
Branta canadensis
(L.,1758)

Bernikla kanadyjska
Rzàd: blaszkodziobe, rodzina: kaczkowate, podrodzina: g´si

Status wyst´powania w Polsce

Gatunek zimujàcy i przelotny, liczny zimà na terenie ˚u∏aw
WiÊlanych i na Zatoce Elblàskiej.

Opis gatunku

Bardzo du˝a g´Ê, nieco wi´ksza od g´gawy, o d∏ugiej i smu-
k∏ej szyi. Wymiary: d∏ugoÊç cia∏a ptaków z populacji euro-
pejskiej wynosi 90–100 cm, rozpi´toÊç skrzyde∏
160–175 cm. Samce sà wi´ksze i ci´˝sze od samic. Masa
cia∏a dla ptaków brytyjskich w czerwcu wynosi: samice –
4,4 kg, samce – 4,9 kg. Szyja, g∏owa i dziób sà czarne, je-
dyny kontrast stanowi charakterystyczna bia∏a plama pod
gard∏em, wchodzàca na boki g∏owy. Grzbiet i wierzch skrzy-
de∏ ciemnobràzowe, a pierÊ i przednia cz´Êç brzucha wyraê-
nie jaÊniejsze. Dolna cz´Êç brzucha jest bia∏a i barwa ta si´-
ga a˝ do ty∏u pod ogon, który z wierzchu jest czarny. Nogi
czarne. Samce i samice sà ubarwione podobnie. M∏ode ju˝
w pierwszej zimie swojego ˝ycia sà ubarwione podobnie do
doros∏ych i nieodró˝nialne od nich w terenie.

Mo˝liwoÊç pomy∏ki z innymi
gatunkami

Bernikla kanadyjska jest trudna do pomylenia z innymi ga-
tunkami. Ubarwieniem przypomina bernikl´ bia∏olicà
Branta leucopsis (A045, nieopisana w tej ksià˝ce), ta jed-
nak jest znacznie mniejsza i ma bardziej kr´pà sylwetk´,
o doÊç krótkiej szyi. Ubarwienie grzbietu jest u niej czarno-
szare, a nie jak u bernikli kanadyjskiej bràzowe. PierÊ jest
czarna, a brzuch i boki cia∏a bia∏e. Inne jest równie˝ ubar-
wienie g∏owy. U bernikli bia∏olicej bia∏a barwa obejmuje
ca∏e policzki, wchodzàc równie˝ nad oczy i na czo∏o.

Biologia

Tryb ˝ycia
Gatunek dzienny, stadny.

L´gi
Gniazduje przewa˝nie kolonijnie. Najmniejsza odleg∏oÊç
mi´dzy gniazdami w kolonii wynosi 5 m. Spotykane sà
tak˝e pojedyncze gniazda. Gniazdo zak∏adane jest na
ziemi, w pobli˝u zbiorników wodnych, zazwyczaj w odle-
g∏oÊci oko∏o 30 m od linii brzegowej, cz´sto w miejscu
otoczonym przez krzewy lub u podstawy drzewa. JeÊli na
danym zbiorniku wodnym sà wyspy, ptaki wybierajà je

