
Castor fiber
(L., 1758)

Bóbr europejski

ssaki, gryzonie, bobrowate

Opis gatunku

Bóbr jest najwi´kszym europejskim i pó∏nocnoamerykaƒ-
skim gryzoniem.
WielkoÊç: d∏ugoÊç cia∏a doros∏ego bobra przekracza metr
i si´ga 140 cm, w tym 20–34 cm przypada na ogon.
Masa: doros∏ego osobnika 15–29 kg, Êrednio 20 kg (da-
ne dla suwalskiej populacji bobrów). Doros∏e samice sà
ci´˝sze od doros∏ych samców.
Ogon sp∏aszczony, szerokoÊci 11–17 cm, pokryty pseudo-
∏uskami na 2/3 d∏ugoÊci, u nasady pokrytà sierÊcià.
SierÊç sk∏ada si´ z krótkich w∏osów puchowych o brunatnej
barwie z szarosinym odcieniem oraz w∏osów oÊcistych. Ich
g´stoÊç na brzuchu wynosi 23 000/cm2, natomiast na
grzbiecie – 12 000/cm2. W∏osy oÊciste sà sztywne, d∏ugo-
Êci do 6 cm, barwy od ˝ó∏tobrunatnej do ciemnobràzowej,
a nawet czarnej. W polskiej populacji wi´kszoÊç, bo a˝
56%, stanowià szczególnie cenne, homozygotyczne osob-
niki czarne. Czarne ubarwienie jest cechà recesywnà, na-
tomiast osobniki genetycznie dominujàce sà barwy brunat-
nej (aguti) i stanowià tylko 44% populacji.
Bobry p∏ywajà, zanurzajàc ca∏e cia∏o, z wyjàtkiem g∏owy
i grzbietu. Koƒczyny przednie sà krótkie, drobne i chwytne.
S∏u˝à do pracy, piel´gnacji futra, pobierania pokarmu, ko-

pania i zabawy. Jeden z palców koƒczyny przedniej pe∏ni
rol´ kciuka, co u∏atwia chwytanie.
Pi´ciopalczaste koƒczyny tylne sà krótkie, masywne i silne.
S∏u˝à do lokomocji. Palce stóp tylnych ∏àczy b∏ona p∏awna si´-
gajàca a˝ do ich koƒcowych cz∏onów. Palce sà zakoƒczone sil-
nymi, lekko wygi´tymi pazurami. Drugi z palców opatrzony
jest rozwidlonym pazurem s∏u˝àcym do piel´gnacji futra.
Uz´bienie: wzór z´bowy – 1 0 1 3. Z´bów jest 20. Górne
siekacze majà po 10–12 cm d∏ugoÊci i w swej przedniej po-
wierzchni pokryte sà brunatno-czerwonej barwy szkliwem.
Samica ma cztery sutki umieszczone piersiowo.
Bóbr nale˝y do zwierzàt bezmosznowych, co oznacza brak
moszny na zewnàtrz cia∏a. Jàdra znajdujà si´ w jamie
brzusznej. W wolnej cz´Êci pràcia znajduje si´ koÊç pràcio-
wa. Pràcie, wraz z workami wytwarzajàcymi strój bobrowy,
gruczo∏ami przyodbytowymi i samym odbytem uchodzi do
wspólnego zachy∏ku zwanego niby-stekiem.
Kariotyp bobra europejskiego: 2N = 48, NF = 80.

Mo˝liwoÊci pomy∏ki z innymi 
gatunkami

M∏ode bobry mogà byç mylone z pi˝makami (Ondatra
zibethicus).

Cechy biologiczne

Rozród
Bóbr jest zwierz´ciem monogamicznym. Dojrza∏oÊç roz-
rodczà osiàga w wieku 3–4 (wyjàtkowo 2) lat.
Ruja trwa od grudnia do maja, a jej szczyt przypada na
drugà i trzecià dekad´ stycznia. W razie niezap∏odnienia
samicy ruja mo˝e si´ powtarzaç dwu- do pi´ciokrotnie
w ciàgu sezonu godowego, w 12–14-dniowych cyklach.

457

Nazwa ssaka
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Bóbr europejski
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

1337


W trakcie jednego cyklu rujowego (kilkanaÊcie godzin)
wyst´pujà dwa do pi´ciu aktów kopulacji. Kopulacja na-
st´puje w wodzie.
Cià˝a trwa Êrednio 107 dni (105–109). Urodzenia majà
miejsce od kwietnia do sierpnia, a ich szczyt przypada na
maj i czerwiec. Samica rodzi raz w roku.
Liczba m∏odych w miocie wynosi 1–6, Êrednio 2,7. Sà one
w pe∏ni poroÊni´te futrem, z oczami przynajmniej cz´Êcio-
wo otwartymi i wyr˝ni´tymi siekaczami.

