
Anas penelope
(L., 1758)

Âwistun
Rzàd: blaszkodziobe, rodzina: kaczkowate, podrodzina:
kaczki

Status wyst´powania w Polsce

Gatunek skrajnie nielicznie l´gowy. W okresie przelotów
miejscami doÊç liczny lub liczny, regularnie zimuje prawie
w ca∏ym kraju.

Opis gatunku

Âwistun jest nieco mniejszy od krzy˝ówki. Wymiary: d∏u-
goÊç cia∏a 48 cm, rozpi´toÊç skrzyde∏ 82 cm, masa cia∏a
samca 0,5–1,0 kg, samicy 0,4–0,9 kg. Charakteryzuje si´
kr´pà budowà cia∏a. Wyst´puje wyraêny dymorfizm p∏cio-
wy. Samce w szacie godowej noszonej zimà i wiosnà ma-
jà jasno˝ó∏te czo∏o i rdzawà g∏ow´, wierzch i boki cia∏a po-
pielate, drobno prà˝kowane, wole i pierÊ brudnoró˝owe,
pokrywy podogonowe czarne. Na wierzchniej stronie
skrzyd∏a samca wyst´puje du˝a bia∏a plama na pokrywach
oraz zielono-czarne lotki 2 rz. Samica jest ubarwiona sza-
robràzowo, z mniej lub bardziej rdzawymi bokami cia∏a.
Nie ma bia∏ych plam na skrzydle, a lusterko na lotkach
2 rz. jest brunatnozielonkawe. W szacie spoczynkowej
upierzenie samca jest podobne do ubarwienia samicy, ale
bardziej rdzawobràzowe, z nielicznymi czarnymi i popiela-
tymi piórami na grzbiecie. Obie p∏cie majà niebieskosza-
re, ciemno zakoƒczone dzioby oraz przyciemnienie wokó∏
oczu. W locie wÊród innych gatunków wyró˝niajà si´ bia-
∏ym brzuchem. Ubarwienie m∏odych jest podobne do
ubarwienia samicy. Samce odzywajà si´ wysokim melodyj-
nym gwizdem brzmiàcym jak: „fifju” lub „wiiju”, natomiast
samice warkliwym „kerr”.

Mo˝liwoÊç pomy∏ki z innymi
gatunkami

Samce w szatach godowych sà trudne do pomylenia z in-
nymi gatunkami kaczek. Natomiast mogà byç problemy
z rozró˝nieniem samic, osobników m∏odych oraz samców
w okresie spoczynkowym. Najlepszà cechà diagnostycznà
jest ubarwienie wierzchu skrzyde∏. Pomocny przy oznacza-
niu jest tak˝e kolor dzioba.

Biologia

Tryb ˝ycia
Âwistun prowadzi dzienny tryb ˝ycia. W okresie l´gowym
˝yje w parach. Poza okresem l´gowym prowadzi stadny
tryb ˝ycia.

L´gi
Pary l´gowe formujà si´ na zimowiskach. Poczàtek
sk∏adania jaj jest zale˝ny od szerokoÊci geograficznej
terenów l´gowych i w Wielkiej Brytanii przypada na
po∏ow´ kwietnia, a w Islandii na koniec maja. W pol-
skich warunkach sk∏adanie jaj mo˝e rozpoczynaç si´
w 1. po∏owie maja. Gniazdo buduje tylko samica.
Umieszcza je wÊród wysokich traw lub roÊlin zielnych,
dlatego jest dobrze ukryte. Jest ono p∏ytkie i zbudo-
wane ze êdêbe∏ suchych traw z dodatkiem drobnych
ga∏àzek. Po∏o˝one blisko wody, w odleg∏oÊci nie wi´k-
szej ni˝ 250 m. Ârednica gniazda wynosi 20–30 cm,
a wysokoÊç 5–7 cm.
Pe∏ne zniesienie Êwistuna liczy 6–12 jaj, najcz´Êciej 8–9.
Wysiadywanie rozpoczyna si´ po z∏o˝eniu ostatniego ja-
ja i trwa 24–25 dni. Wysiaduje wy∏àcznie samica, która
po z∏o˝eniu ostatniego jaja jest opuszczana przez samca.
Piskl´ta klujà si´ jednoczeÊnie. Piskl´ta sà zagniazdowni-
kami w∏aÊciwymi. Zaraz po wyschni´ciu opuszczajà
gniazdo i nigdy do niego nie powracajà. Opiekuje si´ ni-
mi wy∏àcznie samica przez okres 40–45 dni. Âwistun od-
bywa jeden l´g w roku. Ptaki m∏ode dojrzewajà p∏ciowo
w drugim roku ˝ycia.

