
3. Cz´Êç szczegó∏owa – 

opisy gatunków


Gavia stellata
(Pont., 1763)

Nur rdzawoszyi
Rzàd: nury, rodzina: nury

Status wyst´powania w Polsce

Regularnie, lecz nielicznie przelotny, rzadko zimujàcy.

Opis gatunku

Nieco wi´kszy od krzy˝ówki, o bardziej wyd∏u˝onej sylwet-
ce. Wymiary: d∏ugoÊç cia∏a 56–68 cm, rozpi´toÊç skrzyde∏
100–115 cm. Latem masa cia∏a samców wynosi
1,4–1,9 kg, a samic 1,4–1,6 kg. Zimà samce wa˝à
1,2–1,5 kg, a samice 1,0–1,3 kg. W szacie godowej noszo-
nej wiosnà i latem boki g∏owy i szyi szare, a ty∏ czarno-bia-
∏o kreskowany. Podgardle szare, na przedzie szyi ciemnor-
dzawa plama. Wierzch cia∏a ciemnobràzowy. Z niewielkiej
odleg∏oÊci dostrzec mo˝na drobne, jasne plamki równo-
miernie rozmieszczone na ca∏ym ciele. Czarny dziób jest
d∏ugi i ostro zakoƒczony, trzymany ukoÊnie w gór´.
W szacie spoczynkowej noszonej przez doros∏e osobniki
jesienià i zimà wierzch g∏owy oraz ty∏ szyi ciemny. Reszta
g∏owy oraz szyi bia∏e. Oko znajduje si´ na jasnym tle.
Wierzch cia∏a ciemny, z widocznymi jedynie z bliska bia∏y-
mi plamkami, które sà wyraêniejsze ni˝ w szacie godowej.
Dziób jasnoszary bez wyraênych zaciemnieƒ. M∏ode ptaki
sà podobne do doros∏ych w szacie zimowej. Ró˝nià si´
generalnie bardziej bràzowym ubarwieniem wierzchu cia-
∏a oraz ciemniejszà szyjà.

Mo˝liwoÊç pomy∏ki z innymi
gatunkami

We wszystkich szatach istnieje mo˝liwoÊç pomylenia nura
rdzawoszyjego z innymi nurami: czarnoszyim Gavia arcti-
ca (A002), lodowcem Gavia immer (A003, nieopisany
w tej ksià˝ce) i bia∏odziobym Gavia adamsii (nieopisany
w tej ksià˝ce). W szacie godowej nur czarnoszyi ró˝ni si´
od nura rdzawoszyjego przede wszystkim czarnym przo-
dem szyi oraz czarno-bia∏ym kreskowaniem na jej bokach
i na piersi. Wierzch g∏owy i ty∏ szyi ciemnoszare. Na
grzbiecie znajdujà si´ bia∏e pióra o prostokàtnym zarysie,
uk∏adajàce si´ w pasy. U p∏ywajàcych ptaków, które sà s∏a-
bo zanurzone, w okolicach nogi widoczna jest bia∏a pla-
ma. Nur lodowiec oraz bia∏odzioby sà wyraênie wi´ksze
od nura rdzawoszyjego i czarnoszyjego. D∏ugoÊç cia∏a lo-
dowca wynosi 68–98 cm, a bia∏odziobego 75–100 cm.
W szatach godowych wyglàdem najbardziej przypominajà
nura czarnoszyjego, jednak nie majà czarnej plamy na
przedzie szyi, a jedynie ma∏à, jasnà pó∏obro˝´ na jej bo-
ku. Jasne pióra na wierzchu sà nieco wi´ksze ni˝ u nura

