
Carduelis flammea 
(L., 1758)

Czeczotka
Rzàd: wróblowe, podrzàd: Êpiewajàce, rodzina: ∏uszczaki,
podrodzina: ∏uskacze

Status wyst´powania w Polsce

Skrajnie nieliczny ptak l´gowy w górach i na wybrze˝u, lo-
kalnie licznie przelotny i zimujàcy, co kilka lat majà miej-
sce inwazyjne naloty.

Opis gatunku

Czeczotka jest mniejsza od wróbla, ma delikatniejsza
budow´ cia∏a, krótki ˝ó∏tawy dziób i okràg∏à g∏owà.
Wymiary: d∏ugoÊç cia∏a ptaka wynosi 12–13 cm, roz-
pi´toÊç skrzyde∏ 20–25 cm, masa cia∏a 10–18 g. Upie-
rzenie czeczotki jest bràzowoszare, z wyraênym kresko-
waniem na wierzchu cia∏a i bokach. DoÊç wyraênie za-
znaczony jest dymorfizm p∏ciowy. Samce majà karmi-
nowà czapeczk´ na g∏owie oraz ró˝owy odcieƒ piersi.
Natomiast u samic i m∏odych upierzenie jest bardziej
stonowane, bràzowoszare, bez ozdobnych odcieni
czerwieni. We wszystkich szatach na skrzydle widoczne
sà dwa delikatne paseczki, bia∏awe lub p∏owe, oraz
czarna plamka pod dziobem. Odzywa si´ bardzo cz´-
sto w locie, twardym „czetczet”.

Mo˝liwoÊç pomy∏ki z innymi 
gatunkami

Czeczotka mo˝e byç pomylona z takimi gatunkami, jak
rzepo∏uch Carduelis flavirostris (A367, nieopisany w tej
ksià˝ce), czeczotka tundrowa Carduelis hornemanni
(nieopisana w tej ksià˝ce) i makolàgwa Carduelis cannabi-
na (A366, nieopisana w tej ksià˝ce). Dwa pierwsze gatun-
ki nie wyst´pujà w Polsce w okresie l´gowym. Identyfikacja
czeczotki tundrowej wymaga specjalistycznej literatury.
Gniazdujàca w Polsce pospolita makolàgwa (samiec) ma
podobny rozk∏ad czerwonych plam na g∏owie i brzuchu,
jak samiec czeczotki, ale jest od niego nieznacznie wi´ksza
i wierzch cia∏a ma jednolicie bràzowy.

Biologia

Tryb ˝ycia
Czeczotka prowadzi dzienny tryb ˝ycia. Pojawia si´
w niewielkich grupach zarówno w okresie l´gowym, jak
i na przelotach. W okresie niel´gowym najcz´Êciej spo-
tykana jest w stadach do kilkudziesi´ciu ptaków. W la-
tach inwazyjnych stada mogà si´gaç kilkuset, a nawet
kilku tysi´cy osobników.

L´gi
W odpowiednich siedliskach czeczotka gniazduje w skupi-
skach. W warunkach polskich stanowiska obejmujà zwykle
od kilku do kilkunastu par. Gatunek zazwyczaj monoga-
miczny. Ptaki przylatujà na l´gowiska w górach pod koniec
kwietnia, a na pó∏nocy Polski od kwietnia do maja. Po
przylocie bardzo intensywnie tokujà w locie: cz´sto po kil-
ka Êpiewajàcych samców wspólnie oblatuje rozleg∏y ob-
szar. Na poczàtku maja w górach, a od po∏owy tego mie-
siàca na pó∏nocy Polski rozpoczyna si´ budowa gniazda,
które jest umieszczone w g´stych zaroÊlach kosodrzewiny
lub sosny b∏otnej, na wysokoÊci do kilku metrów. Samica
sk∏ada 4–6 jaj, a nast´pnie wysiaduje przez 10–12 dni.
M∏ode po wykluciu przebywajà w gnieêdzie przez 9–14 dni
i karmione sà przez oba ptaki doros∏e. W poczàtkowym
okresie piskl´cym samiec przynosi pokarm dla samicy, któ-
ra karmi piskl´ta. Po wylocie m∏odych z gniazda ptaki do-
ros∏e przez krótki okres przebywajà razem z nimi. Zdarza
si´, ˝e samica rozpoczyna wysiadywanie kolejnego znie-
sienia jeszcze w czasie, gdy samiec opiekuje si´ m∏odymi
z pierwszego l´gu. W Polsce czeczotki przyst´pujà prawdo-
podobnie do dwóch l´gów, choç nie jest wykluczone, ˝e

374

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów

Ptaki (cz´Êç II)

A368

czeczotka


mogà wyprowadzaç równie˝ trzy, zw∏aszcza w okresie ob-
fitoÊci pokarmu. Dojrza∏oÊç p∏ciowà czeczotka osiàga w 2.
roku kalendarzowym.

