
Nota tki

 90

Olsen K.M., Larsson H. 2003. Gulls of Europe, Asia and North America. Christopher
Helm, London.

Skakuj M. 1988. Mewa delawarska (Larus delawarensis) nowy gatunek w awifaunie
Polski. Not. Orn. 29: 193–200.

Zbigniew Kajzer, Wiosny Ludów 3/35, 71-471 Szczecin, atricilla@interia.pl

Pierwsze stwierdzenie rybitwy krótkodziobej
Gelochelidon nilotica na Pomorzu Zachodnim

PAWEŁ CZECHOWSKI

Dnia 10.08.2004 prowadząc obserwacje ptaków na plaży miejskiej w Świno-

ujściu obserwowałem dorosłego osobnika rybitwy krótkodziobej Gelochelidon
nilotica. Ptaka zauważyłem z dalszej odległości lecącego nad wydmami w towa-
rzystwie kilku rybitw rzecznych Sterna hirundo. Grupka rybitw przelatywała w kie-
runku wschodnim. Ptaka obserwowałem około 1,5 minuty z najmniejszej odległości
30 m przy użyciu lornetki 10x50. Obserwacji dokonano około godziny 13:00 w bar-
dzo dobrych warunkach oświetleniowych.

Obserwowana rybitwa była wyraźnie większa w porównaniu do
obserwowanych bezpośrednio rybitw rzecznych. Wyróżniała się także bardziej
krępą, masywna sylwetką. Skrzydła dłuższe, stosunkowo szerokie. Ogon krótki i roz-
widlony. Na wierzchu głowy czarna czapeczka, biegnąca od dzioba i zachodząca
daleko na kark. Boki głowy poniżej linii oka, gardło i boki szyi czysto białe. Plecy
i lotki 1. i 2. rzędu oraz ich pokrywy jednolicie popielate. Popielaty również kuper
i ogon. Spód skrzydeł, pierś, brzuch i podogonie białe. Na zewnętrznych lotkach 1.
rzędu ciemna pręga, widoczna zarówno z wierzchu jak i od spodu. Dziób krótki,
gruby, cały czarny. Nogi koloru czarnego. Lot w porównaniu do rybitw rzecznych
spokojniejszy, z wolniejszymi uderzeniami skrzydeł. Obserwacja uzyskała
akceptację Komisji Faunistycznej.

Rybitwa krótkodzioba jest gatunkiem kosmopolitycznym, występuje na
wszystkich kontynentach (Cramp 1985). W Europie lęgowe populacje znajdują się
zarówno w północnej jak i południowej części kontynentu. Nieliczna populacja
północnoeuropejska związana jest z wybrzeżem Morza Północnego na terenie
Niemiec i Danii. Wyraźnie liczniej zasiedla Europę południową i wschodnią.
Całkowita liczebność europejska (łącznie z Turcją) szacowana jest na 12–22 tys. par.
Najliczniejsze populacje występują na Ukrainie, w Rosji, Turcji i Hiszpanii.
W większości krajów populacje są stabilne, chociaż w niektórych krajach (np.
Ukraina i Turcja) występuje tendencja spadkowa (BirdLife International 2004). Poza
areałem lęgowym rybitwa krótkodzioba pojawia się bardzo rzadko (Glutz & Bauer
1982).

W Polsce do końca 2006 roku zanotowano 18 stwierdzeń rybitwy
krótkodziobej, dotyczące 23 osobników (Tomiałojć & Stawarczyk 2003, Komisja
Faunistyczna 2004, 2005). Rozkład stwierdzeń na poszczególne miesiące,
przedstawia się następująco: maj – 6, czerwiec – 3, lipiec – 5, sierpień – 3 i wrzesień

Nota tki

 91

– 1. Najczęściej obserwowano pojedyncze ptaki (14 stwierdzeń), a ponadto
trzykrotnie widziano 2 osobniki i raz 3 ptaki. Rybitwa krótkodzioba najczęściej
widywana była w głębi lądu (14 obserwacji), a tylko czterokrotnie na wybrzeżu:
3 razy nad Zatoką Gdańską i opisywana obserwacja na wybrzeżu zachodnim
(Tomiałojć & Stawarczyk 2003, Komisja Faunistyczna 2004, 2005).

Powyższe stwierdzenie jest pierwszym pojawem tego gatunku na Pomorzu
Zachodnim (Tomiałojć & Stawarczyk 2003, Kajzer et al. 2005). W roku 2004
dokonano jeszcze dwóch stwierdzeń: 11.07. – dorosłego ptaka widziano na Zb.
Turawskim i 14.07. – 2 dorosłe osobniki nad Zalewem Wiślanym (Komisja
Faunistyczna 2005).

The first record of the Gull-billed Tern Gelochelidon nilotica in Western Pomerania. On
10th August 2004 an adult Gull-billed Tern was seen at Świnoujście on the western Baltic
coast. It was the first record of this species in Western Pomerania. Accepted by the
Avifaunistic Commission.

Literatura

BirdLife International 2004. Birds in Europe: population estimates, trends and
conservation status. Cambridge, UK: BirdLife International. BirdLife Conservation
Series No 12.

Cramp S. (ed.). 1985. The Birds of the Western Palearctic. 4. Oxford University Press.
Glutz U.N., Bauer K. 1982. Handbuch der Vögel Mitteleuropas. 3. Wiesbaden.
Kajzer Z., Guentzel S., Jasiński M., Sołowiej M. 2005. Rzadkie ptaki obserwowane w la-

tach 1999–2003 na Pomorzu Zachodnim. Not. Orn. 46: 89–104.
Komisja Faunistyczna 2004. Rzadkie ptaki obserwowane w Polsce w roku 2003. Not.

Orn. 45: 169–194.
Komisja Faunistyczna 2005. Rzadkie ptaki obserwowane w Polsce w roku 2004. Not.

Orn. 46: 157–178.
Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmia-

ny. PTPP „pro Natura”, Wrocław.

Paweł Czechowski, Instytut Turystyki i Rekreacji PWSZ w Sulechowie
Armii Krajowej 51, 66-100 Sulechów, paczech@wp.pl

Późnojesienna obserwacja jaskółki rudawej
Cecropis daurica na wybrzeżu zachodnim

ZBIGNIEW KAJZER

23 listopada 2006 podczas prowadzenia obserwacji ptaków na plaży około

2 km na wschód od Międzyzdrojów stwierdziłem młodocianą jaskółkę rudawą
Cecropis daurica. Jaskółka latała na wysokości kilkunastu metrów nad plażą i wydmą