czarnoszyjego. Istotnà cechà identyfikacyjnà jest te˝ kolor
dzioba, który u nura czarnoszyjego i lodowca jest jednoli-
cie czarny, a u bia∏odziobego jasno˝ó∏ty.
W pozosta∏ych szatach (zimowej i m∏odocianej) wszystkie nury
sà bardzo trudne do identyfikacji. Nur czarnoszyi w porówna-
niu z rdzawoszyim jest ogólnie ciemniejszy. Na szyi i g∏owie
ciemny kolor wyst´puje na wi´kszej powierzchni, obejmujàc
oko. Ponadto dziób nura czarnoszyjego ma ciemniejszà górnà
kraw´dê i koƒcówk´. Nur lodowiec jest równie ciemny jak czar-
noszyi, a ponadto u nasady szyi wyst´puje u niego bardzo wy-
raêna pó∏obro˝a. Dziób jasny, z wyraênà ciemnà górnà kraw´-
dzià i koƒcówkà. Nur bia∏odzioby jest jaÊniejszy od pozosta∏ych
gatunków. Charakteryzuje si´ brunatnà szyjà z nieco ciemniej-
szym wierzchem g∏owy i pó∏obro˝à u nasady szyi, która jest s∏a-
biej widoczna ni˝ u lodowca. Na wierzchu cia∏a, zw∏aszcza
u m∏odych ptaków, jest widoczny ∏uskowaty wzór. Dziób we
wszystkich szatach jasny. Oko jest dobrze widoczne.
Niezale˝nie od szaty p∏ywajàce nury ró˝nià si´ pomi´dzy sobà
równie˝ sylwetkami: nur rdzawoszyi trzyma dziób ukoÊnie
w gór´ i ma p∏askie czo∏o natomiast czarnoszyi trzyma dziób
poziomo, a czo∏o jest bardziej pionowe. Równie˝ lodowiec trzy-
ma dziób poziomo, ma strome czo∏o z guzem, który wyst´pu-
je równie˝ u nura bia∏odziobego.

27

Gavia stellata (Nur rdzawoszyi)
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

A001

nur rdzawoszyi


Biologia

Tryb ˝ycia
Aktywny g∏ównie w dzieƒ. Jest gatunkiem samotnym, cza-
sami tworzy ma∏e stada.

L´gi
Na ma∏ych zbiornikach jest gatunkiem bardzo silnie tery-
torialnym, jednak na wi´kszych tworzy liczniejsze skupiska
par l´gowych. Dojrza∏oÊç p∏ciowà uzyskuje w wieku 2–3
lat. W po∏udniowej cz´Êci zasi´gu jaja sk∏ada na poczàtku
maja. Natomiast na dalekiej pó∏nocy termin rozpoczyna-
nia l´gów uzale˝niony jest od roztopów i mo˝e rozpoczy-
naç si´ nawet kilka tygodni póêniej. Gniazdo zak∏ada zwy-
kle nie dalej ni˝ 0,5 m od wody, jednak maksymalnie znaj-
dowaç si´ ono mo˝e nawet do 10 m od brzegu. Zbudowa-
ne jest z roÊlinnoÊci wodnej; ma kszta∏t kopca. Gniazda
najcz´Êciej nie sà os∏oni´te roÊlinnoÊcià zielnà i prawdopo-
dobnie budowane sà przez oba ptaki stanowiàce par´.
Zniesienie sk∏ada si´ z 2 jaj (rzadziej 1–3), a wysiadywanie
trwa 26–28 dni. Wysiadujà obydwoje rodzice po z∏o˝eniu
pierwszego jaja. Piskl´ta pozostajà w gnieêdzie 24 godzi-
ny, a nast´pnie zaczynajà p∏ywaç. W tym czasie sà karmio-
ne owadami wodnymi, a w miar´ wzrostu coraz wi´kszymi
rybami. Piskl´ta znajdujà si´ pod opiekà obydwojga rodzi-
ców przez ponad 40 dni, a nast´pnie uzyskujà samodziel-
noÊç, b´dàc jeszcze na l´gowisku. Zasiedla ró˝nej wielko-
Êci zbiorniki wodne. Na dalekiej pó∏nocy osiàga stosunko-
wo ma∏e zag´szczenie. Cz´sto na l´gi wybiera zbiorniki
mniejsze ni˝ 100 m2, w których najcz´Êciej nie ma ryb.
Wówczas nury ˝erujà na innych akwenach oddalonych od
gniazda o 8 km. Liczniejszy na po∏udniu, zw∏aszcza na
wi´kszych (ponad 30 ha) jeziorach zasobnych w pokarm.
Na powierzchniach z du˝à liczbà ma∏ych zbiorników osià-
ga zag´szczenie do 9 p./10 km2, podobnie jak na niektó-
rych oceanicznych wyspach.