W´drówki
Dystans w´drówki zró˝nicowany, przy czym jego zasi´g
mo˝e byç zmienny w obr´bie populacji i zale˝ny od uro-
dzaju nasion drzew lekkonasiennych, np. brzozy i olchy.
Czeczotka jest gatunkiem o wyraênie inwazyjnym charak-
terze pojawów: w niektóre lata jest nieliczna, a co kilka se-
zonów pojawia si´ w du˝ych stadach, daleko od sta∏ych re-
jonów zimowania. JeÊli w okresie pozal´gowym znajduje
w okolicy miejsca l´gowego obfitoÊç pokarmu, nie podej-
muje w´drówki. W okresie pozal´gowym w Polsce poja-
wiajà si´ ptaki z pó∏nocnej cz´Êci area∏u nale˝àce do pod-
gatunku C. f. flammea. Poczàtek w´drówki jesiennej przy-
pada na wrzesieƒ, zasadnicza w´drówka odbywa si´ w li-
stopadzie i trwa do grudnia. Wiosnà przelotne ptaki spoty-
ka si´ od marca do poczàtku maja, zdecydowanie mniej
licznie ni˝ jesienià. Czeczotki mogà podejmowaç niewiel-
kie w´drówki nawet w miesiàcach letnich, jednak dotyczy
to raczej ptaków lokalnych, l´gowych w Europie Ârodko-
wej. Podgatunek C. f. cabaret w´druje blisko od l´gowisk
lub koczuje. W okresie niel´gowym czeczotka zwiàzana
jest z terenami otwartymi, urozmaiconymi niewielkimi k´-
pami zadrzewieƒ, preferuje tereny rolnicze i ruderalne. Nie
omija równie˝ ÊródleÊnych polan, nawet po∏o˝onych na te-
renie wi´kszych kompleksów leÊnych.

Zimowanie
Okres zimowania przypada od grudnia do poczàtku
marca. W tym okresie czeczotka spotykana jest w ca∏ej
Polsce, najcz´Êciej w stadkach do kilkudziesi´ciu ptaków.
Siedlisko zimowania jest zbli˝one do zajmowanego
w okresie w´drówek. W poszukiwaniu pokarmu ptaki za-
latujà nawet w g∏àb wi´kszych miast, z otwartymi terena-
mi zieleni i nieu˝ytków.

Pokarm
Podstawowym sk∏adnikiem pokarmu czeczotki sà nasiona
brzozy, olchy i modrzewia, a tak˝e zio∏oroÊli, najcz´Êciej
w latach nieurodzaju nasion drzew. W sezonie l´gowym
pokarm roÊlinny jest bardziej urozmaicony i znacznà cz´Êç
diety stanowià drobne bezkr´gowce.

Wyst´powanie

Siedlisko
Na pó∏nocy Europy gatunek preferuje lasy o charakterze
alpejskim z brzozà lub alpejskie zaroÊla wierzbowe.
W Polsce na obszarach górskich czeczotka gniazduje w li-
tych p∏atach kosówki w pobli˝u ∏àk oraz na torfowiskach
wysokich z zaroÊlami kosówki, brzozy i sosny b∏otnej. Wi-
daç tu równie˝ pierwsze oznaki kolonizacji terenów zurba-
nizowanych – spotykano zaniepokojone czeczotki w k´-

pach drzew iglastych oraz odnotowano l´g w m∏odniku
brzozowym na stawach rybnych. Natomiast na l´gowi-
skach w pó∏nocnej Polsce czeczotka jest wyraênie zwiàza-
na ze sztucznymi nasadzeniami kosówki na wydmach,
w sàsiedztwie których wyst´pujà rozleg∏e obszary ∏àk, ugo-
rów i nieu˝ytków. Rzadko wyst´puje w brzezinach, w pobli-
˝u otwartych terenów torfowisk.