ch´tnie jako miejsce do gniazdowania. Mogà gniazdowaç
tak˝e na otwartych torfowiskach, gdzie maksymalna odle-
g∏oÊç od wody wynosi 5 km. Gniazdo buduje g∏ównie sa-
mica, wykorzystujàc materia∏ z najbli˝szego otoczenia.
Gniazdo ma Êrednic´ 50–75 cm, a wysokoÊç ok. 20 cm.
Te same miejsca do gniazdowania wykorzystywane sà po-
wtórnie w kolejnych latach. Poczàtek sk∏adania jaj przypa-
da w Wielkiej Brytanii na drugà po∏ow´ marca i pierwszà
po∏ow´ kwietnia, zaÊ w Szwecji na po∏ow´ kwietnia.
W zniesieniu jest najcz´Êciej 5–6 jaj. Wysiadywanie trwa
28–30 dni i rozpoczyna si´ po z∏o˝eniu ostatniego jaja.
Wysiaduje jedynie samica. M∏ode sà zdolne do samo-
dzielnego zdobywania pokarmu od pierwszych dni po wy-
kluciu. Opiek´ nad m∏odymi sprawujà oboje rodzice
i bronià ich przed drapie˝nikami i ludêmi. M∏ode uzysku-
jà zdolnoÊç do lotu po 40–48 dniach od wyklucia. Pozo-
stajà z rodzicami jeszcze przez pierwszà jesieƒ i zim´. Nie-
zale˝ne stajà si´ dopiero z poczàtkiem nast´pnego sezo-
nu l´gowego. Po raz pierwszy przyst´pujà do l´gów naj-
cz´Êciej w wieku 3. lat. Bernikla kanadyjska przyst´puje
do l´gów raz w ciàgu roku.

W´drówki
CzeÊç populacji bernikli kanadyjskiej jest osiad∏a, cz´Êç podej-
muje w´drówki na niezbyt du˝e odleg∏oÊci. W Polsce zimujà
najprawdopodobniej ptaki z populacji fiƒskiej. W´druje w sta-
dach, zazwyczaj formujàc klucz. Pierwsze ptaki pojawiajà si´
na zimowisku na ˚u∏awach WiÊlanych na poczàtku listopada.
Poczàtek w´drówki wiosennej ma miejsce w lutym i wi´kszoÊç
ptaków odlatuje z zimowiska do koƒca marca. Wyjàtkowo
ptaki mogà byç stwierdzane nawet do poczàtku maja.

Zimowanie
Na pewnych obszarach gatunek nie podejmuje w´drówki,
a jedynie koczuje stadami w poszukiwaniu pokarmu (Wiel-
ka Brytania i cz´Êciowo Skandynawia). W Polsce przebywa
na zimowisku od listopada do marca. W ciàgu dnia ˝eru-
je na polach uprawnych i ∏àkach, nocuje zaÊ na du˝ych
zbiornikach wodnych.

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Branta canadensis (Bernikla kanadyjska)

A044

121


Pokarm
Od˝ywia si´ pokarmem roÊlinnym. Zjada êdêb∏a traw, liÊcie,
p´dy, korzenie, bulwy i k∏àcza, a tak˝e owoce i nasiona. Po-
karm pobiera najcz´Êciej, pasàc si´ na otwartych przestrze-
niach. Czasami ˝eruje na wodzie, zanurzajàc g∏ow´. G∏ów-
ny sk∏adnik pokarmu w okresie pozal´gowym stanowià: rze-
pak, pszenica ozima, koniczyna.

Wyst´powanie

Siedlisko
Gniazduje zazwyczaj w pobli˝u niewielkich zbiorników
wodnych, cz´Êciowo zaroÊni´tych przez wynurzonà roÊlin-
noÊç wodnà, rzadziej na podmok∏ych terenach oddalo-
nych od zbiornika wodnego. Na gniazdo wybiera najcz´-
Êciej miejsca otoczone krzewami, a nawet zadrzewione.
Wa˝ny jest dla niej dost´p do otwartych ∏àk, gdzie ˝eruje.
Zimà koczuje w du˝ych stadach, ˝erujàc na otwartych tere-
nach, np. polach uprawnych lub ∏àkach. Dla zimujàcych
stad istotna jest bliskoÊç du˝ego zbiornika wodnego,
umo˝liwiajàcego bezpieczny nocleg.