W´drówki
Regularnie przelotny, choç trasy w´drówek poza Ba∏tykiem
i Morzem Pó∏nocnym sà s∏abo poznane. Jesienna w´drów-
ka zaczyna si´ na prze∏omie sierpnia i wrzeÊnia. Wówczas
rodziny stopniowo przemieszczajà si´ na po∏udnie w miar´
post´pujàcego zlodzenia jezior. Na Ba∏tyku w okresie jesien-
nej w´drówki najliczniej bywa widywany w paêdzierniku
oraz w listopadzie, w okresie silnych sztormów. Cz´Êç popu-
lacji zatrzymuje si´ na Ba∏tyku na kilka tygodni w drodze na
Morze Pó∏nocne, Czarne i na Atlantyk. Na Êródlàdziu pierw-
sze ptaki pojawiajà si´ ju˝ we wrzeÊniu, a szczyt liczebnoÊci,
podobnie jak na wybrze˝u, przypada na listopad i prawdo-
podobnie dotyczy ptaków lecàcych w kierunku Morza Czar-
nego. Najcz´Êciej nur rdzawoszyi widywany jest pojedynczo
lub w niewielkich grupkach. Wiosnà w´drówka jest mniej
intensywna, zw∏aszcza na Êródlàdziu, i zaczyna si´ ju˝
w marcu, a koƒczy w maju. Jednak na najdalej na pó∏noc
wysuni´te l´gowiska ptaki docierajà dopiero w czerwcu.

W´drówka odbywa si´ prawdopodobnie tylko w dzieƒ. Nad
morzem zwykle w´drujà w ma∏ych i Êrednio licznych stadach
jednogatunkowych lub mieszanych z nurem czarnoszyim.
W g∏´bi làdu cz´Êciej lecà pojedynczo.

Zimowanie
Licznie zimuje na Ba∏tyku, Morzu Pó∏nocnym i Atlantyku. Na
Ba∏tyku ptaki przebywajà w stosunkowo wàskim pasie
wzd∏u˝ po∏udniowego wybrze˝a oraz w okolicach wysp
i cieÊnin do izobaty ok. 20 m. Zimujà tu g∏ównie ptaki l´go-
we we wschodniej Europie i w Azji. Szwedzkie nury rdzawo-
szyje omijajà Ba∏tyk, sp´dzajàc zim´ na Morzu Pó∏nocnym
i Atlantyku. Pod koniec zimy na Ba∏tyku wzrasta liczba nu-
rów, które przemieszczajà si´ z innych obszarów zimowania
i stàd podejmujà w´drówk´ na l´gowiska. W g∏´bi làdu zi-
mujà bardzo rzadko na niezamarzni´tych akwenach.

Pokarm
W okresie l´gowym pokarm stanowià ma∏e i Êredniej wiel-
koÊci ryby chwytane maksymalnie do 9 m g∏´bokoÊci. Dieta
urozmaicona jest ˝abami, skorupiakami, owadami wodny-
mi oraz ikrà ryb. Najcz´Êciej pokarm zdobywa na zbiorniku,
na którym jest l´gowy. Jednak w przypadku niedostatku lub
braku po˝ywienia ch´tniej ni˝ inne nury lata na znaczne od-
leg∏oÊci w poszukiwaniu zasobnych w ryby akwenów. Ptaki
pojawiajàce si´ wczesnà wiosnà na dalekiej pó∏nocy mogà
zjadaç roÊliny làdowe. Dzieje si´ tak, gdy zbiorniki wodne sà
jeszcze zlodzone, a roÊlinnoÊç làdowa stanowi jedyny do-
st´pny pokarm. W okresie zimowym przebywajàce na mo-
rzu nury ˝ywià si´ niemal wy∏àcznie rybami: dorszami, Êle-
dziami, ciernikami, babkami i innymi. Na Êródlàdziu ˝ywi
si´ równie˝ prawie wy∏àcznie rybami, ∏owiàc ró˝ne ich ga-
tunki. Podczas nurkowania u˝ywa nóg, rzadziej skrzyde∏.