Siedliska z za∏àcznika I Dyrektywy 
Siedliskowej, które mogà byç istotne 
dla gatunku
4070 ZaroÊla kosodrzewiny (Pinetum mugo)
6510 Ni˝owe i górskie Êwie˝e ∏àki u˝ytkowane ekstensyw-

nie (Arrhenatherion elatioris)
7110 Torfowiska wysokie z roÊlinnoÊcià torfotwórczà (˝ywe)
91D0 Bory i lasy bagienne

Rozmieszczenie geograficzne
Obszar wyst´powania gatunku obejmuje pó∏nocnà Holark-
tyk´. W Europie wyst´pujà 3 podgatunki czeczotki: C. f.
flammea wyst´puje w Europie Pó∏nocnej, a C. f. rostrata na
Islandii. Trzeci podgatunek, C. f. cabaret, gniazduje w Eu-
ropie Zachodniej i Ârodkowej. Jego area∏ obejmuje dwa
obszary. Pierwszy z nich rozciàga si´ od Wysp Brytyjskich
poprzez wybrze˝a kontynentalne Morza Pó∏nocnego do po-
∏udniowych kraƒców P∏w. Skandynawskiego, zarówno
w Norwegii, jak i Szwecji. Natomiast drugi obszar l´gowy
obejmuje pasma górskie: Alpy, Harz, Szumaw´, Rudawy,
Sudety i Tatry. Oba l´gowiska C. f. cabaret niemal przyle-
gajà do siebie w rejonie zachodnich Niemiec i krajów Be-
neluksu. W ostatnich latach trwa dyskusja na temat uznania
C. f. flammea i C. f. cabaret za samodzielne gatunki. Roz-
szerzanie si´ area∏ów czeczotki dotyczy obu podgatunków:
C. f. flammea rozprzestrzenia si´ ku po∏udniowi i zachodo-
wi, zaÊ C. f. cabaret (mniej wyraênie) na pó∏noc.

Rozmieszczenie w Polsce
W Polsce gniazduje w Tatrach, Karkonoszach, Górach Izer-
skich i Masywie Ânie˝nika, a mniej regularnie w Górach Or-
lickich i Bystrzyckich. Preferuje obszary w rejonie górnej gra-
nicy lasu, z regu∏y powy˝ej 1000 m n.p.m. W Karkonoszach
wyst´puje od 600 do 1500 m n.p.m., najliczniej w pi´trze
subalpejskim (1200–1400 m n.p.m.). Najwy˝ej stwierdzona
w Tatrach w Dolinie Pi´ciu Stawów (1700 m n.p.m.). Nie-
spodziewanie w ostatnich latach wykryto znaczàce w skali
kraju l´gowisko na polskim Pobrze˝u Ba∏tyku w trzech re-
jonach: pomi´dzy Bia∏ogórà a Sarbskiem, w S∏owiƒskim
PN i w okolicach Wicka k. Ustki. Cz´ste sà obserwacje pta-
ków w sezonie l´gowym na terenie miast i osiedli ludzkich
w Sudetach i u podnó˝a gór, co mo˝e Êwiadczyç o zajmo-
waniu tego typu Êrodowisk przez czeczotki. Pojedyncze
Êpiewajàce samce obserwowano na zdegradowanym tor-
fowisku Bielawskie B∏ota. W okresie zimowym i w´drówko-
wym czeczotka pojawia si´ w ca∏ym kraju. Na po∏udniu
Polski gniazduje C. f. cabaret, zaÊ przynale˝noÊç podga-

Carduelis flammea (Czeczotka)

375

A368

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków


tunkowa ptaków gniazdujàcych na pó∏nocy kraju jest nie-
jasna. Na w´drówce i podczas zimy pojawia si´ w Polsce
podgatunek C. f. flammea.