AktywnoÊç
Bobry sà zwierz´tami ziemnowodnymi, doskonale przystoso-
wanymi do bytowania w wodzie. P∏ywanie u∏atwia wrzeciono-
wata budowa cia∏a. Bobry p∏ywajà doÊç wolno, lecz wytrwa-
le. Âwietnie nurkujà i mogà przebywaç pod wodà przez 10
minut i d∏u˝ej. Potrafià pracowaç i ˝erowaç pod wodà.
Bobry wykazujà wiele przystosowaƒ etologicznych do ˝ycia
ziemnowodnego. Nale˝y do nich zapewnienie komfortu
termicznego komory sypialnej. Konstrukcja z ga∏´zi i mu∏u
zapewnia ciep∏ot´ schronienia. Budowa tam i tworzenie
zalewów u∏atwiajà lokomocj´ i transport materia∏ów. Ze-
brane jesienià zapasy pokarmu redukujà do minimum
promieƒ aktywnoÊci i zwiàzane z nià wydatki energetyczne
zimà. ˚ycie bobrów zimà toczy si´ pod lodem, gdzie panu-
jà w miar´ ∏agodne warunki termiczne. Gdy temperatura
spada poni˝ej 0ºC i woda zamarza, bobry przechodzà na
26–29-godzinny rytm biologiczny z przed∏u˝onym do 20
godzin snem i skróconà fazà aktywnoÊci. Natomiast wio-
snà i jesienià przed∏u˝ajà swà aktywnoÊç na cieplejsze go-
dziny popo∏udniowe i wieczorne. Zimne ranki przesypiajà.
Przy mrozie –10ºC bobry nie wychodzà na powierzchni´.
AktywnoÊç bobrów na powierzchni lodu zimà wyst´puje tyl-
ko wówczas, gdy temperatury sà dodatnie.
Zimà m∏ode sà mniej aktywne i d∏u˝ej ni˝ bobry doros∏e
pozostajà w ˝eremiu lub norze. U jednorocznych i star-
szych bobrów wi´ksza cz´Êç zimowej aktywnoÊci jest zwià-
zana z krótkimi wypadami pod lodem do niedalekich nor.
Dobowà aktywnoÊç rodziny inicjuje jeden osobnik, zwykle
doros∏y. Wychodzi jako pierwszy z ˝eremia lub nory. Do-
ros∏y samiec cz´sto po wyjÊciu patroluje obwód zbiornika
wodnego.
AktywnoÊç bobrów wykazuje okreÊlony cykl roczny. Póê-
nà zimà lub wczesnà wiosnà bobry wychodzà na lód
i ˝erujà na brzegowej roÊlinnoÊci krzewiastej. W miar´
topnienia lodów aktywnoÊç ta wzrasta i rozpoczyna si´
zapachowe znakowanie terenu. Gdy lód znika zupe∏nie,
˝erowanie rozszerza si´ na ca∏e zaj´te stanowisko, a za-
kres znakowania gwa∏townie si´ powi´ksza. W tym cza-
sie m∏ode bobry dochodzàce wieku dwóch lat zaczynajà
si´ usamodzielniaç. JeÊli jednak zag´szczenie populacji
jest bliskie wysycenia pojemnoÊci Êrodowiska, niektóre
z nich pozostajà z rodzicami przez kolejny rok lub dwa.
Odchodzenie m∏odych nie jest spowodowane zwi´kszo-
nà agresywnoÊcià doros∏ych. Nie ca∏e rodzeƒstwo od-
chodzi razem. Emigranci podà˝ajà wzd∏u˝ cieków wod-

nych i nie omijajà stanowisk zasiedlonych. Gdy znajdà
wolne stanowiska, rozpoczynajà budow´ tamy oraz ˝e-
remia lub nory i podejmujà znakowanie terenu, zanim
pojawi si´ partner.
Podczas roztopów wiosennych i wczesnym latem rodziny
bobrowe aktywnie budujà nowe tamy oraz naprawiajà
i powi´kszajà ju˝ istniejàce. Natomiast latem, w miar´
opadania poziomu wody, bobry zajmujà si´ bardziej bu-
dowà i utrzymaniem kana∏ów.
Póênym latem lub wczesnà jesienià bobry zaczynajà Êcinaç
drzewa, co jest spowodowane stopniowà zmianà diety
z roÊlin zielnych na drzewiaste. JednoczeÊnie trwajà prace
nad naprawà istniejàcego ˝eremia lub budowà nowego.
Prace te sà prowadzone a˝ do ca∏kowitego zamarzni´cia
wód. W miar´ Êcinania drzew bobry budujà nowe tamy
oraz naprawiajà i powi´kszajà istniejàce. JednoczeÊnie
rozpoczynajà gromadzenie zapasów ga∏´zi na zim´.