128

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)

A050

Êwistun


W´drówki
W rocznym cyklu ˝yciowym Êwistuna wyst´puje w´drówka
na pierzowiska, która dotyczy g∏ównie samców. Opuszcza-
jà one tereny l´gowe wczeÊniej (zwykle ju˝ pod koniec ma-
ja i w czerwcu) i udajà si´ na tereny pierzowisk, gdzie przy-
∏àczajà si´ do niel´gowych. Tam nast´puje wymiana lotek
oraz upierzenia godowego na spoczynkowe. W tym czasie
Êwistuny tracà zdolnoÊç do lotu na ok. 4 tygodnie. W Eu-
ropie najwa˝niejsze tereny pierzowisk znajdujà si´ w Esto-
nii, w po∏udniowej Szwecji, w Danii i Holandii.
Terminy przylotów i odlotów na zimowiska u tego gatunku
zale˝ne sà od szerokoÊci geograficznej oraz, w mniejszym
stopniu, tak˝e od pogody. Zarówno w´drówka na zimowi-
ska, jak i na tereny l´gowe odbywa si´ szerokim frontem.
W tym okresie ptaki spotyka si´ nie tylko wzd∏u˝ wybrze˝y
morskich, ale tak˝e na ró˝nego typu wodach Êródlàdo-
wych. W´drówka na zimowiska ma miejsce od wrzeÊnia do
koƒca drugiej dekady grudnia.
Pierwsze w´drujàce na l´gowiska ptaki obserwuje si´ nie-
kiedy ju˝ w po∏owie lutego, a przelot trwa do koƒca 2. de-
kady maja.

Zimowanie
Wi´kszoÊç populacji Êwistuna jest w´drowna, a tylko ptaki
gniazdujàce w Wielkiej Brytanii i zachodniej Norwegii sà
osiad∏e. Pozosta∏e populacje zachodnioeuropejskie zimujà
g∏ównie w Irlandii i Wielkiej Brytanii oraz, w mniejszej licz-
bie, tak˝e w basenie Morza Pó∏nocnego, we Francji i na
Pó∏wyspie Iberyjskim.
Przypadki zimowania pojedynczych osobników, czy te˝ nie-
wielkich stad, obserwowano tak˝e w Polsce, szczególnie
w jej zachodniej cz´Êci.
Na zimowiska ptaki przybywajà w okresie od paêdzierni-

ka do listopada. Cz´Êç osobników zimujàcych w zachod-
niej Europie opuszcza tereny zimowania ju˝ w po∏owie zi-
my. Natomiast ptaki z zimowisk po∏o˝onych nad Morzem
Czarnym i Morzem Kaspijskim odlatujà na pó∏noc w okre-
sie od po∏owy marca do poczàtków kwietnia.

Pokarm
Âwistun jest gatunkiem roÊlino˝ernym. Jego pokarm sk∏a-
da si´ g∏ównie z liÊci, ∏odyg, k∏àczy, bulw oraz czasami tak-
˝e nasion. ˚eruje na làdzie, a czasami tak˝e na wodzie,
zbierajàc pokarm p∏ywajàcy po jej powierzchni. Bardzo
rzadko pobiera po˝ywienie znajdujàce si´ w g∏´bszych
warstwach wody.

