ty” National Park).

35

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

Pelikan kędzierzawy Pelecanus crispus. W
dniach 09-11.04.2016 obserwowano doro-
słego ptaka w PNUW (ML i inni). Ponadto
02.06.2016 ponownie w PNUW widziano
młodego osobnika, którego uznano za pta-
ka pochodzącego z niewoli (Komisja Fauni-
styczna 2017).

Ślepowron Nycticorax nycticorax. Czte-
ry stwierdzenia. Trzy razy ślepowrony wi-
dziano w PNUW: 28.05.2016 – 2 os. (ML),
28.06.2017 – 1 os. (PCz, PZd), 03.09.2017
– 2 os. (ML). Ponadto 1 imm. widziano
26.05.2019 na starorzeczach Odry w Zielonej
Górze-Krępie (AW).

Czapla modronosa Ardeola ralloides.
Pojedynczego dorosłego ptaka widziano
27.05.2017 w PNUW (Komisja Faunistyczna
2018).

Czapla złotawa Bubulcus ibis. Dorosłego
ptaka widziano 28.04.2018 na małych sta-
wach koło Brzeźnicy (gm. Brzeźnica) (Komi-
sja Faunistyczna 2019).

Czapla nadobna Egretta garzetta. Stwier-
dzona 7 razy. Trzy obserwacje pojedynczych
ptaków z PNUW: 05.05.2016 (TBe - ornith.
pl), 21.05-01.06.2017 (ChW, KB, ChM-H –
ornith.pl) i 12.05.2018 (MBo, PCz, SR). Poza
Parkiem cztery stwierdzenia: pojedyncze pta-
ki 29.08.2015 na polach koło Górzycy (ML,
AJL), 17-20.08.2017 na zb. Raduszec (PCz,
AW) oraz 04.09.2017 nad Odrą koło Słubic
(MA). Ponadto trzy czaple nadobne widziano
10.08.2017 na zb. Raduszec (PCz).

Warzęcha Platalea leucorodia. Jedno
stwierdzenie: 1 ad. w dniach 27-28.05.2016 w
PNUW (Komisja Faunistyczna 2017).

Gadożer Circaetus gallicus. Jedno stwier-
dzenie: 14.06.2016 – 1 ptak w Drezdenku
(MB).

Sęp płowy Gyps fulvus. Jednego ptaka
widziano 18.07.2019 na wysypisku śmieci w
Gorzowie Wlkp. (www.komisjafaunistyczna.
pl).

Orlik krzykliwy Clanga pomarina. Poza
ptakami z pewnych stanowisk lęgowych za-
notowano 42 obserwacje 50 osobników. Orli-
ki obserwowano od kwietnia do października
– skrajne daty obserwacji pojedynczych pta-
ków 06.04.2017 koło Santoka (RP) i Żabicka
(gm. Strzelce Krajeńskie) (MB) i 17.10.2016

w PNUW (ML, RZ). Rozkład obserwacji w
poszczególnych miesiącach: IV – 8 stwier-
dzeń (8 osobników), V – 5 (5), VI – 9 (13),
VII – 6 (7), VIII – 6 (6), IX – 7 (10) i X – 1
(1). Najczęściej widziano pojedyncze ptaki
(88% stwierdzeń). Trzy orliki stwierdzono
03.09.2018 koło Lubniewic (SN – ornitho.
pl), natomiast w dniach 19-23.06.2015 na
skoszonych łąkach w okolicach Łomów (gm.
Gubin) przebywały 1-4 ptaki (KG, EG i inni).
Najwięcej stwierdzeń (36%) pochodzi z doli-
ny Noteci, a po kilka stwierdzeń zanotowano
w okolicach PNUW, Rzepina, Strzelec Kra-
jeńskich i w dolinie Odry.

Orzeł przedni Aquila chrysaetos. Młodego
ptaka obserwowano w dniach 09-16.01.2016
w okolicy miejscowości Stary Dworek (gm.
Bledzew) (MBi).

Orzełek Hieraaetus pennatus. Ptaka
odmiany ciemnej stwierdzono 10.06.2018
koło Olszyny (Komisja Faunistyczna
2019).	

Błotniak stepowy Circus macrourus. Za-
notowano aż 15 stwierdzeń pojedynczych
ptaków w następujących miesiącach: IV – 3
obserwacje, V – 4, VI – 1, VIII – 3, IX – 3 i
X – 1. Skrajne daty: 09.04.2019 – samiec ad. w
PNUW (ZK) oraz 04.10.2018 – juv. koło Ru-
dzin (gm. Niegosławice) (PCz, AD). Wśród
obserwowanych ptaków stwierdzono 5 sam-
ców, 4 samice i 6 juv./imm.