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): LC gatunek
mniejszego ryzyka, ale wymagajàcy szczególnej uwagi
Status zagro˝enia w Europie: (S) gatunek niezagro˝ony,
którego status ochronny jest prawdopodobnie odpowiedni
BirdLife International: SPEC -
Konwencja Berneƒska: za∏àcznik II
Dyrektywa Ptasia: Art. 4.2

Wyst´powanie gatunku na 
obszarach chronionych

Oko∏o 2/3 populacji krajowej gatunku gniazduje na ob-
szarach chronionych, w tym w parkach narodowych: Ta-
trzaƒskim PN, Karkonoskim PN i S∏owiƒskim PN oraz w re-
zerwatach przyrody w Sudetach: Dolina Izery, Torfowisko
Izerskie, Torfowisko pod Zieleƒcem, Ânie˝nik K∏odzki i na
pó∏nocy Polski w rez. Mierzeja Sarbska.

Rozwój i stan populacji

Stan populacji czeczotki w Europie szacuje si´ na
1 200 000–2 400 000 p., przy czym jej liczebnoÊç w euro-
pejskiej cz´Êci Rosji jest oceniana na dalsze 10 000 000–
100 000 000 p. Najliczniej, poza Rosjà, wyst´puje na Pó∏-
wyspie Skandynawskim (650 000–3 600 000 p.). Od lat
50. XX w. gatunek bardzo wyraênie kolonizuje nowe obsza-
ry Êrodkowej i zachodniej Europy. Zasadnicze czynniki
sprzyjajàce ekspansji czeczotki zwiàzane sà ze zmianami
siedliskowymi, w tym: wprowadzenie jednogatunkowych
plantacji drzew i krzewów iglastych oraz brzozy, inwazyj-
noÊç pojawów i silna dyspersja na nowe tereny l´gowe, pla-
stycznoÊç gatunku w wyborze siedlisk l´gowych oraz stosun-
kowo wysoki potencja∏ reprodukcyjny.
Czeczotka pojawi∏a si´ w Polsce (w Tatrach i Sudetach)
oko∏o po∏owy XX w. i od tego czasu zwi´ksza∏a tam swo-
jà liczebnoÊç, zajmujàc nowe tereny l´gowe. Sà znane
przypadki zajmowania siedlisk antropogenicznych, jak
tereny parkowe i ogrody w miejscowoÊciach podgórskich
i symptomy ekspansji na tereny nizinne po∏udniowej cz´-
Êci kraju. Na pó∏nocy Polski czeczotka prawdopodobnie
zacz´∏a gniazdowaç od lat 80., chocia˝ pewne l´gi od-
notowano pod koniec ostatniej dekady XX w. Niewyklu-
czone, ˝e gatunek ten gniazdowa∏ tu ju˝ wczeÊniej, gdy˝
w roku 1933 przy jez. ¸ebsko obserwowano zaniepoko-
jone ptaki. Wyraêne fluktuacje liczebnoÊci zwiàzane sà
przede wszystkim z urodzajem nasion brzozy.

Ca∏kowita liczebnoÊç populacji krajowej czeczotki jest oce-
niana na 120–200 p., z czego oko∏o 70–150 p. gniazduje
w górach i na podgórzu, a 40–55 p. na Pobrze˝u Ba∏tyku.
Zasadnicze tereny l´gowe na po∏udniu obejmujà Tatry,
gdzie liczebnoÊç wynosi 30–40 p. oraz Sudety, w tym: Kar-
konosze z 20–25 p., Góry Izerskie ok. 15 p., Masyw Ânie˝-
nika z co najmniej 20 p., zaÊ w Górach Orlickich i Bystrzyc-
kich nieregularnie gniazduje po 7–10 p. Co najmniej
10–15 p. wyst´puje w obr´bie osiedli w Sudetach i na ich
podgórzu. Na pó∏nocy Polski zasadnicze l´gowisko obej-
muje obszar pobrze˝a od Bia∏ogóry do Sarbska z 25–30 p.,
S∏owiƒski PN (10–15 p.) i okolice Wicka k. Ustki (5–10 p.).

Zagro˝enia

Obecnie nie ma jednoznacznych oznak zagro˝enia gatun-
ku, choç potencjalnie takie zmiany siedliskowe, jak degra-
dacja ∏àk lub ich zalesianie oraz presja turystyki na tereny
l´gowe w górach, mogà wp∏ywaç ograniczajàco na lokal-
ny zasi´g gatunku. W górach, w pi´trze kosówki Tatr i Su-
detów, niebezpieczna dla czeczotki mo˝e byç rozbudowa
infrastruktury zwiàzanej ze sportami zimowymi. Na pó∏no-
cy Polski zagro˝enie dla siedlisk czeczotki stanowià po˝ary,
intensyfikacja rolnictwa na obszarach ∏àkowych w pobli˝u
miejsc gniazdowania oraz plany usuni´cia kosodrzewiny,
jako gatunku obcego, z wydm w pasie pobrze˝a.

