
Podiceps cristatus
(L., 1758)

Perkoz dwuczuby
Rzàd: perkozy, rodzina: perkozy

Status wyst´powania w Polsce

Nieliczny, lokalnie Êrednio liczny, a miejscami liczny ga-
tunek l´gowy w ca∏ym kraju. W okresie w´drówek i zimà
lokalnie liczny.

Opis gatunku

Zbli˝ony wielkoÊcià do krzy˝ówki, jednak wyraênie od niej
smuklejszy. D∏ugoÊç cia∏a 52–61 cm, rozpi´toÊç skrzyde∏
81–90 cm, masa cia∏a 1,0–1,5 kg. W szacie godowej na g∏o-
wie ma dwa czarne czuby i bràzowà kryz´. Boki g∏owy, szyja,
pierÊ i spód cia∏a sà bia∏e, boki cia∏a bràzowe, a wierzch
ciemnobràzowy. W szacie spoczynkowej noszonej jesienià
i zimà brak jest czubów i kryzy, boki g∏owy sà bia∏e, zaÊ na
wierzchu g∏owy widoczna jest czarna czapeczka. Ptak m∏ody
wyglàda podobnie do doros∏ego w szacie spoczynkowej. Je-
sienià i na poczàtku zimy mo˝na go odró˝niç po pod∏u˝nych,
ciemnych paskach na boku g∏owy. Piskl´ta sà ubarwione bar-
dzo charakterystycznie – na g∏owie i szyi majà pod∏u˝ne czar-
ne paski, zaÊ na grzbiecie i bokach paski bia∏awobrunatne
na bia∏ym tle. Wiosnà i latem cz´sto odzywajà si´ charakte-
rystycznym, gard∏owym g∏osem brzmiàcym jak „aorrr” oraz
cz´sto powtarzanym, skrzeczàcym „kek-kek-kek”.

Mo˝liwoÊç pomy∏ki z innymi
gatunkami

Perkoza dwuczubego mo˝na pomyliç z podobnej wielkoÊci
perkozem rdzawoszyim Podiceps grisegena (A006), lecz
dotyczy to przede wszystkim szat spoczynkowych, gdy˝
w szatach godowych oba gatunki sà ∏atwe do rozpoznania.
W szacie spoczynkowej, w porównaniu z perkozem rdzawo-
szyim, perkoz dwuczuby ma wyraênie jaÊniejsze boki g∏owy
i szyi. Z mniejszej odleg∏oÊci u perkoza rdzawoszyjego mo˝-
na zauwa˝yç charakterystyczne ˝ó∏te zabarwienie nasady
dzioba, które nigdy nie wyst´puje u perkoza dwuczubego.
W okresie godowym oba gatunki ∏atwo jest rozpoznaç po
g∏osach. G∏os perkoza rdzawoszyjego brzmi jak kwiczenie
i chrzàkanie i jest bardziej podobny do g∏osu wodnika ni˝
do gard∏owo brzmiàcego g∏osu perkoza dwuczubego.

Biologia

Tryb ˝ycia
Aktywny w ciàgu dnia. Zimà najintensywniej ˝eruje o Êwi-
cie i przed zmierzchem. W okresie l´gowym zazwyczaj
gniazduje pojedynczo, jednak niekiedy tworzy luêne kolo-

nie liczàce nawet do 100 p. Poza sezonem l´gowym naj-
cz´Êciej wyst´puje w niewielkich grupkach, choç czasem
skupia si´ w stada do kilkuset osobników.

L´gi
Gniazdo ma postaç p∏ywajàcej platformy, zbudowanej
z bez∏adnie u∏o˝onych roÊlin wodnych, w strefie niezbyt
g´stej roÊlinnoÊci wynurzonej. Gniazduje zazwyczaj po-
jedynczo, lecz niekiedy mo˝e tworzyç luêne kolonie l´go-
we liczàce nawet kilkaset p. Zdarza si´, ˝e ptaki zak∏a-
dajà gniazda w koloniach l´gowych Êmieszki. Na po-
czàtku okresu l´gowego para ptaków buduje z roÊlin kil-
ka platform, z których jednà wybiera na póêniejsze
gniazdo. Pod koniec kwietnia lub w maju perkozy sk∏a-
dajà 3–6 jaj, które sà wysiadywane przez oboje rodzi-
ców. Gdy ptak schodzi z gniazda, przykrywa jaja mokry-
mi roÊlinami. Z tego powodu jaja, poczàtkowo bia∏e, na-
bierajà stopniowo barwy bràzowej. M∏ode wykluwajà si´
po 25–29 dniach i pozostajà pod opiekà rodziców przez
oko∏o 13–15 tygodni. Co najmniej przez pierwsze 8 ty-
godni sà karmione przez ptaki doros∏e, a póêniej w co-
raz wi´kszym stopniu ˝erujà samodzielnie. Przez pierw-
szy miesiàc m∏ode cz´sto sà noszone na grzbiecie lub

Tytu∏
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

Podiceps cristatus (Perkoz dwuczuby)

A005

perkoz dwuczuby

39


w kieszeniach skrzyd∏owych ptaka doros∏ego. Wyprowa-
dzany jest jeden l´g w roku. Dojrza∏oÊç p∏ciowà perkozy
osiàgajà w drugim roku ˝ycia.

W´drówki
W lipcu i na poczàtku sierpnia cz´Êç doros∏ych perkozów
przemieszcza si´ na miejsca, w których odbywajà pierze-
nie, pozosta∏e zmieniajà pióra w pobli˝u miejsc l´go-
wych. Wszystkie lotki wymieniane sà jednoczeÊnie i pta-
ki tracà zdolnoÊç do lotu na oko∏o 3–4 tygodnie. W´-
drówka jesienna rozpoczyna si´ w sierpniu i trwa do
paêdziernika lub listopada. W´drówk´ wiosennà,
o mniejszym nat´˝eniu od jesiennej, obserwuje si´
w marcu i w kwietniu.

Zimowanie
Okres zimowania tego gatunku trwa od grudnia do lute-
go. Najwi´ksze europejskie zimowiska znajdujà si´ na du-
˝ych jeziorach szwajcarskich oraz na wybrze˝ach Holandii.
Podczas mroênych zim przenosi si´ z zamarzajàcych wód
Êródlàdowych na morze.

Pokarm
Gatunek g∏ównie rybo˝erny. W niewielkim stopniu od˝ywia
si´ tak˝e wi´kszymi wodnymi bezkr´gowcami. Poluje pod-
czas nurkowania, najcz´Êciej do g∏´bokoÊci 4 m. Potrafi
jednak zanurzaç si´ g∏´biej – nawet do 30 m. Piskl´ta kar-
mione sà przez rodziców owadami i ma∏ymi rybami. Stop-
niowo udzia∏ ryb w ich diecie wzrasta.

Wyst´powanie

Siedlisko
W okresie l´gowym wyst´puje na wi´kszych jeziorach,
stawach i innych zbiornikach wodnych, których brzegi
sà poroÊni´te szuwarami i majà du˝à powierzchni´
otwartego lustra wody. Unika rzek, wyjàtkiem wi´kszych
starorzeczy. Poza okresem l´gowym spotykany jest tak-
˝e na morzu, na jeziorach, a nielicznie na wi´kszych
rzekach. Zimà preferuje akweny stosunkowo p∏ytkie
i os∏oni´te od wiatru i falowania. Na Zatoce Gdaƒskiej
miejscem jego najliczniejszego wyst´powania zimà sà
okolice Portu Pó∏nocnego.

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
3150 Starorzecza i naturalne eutroficzne zbiorniki wodne

ze zbiorowiskami z Nymphaeion, Potamion

Rozmieszczenie geograficzne
Perkoz dwuczuby gniazduje niemal w ca∏ej Europie, z wyjàt-
kiem jej pó∏nocnej cz´Êci, oraz w centralnej Azji. Izolowane
populacje zamieszkujà wschodnià i po∏udniowà Afryk´ oraz
Australi´ i Nowà Zelandi´. Zimuje w zachodniej i Êrodkowej
Europie oraz w po∏udniowej Azji. Wi´kszoÊç area∏u zamiesz-
kuje podgatunek P. c. cristatus. W Australii i Nowej Zelandii
oraz w po∏udniowej Afryce wyst´pujà dwa inne podgatunki.

Rozmieszczenie w Polsce
Perkoza dwuczubego spotyka si´ w ca∏ej Polsce, wyjàtkiem
gór, jednak jego obecnoÊç jest uzale˝niona od wyst´powa-
nia odpowiednich zbiorników wodnych. Gatunek najbar-
dziej rozpowszechniony w pasie pojezierzy. Licznie l´gnie
si´ na Zalewie Szczeciƒskim i w delcie Âwiny, na niektórych
jeziorach na Êródlàdziu, a tak˝e w dolinie górnej Wis∏y.
Ch´tnie zasiedla te˝ du˝e kompleksy stawów rybnych,
gdzie mo˝e byç stosunkowo licznym gatunkiem l´gowym,
np. na stawach w dolinie Baryczy. W okresie w´drówek
spotykany jest na odpowiednich zbiornikach niemal w ca-
∏ej Polsce. Zimuje najliczniej na wodach przybrze˝nych Ba∏-
tyku, a na Êródlàdziu w zachodniej cz´Êci kraju, choç w ∏a-
godne zimy spotykany tak˝e na wschodzie.

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: S gatunek niezagro˝ony, któ-
rego status ochronny jest prawdopodobnie odpowiedni
BirdLife International: SPEC -
Dyrektywa Ptasia: Art. 4.2
Konwencja Berneƒska: za∏àcznik III

Wyst´powanie gatunku
na obszarach chronionych

Wyst´puje w wielu rezerwatach przyrody, które obejmu-
jà zbiorniki wodne, ale brak wystarczajàco dok∏adnych
danych, jaka cz´Êç krajowej populacji znajduje si´
w obr´bie terenów chronionych. Miejsca najliczniejsze-
go wyst´powania tego gatunku zimà nie sà obj´te
ochronà prawnà.

Rozwój i stan populacji

LiczebnoÊç l´gowej populacji europejskiej poza Rosjà sza-
cowana jest na oko∏o 270 000–320 000 p. Najliczniej-
sza populacja, liczàca oko∏o 50 000 p., zamieszkuje Fin-
landi´. LiczebnoÊç perkoza dwuczubego w europejskiej
cz´Êci Rosji jest s∏abo poznana. Ocenia si´, ˝e gniazduje
tam 100 000–1 000 000 p.
Na dwóch najwi´kszych europejskich zimowiskach per-
koza dwuczubego, w Holandii i Szwajcarii, zimuje po ok.
20 000 ptaków.

40

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)

A005


Ze wzgl´du na brak danych trudno oceniç liczebnoÊç krajo-
wej populacji l´gowej. Wed∏ug szacunkowych ocen liczeb-
noÊç ta okreÊlana jest na poziomie 15 000–25 000 p.
W latach 90. na Zalewie Szczeciƒskim gnieêdzi∏o si´ ok.
1200 p., w delcie Âwiny ok. 275 p. i na Zalewie Kamieƒ-
skim ok. 400 p., w dolinie dolnej Odry 100–120 p. w 1995.
Na niektórych Êródlàdowych zbiornikach wodnych perkoz
dwuczuby osiàga wyjàtkowo wysokà liczebnoÊç, np. na jez.
Dru˝no (250–300 p. w latach 1990–2000), na jez. ¸uknaj-
no (145–192 p. w latach 1983–1984), na jez. Wdzydze
(ok. 100 p. w 1995), na jez. Gop∏o (270 p. w latach
1993–1995), na zb. Jeziorsko (120–230 p. w latach
1986–1996), w rez. S∏oƒsk (150–250 p., w zale˝noÊci od
wiosennego stanu wody), w dolinie Baryczy (wraz ze Sta-
wami Przygodzickimi 700–900 p. w latach 90.), w dolinie
górnej Wis∏y (wraz z dolnà So∏à, dolnà Skawà i stawami
w Brzeszczach prawie 900 p. w latach 1996–2001) oraz
w dolinie Nidy (120–150 p. w latach 1996–1997). Oprócz
ptaków przyst´pujàcych do gniazdowania na terenach l´-
gowych wyst´puje doÊç liczna frakcja ptaków nieuczestni-
czàcych w rozrodzie. W ró˝nych regionach kraju obserwu-
je si´ fluktuacje liczebnoÊci, jednak nie stwierdzono wyraê-
nego trendu spadkowego lub wzrostowego. Prawdopo-
dobnie stan polskiej populacji l´gowej tego gatunku nale-
˝y uznaç za stabilny. Lokalnie obserwuje si´ spadki jego li-
czebnoÊci na Mazurach.
Jesienne koncentracje perkoza dwuczubego, liczàce 
1000–2000 os., regularnie widuje si´ w zachodniej cz´-
Êci Zat. Gdaƒskiej i na Zalewie Szczeciƒskim, jednak˝e
czasem na akwenach tych jest spotykany w wi´kszej licz-
bie (do ok. 3700 os. na Zalewie i do 4400 os. na Zat.
Puckiej). Na Êródlàdziu najwi´ksze koncentracje w´drów-
kowe dochodzà do 2000 ptaków (np. zb. Jeziorsko
ok. 900 os. w sierpniu 1995 czy na Zb. Gocza∏kowickim
2130 os. we wrzeÊniu 2000).
Na Ba∏tyku najwi´ksze iloÊci zimujàcych perkozów dwuczu-
bych wyst´pujà na Zat.Pomorskiej (4200 os.) oraz w za-
chodniej cz´Êci Zat. Gdaƒskiej (1000–2000 os.). Jego li-
czebnoÊç na ca∏ym Ba∏tyku oceniana jest na oko∏o 11 000
ptaków, jednak podczas mroênych zim jest z pewnoÊcià wy˝-
sza, poniewa˝ po zamarzni´ciu jezior perkozy przylatujà ze
Êródlàdzia na morze. Szacuje si´, ˝e w Polsce zimuje co naj-
mniej 2000–2500 perkozów dwuczubych. Najliczniej gatu-
nek ten spotykany jest na wybrze˝u oraz w pó∏nocno-za-
chodniej cz´Êci kraju. Najwi´ksze jego koncentracje odnoto-
wano na Zat. Gdaƒskiej i na jez. Miedwie. W zachodniej
cz´Êci Zat. Gdaƒskiej w styczniu 1999 maksymalnie stwier-
dzono 1346 os., a na jez. Miedwie w styczniu 1992 – 1689
ptaków. Perkoz dwuczuby zimuje licznie na Zat. Pomorskiej,
jednak w wi´kszoÊci u wybrze˝y niemieckich, a w obr´bie
polskiej wód terytorialnych jego liczebnoÊç prawdopodobnie
nie przekracza 1000 ptaków.
W stosunku do lat 80. odnotowuje si´ nieznaczny wzrost
liczby ptaków zimujàcych w Polsce. Przyczyny tego zjawi-
ska nie sà znane.

Zagro˝enia

Gatunkowi zagra˝a w Polsce:
• utrata siedlisk l´gowych w wyniku likwidacji lub zmniej-

szenia powierzchni zaj´tej przez szuwary, zw∏aszcza
trzcinowe, na stawach i innych zbiornikach wodnych;

• presja naziemnych drapie˝ników w okresie gniazdo-
wym, zw∏aszcza ze strony norki amerykaƒskiej i lokalnie
jenota, jednak˝e brak jest danych pozwalajàcych na
liczbowà ocen´ rozmiarów tego zjawiska;

• aktywne przeÊladowanie ze strony u˝ytkowników stawów
rybnych i jezior;

• zwi´kszanie si´ antropopresji w strefie przybrze˝nej jezior;
• dla ptaków zimujàcych na Ba∏tyku zagro˝eniem jest za-

nieczyszczenie wody substancjami ropopochodnymi; po-
brudzenie piór tymi substancjami (zaraza oliwna) stano-
wi dla ptaków Êmiertelne niebezpieczeƒstwo;

• stosowanie stawnych sieci rybackich w miejscach zimo-
wych koncentracji;

• realizacja planów rozbudowy farm elektrowni wiatro-
wych na obszarze p∏ytkiego morza.