Błotniak łąkowy Circus pygargus. Lęgowe
i prawdopodobnie lęgowe pary stwierdzono
w okolicach Górzycy (2016 i 2018-2019 rok
– 1-2 pary) i koło Wschowy (2015, 2018 rok
– 1 para). Ponadto obserwacje par w sezonie
lęgowym zanotowano w okolicach Rzepina-
-Kowalowa (2015-2016, 2018 rok). Łącznie
poza ptakami z pewnych i prawdopodobnych
par lęgowych zanotowano 49 osobników (28
samców, 10 samic i 11 juv. lub imm.) w 44
stwierdzeniach. Szczyt obserwacji przypadał
w maju (39% stwierdzeń) i w sierpniu (36%).
Najczęściej obserwowano pojedyncze ptaki
(89% stwierdzeń), rzadziej 2 os. (11%). Skraj-
ne daty: 25.04.2016 samiec koło Młynkowa
(gm. Bojadła) (PL) i 23.08.2015 – 2 juv. koło
Rzepina i 1 samica koło Radówka (gm. Gó-
rzyca) (AW).

Przegląd Przyrodniczy XXXI, 3 (2020)

36

Kurhannik Buteo rufinus. Trzy obserwacje
pojedynczych ptaków: 10.05.2018 – 1 imm.
nad Zieloną Górą (ŁCz) oraz 25.06.2019
(MW – ornitho.pl) i 08.11.2019 (www.clanga.
com) w PNUW.

Uszatka błotna Asio flammeus. Łącznie
zanotowano 27 obserwacji 29 ptaków, z tego
9 stwierdzeń 11 os. to ptaki schwytane w cza-
sie akcji znakowania sów w dolinie Warty
(SR, RK, PCz). Aż 21 stwierdzeń pochodzi z
doliny Warty z okolic PNUW. Ponadto czte-
ry stwierdzenia z doliny Odry koło Krosna
Odrz. i Czerwieńska. Poza dolinami rzeczny-
mi uszatkę błotną obserwowano tylko raz, w
rejonie wsi Kownaty (AT). Ptaki widywano
od września do kwietnia, skrajne daty ob-
serwacji pojedynczych ptaków: 07.09.2019
(SR, RK) i 29.04.2016 (ML, AJ-L). Rozkład
obserwacji na poszczególne miesiące: IX – 2
stwierdzenia (2 os.), X – 5 (6), XI – 5 (6), XII
– 5 (5), I – 6 (6), II – 2 (2) i IV – 2 (2)

Żołna Merops apiaster. Stwierdzona czte-
ry razy: 21.06.2016 – 3 os. w PNUW (ZK),
18.05.2017 – 2 os. w Zielonej Górze (PCz),
05.06.2017 – 1 os. koło Górzycy (JF – or-
nitho.pl) i 28.05.2019 – 1 ptak koło Kiełcza
(MW – ornitho.pl).

Kobczyk Falco vespertinus. Zanotowano
21 stwierdzeń 30 ptaków (płeć i wiek ozna-
czono u 29 ptaków: 16 juv., 6 samic, 6 sam-
ców i 1 samiec imm.) (ryc. 8). Ponad 71%
stwierdzeń zanotowano w maju i wrześniu.
Skrajne daty obserwacji: 01.05.2018 – 1 sa-
miec koło Mosiny (gm. Witnica) (PCz, AD)
i 06.10.2018 – 1 samiec koło Skwierzyny (JSz
– ornitho.pl). Najczęściej obserwowano 1-2
ptaki (95% stwierdzeń), a tylko raz widziano
grupę 7 ptaków (5 juv. i 2 samce) 16.09.2015
koło Lubiechni Wielkiej (gm. Rzepin) (AW).

Drzemlik Falco columbarius. Spotykany
regularnie w okresie wędrówek i zimą. Zano-
towano 43 stwierdzenia 45 ptaków (ryc. 9).
Wśród ptaków, w przypadku których poda-
no płeć było 14 samic i/lub młodych oraz 14
samców. Najliczniej obserwowany jesienią
(październik) i zimą (styczeń). W miesiącach
tych odnotowano 47% stwierdzeń drzemlika.
Skrajne daty: jesienią 28.09.2019 – samiec
przy zb. Raduszec (PCz); wiosną 16.03.2019
– 1 os. w PNUW (GS – ornitho.pl). Najczę-

ściej obserwowano pojedyncze ptaki – 95%
stwierdzeń. Dwa osobniki widziano tylko
dwa razy: jesienią i zimą. Ptaki obserwowano
na terenach otwartych w całym wojewódz-
twie, liczniej w dolinie Odry. Jedno stwier-
dzenie w granicach zabudowy miejskiej – po-
jedynczego przelatującego ptaka widziano w
Zielonej Górze (02.10.2019, PCz).