Wyst´powanie

Siedlisko
W okresie l´gowym koncentruje si´ w strefie borealnej
i subarktycznej. Spotykany równie˝ na l´gach na obszarach
o klimacie umiarkowanym oraz w strefie stepu. Preferuje
p∏ytkie, rozleg∏e zbiorniki wody s∏odkiej, najch´tniej mezo-
troficzne. Lubi zbiorniki z szerokà strefà roÊlinnoÊci wodnej

zanurzonej i p∏ywajàcej, bez g´stych szuwarów. Unika
zbiorników oligotroficznych i silnie zeutrofizowanych. Nie
zasiedla terenów po∏o˝onych w górach oraz w otoczeniu la-
sów. W okresie zimowania wyst´puje na nadbrze˝nych ob-
szarach mórz, gdzie wody sà p∏ytkie, dobrze os∏oni´te od
wiatrów i okresowo, podczas odp∏ywów, ods∏aniajà si´ roz-
leg∏e obszary muliste lub piaszczyste. Innym zajmowanym
w tym okresie siedliskiem sà tak˝e wody s∏odkie, s∏onawe
ujÊcia rzek oraz rozleg∏e obszary trawiaste.

Siedliska z za∏àcznika I Dyrektywy
Siedliskowej, które mogà byç istotne
dla gatunku
1130 UjÊcia rzek (estuaria)
1150 Zalewy i jeziora przymorskie (laguny)
1330 Solniska nadmorskie (Glauco-Puccinellietalia cz´Êç –

zbiorowiska nadmorskie)
3150 Starorzecza i naturalne eutroficzne zbiorniki wodne

ze zbiorowiskami z Nymphaeion, Potamion
3270 Zalewane muliste brzegi rzek

Rozmieszczenie geograficzne
Âwistun wyst´puje na rozleg∏ym, zwartym obszarze pó∏noc-
nej Palearktyki, od Islandii na zachodzie, poprzez Szkocj´,
Pó∏wysep Skandynawski, pó∏nocnà Rosj´, wi´kszoÊç obsza-
ru Syberii, a˝ po Sachalin i wybrze˝a Morza Beringa i Mo-
rza Ochockiego na wschodzie; na po∏udniu zasi´g gatun-
ku obejmuje zachodni Kazachstan i pó∏nocno-zachodnià
Mongoli´. Poza zwartym zasi´giem izolowane stanowiska
tego gatunku mo˝na spotkaç w Niemczech, Polsce oraz na
¸otwie. Nie wyró˝niono podgatunków. Poza osiad∏ymi po-
pulacjami, zasiedlajàcymi Wielkà Brytani´ i zachodnià
Norwegi´, ptaki z pozosta∏ych l´gowisk zimujà na po∏u-
dnie od nich. I tak: ptaki skandynawskie i rosyjskie, gniaz-
dujàce na zachód od Jeniseju, zimujà w po∏udniowo-za-
chodniej Europie, zw∏aszcza w Niemczech, Holandii, Wiel-
kiej Brytanii, Irlandii, Francji i na Pó∏wyspie Iberyjskim. Pta-
ki, które gniazdujà w centralnej i zachodniej Syberii, zimu-
jà nad Morzem Czarnym, Morzem Kaspijskim oraz na
wschodnich i pó∏nocnych wybrze˝ach Morza Âródziemne-
go, a w szczególnoÊci w Turcji, Grecji, pó∏nocnych W∏o-
szech i po∏udniowej Francji. Populacje wschodniosyberyjs-
kie zimujà w pó∏nocnych Indiach, po∏udniowych Chinach,
w po∏udniowej Japonii i pó∏nocnych Filipinach.

Rozmieszczenie w Polsce
Sta∏ym obszarem l´gowym Êwistuna w Polsce jest Kotlina
Biebrzaƒska wraz z przylegajàcym do niej od po∏udnia od-
cinkiem doliny Narwi. Prawdopodobnie tak˝e stawy rybne
w Siemieniu na Lubelszczyênie, przynajmniej w latach 90.,
by∏y sta∏ym l´gowiskiem tego gatunku. Pozosta∏e stwier-
dzenia l´gów pochodzàce z ostatnich lat z doliny Baryczy
oraz z jez. Dru˝no mia∏y charakter efemeryczny.
W okresie w´drówek Êwistuny spotyka si´ w Polsce w doli-
nach rzek, na niektórych Êródlàdowych zbiornikach wod-

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Anas penelope (Âwistun)

A050

129


nych oraz przy ujÊciach Warty i Wis∏y, a szczególnie wiosnà
du˝e koncentracje w´drujàcych Êwistunów mo˝na spotkaç
na rozlewiskach nizinnych rzek, np. Biebrzy czy Narwi.

Status ochronny

Ochrona gatunkowa w Polsce: gatunek obj´ty ochronà Êci-
s∏à (Dz U z 2004 r. Nr 220, poz. 2237)
Polska czerwona ksi´ga zwierzàt (2001): CR gatunek skraj-
nie zagro˝ony wygini´ciem
Status zagro˝enia w Europie: S gatunek niezagro˝ony, któ-
rego status ochronny jest prawdopodobnie odpowiedni
BirdLife International: SPEC -
Dyrektywa Ptasia: Art. 4.2, za∏àcznik II
Konwencja Berneƒska: za∏àcznik III
Konwencja Boƒska: za∏àcznik II
Porozumienie AEWA

Wyst´powanie gatunku
na obszarach chronionych

W ostatnim czasie l´gi Êwistuna stwierdzono na terenie
Biebrzaƒskiego PN, ¸om˝yƒskiego PK Doliny Narwi oraz
w PK Dolina Baryczy.

Rozwój i stan populacji

Europejska l´gowa populacja Êwistuna oceniana jest na
260 000–350 000 p. Najliczniej, poza Rosjà 
(170 000–230 000 p.), gniazduje on w Finlandii 
(60 000–80 000 p.) i Szwecji (20 000–30 000 p.),
a nast´pnie na Islandii (4000–6000 p.) i w Norwegii
(3000–6000 p.). W pozosta∏ych paƒstwach Êwistun
gniazduje w niewielkiej liczbie.
Liczba ptaków zimujàcych w pó∏nocno-zachodniej Europie
oceniana jest na oko∏o 1 500 000 os., natomiast zimujà-
cych nad Morzem Czarnym i w basenie Morza Âródziem-
nego na 300 000 os. Z obu tych zimowisk korzystajà pta-
ki gniazdujàce w Europie i zachodniej Syberii.
W XIX i na poczàtku XX w. na obecnych ziemiach polskich
Êwistun gnieêdzi∏ si´ znacznie cz´Êciej i w wi´kszej liczbie
par. Z tego okresu znane sà liczne przypadki l´gów z tere-
nu Âlàska, Pomorza oraz Mazur. Obecnie, w porównaniu
z poczàtkiem XX w., obserwujemy raczej regres liczebny
gatunku i opuszczanie dawnych stanowisk, mimo ˝e
w centrum jego area∏u obserwuje si´ stabilizacj´, a nawet
niewielki wzrost liczebnoÊci. Nale˝y jednak pami´taç, ˝e
tereny l´gowe Êwistuna w Polsce le˝à doÊç daleko poza
zwartym jego zasi´giem i zarówno dziÊ, jak i wczeÊniej nie
mia∏y wi´kszego znaczenia dla jego Êwiatowej populacji.
Obecna liczebnoÊç Êwistuna w Polsce nie przekracza 10 p.
l´gowych.
W okresie w´drówek, zw∏aszcza przy sprzyjajàcym pozio-
mie wiosennego nawodnienia dolin rzecznych, mo˝na lo-
kalnie spotkaç w Polsce wielotysi´czne stada Êwistunów.