Wyst´powanie

Siedlisko
Zamieszkuje borealne i tundrowe obszary z ma∏ymi i Êred-
niej wielkoÊci, p∏ytkimi lub g∏´bokimi zbiornikami. Wyjàt-
kowo zasiedla wolno p∏ynàce rzeki. Ch´tnie zamieszkuje
tereny do wysokoÊci 700 m n.p.m. rozmieszczone wzd∏u˝
wybrze˝a. W czasie przelotów i zimowania zatrzymuje si´
na wodach przybrze˝nych oraz w rejonach podmorskich
∏awic, np. na ¸awicy S∏upskiej. Na Êródlàdziu zatrzymuje
si´ na wszystkich rodzajach zbiorników wodnych.

Siedliska z za∏àcznika I Dyrektywy
Siedliskowej, które mogà byç istotne
dla gatunku
1110 Piaszczyste ∏awice podmorskie
1130 UjÊcia rzek (estuaria)
1150 Zalewy i jeziora przymorskie (laguny)
1160 Du˝e p∏ytkie zatoki
3140 Twardowodne oligo- i mezotroficzne zbiorniki z pod-

wodnymi ∏àkami ramienic Charetea

28

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Ptaki (cz´Êç I)

A001


Rozmieszczenie geograficzne
Zasiedla oko∏opolarne i polarne strefy w Europie, Azji
i Ameryce Pó∏nocnej. Nie wyró˝nia si´ podgatunków. Na
pó∏nocy wyst´puje a˝ do Ziemi Franciszka Józefa (83° N),
natomiast po∏udniowa granica zasi´gu koƒczy si´ na pó∏-
nocy Wysp Brytyjskich (55° N). W Europie gniazduje na
Wyspach Brytyjskich, w Skandynawii oraz w Rosji. Licznie
zimuje na Ba∏tyku, Morzu Pó∏nocnym i Atlantyku, rzadko
spotykany na Morzu Czarnym, Kaspijskim i Âródziemnym,
choç na Adriatyku nieco cz´stszy. Populacja wschodnio-
azjatycka zimuje na azjatyckich wybrze˝ach Pacyfiku,
a ptaki pó∏nocnoamerykaƒskie na wybrze˝u wschodnim
i zachodnim tego kontynentu.

Rozmieszczenie w Polsce
Nur rdzawoszyi zdecydowanie liczniej i regularniej jest wi-
dywany na wybrze˝u. W g∏´bi làdu pojawia si´ nielicznie
we wszystkich regionach kraju. Bardzo rzadko zimuje
w Wielkopolsce, na Âlàsku, w Ma∏opolsce. Zimowe stwier-
dzenia dotyczà pojedynczych osobników przebywajàcych
na niezamarzni´tych akwenach.

Status ochronny

Ochrona gatunkowa w Polsce: gatunek obj´ty ochronà Êci-
s∏à (Dz U z 2004 r. Nr 220, poz. 2237)
Status zagro˝enia w Europie: V gatunek nara˝ony na
wygini´cie
BirdLife International: SPEC 3
Dyrektywa Ptasia: Art. 4.1, za∏àcznik I
Konwencja Berneƒska: za∏àcznik II
Konwencja Boƒska: za∏àcznik II
Porozumienie AEWA

Wyst´powanie na obszarach
chronionych

W okresie przelotu i zimowania cz´sto obserwowany w rez.
Mewia ¸acha oraz w okolicach rez. Ptasi Raj. Na Êródlà-
dziu istnieje mo˝liwoÊç wyst´powania we wszystkich rezer-
watach chroniàcych Êrodowiska wodne.

Rozwój i stan populacji

Europejska populacja l´gowa nura rdzawoszyjego oce-
niana jest na 61 000–110 000 p. Gatunek zasiedla 
najliczniej Rosj´ (50 000–100 000 p.), Norwegi´
(2000–5000 p.), Wielkà Brytani´ (935–1500 p.), Szwecj´
(1000–1300 p.) i Finlandi´ (900–1100 p.). Trendy liczeb-
noÊci europejskiej populacji w wielu krajach nie sà po-
znane, wiadomo jedynie, ˝e populacja brytyjska jest sta-
bilna. Szacuje si´, ˝e na Ba∏tyku zimuje ponad 19 000
nurów. Podobne liczebnoÊci osiàga gatunek na Morzu
Pó∏nocnym. W sumie ocenia si´, ˝e w pó∏nocno-zachod-
niej Europie zimuje 183 000–420 000 os. W polskiej stre-