Sposób od˝ywiania
Bóbr jest Êcis∏ym roÊlino˝ercà. Bez trudu przegryza ga∏àê
gruboÊci kilku centymetrów i obala drzewa o Êrednicy ok.
70 cm. Poza liÊçmi, ga∏´ziami i korà po∏o˝onych drzew li-
Êciastych bobry zjadajà korzenie, k∏àcza i liÊcie roÊlin wod-
nych i làdowych.
Po∏o˝one drzewo zostaje najpierw pozbawione ga∏´zi,
a nast´pnie poci´te na kawa∏ki u˝ywane póêniej jako pale
w konstrukcji tam. Ogryzione p´dy i ga∏´zie sà wykorzysty-
wane do budowy ˝eremia. Najch´tniej bóbr obala wierz-
by, topole, osiki, jesiony, d´by i brzozy, rzadziej olsze, wià-
zy i drzewa iglaste.
W okolicach rolniczych bobry odwiedzajà nocà pola bura-
czane, kartofliska i zagony kapusty oraz plàdrujà ogrody
warzywne i sady.
Bobry nie posiadajà nadzwyczajnej zdolnoÊci trawienia
sk∏adników b∏on komórek roÊlinnych. Celuloz´, na przy-
k∏ad, trawià tylko w 32–33%.
Ca∏oroczne zjadanie mi´kkich, zielonych odchodów
prosto z odbytu zosta∏o stwierdzone u bobrów europej-
skich w niewoli, a wyst´puje tak˝e u bobrów kanadyj-
skich. Zjawisko to zwane koprofagià (lub cekotrofià) ob-
serwuje si´ tak˝e u innych gryzoni i zajàcokszta∏tych.
Odchody, dzi´ki bakteryjnej fermentacji zachodzàcej
w jelicie Êlepym (caecum, stàd caecotrofia lub cekotrofia)
sà bogate w substancje od˝ywcze.
Bobry zjadajà roÊliny niemal wszystkich gatunków przy-
brze˝nych i wodnych. W Europie Ârodkowej spektrum po-
karmowe bobrów europejskich obejmuje 150 gatunków
roÊlin zielnych i 86 gatunków roÊlin drzewiastych. Spek-
trum gatunkowe zjadanych roÊlin jest najszersze pod ko-
niec sezonu wegetacyjnego (sierpieƒ – wrzesieƒ).
SpoÊród roÊlin zielnych bobry ˝erujà zarówno na làdowych
(np. Chenopodium, Polygonum, Rumex i Rorippa sp.), jak
i wodnych (np. Nymphaea alba i Nuphar lutea). Za pomo-
cà siekaczy bobry wykopujà korzenie jednoliÊciennych, ta-
kich jak Iris pseudacorus i Phragmites australis.

458

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki
P

or
a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki
P

or
a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki

1337


Doskona∏ej okazji do okreÊlania preferencji ˝erowych bo-
brów dostarcza sk∏ad magazynowanych na zim´ ga∏´zi.
Porównanie procentowego udzia∏u poszczególnych gatun-
ków drzew i krzewów w magazynach zimowych i w sk∏a-
dzie zespo∏u roÊlin na stanowisku bobrowym wykazuje ga-
tunki preferowane i unikane.
Dobowe zapotrzebowanie na pokarm dla doros∏ego bo-
bra o masie cia∏a 15 kg oszacowano na 1,48 kg Êwie˝ej
masy (+/–0,12 SD). Podczas cià˝y i laktacji zapotrzebowa-
nie to znacznie wzrasta.

Cechy ekologiczne

Ârodowiskiem bobra sà zarówno jego nory i ˝eremia, jak
i tworzone przez niego stawy i rozlewiska, a wreszcie
zbiorniki i cieki wodne wraz z ich strefà przybrze˝nà. Po-
dobnie jak wiele gryzoni, bobry budujà skomplikowane
gniazda i nory oraz magazynujà pokarm na u˝ytek zimo-
wy. ZdolnoÊç Êcinania drzew przez bobry jest wyjàtkowa
w Êwiecie zwierzàt. Pozwala im ona na budowanie
z drewna i b∏ota domków otoczonych otwartà wodà oraz
na wznoszenie wodoszczelnych tam nawet na wartko p∏y-
nàcych strumieniach. Sprawia to, ˝e bóbr jest wa˝nym re-
gulatorem ekosystemów wodnych i làdowych. Jego
wp∏yw si´ga znacznie dalej, ni˝ wyznaczajà to jego wy-
magania, co do zajmowanej przestrzeni i pobieranego
pokarmu.
Bobry wyst´pujà powszechnie na du˝ych rzekach, zale-
wach i du˝ych jeziorach o wzgl´dnie sta∏ym poziomie wo-
dy, na strumieniach, dop∏ywach i ma∏ych ciekach o prze-
p∏ywie pozwalajàcym na spi´trzanie wody. Na strumie-
niach górskich o znacznym spadku i kamienistym lub skal-
nym dnie destrukcyjny wp∏yw wód powodziowych powodu-
je, ˝e zag´szczenie bobrów jest niskie. Bobry preferujà ni-
zinny krajobraz ˝yznych dolin o obfitym pokarmie zimo-
wym. W takich Êrodowiskach osiàgajà optymalne zag´sz-
czenia populacji. Dobrze prosperujà na niewielkich ba-
gienkach, torfowiskach i w obni˝eniach terenowych, gdy
dost´pna jest osika i wierzby. JeÊli nie sà niepokojone, mo-
gà bytowaç w pobli˝u ludzi.
Poza wilkiem i rysiem doros∏e bobry nie majà wrogów na-
turalnych wÊród rodzimych drapie˝ników. Drobne drapie˝-
niki zabijajà tylko ma∏e bobrzyki pozbawione opieki doro-
s∏ych. Problem mogà stanowiç wa∏´sajàce si´ psy, ponad-
to lis, wydra, kuny lub jenot, a spoÊród ptaków drapie˝-
nych – rybo∏ów i puchacz. Du˝y szczupak mo˝e równie˝
porwaç kilkutygodniowego boberka.
U bobrów stwierdza si´ bakteriozy, infekcje pierwotniako-
we oraz helmintozy (robaczyce). Najwa˝niejsze z nich to
tularemia, salmoneloza, gruêlica oraz kokcydioza. Hel-
mintozy sà wywo∏ywane przez: Stichorchis subtriquetrus,
Trichostrongylus axei oraz Travassosius rufus.
WÊród paso˝ytów zewn´trznych stwierdzono 13 gatun-
ków stawonogów. By∏y to roztocza, kleszcze i jeden gatu-
nek chrzàszcza.

Siedliska z Za∏àcznika I Dyrektywy 
Siedliskowej mogàce wchodziç w zakres
zainteresowania
1150* – zalewy i jeziora przymorskie (laguny)
3110 – jeziora lobeliowe
3140 – twardowodne oligo- i mezotroficzne zbiorniki

z podwodnymi ∏àkami ramienic Charetea
3150 – starorzecza i naturalne eutroficzne zbiorniki

wodne ze zbiorowiskami z Nympheion, Potamion
3160 – naturalne, dystroficzne zbiorniki wodne
3260 – nizinne i podgórskie rzeki ze zbiorowiskami w∏o-

sieniczników Ranunculion fluitantis
3270 – zalewane muliste brzegi rzek
6410 – zmiennowilgotne ∏àki trz´Êlicowe (Molinion)
6430 – zio∏oroÊla górskie (Adenostylion alliariac) i zio∏o-

roÊla nadrzeczne (Convolvuletalia sepium) 
6440 – ∏àki selernicowe (Cnidion dubii)
7110* – torfowiska wysokie z roÊlinnoÊcià torfotwórczà

(˝ywe)
7120 – torfowiska wysokie zdegradowane, zdolne do

naturalnej i stymulowanej regeneracji
7140 – torfowiska przejÊciowe i trz´sawiska (przewa˝nie

z roÊlinnoÊcià z Scheuchzerio-Caricetea)
7210* – torfowiska nakredowe (Cladium mariscus, Cari-

cetum buxbaumii, Schoenetum nigricantis)
7230 – górskie i nizinne torfowiska zasadowe o charak-

terze m∏ak, turzycowisk i mechowisk
91D0* – bory i lasy bagienne 
91E0* – ∏´gi wierzbowe, topolowe, olszowe i jesionowe

(Salicetum albo-fragilis, Populetum albae, Alne-
nion glutinoso-incanae, olsy êródliskowe)

91F0 – ∏´gowe lasy d´bowo-wiàzowo-jesionowe (Fica-
rio-Ulmetum)

Rozmieszczenie geograficzne
Obecnie bobry europejskie wyst´pujà wyspowo od po∏u-
dniowej Francji (dolina Rodanu), poprzez Niemcy, Polsk´,

459

Nazwa ssaka
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Bóbr europejski
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

1337

0 50 100 km

obszar wyst´powania

Wyst´powanie bobra europejskiego w Polsce


Skandynawi´, kraje ba∏tyckie, Bia∏oruÊ, Rosj´ po Syberi´
i pd-zachodnià Mongoli´. W Eurazji bobry zasiedlajà ró˝-
ne szerokoÊci geograficzne: od strefy borealnej po subtro-
pik, natomiast w Ameryce Pó∏nocnej zasi´g ich obejmuje
ca∏à szerokoÊç kontynentu.
Obecny zasi´g wyst´powania bobra europejskiego rozciàga
si´ od Norwegii (3° λ W), po basen Amuru (141° λ E) i od
dolnego Rodanu (44° ϕ N), basenów rzek Urungu (Chiny)
i Bu∏gan (Mongolia; ok. 46° ϕ N) na po∏udniu, po ko∏o po-
larne w Skandynawii, europejskiej i syberyjskiej cz´Êci Rosji
(66°30’ ϕ N) na pó∏nocy. W obr´bie tego ogromnego are-
a∏u bóbr wyst´puje jednak wyspowo.
Wyst´powanie bobra w Polsce w 2004 roku przedstawia
mapa.

Wyst´powanie gatunku
na obszarach chronionych

Bóbr wyst´puje w niemal wszystkich parkach narodo-
wych w kraju. W niektórych, jak Biebrzaƒski i Narwiaƒ-
ski, jest zwierz´ciem pospolitym, a w Wigierskim Parku
Narodowym jego populacja wykazuje pewne objawy
przeg´szczenia.

Status gatunku

Prawo mi´dzynarodowe
Konwencja Berneƒska – Za∏àcznik III
Dyrektywa Siedliskowa – Za∏àcznik II, IV i V

Prawo krajowe
ochrona gatunkowa w Polsce – ochrona cz´Êciowa
rekompensata strat – za szkody w gospo-
darstwie rolnym, leÊnym lub rybackim – ustawa
z dnia 16 kwietnia 2004 r. o ochronie przyrody, DzU
04.92.880 z dnia 30 kwietnia 2004 r. rozdz. 10.