Obserwowane wiosnà 1992 r. w po∏udniowym basenie
Biebrzy stada Êwistunów ∏àcznie przekracza∏y 16 000
ptaków, a najwi´ksze zwarte stado liczy∏o ponad 5500
os.; na rozlewiskach Narwi na terenie ¸om˝yƒskiego PK
Doliny Narwi stada Êwistunów ∏àcznie liczy∏y do 3250
os.; przy ujÊciu Warty gromadzi si´ do 7000 ptaków, na
jez. Dàbie pod Szczecinem – do 5000 ptaków; na Zale-
wie WiÊlanym do 2300, a na Zat. Gdaƒskiej do 2100
ptaków. Ponadto w latach 90. znaczàce koncentracje w´-
drujàcych Êwistunów zanotowano w Polsce w nast´pujà-
cych ostojach ptaków: Bagienna Dolina Drw´cy, Pradoli-
na Warszawsko-Berliƒska, Zbiornik Jeziorsko, Ostoja
S∏owiƒska, UjÊcie Wis∏y, Jezioro Dru˝no, Jezioro KaraÊ
i Dolina Ârodkowej Warty.

Zagro˝enia

Gatunkowi zagra˝a w Polsce:
• utrata siedlisk l´gowych w wyniku zmian re˝imu hydro-

logicznego rzek, zmieniajàcych cz´stoÊç i d∏ugoÊç zale-
wów w dolinach rzecznych;

• utrata siedlisk w wyniku zmniejszania si´ powierzchni
ekstensywnie u˝ytkowanych ∏àk i pastwisk w dolinach
rzecznych na rzecz pól uprawnych. Cz´Êç przesuszo-
nych, otwartych ∏àk zosta∏a porzucona przez u˝ytkowni-
ków z powodów ekonomicznych i podlega zarastaniu
wysokà roÊlinnoÊcià w wyniku sukcesji;

• utrata siedlisk w wyniku osuszania torfowisk i niecek
jeziornych;

• presja ze strony drapie˝ników, szczególnie niepokojàcy
jest wzrost liczebnoÊci norki amerykaƒskiej. Choç
wp∏yw tego czynnika nie zosta∏ dotychczas w sposób
wiarygodny okreÊlony, w najbli˝szym czasie mo˝e oka-
zaç si´ kluczowy dla funkcjonowania populacji oma-
wianego gatunku, jak i wielu innych gatunków budujà-
cych gniazda na ziemi;

• wzmo˝ona turystyka (równie˝ kwalifikowana turystyka
ekologiczna) oraz nadmierny i niekontrolowany rozwój
infrastruktury w sàsiedztwie l´gowisk gatunku (dotyczy
cz´Êci jezior).

Dla unikni´cia nieporozumieƒ wynikajàcych z mo˝liwoÊci
odmiennego rozumienia zapisów powy˝szego tekstu przez
osoby nale˝àce do ró˝nych grup zawodowych, nale˝y go
interpretowaç w duchu zapisów zamieszczonych w cz´Êci
wst´pnej Poradnika (str. 19).

Propozycje odnoÊnie do zarzàdzania

Nale˝y:
• powa˝nie ograniczyç plany zabudowy hydrotechnicznej

dolin rzecznych i plany przekszta∏ceƒ re˝imu hydrolo-
gicznego rzek;

• w uzasadnionych przyrodniczo przypadkach wprowa-
dziç korekt´ instrukcji gospodarowania wodà na
zbiornikach ju˝ istniejàcych, tak by w dolinie rzeki po-

130

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)

A050


P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Anas penelope (Âwistun)

A050
ni˝ej pi´trzenia utrzymane zosta∏y okresowe zalewy
wiosenne;

• u˝ytkowaç doliny rzeczne zgodnie z dotychczasowà ewi-
dencjà gruntów;