Sokół wędrowny Falco peregrinus. Obser-
wowany regularnie, corocznie na przestrzeni
całego roku (brak obserwacji z czerwca). Poza
licznymi obserwacjami w PNUW (zanotowa-
no 52 obserwacje 1-2 ptaków), na pozostałym
terenie województwa zanotowano 53 stwier-
dzenia 54 ptaków (ryc. 10). Wiek udało się
oznaczyć u 48 ptaków (dorosłe – 25 os., mło-
de (juv., imm.) – 23 os.). Wyraźnie przeważa-
ją obserwacje jesienno-zimowe ze szczytem
obserwacji w październiku i grudniu. Wiosną
najliczniej obserwowany w kwietniu i maju.
Poza obserwacją 2 ad. 25.11.2019 koło Cy-
binki (KG, EG), reszta stwierdzeń dotyczyła
pojedynczych sokołów. Najczęściej ptaki wi-
dywano na rozległych polach w dolinie Odry
(47% stwierdzeń), liczniej sokoły wędrowne
widywane były także w dolinie Noteci (17%).
Odnotowano także jednego młodego ptaka
wykazującego cechy sokoła „tundrowego”
Falco peregrinus calidus – 05.04.2017 w doli-
nie Noteci koło Gościmca (MB).

Czarnowron Corvus corone. Łącznie za-
notowano 21 obserwacji 1-2 ptaków, część
obserwacji prawdopodobnie dotyczyła tych
samych ptaków obserwowanych w stałych
miejscach. Regularnie czarnowrony obser-
wowano w dolinie Odry między Sarbią a
Czarnowem (gm. Krosno Odrz.) – osiem
obserwacji pojedynczych ptaków. Najczęściej
czarnowrony widywano wiosną (III-V) –
łącznie 57% obserwacji, następnie zimą (XII-
-II) – 43%. W większości przypadków obser-
wowano pojedyncze ptaki, a 2 ptaki widziano
19 i 21.04.2015 na zb. Raduszec, 01.04.2016
koło Jesionki (gm. Kolsko) (PCz) i 16.03.2019
koło Niwicy (MKa – KAŚ). Poza obserwacja-
mi „czystych” czarnowronów zanotowano
także 6 stwierdzeń ptaków wykazujących
cechy hybrydów czarnowrona z wroną siwą
Corvus cornix. Trzykrotnie ptaki (1-2 os.) ta-
kie obserwowano w okolicach PNUW (JS).

37

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

11

4

36

21
16

4

56

30

0

10

20

30

40

50

60

1990-2004 2005-2009 2010-2014 2015-2019

Falco vespertinusNst. Nos.

70

110
103

43

75

128

107

45

0

20

40

60

80

100

120

140

1990-2004 2005-2009 2010-2014 2015-2019

Falco columbariusNst. Nos.

Ryc. 9. 	 Liczba stwierdzeń i osobników drzemlika Falco columbarius w czterech okresach czasowych
(1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim.

Fig. 9. 	 The number of records and individuals of Falco columbarius in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship.

Ryc. 8. 	 Liczba stwierdzeń i osobników kobczyka Falco vespertinus w czterech okresach czasowych
(1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim.

Fig. 8. 	 The number of records and individuals of Falco vespertinus in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship.

Przegląd Przyrodniczy XXXI, 3 (2020)

38

Ryc. 10. 	 Liczba stwierdzeń i osobników sokoła wędrownego Falco peregrinus w czterech okresach czaso-
wych (1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim (bez danych z PNUW).

Fig. 10. 	 The number of records and individuals of Falco peregrinus in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship (without data from “Ujście War-
ty” National Park).

Ponadto 1 ptaka widziano na zb. Raduszec i
3 osobniki 26.12.2019 nad Bobrem koło Dy-
chowa (PCz, MBo, SR).

Muchołówka białoszyja Ficedula albicol-
lis. Dwa stwierdzenia pojedynczych samców:
08.05.2016 – w dolinie Odry koło Radnicy
(PCz) i 05.05.2018 koło Gryżyc (gm. Żagań)
(MKa – KAŚ)

Drozd obrożny Turdus torquatus.
Dwa stwierdzenia pojedynczych ptaków:
15.04.2015 – 1 os. w PNUW (MK – ornitho.
pl) oraz 17.04.2019 – samiec koło Babimostu
(PCz, AD).

Świergotek rdzawogardły Anthus cervi-
nus. Stwierdzony 13 razy (15 ptaków), z
tego sześć obserwacji w PNUW. W okresie
wędrówki jesiennej siedem stwierdzeń, ze
skrajnymi datami: 07.09.2016 – 1 os. na zb.
Raduszec (PCz) i 05.11.2017 – 1 os. w PNUW
(ŁM, JR). Wiosną sześć obserwacji, ze skraj-
nymi datami: 23.04.2016 – 1 ptak w PNUW
(AW) i 07.05.2016 – 2 ptaki także w PNUW
(PCz, MBo, SR). Poza PNUW trzy razy ob-
serwowany na zb. Raduszec oraz pojedyncze

obserwacje z doliny Noteci i pól k. Zielonej
Góry, Rzepina i Cybinki.