Propozycje odnoÊnie do zarzàdzania

Nale˝y:
• opracowaç i wdro˝yç mechanizmy rekompensowania

ekstensywnych metod gospodarowania na stawach
rybnych;

• opracowaç i wdro˝yç zasady przyjaznego ptakom pozy-
skiwania trzciny na zbiornikach wodnych;

• podjàç redukcj´ drapie˝ników, zw∏aszcza norki amery-
kaƒskiej, jenota i wrony siwej;

• 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 zbadaç:
• rozmieszczenie i liczebnoÊç krajowej populacji l´gowej;
• sukces rozrodczy w zale˝noÊci od siedliska i sposobu

gniazdowania;
• prze˝ywalnoÊç;
• rozmieszczenie zimowisk i tras przelotu krajowej popula-

cji l´gowej;
• 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).

41

Tytu∏
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

Podiceps cristatus (Perkoz dwuczuby)

A005


42

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)

Monitoring

• coroczne liczenie ptaków l´gowych na losowych po-
wierzchniach rz´du 100 km2. Metodyka do ustalenia;

• 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.
BAZA DANYCH POLSKIEGO ATLASU ORNITOLOGICZNEGO.

Zak∏ad Ornitologii PAN.
BIRDLIFE INTERNATIONAL/EUROPEAN BIRD CENSUS COUN-

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

BUKACI¡SKI D., JAB¸O¡SKI P. 1992. Awifauna l´gowa jeziora
¸uknajno i terenów przyleg∏ych w latach 1982–1987. Not.
Orn., 33: 5–45.

CRAMP S., SIMMONS K. E. L. (red.) 1983. Handbook of the Birds
of Europe, the Middle East and North Africa. The Birds of the
Western Palearctic. Vol. 1. Ostrich to Ducks. Oxford, 722 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 report. Copenhagen, 110 s.

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

GOC M. 1986. Colonial versus territorial breeding of the great
crested grebe Podiceps cristatus on Lake Dru˝no. Acta orn.,
22: 95–145.

HAGEMEIJER W. J. M., BLAIR M. J. (red.) 1997. The EBCC Atlas
of European Breeding Birds: Their Distribution and Abundance.
London, 903 s.

MEISSNER W., ANTCZAK J., CZAPULAK A., DOMBROWSKI A.,
WALASZ K., ZIÓ¸KOWSKI M. 2001. Long-term changes in
numbers of some waterfowl species wintering in Poland. W:
Švažas S., Meissner W. Serebryakov V., Kozulin A., Grisha-
nov G. (red.). 2001. Changes of wintering sites of waterfowl
in Central and Eastern Europe. Vilnius, s. 67–81.

MEISSNER W., COFTA T. 1998. Ptaki Ba∏tyku, cz. I, gatunki nur-
kujàce. Gdaƒsk, 41 s.

MEISSNER W., KOZAKIEWICZ M. 1996. Zimowanie ptaków
wodnych na Zatoce Gdaƒskiej w sezonie 1995/1996. Not.
Orn., 37: 351–353.

MEISSNER W., ÂCIBORSKI M. 2003. Zimowanie ptaków wod-
nych na Zatoce Gdaƒskiej w sezonach 2001/2002
i 2002/2003. Not. Orn., 43.

NITECKI C., JAKUBAS D., MEISSNER W., MICHNO B., ULA-
TOWSKA J., WÓJCIK C. 2002. Awifauna rezerwatu „Jezio-
ro Dru˝no” – stan poznania, waloryzacja, zagro˝enia i pro-
blemy ochrony. W: Nitecki C. (red.) Plan ochrony rezerwa-
tu „Jezioro Dru˝no”. Sopot, 300 s.

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

WETLANDS INTERNATIONAL. 2002. Waterbird Population Esti-
mates – Third Edition. Wageningen, The Netherlands, 226 s.

W∏odzimierz Meissner

A005