fie brzegowej stada liczàce oko∏o 2000 os. widywane by-
∏y w latach 1988–1993 w ostojach Przybrze˝ne Wody
Ba∏tyku i Zatoka Pomorska. Mniej licznie wyst´puje
w ostoi ¸awica S∏upska. Na wybrze˝u, np. na Mierzei Wi-
Êlanej, cz´Êciej ni˝ w g∏´bi làdu obserwowane sà przelot-
ne stada nurów liczàce 50–70 os. Jednak wyjàtkowo na
Zb. W∏oc∏awskim widziano 67 przelotnych nurów, a ko∏o
Ornety na Warmii 21 os. Nur rdzawoszyi jest gatunkiem
d∏ugowiecznym.

Zagro˝enia

Gatunkowi zagra˝a w Polsce:
• w czasie w´drówki i zimowania na Ba∏tyku sieci stawne.

Obserwuje si´ znaczny udzia∏ martwych nurów rdzawo-
szyich wÊród ptaków utopionych w sieciach. Na obsza-
rze ostoi Przybrze˝ne Wody Ba∏tyku omawiany gatunek
jest trzecim, a na Zat. Pomorskiej czwartym co do liczeb-
noÊci gatunkiem ginàcym w sieciach rybackich. Ponadto
znaczàcy wp∏yw na ÊmiertelnoÊç ma rodzaj u˝ywanych
do po∏owu sieci. W lutym, gdy zmieniany jest rodzaj sie-
ci z dorszowych o du˝ym oczku na Êledziowe o ma∏ym
oczku, liczba utopionych nurów maleje;

• ptakom zimujàcym na Ba∏tyku – zanieczyszczenie wody
substancjami ropopochodnymi; pobrudzenie piór tymi
substancjami stanowi dla ptaków Êmiertelne niebezpie-
czeƒstwo. W latach 60. i 70. XX wieku ÊmiertelnoÊç pta-
ków wodnych zwiàzana z zanieczyszczeniem morza sub-
stancjami ropopochodnymi by∏a bardzo du˝a, jednak
w tej chwili zagro˝enie to jest niewielkie, ze wzgl´du na
popraw´ czystoÊci morza;

• potencjalnym zagro˝eniem mo˝e okazaç si´ realizacja
planów budowy du˝ych farm wiatrowych na p∏ytkich ob-
szarach morskich.

Propozycje odnoÊnie do zarzàdzania

Nale˝y:
• uregulowaç zasady gospodarki rybackiej na obszarach

koncentracji ptaków wodnych (opracowaç i wprowadziç
przepisy precyzujàce czas i miejsce stosowania poszcze-
gólnych typów sieci rybackich);

• chroniç obszary morskie przed zanieczyszczeniami ropo-
pochodnymi;

• odstàpiç od planów budowy elektrowni wiatrowych po-
sadowionych na p∏ytkich akwenach morza (co najmniej
do izobaty 20 m).

Propozycje badaƒ

Nale˝y:
• zagospodarowaç przy∏ów ptaków w sieci rybackie na

polskich obszarach morskich (badanie: sk∏adu pokar-
mu, ska˝enia Êrodkami chemicznymi, molekularne, wia-
domoÊci powrotne o ptakach obràczkowanych).

29

Gavia stellata (Nur rdzawoszyi)
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

A001


Monitoring

• monitoring ptaków zimujàcych – w ramach programu
„Zimowe liczenie ptaków wodnych”;

• coroczny monitoring ptaków zimujàcych na polskich ob-
szarach morskich. Metodyka do ustalenia;

• coroczny monitoring stopnia zanieczyszczenia ptaków
produktami ropopochodnymi na polskich obszarach
morskich. Metodyka do ustalenia.

Bibliografia

BAZA DANYCH OSO – NATURA 2000. Zak∏ad Ornitologii PAN.
BEDNORZ J., KUPCZYK M., KUèNIAK S., WINIECKI A. 2000.