Propozycje odnoÊnie do zarzàdzania

Nale˝y:
• utrzymaç obecny system zarzàdzania terenami chronio-

nymi na obszarach górskich;
• zachowaç sztuczne nasadzenia kosodrzewiny na wy-

dmach w pasie pobrze˝a.

Propozycje badaƒ

Nale˝y zbadaç:
• rozmieszczenie stanowisk i liczebnoÊç krajowej populacji

l´gowej;
• ekspansj´ gatunku na terenach nizinnych;
• preferencje siedliskowe i pokarmowe na nowo zajmowa-

nych stanowiskach l´gowych.

Monitoring

• coroczna ocena liczebnoÊci populacji l´gowej w kluczowych
ostojach gatunku, zarówno w górach, jak i na nizinach.

Kontrole terenowe prowadzone w dwóch terminach: 10–25
maja i 10–25 czerwca, w godzinach rannych, do 5 godzin
po wschodzie s∏oƒca. Liczenia nale˝y prowadziç, poruszajàc
si´ w kolejnych sezonach po tych samych trasach poprowa-
dzonych po przecinkach, Êcie˝kach, obrze˝ach dogodnych
siedlisk. W przypadku niskiej aktywnoÊci i przy wyszukiwaniu
nowych stanowisk mo˝na stosowaç stymulacj´ g∏osowà.

376

Ptaki (cz´Êç II)

A368

P
or

a
d
ni

k
i 

oc
hr

on
y 

si
ed

li
sk

 i
 g

a
tu

nk
ów


Carduelis flammea (Czeczotka)

377

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.

BRAAE L. 1975. Invasion af Grasisken Carduelis flammea i Dan-
mark 1972–73. Dansk orn. For. Tiddskr., 69: 41–53.

CHYLARECKI P. 2000. Carduelis flammea (L., 1758) – czeczotka.
W: Bednorz J., Kupczyk M., Kuêniak S., Winiecki A. (red.) Pta-
ki Wielkopolski. Monografia faunistyczna. Poznaƒ,
s. 546–548.

CRAMP S., PERRINS C. M., BROOKS D. J. (red.) 1994. Handbook
of the Birds of Europe, the Middle East and North Africa. The
Birds of the Western Palearctic. Vol. 8. Crows to Finches.
Oxford, New York, 899 s.

DIERSCHKE V., HELBIG A. J., GAEDECKE N. 1997. Ornithologi-
scher Jahresbericht 1996 für Hiddensee und Umgebung.
Ber. Vogelw. Hiddense, 14: 63–102.

DYRCZ A. 1973. Ptaki polskiej cz´Êci Karkonoszy. Ochr. Przyr.,
38: 213–284.

DYRCZ A., GRABI¡SKI W., STAWARCZYK T., WITKOWSKI J. 1991.
Ptaki Âlàska. Monografia faunistyczna. Wroc∏aw, 526 s.

ENEMAR A., NYSTRÖM B.1981. Population fluctuations, food
and breeding of the Redpoll Carduelis flammea in a moun-
tain birch forest, Swedish Lapland. Vˆr Fˆgel., 40: 409–426.

ERNST S. 1988. Die Ausbreitung des Alpenbrikenzeisigs, Cardu-
elis flammea cabaret P.L.S. Müller, in Europa bis zum Jahre
1986. Mitt. Zool. Mus. Berl., Ann. Orn., 12: 3–50.

FLOUSEK J., GRAMSZ B. 1998. Atlas ptaków l´gowych Karkono-
szy (1991–1994). Správa Krkonošského národního parku.
Vrchlabí, 424 s.

GATTER W. 1994. Zur Ausbildung von Vogelgemeinschaften in
Waldern unter Einfluss von Habitetstruktur, Nahrung, Kon-
kurrenz, und Migration. Mitteilungen-des-Vereins-für-For-
stlich-Standortskund-und-Forstpflanzenzuchtung, 37: 75–88.

G¸OWACI¡SKI Z., PROFUS P. 1992. Structure and vertical distri-
bution of the breeding bird communities in the Polish Tatra
National Park. Ochr. Przyr., 50 (1): 65–94.