Kategorie IUCN
Czerwona lista IUCN (2002) – niewielkie ryzyko

(umiarkowane zagro˝enie)
Lista dla Karpat – VK (w PL – VK)

Rozwój i stan populacji, 
potencjalne zagro˝enia

Rozwój i stan populacji
Jeszcze w po∏owie XVIII wieku bobry by∏y w Polsce liczne. Po
d∏ugotrwa∏ym regresie liczebnoÊci bobrów na ziemiach pol-
skich w latach 1937–1939 nastàpi∏ pewien jej wzrost. Druga
wojna Êwiatowa i zmiana granic zmniejszy∏y jednak ich po-
pulacj´ do ok. 130 osobników w 1958 r. oraz 270 w 1966
r. W dwa lata póêniej stwierdzono ok. 70 czynnych stanowisk
bobra, a jego liczebnoÊç w kraju oszacowano na ok. 300
osobników. W 1972 r. ich liczba wzros∏a do ok. 350.
LiczebnoÊç bobrów w Polsce szacowano w 1977 r. na
254 rodziny, tzn. ok. 1000 osobników. Wi´kszoÊç z nich
wyst´powa∏a w pó∏nocno-wschodniej Polsce, w dorze-

czach Niemna i Prego∏y. W 1982 r. liczebnoÊç stanowisk
rodzinnych bobra osiàgn´∏a liczb´ 456, tzn. niemal 1800
osobników.
Obecnie bóbr dzi´ki prowadzonej od 1974 roku reintro-
dukcji oraz dalszemu naturalnemu rozprzestrzenianiu si´
wyst´puje w ca∏ym kraju. Najliczniejszy jest nadal w pn.-
-wschodniej Polsce, w województwach podlaskim i war-
miƒsko-mazurskim. Pr´˝ne populacje dzi´ki reintrodukcji
wytworzy∏y si´ Wielkopolsce, na Pomorzu Zachodnim, Po-
morzu Ârodkowym, Kujawach, Ziemi Lubuskiej oraz Ma-
zowszu, Lubelszczyênie i Podkarpaciu. Dynamika zmian
w liczebnoÊci i zasi´gu bobrów jest znaczna.
Przeprowadzona w 1994 r. przez Polski Zwiàzek ¸owiecki
ogólnokrajowa inwentaryzacja wykaza∏a 1796 stanowisk bo-
browych. Dane te pochodzà g∏ównie z dzier˝awionych obwo-
dów ∏owieckich. Niepe∏ne sà dane dla obwodów wy∏àczo-
nych z dzier˝awy i parków narodowych. Bioràc to pod uwa-
g´, mo˝na za∏o˝yç, ˝e w 1994 r. wyst´powa∏o w kraju ok.
2000 stanowisk bobrowych. Przyjmujàc za Êrednià liczebnoÊç
3,7 osobników w rodzinie, otrzymujemy oszacowanie krajo-
wej populacji bobrów w 1994 r. – ok. 7400 zwierzàt.
Kolejna inwentaryzacja przeprowadzona jesienià 1998 r. ob-
j´∏a swym zasi´giem dawne województwo suwalskie – ma-
tecznik polskiej populacji bobrów. Na obszarze 934 439 ha
stwierdzono obecnoÊç 1369 rodzin bobrowych. LiczebnoÊç
tej populacji oszacowano na ponad 5000 osobników. Âred-
nie zag´szczenie wynosi∏o 14 stanowisk na 100 km2. 
Urz´dowe dane o liczebnoÊci krajowej populacji bobrów
w latach 1980–1998 (GUS, 1999) przedstawia zestawienie:
1980–1500, 1985–3200, 1990–5000, 1994–10 884,
1995–12 740, 1996–13 709, 1997–16 536, 1998–21 019.
Dane GUS, podajàce liczebnoÊç z dok∏adnoÊcià do osob-
nika, ju˝ choçby z tej przyczyny nie budzà zaufania. Wyda-
jà si´ przeszacowaniem rzeczywistej liczebnoÊci bobrów.

Potencjalne zagro˝enia
Polska populacja bobrów nie jest zagro˝ona w swym ist-
nieniu. Pewne zagro˝enie stanowi k∏usownictwo wyst´pujà-
ce w Polsce i w innych krajach. Ponadto ludzie zabijajà bo-
bry wyrzàdzajàce szkody, podpalajà ich ˝eremia i rozbie-
rajà tamy. Bobry padajà ofiarami wypadków. Sà rozje˝-
d˝ane na szosach i torach kolejowych.
Wysoki stan wody mo˝e tak˝e powodowaç upadki bobrów.
Straty zimowe wynikajà g∏ównie z uwi´zienia pod lodem.
Sporadycznie zdarza si´ zabicie bobra przez padajàce,
Êci´te drzewo. W warunkach du˝ego zag´szczenia popula-
cji upadki mogà byç rezultatem walk o terytorium.
Przyczynami ograniczania liczebnoÊci bobrów sà ponadto:
wyràb lasów i ubo˝enie bazy pokarmowej bobrów, osusza-
nie bagien, rabunkowa gospodarka wodna i inne formy an-
tropogenicznej degradacji stanowisk bobrowych, intensyfi-
kacja gospodarki rolnej i rybackiej, a tak˝e nasilenie turysty-
ki wodnej, a w konsekwencji p∏oszenie i n´kanie bobrów.
Zdarzajà si´ równie˝ przypadki chwytania bobrów w sieci
rybackie.

460

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki
P

or
a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki
P

or
a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki

1337


Propozycje dzia∏aƒ ochronnych

Propozycje wzgl´dem siedliska gatunku
Nale˝y stosowaç zabiegi ∏agodzàce konflikt bobra z leÊnic-
twem. RoÊlinnoÊç brzegowa zbiorników i cieków wodnych
powinna byç chroniona. Pas ochronny winien mieç szero-
koÊç co najmniej 10 m.

Propozycje wzgl´dem gatunku
Bezwzgl´dnie nale˝y chroniç genetycznà odr´bnoÊç pol-
skiej populacji bobrów. 

Propozycje wzgl´dem populacji
Nale˝y projektowaç i budowaç przejÊcia (przepusty) pod
drogami i torami kolejowymi w miejscach, gdzie cz´sto bo-
bry stajà si´ ofiarami wypadków drogowych.
Konieczne jest opracowanie strategii post´powania z po-
pulacjà bobrów w Polsce. W zwiàzku z rozszerzajàcà si´
strefà konfliktów na tle szkód wyrzàdzanych przez bobry
wskazane jest podj´cie szerokiej akcji uÊwiadamiajàcej
spo∏eczeƒstwu rol´ i znaczenie tego gatunku w przyrodzie.
Publikacje prasowe, audycje radiowe, programy telewizyj-
ne powinny przedstawiaç Êrodowiskotwórczà rol´ bobrów
w zakresie zwi´kszania ma∏ej retencji i ró˝norodnoÊci bio-
logicznej zasiedlanych Êrodowisk. Jest to bardzo wa˝ne za-
danie ze wzgl´du na panoszàce si´ k∏usownictwo i wanda-
lizm polegajàcy na niszczeniu tam bobrowych i podpala-
niu ˝eremi.
JednoczeÊnie nale˝y propagowaç metody zapobiegania
szkodom i zmniejszania ich dotkliwoÊci. Do metod tych za-
liczyç trzeba zabezpieczanie cennych drzew przed zgryza-
niem przez bobry (siatkà drucianà i innymi materia∏ami).
Wa∏y przeciwpowodziowe i groble na stawach powinny byç
chronione za pomocà siatek metalowych i ogrodzeƒ. 
Oprócz tych Êrodków doraênych niezb´dne jest opracowa-
nie strategii post´powania z krajowà populacjà bobrów.
Strategia ta powinna zawieraç nast´pujàce etapy:
1. realizacja programu edukacji spo∏eczeƒstwa w

zakresie roli i znaczenia bobra w przyrodzie,
2. opracowanie rzetelnych metod inwentaryzacji stanowisk

bobrowych, wyliczania przyrostu zrealizowanego popu-
lacji i monitorowania zmian liczebnoÊci bobrów,

3. propagowanie metod zapobiegania szkodom wyrzà-
dzanym przez bobry w Êrodowisku,

4. podj´cie u˝ytkowania populacji bobrów w regionach
ich licznego wyst´powania.

DoÊwiadczenia i kierunki badaƒ

Najpilniejszym zadaniem badawczym jest opracowanie
wiarygodnej metody monitoringu zmian w liczebnoÊci po-
pulacji. Zadanie to sk∏ada si´ z dwóch cz´Êci. Pierwsza do-
tyczy inwentaryzacji stanowisk bobrowych. Cz´Êç drugà sta-
nowi rozpoznanie wielkoÊci rocznego przyrostu zrealizowa-
nego oraz Êredniej liczebnoÊci bobrów na stanowisku.

Niemniej wa˝nym kierunkiem badaƒ jest praca nad do-
skonaleniem metod zapobiegania szkodom wyrzàdzanym
przez bobry.
Do badaƒ d∏ugofalowych nale˝y ocena wp∏ywu bobrów na
Êrodowisko ich bytowania oraz badania genetyczne ich
populacji.

Bibliografia

ANDRZEJEWSKA-WIERZBICKA M., BERESZY¡SKI A. 2000. Ekolo-
gia i Êrodowiskotwórcza rola bobra europejskiego Castor fi-
ber Linnaeus, 1758 w dolinie strumienia Koƒczak. Roczniki
Akademii Rolniczej w Poznaniu. Wydzia∏ Hodowli i Biologii
Zwierzàt. Seria Zootechnika. R. 52.: 3–24.

BERESZY¡SKI A. 1991. Ârodowiskotwórcza rola populacji zwie-
rzàt w ekosystemie na przyk∏adzie bobra europejskiego (Ca-
stor fiber Linnaeus, 1758). Rozdzia∏ W: Pawu∏a-Piwowarczyk
R. (red.) Planowanie przestrzenne, jako narz´dzie ochrony
i kszta∏towania Êrodowiska w dorzeczu Warty. Materia∏y dla
Studiów Doktoranckich i Podyplomowych, nr 19, Poznaƒ
1991, Politechnika Poznaƒska: 99–113.

BERESZY¡SKI A. 1992. Restitution vom europaischen Biber /Ca-
stor fiber/ in der Wojewodschaft Zielona Góra. Sympozjum
„Ochrona przyrody na Ârodkowym Nadodrzu” – „Natur-
schutz auf dem Gebiet des Mittleren Oderlaufer” Zielona
Góra 29.10.1992. Lubuski Klub Przyrodników – Wy˝sza
Szko∏a Pedagogiczna w Zielonej Górze, Urzàd Wojewódzki
w Zielonej Górze: 1–3.

BERESZY¡SKI A. 1993. Vorkommen und quantitative Dynamik
vom europäischen Biber, Castor fiber /Linnaeus, 1758/ in
der Wojewodschaft Zielona Góra. Materia∏y Sympozjum pol-
sko-niemieckiego „Przyroda Ârodkowego Nadodrza”, Zielo-
na Góra, 28 paêdziernika 1991. Zielona Góra.

BERESZY¡SKI A., ¸API¡SKA J. 2003. Racjonalne gospodarowa-
nie populacjà bobra europejskiego (Castor fiber Linnaeus,
1758) w Wielkopolsce z uwzgl´dnieniem Êrodowiskotwórczej
roli tego gatunku i wp∏ywu na gospodark´ cz∏owieka – „Ste-
powienie Wielkopolski pó∏ wieku póêniej”. W: Banaszak J.
(red.) Wyd. Akademii Bydgoskiej, Bydgoszcz: 213–248. 

BERESZY¡SKI A., MENDLEWSKI S., SW¢DRZY¡SKI A. 1988. Wy-
st´powanie bobra europejskiego, Castor fiber Linnaeus,
1758 w Dolinie Mogilnicy. Roczniki Akademii Rolniczej w Po-
znaniu, Wydzia∏ Hodowli i Biologii Zwierzàt, R. 50. : 23–33.

BERESZY¡SKI A., MIZERA T. 1990. Zmiany fauny Wielkopolski
w ostatnich dziesiàtkach lat. Kronika Wielkopolski za rok
1989, PWN, Warszawa – Poznaƒ, 3 (52): 57–81.

DEHNEL A. 1948. Wykaz stanowisk bobra Castor fiber vistulanus
Matschie w dorzeczu górnego i Êrodkowego Niemna oraz
górnej Prypeci w latach 1937–1939. Fragmenta Faunistica
Musei Zoologici Polonici, 5, 13: 199–224.

DOBOSZY¡SKA T., ˚UROWSKI W. 1981. Anatomical studies of
the male genital organs of the European beaver. Acta The-
riologica, 26, 20: 331–340.

DOBOSZY¡SKA T., ˚UROWSKI W. 1983. Reproduction of the Eu-
ropean beaver. Acta Zool. Fennica, 174: 123–126.

461

Nazwa ssaka
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Bóbr europejski
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

1337


DRÓ˚D˚ J., DEMIASZKIEWICZ A. W., LACHOWICZ J. 2000a. Pa-
so˝yty wewn´trzne wolno ˝yjàcych bobrów (Castor fiber).
Dzia∏alnoÊç Naukowa PAN, 10: 58–59.

DRÓ˚D˚ J., DEMIASZKIEWICZ A. W., LACHOWICZ J. 2000b.
Travassosius rufus (Trichostrongylidae) – nowy dla Polski ni-
cieƒ bobrów i uwagi o helmintofaunie tych zwierzàt. Wiado-
moÊci Parazytologiczne, 46, 3: 365–368.

DZI¢CIO¸OWSKI R. 1996. Bóbr. Monografie przyrodniczo-∏o-
wieckie. Wydawnictwo ¸owiec Polski i Wydawnictwo SGGW,
Warszawa: 124 s.

DZI¢CIO¸OWSKI R. 2000. Bóbr – biologia, zagospodarowanie
i ochrona. Ekspertyza dla Ministerstwa Ârodowiska: 1–26.

DZI¢CIO¸OWSKI R., GOèDZIEWSKI J. 1999. The Reintroduction
of European Beaver, Castor fiber, in Poland. W: Busher P. E.
i Dzi´cio∏owski R. (red.) Beaver Protection, Management, and
Utilization in Europe and North America Kluwer Acade-
mic/Plenum Publishers, New York: 31–35.

DZI¢CIO¸OWSKI R., GOèDZIEWSKI J. 2000. LiczebnoÊç i roz-
mieszczenie bobra Castor fiber L. na Suwalszczyênie. Ochro-
na Przyrody, 57: 111–120.

DZI¢CIO¸OWSKI R., MISIUKIEWICZ W. 2002. Winter food ca-
ches of beavers Castor fiber in NE Poland. Acta Theriologica,
47, 4: 471–478.

GOèDZIEWSKI J. 1996. Bóbr europejski na terenie kraju. Maszynopis.
GRACZYK R. 1979. Restytucja bobra (Castor fiber L.) na terenie

Puszczy Notecko-Warciaƒskiej, Sylwan nr 9: 53–64.
GRACZYK R. 1981. Zur Wiedereinburgerung des Bibers in der Kultur-

landschaft Polens, Teil 1-2, Jagd+Hege, Jg. 13 nr 4–5, St. Gallen.
GRACZYK R. 1983. Prospects of Recovery of Beaver (Castor fiber

L.) and Bison (Bison bonasus L.) as Hunted Species in Euro-
pe on Base of Research Results in Wielkopolska Region, XVI-
-th International Congres of Game Biologist, Abstracts of pa-
pers, 25 Sept.–2 Oct., 1983, Vysoke Tatry, Strbske Pleso.

GRACZYK R. 1984: Ekspansja bobra (Castor fiber L.) w Wielko-
polsce, Przyroda Polska nr 4.

GRACZYK R. 1990. Procesy adaptacyjne u ptaków i ssaków w aspek-
cie ekologiczno-etologicznym i ∏owieckim. Post´py Techniki w Le-
Ênictwie, 47, Problematyka gospodarki ∏owieckiej: 6–23.

GRACZYK R. 1990a. Podstawy ochrony i wyniki restytucji niektó-
rych gatunków ptaków i ssaków. Kronika Wielkopolski za rok
1989, PWN, Warszawa–Poznaƒ, 3 (52): 120–134.

GRACZYK R., BERESZY¡SKI A., BESSMANN J., KRZYSIAK I.
1986. Bobry ponownie we Wroc∏awskiem, Zielonogórskiem
i Szczeciƒskiem, Przyroda Polska nr 12: 4–5.

GRACZYK R., BERESZY¡SKI A., BESSMANN J., KLEJNOTOWSKI Z.,
KRZYSIAK I., SIKORA S., ÂMIE¸OWSKI J. 1986. Restytucja bo-
bra europejskiego (Castor fiber Linnaeus, 1758) w Wielkopol-
sce–introdukcja, liczebnoÊç i rozprzestrzenienie. Kronika Wiel-
kopolski za rok 1985 nr 4 (39) PWN: 107-134.

HEIDECKE D. 1984. Untersuchungen zur Okologie und Populations-
-entwiklung des Elbebibers, Castor fiber albicus, 1. Biologische
und populationsokologische Ergebnisse. Zoologische Jahrbu-
cher. Systematic, Okologie und Geographic der Tiere, 3: 1–41.

HEIDECKE D. 1989. Okologische Bewertung von Biberhabitaten.

Saugetierkd. Inf., 3, 13: 13–28.
HILL E. P. 1982. Beaver Castor canadensis. W: Chapman J.

A., Feldhamer G. A. (red.) Wild Mammals of North America.
Biology, Management and Economics. The John Hopkins
University Press, Baltimore and London.

JENKINS S. H., BUSHER P. E. 1979. Castor canadensis. Mamma-
lian Species, 120: 1–8.

KADULSKI S. 1998. Paso˝yty zewn´trzne bobra Castor fiber L.
z Popielna. WiadomoÊci Parazytologiczne, 44, 4: 729–736.

NOLET B. A. 1992. Reintroduction of beaver in the Rhine and
Meuse estuary. Semiaquatische Saugetiere, Wiss. Beitr. Univ.
Halle: 130–140.

NOLET B. A., HOEKSTRA A., OTTENHEIM M. M. 1994. Selective
foraging on woody species by the beaver Castor fiber, and
its impact on a riparian willow forest. Biological Conserva-
tion, 70: 117–128.

PANFIL J. 1960. Bóbr – zwierz´ ginàce w Polsce. PAN, Zak∏ad
Ochrony Przyrody, Kraków.

PUCEK Z. 1981: Family: Beavers-Castoridae. W: Pucek Z. (red.)
Keys to Vertebrates of Poland. Mammals, Warszawa:
173–179.

RETZER J. L., SWOPE H. W., REMINGTON J. D., RUTHERFORD W. H.
1956. Suitability of physical factors for beaver management
in the Rocky Mountains of Colorado. Fed, Aid Proj. W-83-
R Tech. Bull. 2: 32.

ROMASHOV B. V. 1992. Krankheiten der Biber. Semiaquatische
Saugetiere, Wiss. Beitr. Univ. Halle: 199–203.

SMITH D. W., PETERSON R. O., DRUMMER T. D., SHEPUTIS D. S.
1991. Over-winter activity and body temperature patterns in
northern beavers. Can. J. Zool., 69: 2178–2182.

SYSA P., ˚UROWSKI W. 1980. The chromosomes of Eurasian be-
aver (Castor fiber Linnaeus, 1758) from the Pas∏´ka river (Po-
land). 4th Eur. Coeloq. Cytogenet. Domest. Anim.: 432–436.

˚UROWSKI W. 1979. Preliminary results of European beaver re-
introduction in the tributary streams of the Vistula River. Acta
Theriologica, 24, 7: 85–91.

˚UROWSKI W. 1979. Pierwsze wyniki realizacji „Programu ak-
tywnej ochrony bobra europejskiego w Polsce”, ¸owiec Pol-
ski nr 7: 3 i 14.

˚UROWSKI W. 1982. Rozmieszczenie i ekologia bobra europej-
skiego, Castor fiber w pradolinie Biebrzy, Chroƒmy przyrod´
ojczystà z. 1–2: 18–26.

˚UROWSKI W., JACZEWSKI Z. 1974. Observations on the Relessing
of the European Beaver, Acta Theriologica, Vol. 19, fasc. 25.

˚UROWSKI W. 1984. Odbudowa populacji bobra europejskiego
(Castor fiber L.) w Polsce drogà reintrodukcji. Sympozjum ¸o-
wieckie z okazji 60-lecia Polskiego Zwiàzku ¸owieckiego. Wy-
dawnictwo AGH, Kraków: 54–60.

˚UROWSKI W. 1989. Bóbr europejski – Castor fiber. W: Krupka
J. (red.) ¸owiectwo, PWRiL, Warszawa: 321–323.

˚UROWSKI W. 1992. Castor fiber (Linne, 1758) – Bóbr europej-
ski. W: G∏owaciƒski Z. (red.) Polska czerwona ksi´ga zwie-
rzàt. PWRiL, Warszawa: 56–59.

Ryszard Dzi´cio∏owski

462

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki
P

or
a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki
P

or
a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ssaki

1337