Ptaki Wielkopolski. Monografia faunistyczna. Poznaƒ, 640 s.
BIRDLIFE INTERNATIONAL/EUROPEAN BIRD CENSUS COUN-

CIL. 2000. European bird populations: estimates and trends.
BirdLife Conservation Series No. 10. Cambridge, 160 s.

DURINCK J., SKOV H., JENSEN F. P., PIHL S. 1994. Important Ma-
rine Areas for Wintering Birds in the Baltic Sea. Ornis Con-
sult Ltd. Copenhagen, 105 s.

DYRCZ A., GRABI¡SKI W., STAWARCZYK T., WITKOWSKI J. 1991.
Ptaki Âlàska. Monografia faunistyczna. Wroc∏aw, 525 s.

FRANSSON T., PETTERSSON J. 2001. Svensk ringmarkningsa-
tlas. Vol. 1. Stockholm, 189 s.

GILISSEN N., HAANSTRA L., DELANY S., BOERE G., HAGE-
MEIJER W. 2002. Number and distribution of wintering
waterbirds in the Western Palearctic and Southwest Asia
in 1997, 1998 and 1999. Results from the International
Waterbird Census. Wetlands International Global Series
No. 11, Wageningen, 182 s.

GROMADZKI M., SID¸O P. O. 2000. Ostoje ptaków na polskim
wybrze˝u Ba∏tyku. OTOP Gdaƒsk, 131 s.

HAGEMEIJER W. J. M., BLAIR M. J. (red.) 1997. The EBCC Atlas
of European Breeding Birds. Their distribution and abundan-
ce. London, 903 s.

del HOYO J., ELLIOTT A., SARGATAL J. (red.). 1992. Hand-
book of the Birds of the World. Vol. 1. Ostrich to Ducks.
Barcelona, 696 s.

JONSSON L. 1998. Ptaki Europy i obszaru Êródziemnomor-
skiego. Warszawa, 559 s.

MEISSNER W., STASZEWSKI A., ZIÓ¸KOWSKI M. 2001. Âmiertel-
noÊç ptaków wodnych na polskim wybrze˝u Ba∏tyku w sezo-
nie 1998/1999. Not. Orn., 42: 56–62.

NIEDèWIECKI S., KALICIUK J., KALISI¡SKI M., KOZ¸OWSKA D.,
STASZEWSKI A., WYSOCKI D. 2000. ÂmiertelnoÊç ptaków
wodnych na szczeciƒskim wybrze˝u Ba∏tyku w sezonach
1991/1992 i 1992/1993. Not. Orn., 41: 250–254.

POKORSKI N., KULWAS A. 2002. ÂmiertelnoÊç ptaków morskich
w sieciach rybackich na wybrze˝u Pomorza Ârodkowego.
Not. Orn., 43: 267–270.

SIKORA A., MEISSNER W., SKAKUJ M. 1994. Rzadkie gatunki
ptaków obserwowane nad Zatokà Gdaƒskà w latach
1983–1989. Not. Orn., 35: 207–243.

SNOW D. W., PERRINS C. M. 1998. The Birds Of the Western Pa-
learctic. Volume 1. Non Passerines. Oxford, 108 s.

TOMIA¸OJå L. 1990. Ptaki Polski; rozmieszczenie i liczebnoÊç.
Warszawa, 462 s.

TOMIA¸OJå L., STAWARCZYK T. 2003. Awifauna Polski. Roz-
mieszczenie, liczebnoÊç i zmiany. Wroc∏aw, 870 s.

TUCKER G. M., HEATH M. F., TOMIA¸OJå L., GRIMMETT R.
F. A. 1994. Birds in Europe; their conservation status.
Conservation Series No. 3. BirdLife International, Cam-
bridge, 600 s.

WERNHAM C., TOMS M., MARCHANT J., CLARK J., SIRIWARDE-
NA G., BAILLIE S. (red.) 2002. The migration atlas. Move-
ments of the birds of Britain and Ireland. London, 884 s.

WETLANDS INTERNATIONAL. 2002. Waterbird Population Esti-
mates – Third Edition. Wetlands International Global Series
No. 12. Wageningen, The Netherlands, 226 s.

Piotr Zieliƒski

30

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Ptaki (cz´Êç I)

A001