Siwerniak Anthus spinoletta. Obserwo-
wany regularnie każdego roku. Analizie pod-
dano 56 zebranych obserwacji, w których
widziano 199 ptaków (ryc. 11). Siwerniaki
obserwowane były od października do kwiet-
nia. Skrajne daty: 07.10.2018 – 3 os. koło San-
toka (MK – ornitho.pl) i 18.04.2016 – 1 ptak
koło Gubina (JL). Najliczniej obserwowany
w okresie zimowym (grudzień-luty) – 64%
obserwacji i 81% ptaków. Najczęściej obser-
wowano 1-2 ptaki (77% stwierdzeń), grupki
3-10 osobników stanowiły 16%, stada powy-
żej 10 ptaków 7%. Największe stada liczyły:
26 os. 17.01.2015 nad Odrą koło Krosna
Odrz. (SR) i 46 os. 13.12.2019 k. Ludzisławic
(gm. Santok) w dolinie Noteci (MB).

Pliszka „tundrowa” Motacilla flava thun-
bergii. Stwierdzona siedmiokrotnie, z tego
cztery obserwacje z roku 2017 z PNUW:
04.05 – 3 samce (PCz), 06.05 – 1 samiec.
(MK – ornitho.pl), 11.05 – 1 samiec (NR –
ornitho.pl) i 14.05 – 1 samiec (WK – ornitho.

33

65 64

53

34

68 68

54

0

10

20

30

40

50

60

70

1990-2004 2005-2009 2010-2014 2015-2019

Falco peregrinus
Nst. Nos.

39

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

Fot. 3. 	 Czapla nadobna Egretta garzetta, gatunek widywany bardzo rzadko – wyjątkowa obserwacja trzech
osobników, zb. Raduszec k. Krosna Odrzańskiego, 10 sierpnia 2017 (fot. Paweł Czechowski).

Photo 3. 	Egretta garzetta, a species seen very rarely - an exceptional observation of three individuals.
Raduszec reservoir near Krosno Odrzańskie, August 10th , 2017 (photo by Paweł Czechowski).

Fot. 4. 	 Siwerniak Anthus spinoletta – regularnie spotykany zimą nad niezamarzającymi ciekami, rz.
Łącza k. Czerwieńska (w towarzystwie zimującej pliszki górskiej Motacilla cinerea), 5 stycznia
2017 (fot. Paweł Czechowski).

Photo 4. 	Anthus spinoletta - regularly found in winter over non-freezing watercourses, Łącza river near
Czerwieńsk (accompanied by wintering Motacilla cinerea), January 5th, 2017 (photo by Paweł
Czechowski).

Przegląd Przyrodniczy XXXI, 3 (2020)

40

pl). Ponadto pojedyncze samce widziano
03.05.2017 k. Lubiszyna (MK – ornitho.pl) i
na stawach koło Lubska (PCz, AD) oraz co
najmniej 5 samców obserwowano 03.05.2019
na zb. Raduszec (PCz).

Pliszka siwa Motacilla alba alba x pliszka
brytyjska Motacilla alba yarrellii. Dorosłego
ptaka wykazującego cechy obu podgatunków
obserwowano 04-05.04.2016 nad Wartą koło
Santoka (RP).

Rzepołuch Linaria flavirostris. Obserwo-
wany regularnie każdego roku. W niektórych
miejscach widywany liczniej, np. w PNUW
czy przy zb. Raduszec. Analizie poddano 65
zebranych obserwacji, w których widziano
1391 ptaków (ryc. 12). Rzepołuchy obser-
wowane były od października do począt-
ku marca. Skrajne daty: 24.10.2017 – 1 os. i
03.03.2019 – 20 ptaków – obie obserwacje
przy zb. Raduszec (PCz). Najliczniej obser-
wowany w okresie zimowym (grudzień-luty)
– 52% obserwacji. Najczęściej obserwowano
grupki liczące 1-10 ptaków (46% stwierdzeń),
stada liczące 11-20 osobników stanowiły 18%,
grupy 21-50 rzepołuchów 28% i stada powy-

żej 50 ptaków 8%. Największe stado liczące
180 osobników obserwowano 11.11.2017 w
PNUW (ŁK, JR).