• w dolinach rzek utrzymaç wysoki poziom wód grunto-
wych, zachowaç okresowo wype∏nione wodà obni˝enia
i starorzecza;

• wykluczyç osuszanie torfowisk i niecek jeziornych na ob-
szarach pozadolinnych;

• na polderach zastàpiç przepompownie odwadniajàce
przepompowniami odwadniajàco-nawadniajàcymi (do-
tyczy niektórych rzek ni˝owych, a szczególnie Warty
Ârodkowej);

• ograniczyç pewne formy antropopresji (turystyka i rekre-
acja) na obszary ∏àkowe oraz na obszary przyjeziorne
i przyzalewowe;

• protegowaç ekstensywne rolnictwo, zw∏aszcza u˝ytkowa-
nie ∏àk i pastwisk; wprowadziç ekstensywne u˝ytkowanie
∏àk i pastwisk równie˝ na l´gowiskach obj´tych ochronà
przestrzennà (parki narodowe, parki krajobrazowe, re-
zerwaty przyrody); podejmowaç karczowanie roÊlinnoÊci
krzewiastej i drzewiastej na obszarach ∏àkowych.

Dla unikni´cia nieporozumieƒ wynikajàcych z mo˝liwoÊci
odmiennego rozumienia zapisów powy˝szego tekstu przez
osoby nale˝àce do ró˝nych grup zawodowych, nale˝y go
interpretowaç w duchu zapisów zamieszczonych w cz´Êci
wst´pnej Poradnika (str. 20).

Propozycje badaƒ

Nale˝y zbadaç:
• rozmieszczenie stanowisk i liczebnoÊç populacji l´gowej;
• wybiórczoÊç siedliskowà;
• sukces l´gowy;
• rozmieszczenie zimowisk i tras przelotu populacji l´gowej;
• skutecznoÊç czynnej ochrony gatunku.

Monitoring

• coroczna ocena liczebnoÊci populacji l´gowej w miej-
scach jej najliczniejszego wyst´powania. Liczenie ptaków
winno odbywaç si´ na sta∏ych, reprezentatywnych po-
wierzchniach krajobrazowych, rz´du kilku km2. Metody-
ka do opracowania;

• ocena trendów liczebnoÊci populacji w´drujàcej przez
Polsk´. Metodyka do opracowania;

• rejestracja krajowych pierzowisk. Ocena trendów popu-
lacji pierzàcej si´ w Polsce. Metodyka do opracowania.

Bibliografia

BAUER H. G., BERTHOLD P. 1996. Die Brutvögel Mitteleuropas:
Bestand und Gefährdung. Wiesbaden, 715 s.

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.

BUCZEK T., JASZCZ Z., BUCZEK A. 1997. Dokumentacja przy-
rodnicza zespo∏u przyrodniczo-krajobrazowego „Stawy Sie-
mieƒskie”. Mscr. Lublin.

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.

JAKUBIEC Z., STAWARCZYK T. 2001. Anas penelope (Linne,
1758) – Âwistun. W: G∏owciƒski Z. (red.) Polska czerwona
ksi´ga zwierzàt. Kr´gowce. Warszawa, s. 121–123.

GÓRSKI A., NOWAKOWSKI J. 1998. Podlasie. W: Krogulec J.
(red.) Ptaki ∏àk i mokrade∏ Polski. Warszawa, s. 169–193.

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

MADGE S., BURN H. 1988. Wildfowl. An identification guide to
the ducks, geese and swans of the world. London, 298 s.

NOWAKOWSKI J. J. 2001. Rola doliny Biebrzy dla awifauny: 1. Wio-
senne zgrupowania ptaków wodno-b∏otnych w po∏udniowym
basenie Biebrzy. Drozdowskie Zeszyty Przyrodnicze, 1: 23 –54.

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. 1994. Birds in Europe: Their Conserva-
tion Status. Cambridge U.K., 600 s.

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

Andrzej Górski, Jacek J. Nowakowski

131