Siedliska z za∏àcznika 1 Dyrektywy
Siedliskowej, które mogà byç istotne
dla gatunku
1130 UjÊcia rzek (estuaria)
1150 Zalewy i jeziora przymorskie (laguny)
1160 Du˝e p∏ytkie zatoki
3150 Starorzecza i naturalne eutroficzne zbiorniki wodne

ze zbiorowiskami z Nymphaeion, Potamion
6510 Ni˝owe i górskie Êwie˝e ∏àki u˝ytkowane ekstensyw-

nie (Arrhenatherion elatioris)

Rozmieszczenie geograficzne
Jest to gatunek pochodzàcy z Ameryki Pó∏nocnej, gdzie gniaz-
dujàc w pó∏nocnej cz´Êci kontynentu, w´druje na po∏udnie
Êródlàdziem i zimuje a˝ do Êrodkowego Meksyku. W XVII w.
zosta∏ sztucznie wprowadzony do Wielkiej Brytanii i stamtàd
rozprzestrzeni∏ si´ do pó∏nocno-zachodniej Europy. W Norwe-
gii i Szwecji gatunek zosta∏ wprowadzony w latach 30.
ubieg∏ego wieku. Stwierdzono tak˝e pierwsze pojedyncze l´gi
na Litwie i w Estonii. Ptaki z populacji brytyjskiej zimujà na tym
samym obszarze, przemieszczajàc si´ lokalnie na bogatsze
˝erowiska. Cz´Êç ptaków z populacji skandynawskiej w´druje
(od Holandii przez Niemcy, Dani´, pó∏nocnà Polsk´ – ˚u∏awy
WiÊlane, Litw´, ¸otw´ i Estoni´), cz´Êç pozostaje na zim´
w niewielkiej odleg∏oÊci od l´gowisk. Wyró˝niono 12 podga-
tunków bernikli kanadyjskiej, przy czym w Europie gniazduje
podgatunek nominatywny B. c. canadensis; niektóre osobniki
wykazujà cechy podgatunku B. c. maxima.

Rozmieszczenie w Polsce
Pojedyncze ptaki widywane sà czasami w Polsce w sezonie
l´gowym, co sugeruje mo˝liwoÊç l´gów w niedalekiej przy-
sz∏oÊci. Jedyne regularne zimowisko bernikli kanadyjskiej

znajduje si´ pod Elblàgiem. Ptaki nocujà na Zatoce Elblà-
skiej lub w innych cz´Êciach Zalewu WiÊlanego, w dzieƒ
˝erujà na polach uprawnych na terenie ˚u∏aw WiÊlanych.
W innych rejonach kraju najwi´cej obserwacji pochodzi
znad Zat. Gdaƒskiej oraz spod W∏oc∏awka (w latach
1987–1993), gdzie bywajà obserwowane nieregularnie
pojedyncze ptaki lub niewielkie stada.

Status ochronny

Ochrona gatunkowa w Polsce: gatunek obj´ty ochronà
cz´Êciowà (Dz U z 2004 r. Nr 220, poz. 2237)
Status zagro˝enia w Europie: -
BirdLife International: SPEC -
Dyrektywa Ptasia: Art. 4.2
Konwencja Berneƒska: za∏àcznik III

Wyst´powanie gatunku na 
obszarach chronionych

Jedynym obszarem chronionym, na którym wyst´puje ber-
nikla kanadyjska, jest rezerwat przyrody Zatoka Elblàska.

Rozwój i stan populacji

Populacja brytyjska bernikli kanadyjskiej liczy ok.
30 000 p. i od wielu lat obserwowany jest jej wzrost.
W Europie, poza Wielkà Brytanià, najliczniejsza jest po-
pulacja szwedzka liczàca 5000–10 000 p. – obserwowa-
ny jest równie˝ silny wzrost liczebnoÊci. Populacja norwe-
ska liczy 1500–2000 p., w Finlandii i Niemczech gniaz-
duje po 500–800 p.
Od koƒca lat 80. obserwowany jest bardzo szybki wzrost
liczby ptaków zimujàcych w rejonie Zat. Elblàskiej i ˚u∏aw
WiÊlanych. W roku 1988 obserwowanych by∏o zaledwie 8
ptaków, a w sezonie zimowym 2002/03 na obszarze tym
zimowa∏o ju˝ ok. 1400 ptaków.

Zagro˝enia

Gatunek w Polsce niezagro˝ony, inwazyjny, do niedawna
pojawiajàcy si´ tylko w zimie, zimujàcy na jedynym zna-
nym zimowisku w rejonie Zalewu WiÊlanego. Obecnie
stwierdzane sà próby l´gów na Wybrze˝u Gdaƒskim. Za-
domowienie si´ tego gatunku jako gniazdowego w Polsce
jest niepo˝àdane, gdy˝ kojarzy si´ on z rodzimym gatun-
kiem g´si – g´gawà.

Propozycje odnoÊnie do zarzàdzania

Nale˝y:
• zapewniç spokój stadu zimujàcemu w rejonie Zalewu

WiÊlanego;
• nie dopuszczaç do przyst´powania w Polsce do l´gów,

a pojawiajàce si´ pary l´gowe bezwzgl´dnie redukowaç.

122

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)

A044


P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Branta canadensis (Bernikla kanadyjska)

A044
Propozycje badaƒ

Z uwagi na systematyczny wzrost liczby zimujàcych ptaków,
nale˝y spodziewaç si´ rozszerzenia obecnego zimowiska
lub przeniesienia si´ cz´Êci ptaków na inny dogodny ob-
szar zimowania. Co 5 lat nale˝y przeprowadziç kontrol´
potencjalnie korzystnych miejsc zimowiskowych w celu wy-
krycia ewentualnych nowych zimowisk.

Monitoring

• sta∏a rejestracja wszystkich spotkaƒ osobników tego ga-
tunku na obszarze kraju;

• coroczne liczenie populacji zimujàcej na znanych zimo-
wiskach.

Bibliografia

BAZA DANYCH OSO – NATURA 2000. 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.

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.

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

HEGGBERGET T. M. 1991. Establishment of breeding popula-
tions and population development in the Canada Goose

Branta canadensis in Norway. Ardea, 79: 365–370.
MADGE S., BURN H. 1992. Wildfowl. An identification guide to

the ducks, geese and swans of the world. London, 298 s.
MADSEN J., ANDERSSON A. 1990. Status and management of

Branta canadensis in Europe. W: Matthews G. V. T. (red.)
Managing Waterfowl Populations. Proc. IWRB Symp., Astra-
khan. IWRB Spec. Publ. 12: 66–69.

MADSEN J., REED A., ANDREEV A. 1996. Status and trends of
geese (Anser sp., Branta sp.) in the world: a revive, updating
and evolution. W: Birkam M. (red.) An international confe-
rence on the conservation, habitat management and wise
use of ducks, geese and swans. Proc. Anatidae 2000. Game
Wild., 13: 337–353.

MEISSNER W., KOZAKIEWICZ M., SKAKUJ M. 1990–1994.
Zimowanie ptaków wodnych na Zatoce Gdaƒskiej
1988/89–1993/94. Not. Orn., 31–35.

MEISSNER W. 1997. Zimowanie ptaków wodnych na Zatoce
Gdaƒskiej 1996/97. Not. Orn., 38: 325–328.

MOKWA T., SIKORA A. 1999. Zimowanie bernikli kanadyjskiej
Branta canadensis na ˚u∏awach WiÊlanych. Not.Orn., 40,
1–2: 51–60.

SNOW D. W., PERRINS C. M. 1998. The Birds of the Western
Palearctic. Concise edition. Vol. 1. Non-Passerines. Oxford,
New York, 1008 s.

STAAV R. 1998. Longevity list of birds ringed in Europe. EURING
Newsletter, 2: 9–17.

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

Katarzyna Mokwa, Tomasz Mokwa

123