Krzyżodziób świerkowy Loxia curvirostra.
W opisywanym okresie krzyżodzioby świer-
kowe obserwowano regularnie i wyjątkowo
licznie (ryc. 13), jednak nie każdego roku
jednakowo licznie. Łącznie odnotowano po-
nad 200 obserwacji około 980 osobników. W
wielu miejscach grupki ptaków przebywa-
ły przez dłuższy czas. Najwięcej obserwacji
zanotowano w roku 2017 – 50%. Obserwo-
wany we wszystkich miesiącach, najczęściej
jesienią (wrzesień-listopad) – 40% stwier-
dzeń. Większość obserwacji dotyczyła pta-
ków przelatujących, a obserwowane były nad
różnymi środowiskami (lasy, miasta, tereny
otwarte). Najczęściej obserwowano grupki
liczące 1-5 ptaków (69% obserwacji), stad-
ka 6-10 ptaków stanowiły 19% obserwacji, a
stadka liczące ponad 10 krzyżodziobów 12%.
Największe odnotowane stada liczyły 60 os.
– 06.11.2017 w Drezdenku (MB) i 50 ptaków
24.09.2017 w Sulęcinie (EW). W latach 2017-
2018, w Zielonej Górze, odnotowano także

23

71

15

56
40

137

19

199

0

50

100

150

200

250

1990-2004 2005-2009 2010-2014 2015-2019

Anthus spinolettaNst. Nos.

Ryc. 11. 	 Liczba stwierdzeń i osobników siwerniaka Anthus spinoletta w czterech okresach czasowych
(1990-2004, 2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim.

Fig. 11. 	 The number of records and individuals of Anthus spinoletta in four periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship.

41

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

71 58 65

1305 1342 1391

0

200

400

600

800

1000

1200

1400

1600

2005-2009 2010-2014 2015-2019

Linaria flavirostrisNst. Nos.

46 36

200200
124

980

0

200

400

600

800

1000

1200

2005-2009 2010-2014 2015-2019

Loxia curvirostraNst. Nos.

Ryc. 12. 	 Liczba stwierdzeń i osobników rzepołucha Linaria flavirostris w trzech okresach czasowych
(2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim.

Fig. 12. 	 The number of records and individuals of Linaria flavirostris in three periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship.

Ryc. 13. 	 Liczba stwierdzeń i osobników krzyżodzioba świerkowego Loxia curvirostra w trzech okresach
czasowych (2005-2009, 2010-2014 i 2015-2019) w woj. lubuskim.

Fig. 13. 	 The number of records and individuals of Loxia curvirostra in three periods (1990-2004, 2005-
2009, 2010-2014 and 2015-2019) in the Lubuskie Voivodeship.

Przegląd Przyrodniczy XXXI, 3 (2020)

42

Fot. 5. 	 Rzepołuch Linaria flavirostris – regularnie przelotny i zimujący gatunek, dolina Odry k. Cybin-
ki, 12 grudnia 2015 (fot. Paweł Czechowski).

Photo 5. 	Linaria flavirostris - regularly migratory and wintering species, Odra valley near Cybinka, De-
cember 12th, 2015 (photo by Paweł Czechowski).

pewne i prawdopodobne lęgi krzyżodziobów
świerkowych – łącznie 4 pary (Czechowski i
Dubicka 2018).

Poświerka Calcarius lapponicus. Wyka-
zana trzy razy: pojedyncze ptaki 13.10.2016
koło Drezdenka (MB), 15.01.2018 w PNUW
(MAF – ornitho.pl). Ponadto dwie poświer-
ki widziano 03.02.2018 w dolinie Odry koło
Czerwieńska (PCz).

Śnieguła Plectrophenax nivalis. W oma-
wianym okresie odnotowano tylko siedem
stwierdzeń pojedynczych ptaków. Cztery ob-
serwacje w PNUW: 12.11.2016 (PCz, AD),
24.11.2016 (ornitho.pl), 06.11.2017 (ŁM,
JR) i 27.11.2019 (MW – ornitho.pl). Ponad-
to 12.11.2016 na polach koło Rzepina (PCz,
AD), 15.01.2017 na zb. Dychów (PCz) i
14.12.2019 – w dolinie Odry koło Bieganowa
(PCz).

Na rycinach 1-14 porównano dane o czę-
stości notowań wybranych gatunków ptaków
przedstawione w niniejszej pracy z wynikami
obserwacji z lat wcześniejszych z podziałem
na następujące okresy: 1990-2004, 2005-
2009, 2010-2014 (Czechowski et al. 2004,
2010, 2016).

Podsumowanie wyników

W pracy omówiono występowanie 86
gatunków ptaków. W opisanym okresie nie
stwierdzono nowego gatunku dla awifauny
woj. lubuskiego. Zanotowano kilka gatun-
ków, które na terenie woj. lubuskiego obser-
wowane są wyjątkowo lub sporadycznie. Są
to takie gatunki jak: edredon, kamusznik,
płatkonóg szydłodzioby i p. płaskodzioby,
wydrzyk ostrosterny, mewa trójpalczasta, ry-
bitwa popielata, pelikan kędzierzawy, czapla

43

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

modronosa i cz. złotawa, gadożer, orzełek
oraz poświerka. Na uwagę zasługuje także
pierwsza obserwacja sokoła wędrownego wy-
kazującego cechy sokoła „tundrowego” Falco
peregrinus calidus. Warto podkreślić także
pierwszą od 55 lat obserwację sępa płowego
(Jermaczek et al. 1995).

W omawianym okresie nie odnotowano
na terenie woj. lubuskiego widywanych we
wcześniejszych latach takich gatunków jak:
piaskowiec, dubelt, orzechówka, górniczek
czy pluszcz (Czechowski et al. 2004, 2010,
2016). Bardzo rzadko w stosunku do wcze-
śniejszych lat spotykano mewę żółtonogą i
m. siodłatą. Co ciekawe, mewa żółtonoga
widywana była głównie w okresie zimowym.
Wyjątkowo rzadko widywano rybitwę bia-
łoczelną – brak stwierdzeń poza PNUW oraz
rybitwę białowąsą i r. białoskrzydłą (ryc. 6 i
7). Mniej licznie notowano także nury rdza-
woszyje i czarnoszyje. Rzadziej widywano
także drzemlika (ryc. 9), ale może to być wy-
nik mniejszej intensywności penetrowania
terenów otwartych, np. rozległych pól upraw-
nych. Bardzo rzadko stwierdzanym gatun-
kiem był także rycyk. Regularnie widywany
był jedynie w PNUW, gdzie ptak ten jeszcze
nielicznie podejmuje próby lęgów.

Podobnie, jak w poprzednich latach, na-
dal rzadko obserwowaną grupą ptaków były
siewkowe (np. biegusy, siewnica, sieweczka
obrożna). W omawianym okresie nawet w
PNUW widywane były mniej regularnie, co
wynikało z warunków hydrologicznych (ni-
skie stany wody) panujących w ostatnich la-
tach.

W opisywanych latach kilka gatunków
ptaków obserwowano liczniej niż we wcze-
śniejszych pięcioletnich okresach. Liczniej
spotykanym ptakiem był szlachar (ryc. 3),
który np. na zb. Dychów i Raduszec był w
ostatnich latach widywany regularnie. Czę-
ściej notowano także podgorzałkę, w tym
warto wymienić przypadki zimowania 1-2
ptaków na Jez. Niesulickim. Wyjątkowo licz-
nie widywano także błotniaka stepowego,
którego w latach 1990-2014 widziano 7 razy,
a w omawianym okresie aż 15 razy. Błotniak
stepowy należy do gatunków, który w ostat-
nich latach widywany jest w Polsce regularnie

i coraz częściej (Stawarczyk et al. 2017). Licz-
niej i częściej spotykano także mewę małą
(ryc. 5), która od kilkunastu lat regularnie
widywana jest w okresie wędrówki wiosen-
nej na zb. Dychów i Raduszec. Jesienne akcje
obrączkowania sów prowadzone w dolinie
Warty przez Stowarzyszenie Ochrony Sów,
potwierdziły regularne występowanie uszat-
ki błotnej. W latach 2016-2018 zanotowano
na terenie województwa nalot krzyżodzioba
świerkowego (ryc. 13), co zaowocowało tak-
że kilkoma przypadkami lęgów (Czechowski
i Dubicka 2018). Do tej grupy można zali-
czyć także łabędzia czarnodziobego, którego
liczba stwierdzeń była porównywalna, ale w
przypadku którego odnotowano największe
stada obserwowane do tej pory w woj. lubu-
skim (Jermaczek et al. 1995, Czechowski et al.
2004, 2010, 2016). Sytuacja ta jest zbieżna ze
wzrostem liczebności tego łabędzia w Polsce
w okresie wędrówek oraz zimą (Wylegała et
al. 2019).

Należy zwrócić uwagę na drastycznie
zmniejszającą się liczebność populacji lęgo-
wej oraz coraz rzadziej widywanego w okre-
sie wędrówek kulika wielkiego. Gatunek ten
wycofał się z większości stanowisk lęgowych
w woj. lubuskim, ostatnie pary gniazdują w
rejonie PNUW (Beuch et al. 2017, Czechow-
ski et al. 2018). Z tego względu gatunek ten
został dołączony do listy ptaków rzadkich na
obszarze województwa lubuskiego.

Miejscami najliczniejszych stwierdzeń
gatunków rzadkich były tradycyjnie rejon
Parku Narodowego „Ujście Warty”, zb. Dy-
chów i Raduszec, dolina Odry i dolina Note-
ci. Miejsca te są regularnie odwiedzane przez
obserwatorów ptaków oraz są atrakcyjnym
terenem dla ptaków wędrownych i/lub zimu-
jących.

Poza danymi autorów: Michał Barcz
(MB), Marcin Bocheński (MBo), Paweł Cze-
chowski (PCz), Michał Leszczyński (ML),
Sławomir Rubacha (SR), Andrzej Wąsicki
(AW), swoje obserwacje udostępnili lub w
nich uczestniczyli: Marek Adamski (MA),
Paweł Baranowski, Olga Betańska (OB), Mi-
chał Bielewicz (MBi), Olaf Ciebiera (OC),
Paweł Cieniuch, Łukasz Czajka (ŁCz), Joanna
Derlatka (JD), Marek Derlatka (MD), Alicja

Przegląd Przyrodniczy XXXI, 3 (2020)

44

Dubicka (AD), Edyta Gajda (EG), Krzysztof
Gajda (KG), Michał Jankowski (MJ), Grze-
gorz Jędro, Magdalena Jędro, Agata Jirak-
-Leszczyńska (AJ-L), Zbigniew Kajzer (ZK),
Robert Komorowski (RK), Julian Lewandow-
ski (JL), Piotr Lewandowski (PL), Anna Ma-
lecha, Łukasz Matyjasiak (ŁM), Marcin Ma-
tysek (MM), Damian Ostrowski (DO), Ro-
bert Piekarski (RP), Justyna Rogowiec (JR),
Marcin Sidelnik, Jarosław Słowikowski (JS),
Marcin Sołowiej, Arkadiusz Stamm, Agniesz-
ka Szmatowicz, Arkadiusz Traczyk (AT), Łu-
kasz Ulbrych (ŁU), Elżbieta Wasylków (EW),
Marcin Wojtkowiak, Robert Zdrojewski,
Piotr Zduniak (PZd). Wszystkim wyżej wy-
mienionym obserwatorom autorzy składają
serdeczne podziękowania. Szczególnie po-
dziękowania kierujemy także do administra-
torów internetowych baz danych: ornitho.pl
oraz Kartoteki Awifauny Śląska, za udostęp-
nienie zgromadzanych danych o rzadkich ga-
tunkach ptaków obserwowanych na terenie
woj. lubuskiego. W tym miejscu dziękujemy
także wszystkim obserwatorom, których
zgromadzone w wymienionych wyżej bazach

obserwacje wykorzystano w niniejszej pracy.
Autorzy obserwacji, które zacytowano z da-
tami: Toni Becker (TBe), Kerstin Bruchmann
(KB), Nico Brunkow (NB), Przemysław
Chylarecki (PCh), Johannes Ferdinand (JF),
Miguel Angel Fuentes (MAF), Agnieszka Ga-
łązka-Gogołek (AG-G), Sylwester Gibowski
(SG), Maciej Gierszewski (MG), Tomasz Go-
gołek (TG), Marek Kapelski (MKa), Mariusz
Koitka (MK), Łukasz Kosicki (ŁK), Wiktor
Kroker (WK), Christina Mau-Hansen (Ch
M-H), Romuald Mikusek (RM), Sergiusz
Niziński (SN), Witold Nocoń (WN), Błażej
Nowak (BN), Mirosław Nowicki (MN), Prze-
mysław Pieróg (PP), Norbert Röder (NR),
Dirk Scharlau (DS), Ralf Schirmeister (RS),
Gustaw Schneider (GS), Christoph Schuster
(ChS), Eliza Suchożebrska (ES), Bernd Ste-
inbrecher (BS), Heidi Stoll (HS), Jarosław
Szeliga (JSz), Marta Tajchman (MT), Daniel
Towers (DT), Mariusz Urban (MU), Łukasz
Wawrzyniak (ŁW), Udo Weisser (UW),
Christopher Witte (ChW), Michał Wołowik
(MW), Monika Wójcik (MW), Piotr Zabo-
rowski (PZ).

LITERATURA

BEDNORZ J., KUPCZYK M., KUŹNIAK S., WINIECKI A. 2000. Ptaki Wielkopolski. Monografia fauni-
styczna. Bogucki Wyd. Nauk., Poznań.

BEUCH SZ., SMYK B., CZECHOWSKI P., LENKIEWICZ W., CIEŚLAK M., RUBACHA S. 2017. Zanik
populacji lęgowej kulika wielkiego Numenius arquata i rycyka Limosa limosa na Śląsku na początku
XXI w. Ptaki Śląska 24: 43-62.

CZECHOWSKI P., DUBICKA A. 2018. Gniazdowanie krzyżodzioba świerkowego Loxia curvirostra w
Zielonej Górze. Ptaki Śląska 25: 115-123.

CZECHOWSKI P., BOCHEŃSKI M., JĘDRO G., KAJZER Z., RUBACHA S., SIDELNIK M., WĄSICKI
A. 2004. Rzadkie gatunki ptaków obserwowane w województwie lubuskim w latach 1990-2004. Not.
Orn. 45: 251-236.

CZECHOWSKI P., BOCHEŃSKI M., JĘDRO G., RUBACHA S., WĄSICKI A. 2010. Rzadkie gatunki
ptaków obserwowane w województwie lubuskim w latach 2005-2009. Przegl. Przyr. 21, 3: 35-57.

CZECHOWSKI P., WĄSICKI A., RUBACHA S., BOCHEŃSKI M., LESZCZYŃSKI M. 2016. Rzadkie
gatunki ptaków obserwowane w województwie lubuskim w latach 2010-2014. Przegl. Przyr. 27, 1:
72-97.

CZECHOWSKI P., BOCHEŃSKI M., RUBACHA S., CIEBIERA O., JĘDRO G., JERZAK L. 2018. Lubuski
Atlas Ornitologiczny. Ptaki lęgowe Ziemi Lubuskiej. Uniwersytet Zielonogórski, Zielona Góra.

DYRCZ A., GRABIŃSKI W., STAWARCZYK T., WITKOWSKI J. 1991. Ptaki Śląska. Uniwersytet Wro-
cławski. Zakład Ekologii Ptaków. Wrocław.

JERMACZEK A., CZWAŁGA T., JERMACZEK D., KRZYSKÓW T., RUDAWSKI W., STAŃKO R. 1995.
Patki Ziemi Lubuskiej. Monografia faunistyczna. Wyd. Lubuskiego Klubu Przyrodników, Świebo-
dzin.

45

Czechowski P. i inni – Rzadkie gatunki ptaków obserwowane w województwie lubuskim ...

Komisja Faunistyczna 2017. Rzadkie ptaki obserwowane w Polsce w roku 2016. Ornis Pol. 58: 83-116.
Komisja Faunistyczna 2018. Rzadkie ptaki obserwowane w Polsce w roku 2017. Ornis Pol. 59: 119-153.
Komisja Faunistyczna 2019. Rzadkie ptaki obserwowane w Polsce w roku 2018. Ornis Pol. 60: 125-160.
STAWARCZYK T., COFTA T., KAJZER Z., LONTKOWSKI J., SIKORA A. 2017. Rzadkie ptaki Polski.

Studio B&W Wojciech Janecki, Sosnowiec.
WYLEGAŁA P., SIKORA A., JANISZEWSKI T., LENKIEWICZ W., GRYGORUK G. 2019. Występowa-

nie, stan ochrony i propozycja monitoringu łabędzia czarnodziobego Cygnus columbianus bewickii
w Polsce. Ornis Pol. 60: 245–268.

Summary

Observations of 86 species of birds, rare in the region or country, found in 2015-2019 within the
boundaries of the Lubuskie Voivodeship (western Poland) were collected and discussed. The following
years of collecting data on rare birds confirmed the regular occurrence of several of them in the region
(Barnacle Goose Branta leucopsis and red-breasted goose Branta ruficollis, little gull Hydrocoloeus minu-
tus, red-footed falcon Falco vespertinus and peregrine falcon Falco peregrinus). Several species recorded
in the Lubuskie Voievodship are observed here exceptionally or sporadically (common eider Somateria
mollissima, ruddy turnstone Arenaria interpres, red-necked phalarope Phalaropus lobatus and red phal-
arope Ph. fulicarius, Arctic skua Stercorarius parasiticus, black-legged kittiwake Rissa tridactyla, Arctic
Tern Sterna paradisaea, Dalmatian Pelican Pelecanus crispus, squacco heron Ardeola ralloides and cattle
egret Bubulcus ibis, short-toed snake eagle Circaetus gallicus , griffon vulture Gyps fulvus, booted eagle
Hieraaetus pennatus and Lapland longspur Calcarius lapponicus). In discussed period species observed
in previous periods were not confirmed: sanderling Calidris alba, great snipe Gallinago media, spotted
nutcracker Nucifraga caryocatactes, horned lark Eremophila alpestris and white-throated dipper Cinclus
cinclus. Very rarely (compared to previous periods) Larus fuscus and L. marinus were observed. In de-
scribed period several species were observed in numbers higher than before (red-breasted merganser
Mergus serrator, ferruginous duck Aythya nyroca, pallid harrier Circus macrourus, short-eared owl Asio
flammeus, tundra swan Cygnus columbianus).

Adresy autorów:

Paweł Czechowski
Instytut Nauk Biologicznych
Uniwersytet Zielonogórski
ul. prof. Z. Szafrana 1
65-561 Zielona Góra
e-mail: p.czechowski@wnb.uz.zgora.pl

Andrzej Wąsicki
ul. F. Rzeźniczaka 11A/5
65-119 Zielona Góra
e-mail: andrewas@poczta.fm

Sławomir Rubacha
Stowarzyszenie Ochrony Sów
ul. Sobkowiaka 30b/4
65-119 Zielona Góra
e-mail: srubacha1@gmail.com

Michał Barcz
Zachodniopomorskie Towarzystwo Przyrodnicze
ul. Wąska 13, 71-415 Szczecin
e-mail: michalbarcz1983@o2.pl

Marcin Bocheński
Katedra Ochrony Przyrody
Instytut Nauk Biologicznych
Uniwersytet Zielonogórski
ul. prof. Z. Szafrana 1
65-561 Zielona Góra
e-mail: m.bochenski@wnb.uz.zgora.pl

Michał Leszczyński
Sąspów 334
32-048 Jerzmanowice
e-mail: michal.leszczynski22@gmail.com