GRAMSZ B. 2004. LiczebnoÊç i rozmieszczenie rzadszych gatun-
ków ptaków l´gowych w polskiej cz´Êci Karkonoszy w latach
1990–2003. Przyroda Sudetów Zachodnich 6: 153–170.

GRIMSBY A., RØER J. E. 1992. Innvandringen av liten grasisik
Carduelis flammea cabaret til Norge 1962–1991. Fauna
norv., 15: 17–24.

HALD-MORTENSEN P. H. 1970. Lille Grasisken (Carduelis flam-
mea cabaret (Müller)) som ynglefugl i Danmark. Dansk Orn.
For. Tidsskr., 64: 163–193.

HANZAK J. 1953. Hnizděni a systematickě postaveni čečetek,
Carduelis flammea L. v Československu. Sylvia, 14: 5–16.

HERREMANS M. 1990. Taxonomy and evolution in Redpolls Car-
duelis flame-hornemanni; a multivariate study of their biome-
try. Ardea, 78: 441–458.

JAKUBIEC Z. 2001. Carduelis flammea (Linne, 1758) – Czeczot-
ka. W: G∏owaciƒski Z. (red.) Polska czerwona ksi´ga zwie-
rzàt. Kr´gowce. Warszawa, s. 271–272.

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

KANIA W., WASILEWSKI J. 1969. Obserwacje czeczotki Carduelis
flammea w okresie l´gowym w polskich Tatrach. Not. Orn.,
10: 75–76.

KNOX A. 1988. The taxonomy of Redpolls. Ardea, 76: 1–26.
KNOX A., NYSTRÖM B., NYSTRÖM H. 1997. Carduelis flammea

– Redpoll. W: Hagemeijer W. J., Blair M. J. (red.) 1997. The
EBCC Atlas of Breeding Birds: Their Distribution and Abun-
dance. London, s. 722–723.

LIFJELD J. T, BJERKE B. A. 1996. Evidence for assortative pairing
by the cabaret and flammea subspecies of the Comon Red-
poll Carduelis flammea in SE Norway. Fauna norv. Ser. C,
Cinclus, 19: 1–8.

MIKUSEK R. 1996. Ptaki l´gowe Gór Bystrzyckich. Ptaki Âlàska,
11: 81–114.

MIKUSEK R., DYRCZ A. 2003. Ptaki Gór Sto∏owych. Not. Orn.,
44: 89–119.

OTTWALL R., BENSCH S., WALINDER G., LIFJELD J.T. 2002. No
evidence of genetic differentation between lesser redpolls
Carduelis flammea cabaret and common redpolls Carduelis
f. flammea. Avian Science, 2: 237–244.

PUGACEWICZ E. 1995. Wyst´powanie czeczotki (Carduelis flam-
mea) na Nizinie Pó∏nocnopodlaskiej w sezonach 1985/86
i 1986/87. Ptaki Pó∏nocnego Podlasia, 1: 106–111.

ROBIEN P. 1935. Die Vogelvelt Pommerns. 2 Nachtrag
1931–1934. Mitt. über d. Vogelvelt, 34, 4/5: 49–72.

SANGSTER G., HAZEVOET C.J., van den BERG A.B., ROSELA-
AR C.S., SLUYS R. 1999. Dutch avifaunal list: species con-
cepts, taxonomic instability, and taxonomic changes in
1977–1998. Ardea, 87: 139–166.

SIKORA A. 2001. Gniazdowanie czeczotki Carduelis flammea na
polskim Pobrze˝u Ba∏tyku. Not. Orn., 42: 73–88.

SIKORA A., GROMADZKI M., PÓ¸TORAK W. 2004. Awifauna
Bielawskich B∏ot. Not. Orn., 45: 1–11.

SNOW D.W., PERRINS C.M. 1998. The Birds of the Western Pa-
learctic. Concise Edition. Vol. 2. Passerines. Oxford, New
York, s. 1009–1697.

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.

ZAJÑC K. 2004. Gniazdowanie czeczotki Carduelis flammea (L.,
1758) u podnó˝a Karkonoszy. Przyroda Sudetów Zachodnich
6: 151–152.

Arkadiusz Sikora, Romuald Mikusek

A368

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków


