
Notatki Ornitologiczne 2006, 47: 241–251

Pierzenie włochatek Aegolius funereus w poznańskim
ogrodzie zoologicznym
Marian Cieślak, Zbigniew Kwieciński

Abstrakt: W sezonach 2005–2006 w poznańskim ogrodzie zoologicznym przeprowadzono bada-
nie pierzenia 3 osobników włochatki w drugim kalendarzowym roku życia. Badaniami objęto sa-
motnego samca (M2) i parę (M1 i F1), która mimo zachowań przedlęgowych nie przystąpiła do
lęgu. Badania przeprowadzono kontrolując codziennie woliery i na podstawie znalezionych piór
odtworzono przebieg procesu pierzenia. Wszystkie ptaki całkowicie wymieniły sterówki oraz około
połowy lotek pierwszorzędowych i lotek drugorzędowych. Samotny samiec zaczął pierzenie wcze-
śniej i zakończył po 70 dniach. Oba ptaki z pary rozpoczęły pierzenie prawie 3 tygodnie później,
intensywnie pierząc się w 2 pierwszych dekadach, a ich pierzenie trwało tylko 55 dni. Stwierdzo-
no, że podczas zrzucania sterówek wolniej wymieniane były lotki, a w okresach intensywnego pie-
rzenia częściej występowały przypadki asymetrii w zrzucaniu analogicznych piór. Badane włochat-
ki przepierzyły większą liczbę lotek pierwszorzędowych i drugorzędowych niż średnio wymieniają
ptaki na wolności. Wydaje się, że powolna wymiana piór u tego gatunku wynika z delikatnego lotu
włochatek i powolnego wycierania piór.

Moulting of Tengmalm’s Owls Aegolius funereus in the Poznań zoological garden. Abstract: In
the 2005 and 2006 seasons, moulting of three Tengmalm’s Owls in the second calendar year was
studied in Poznań zoological garden. The study covered a single male (M2) and a pair (M1, F1)
which, although manifesting certain pre-breeding behaviour, had not actually commenced breed-
ing. Each day the aviaries were controlled and the process of moulting reconstructed based on the
feathers found. All birds completely exchanged rectrices and about half of the primary and second-
ary remiges. The single male started moulting earlier and finished after 70 days. Both birds from the
pair started to moult almost three weeks later, intensively moulting during the first two decades, and
the process lasted only 55 days. Remiges were found slower exchanged during the moulting of
rectrices. Also, during the periods of intensive moulting asymmetry in shedding analogous feathers
was more frequently observed. The birds studied exchanged more primaries and secondaries than
recorded for an average Tengmalm’s Owl when in natural environment. The slow exchange in this
species seems to stem from delicate flight of these birds and slow wearing out of their feathers.

Poznawanie procesu pierzenia ptaków, a w szczególności sów, w warunkach terenowych,
sprawia wiele problemów technicznych, z czego wynika dość słaby stan wiedzy na temat
tego procesu. Pyle (1977) wskazuje na celowość prowadzenia uzupełniających badań nad
pierzeniem sów w niewoli, co pozwala na zbieranie bardzo szczegółowych danych o tym
procesie, jak i o czynnikach wpływających na pierzenie. Badanie pierzenia sów w warun-
kach niewoli pozwala lepiej uchwycić dynamikę tego procesu w porównaniu z badaniami

241


pierzenia ptaków żyjących na wolności. Oczywiście należy zachować szczególną ostroż-
ność przy interpretacji tych wyników i porównywaniu z pierzeniem ptaków na wolności
(Cieślak & Kwieciński 2005).

Dane na temat pierzenia skandynawskich włochatek zarówno na wolności jak i w nie-
woli prezentuje praca Hornfeldta et al. (1988). Jednak praca ta opisuje tylko pierzenie lotek
pierwszorzędowych. Duży materiał fotograficzny i opisowy o pierzeniu włochatek z północ-
nej Finlandii prezentuje na swojej stronie internetowej Matti Suopajarvi (2004).

Przybycie do poznańskiego zoo trzech młodych włochatek zachęciło nas do śledzenia
pierzenia u tego gatunku przez kolejne sezony. Niniejszy artykuł przedstawia głównie wyni-
ki obserwacji wymiany lotek i sterówek tych osobników w 2. kalendarzowym roku życia.

Po sezonie pierzenia 2006 artykuł uzupełniono o syntetyczną informację o zakresie pie-
rzenia pary włochatek w 3. kalendarzowym roku życia.

Materiał i metody
Badania pierzenia włochatki były prowadzone na dwóch samcach (M1 i M2) i jednej samicy
(F1) w 2. kalendarzowym roku życia. Osobniki oznaczone symbolami M1 i F1 stanowiły
parę wspólnie zamieszkującą tę samą wolierę, natomiast samiec oznaczony jako M2 żył sa-
motnie w oddzielnej wolierze.

Pierwsze dwa młode ptaki (M1 i F1), urodzone w roku 2004 w zoo w Zurychu, trafiły je-
sienią tego roku do poznańskiego ogrodu zoologicznego. W Zurychu dokonano identyfika-
cji płci tych ptaków (ISIS Specimen Report 2005). Trzeci ptak (M2) trafił do poznańskiego
zoo w dniu 30.11.2004 z Ośrodka Rehabilitacji Ptaków w Starym Kisielinie koło Zielonej
Góry. Płeć tego osobnika oznaczono na podstawie biometrii w marcu 2005.

Woliery o powierzchni 25 m2, w których zostały umieszczone ptaki, były urządzone po-
dobnie jak w przypadku wcześniej opisywanych sów jarzębatych Surnia ulula (Cieślak & Kwie-
ciński 2005). W wolierze, w której przebywała para włochatek, zawieszono budkę lęgową o
wymiarach 25×25×55 cm, wyścieloną wewnątrz próchnem drzewnym i korą. Ptaki nie cho-
rowały i nie stwierdzono u nich pasożytów zewnętrznych i wewnętrznych. Ptaki były odroba-
czone na zimę i wiosnę. Wtedy pobierano również kał do badań parazytologicznych. Masa
badanych sów wiosną 2005 wynosiła M1 – 220 g, F1 – 250 g, M2 – 150 g. Wartości te są wyż-
sze niż średnie dla ptaków żyjących na wolności podane przez Mikkolę (1983).

Sowy karmione były myszami domowymi Mus musculus (forma hodowlana), a dodatko-
wo kurczakami (jednodniówki z wylęgarni), choć ptaki rzadko korzystały z tej formy pokar-
mu. Ofiary stwierdzone w spiżarni wskazują, że wyjątkowo badane włochatki polowały na
sikory Parus sp., wlatujące przez siatkę woliery oraz na drobne ssaki – mysz leśną Apodemus
flavicollis i polnika Microtus arvalis.

Do ustalenia dziennej dawki spożywanego pokarmu przez badane ptaki zastosowano
taką samą metodykę, jak w przypadku badania pierzenia sów jarzębatych (Cieślak & Kwie-
ciński 2005). Każdorazowo podany pokarm był ważony na wadze analitycznej. Pokarm po-
dawany był w nadmiarze, o czym świadczyły nadjedzone resztki ofiar i ich gromadzenie w
spiżarniach. Z różnicy zjedzonego pokarmu i pozostawionych resztek (w tym magazynowa-
nych w spiżarni) obliczono średnie spożycie pokarmu podczas okresu pierzenia, podane w
gramach (oddzielnie dla każdego osobnika).

Podobnie jak w przypadku badania sów jarzębatych (Cieślak & Kwieciński 2005), bada-
nia pierzenia włochatek były prowadzone w warunkach normalnej pracy ogrodu zoologicz-
nego, a woliera z badanymi ptakami nie była wyłączona z ekspozycji. Woliery z ptakami
były kontrolowane z zewnątrz codziennie w ciągu całego roku. Obsługa miała bezpośredni
kontakt z ptakami podczas codziennego wykładania pokarmu bądź sprzątania.

242


Jesienią 2004 r. podczas badania ptaków i ich ważenia dokonano znakowania wszyst-
kich lotek drugorzędowych, co ułatwiło identyfikację ich po wypierzeniu. Po r. 2005 zwery-
fikowano stan upierzenia i porównano z zebranym materiałem a także oznakowano nowo
wyrośnięte lotki drugorzędowe celem kontroli pierzenia w następnym sezonie.

W okresie 1.05.–15.09.2005 prowadzono regularny monitoring wolier i ich otoczenia
kolekcjonując wypierzone pióra. Zebrane pióra oznaczano numerem i datą i na tej podsta-
wie odtworzono przebieg pierzenia ptaków. W przypadku nie znalezienia wypierzonego
pióra z jednej strony, przyjęto datę wypierzenia analogicznego pióra z drugiej strony, co za-
znaczano w tabelach. W przypadku przeoczenia obu wypierzonych analogicznych piór
datę wypierzenia oszacowano, co omówiono w rozdziale wyniki. W analizie pominięto
dwie najbardziej wewnętrzne, szczątkowe lotki drugorzędowe (s14 i s15), które są krótsze
od odpowiadających im pokrywom i z racji małych rozmiarów trudne do znalezienia. W se-
zonie 2006 kontynuowano tą samą metodą obserwacje pierzenia pary włochatek M1 i F1,
podczas gdy samiec M2 padł jesienią 2005.

Stopień przepierzenia lotek i sterówek oceniono przy pomocy wskaźnika sezonowej wy-
miany piór (Isw), który obliczano oddzielnie dla lotek pierwszorzędowych (IswP), lotek dru-
gorzędowych (IswS) i sterówek (IswT) oraz dla wszystkich ww. piór razem (IswPST). Wartość
wskaźnika oznacza, jaki procent w łącznej długości piór danego rodzaju (P, S, T lub PST) sta-
nowi suma długości wymienionych piór danej kategorii w sezonie badań. Do obliczeń za-
równo sumy długości, jak i długości piór wymienionych zastosowano średnie wartości
długości poszczególnych lotek i sterówek obliczone dla 26 kompletów piór tego gatunku
pochodzących z Polski, Szwecji i Finlandii (Cieślak 2005, uzupełnione).

Wyniki
Historia sezonu pierzenia
W połowie maja 2005 para włochatek (M1 i F1) wykazywała aktywność przedlęgową, która
przejawiała się wzmożonym pobieraniem pokarmu przez samicę, jak i zainteresowaniem
budką lęgową (pojawiło się zagłębienie w ściółce). Samiec intensywniej przemieszczał się
po wolierze, często zmieniał pozycje na gałęziach podczas czatowania (przesiadywania).
Ptaki zaczęły gromadzić również zapasy pokarmu w spiżarni. Jednak pomimo tych zacho-
wań para nie przystąpiła w tym sezonie do lęgu.

Spożycie pokarmu podczas okresu pierzenia
Samiec M1 pobierał średnio około 55 g pokarmu dziennie. Wzrost spożywanego pokarmu
o 25% zanotowano 7 dni po wypierzeniu pierwszego pióra (koniec czerwca) i trwało przez
30 dni okresu pierzenia. Dzienne spożycie pokarmu przez samicę F1 przed okresem lęgo-
wym i pierzenia wynosiło średnio około 60 g. W połowie kwietnia jej zapotrzebowanie po-
karmowe wzrosło o 33%. Kolejny wzrost spożycia pokarmu o kolejne 25% zarejestrowano
ósmego dnia po wypierzeniu pierwszego pióra. Samica pobierała pokarm w większej ilości
przez 40 dni okresu pierzenia.

Przed okresem pierzenia (kwiecień, maj) dzienne spożycie pokarmu samca M2 wyno-
siło ok. 45 g. Wzrost ilości pobieranego pokarmu nastąpił po 16 dniach od wypierzenia
pierwszego pióra i wyniósł 22%. Utrzymywał się on na tym poziomie przez 30 dni pierzenia.

Przebieg pierzenia w roku 2005
Samiec M1
Pierzenie rozpoczął 17.06.2005 od wewnętrznych lotek drugorzędowych (s11), dwa dni
później rozpoczął pierzenie sterówek, a tydzień później zaczął pierzenie lotek pierwszorzę-

243


244

Ta
be

la
1.

Pr
ze

bi
eg

pi
er

ze
ni

a
sa

m
ca

M
1

w
se

zo
ni

e
20

05
.C

yf
ry

oz
na

cz
aj

ą
w

yp
ie

rz
en

ie
ob

u
an

al
og

ic
zn

yc
h

pi
ór

w
ci

ąg
u

1–
2

dn
i,

lit
er

y
L

iP
oz

na
cz

aj
ą

w
yp

ie
rz

en
ie

od
po

w
ie

dn
io

le
w

eg
o

ip
ra

w
eg

o
pi

ór
a

pr
zy

as
ym

et
rii

3-
dn

io
w

ej
id

łu
żs

ze
j.

Po
dk

re
śle

ni
e

oz
na

cz
a

ok
re

śle
ni

e
da

ty
na

po
ds

ta
w

ie
zn

al
ez

io
-

ne
go

je
dn

eg
o

pi
ór

a
Ta
bl
e
1.

C
ou

rs
e

of
th

e
m

ou
lti

ng
in

m
al

e
M

1
in

th
e

20
05

se
as

on
.D

ig
its

in
di

ca
te

m
ou

lti
ng

of
bo

th
an

al
og

ou
s

fe
at

he
rs

w
ith

in
1–

2
da

ys
,l

et
te

rs
L

an
d

P
re

-
fe

rt
o

th
e

m
ou

lti
ng

of
th

e
le

ft
an

d
rig

ht
fe

at
he

rr
es

pe
ct

iv
el

y
at

an
as

ym
m

et
ry

of
3

da
ys

or
lo

ng
er

.T
he

un
de

rli
ni

ng
in

di
ca

te
s

th
at

th
e

da
te

w
as

es
ta

bl
is

he
d

ba
se

d
on

a
si

ng
le

fe
at

he
r

fo
un

d.
(1

)
–

da
te

,
(2

)
–

pr
im

ar
ie

s,
(3

)
–

se
co

nd
ar

ie
s,

(4
)

–
re

ct
ric

es

D
at

a
(1

)
Lo

tk
i

pi
er

w
sz

or
zę

do
w

e
(p

)
(2

)
Lo

tk
i

dr
ug

or
zę

do
w

e
(s

)
(3

)
St

er
ów

ki
(t)

(4
)

10
9

8
7

6
5

4
3

2
1

1
2

3
4

5
6

7
8

9
10

11
12

13
1

2
3

4
5

6
17

.0
6

11
19

.0
6

L
21

.0
6

P
22

.0
6

L
23

.0
6

10
L

P
P

24
.0

6
P

25
.–

25
.0

6
L

3
L

28
.–

29
.0

6
1

P
4.

07
P

7.
07

P
13

10
.0

7
L

21
.0

7
P

23
.0

7
8

24
.0

7
L

30
.0

7
9

9.
–1

0.
08

10


dowych, które zakończyły pierzenie (tab. 1). Łącznie w ciągu 55 dni samiec przepierzył w
sezonie 51,8% lotek i sterówek (IswPST). Najbardziej intensywną wymianę piór samiec
przechodził w pierwszej dekadzie pierzenia (tab. 2), kiedy to przepierzył blisko połowę piór
wymienionych w całym sezonie (mierzonych łączną ich długością).

Wymiana 5 lewych i 6 prawych zewnętrznych lotek pierwszorzędowych trwała 48 dni.
Początek wymiany lotek pierwszorzędowych był asymetryczny: w prawym skrzydle po-
cząwszy od p6, a w lewym od p7 – 16 dni później. Dalsza wymiana w kierunku p10 prze-
biegała bardziej symetrycznie. Wymiana lotek pierwszorzędowych w sezonie 2005 (IswP)
dotyczyła 46,8% łącznej długości tych lotek.

Zrzucanie lotek drugorzędowych w dwóch seriach rozpoczętych od s11 objęło tylko 5
wewnętrznych lotek, co trwało 37 dni. Wskaźnik wymiany lotek drugorzędowych (IswS) w
sezonie 2005 wyniósł tylko 33%.

Wypierzenie wszystkich sterówek (IswT = 100%) trwało 16 dni i przebiegało raczej do-
środkowo oraz dość asymetrycznie.
Samica F1
Samica rozpoczęła pierzenie później niż oba obserwowane samce (19.06), jednocześnie od
wewnętrznych lotek drugorzędowych (s11) i lotek pierwszorzędowych (p5). Pierzenie ste-
rówek rozpoczęło się po 10 dniach (tab. 3). Łącznie w ciągu 55 dni samica wymieniła 63,1%
lotek i sterówek (IswPST). Najbardziej intensywne pierzenie samicy nastąpiło w drugiej de-
kadzie pierzenia (tab. 2).

Wymiana lotek pierwszorzędowych samicy trwała 55 dni. Wymiana przebiegała syme-
trycznie poczynając od p5 w kierunku p10 i dotyczyła 62,6% długości tych lotek.

Zrzucanie lotek drugorzędowych trwało również 55 dni (za dekady zrzucenia nieodna-
lezionych obu lotek s13 przyjęto dekadę, w której została zrzucona s10 i dekadę następną,
czyli 2. i 3. dekadę okresu pierzenia). W porównaniu z samcem M1 samica zdążyła urucho-
mić drugą serię wymiany lotek drugorzędowych (2 razy s5 i prawe s6), co zwiększyło wskaź-
nik sezonowej wymiany lotek drugorzędowych (IswS) do 45,4%.

Wypierzenie wszystkich sterówek (IswT = 100%) trwało u samicy 15 dni, zaczęło się od
skrajnych sterówek i przebiegało w miarę asymetrycznie – 4 przypadki asymetrii.
Samiec M2
Samotny samiec rozpoczął pierzenie 31.05.2005, podobnie jak pozostałe ptaki, również od
s11, po 12 dniach zaczął wymieniać lotki pierwszorzędowe, a po 17 dniach rozpoczęła się
wymiana sterówek (tab. 4). W ciągu 70 dni samiec ten wymienił (IswPST) 69,5% łącznej
długości swoich lotek i sterówek. Tempo pierzenie tego samca w poszczególnych dekadach
było bardziej wyrównane niż pozostałych dwóch ptaków (tab. 5).

Pierzenie 6 par zewnętrznych lotek pierwszorzędowych (IswP = 62,6%) trwało około 59
dni (data wymiany p5 oszacowana na podstawie lewego pióra, gdyż zniszczone prawe p5
znaleziono z opóźnieniem w sąsiedniej, niekontrolowanej wolierze).

245

Tabela 2. Łączna długość lotek i sterówek (w mm) wypierzonych przez samca M1 i samicę F1 w
poszczególnych dekadach ich okresu pierzenia w sezonie 2005
Table 2. Total length of remiges and rectrices (in mm) moulted by male M1 and female F1 in particu-
lar decades of the 2005 season. (1) – number of a decade, (2) – male M1, (3) – female F1

Numer dekady (1) 1 2 3 4 5 ½ 6
Samiec M1 (2) 1535 432 427 494 277 215
Samica F1 (3) 463 1589 767 218 771 322


246

Ta
be

la
3.

Pr
ze

bi
eg

pi
er

ze
ni

a
sa

m
ic

y
F1

w
se

zo
ni

e
20

05
.C

yf
ry

oz
na

cz
aj

ą
w

yp
ie

rz
en

ie
ob

u
an

al
og

ic
zn

yc
h

pi
ór

w
ci

ąg
u

1–
2

dn
i,

lit
er

y
L

iP
oz

na
cz

aj
ą

w
yp

ie
rz

en
ie

od
po

w
ie

dn
io

le
w

eg
o

ip
ra

w
eg

o
pi

ór
a

pr
zy

as
ym

et
rii

3-
dn

io
w

ej
id

łu
żs

ze
j.

Po
dk

re
śle

ni
e

oz
na

cz
a

pr
zy

ję
ci

e
da

ty
na

po
ds

ta
w

ie
zn

al
ez

io
ne

-
go

je
dn

eg
o

pi
ór

a,
tłu

st
y

dr
uk

oz
na

cz
a

os
za

co
w

an
ie

da
ty

w
yp

ie
rz

en
ia

pr
ze

oc
zo

ne
j

pa
ry

an
al

og
ic

zn
yc

h
pi

ór
Ta
bl
e
3.

C
ou

rs
e

of
th

e
m

ou
lti

ng
in

fe
m

al
e

F1
in

th
e

20
05

se
as

on
.D

ig
its

in
di

ca
te

m
ou

lti
ng

of
bo

th
an

al
og

ou
s

fe
at

he
rs

w
ith

in
1–

2
da

ys
,l

et
te

rs
L

an
d

P
re

-
fe

rt
o

th
e

m
ou

lti
ng

of
th

e
le

ft
an

d
rig

ht
fe

at
he

rr
es

pe
ct

iv
el

y
at

an
as

ym
m

et
ry

of
3

da
ys

or
lo

ng
er

.T
he

un
de

rli
ni

ng
in

di
ca

te
s

th
at

th
e

da
te

w
as

es
ta

bl
is

he
d

ba
se

d
on

a
si

ng
le

fe
at

he
rf

ou
nd

,b
ol

d
in

di
ca

te
s

th
e

es
tim

at
ed

m
ou

lti
ng

da
te

of
an

ov
er

lo
ok

ed
pa

ir
of

an
al

og
ou

s
fe

at
he

rs
.(

1)
–

da
te

,(
2)

–
pr

im
ar

ie
s,

(3
)–

se
co

nd
ar

ie
s,

(4
)

–
re

ct
ric

es

D
at

a
(1

)
Lo

tk
i

pi
er

w
sz

or
zę

do
w

e
(p

)
(2

)
Lo

tk
i

dr
ug

or
zę

do
w

e
(s

)
(3

)
St

er
ów

ki
(t)

(4
)

10
9

8
7

6
5

4
3

2
1

1
2

3
4

5
6

7
8

9
10

11
12

13
1

2
3

4
5

6
19

.0
6

5
P

22
.0

6
L

29
.0

6
P

1.
07

6
L

4.
07

L
5

6.
07

10
L

7.
07

1
L

L
L

9.
07

P
P

13
.0

7
P

15
.0

7
P

P
16

.0
7

7
28

.0
7

5
30

.–
31

.0
7

8
9

10
.–

11
.0

8
9

12
.0

8
10

P


247

Ta
be

la
4.

Pr
ze

bi
eg

pi
er

ze
ni

a
sa

m
ot

ne
go

sa
m

ca
M

2
w

se
zo

ni
e

20
05

.C
yf

ry
oz

na
cz

aj
ą

w
yp

ie
rz

en
ie

ob
u

an
al

og
ic

zn
yc

h
pi

ór
w

ci
ąg

u
1–

2
dn

i,
lit

er
y

L
iP

oz
na

cz
aj

ą
w

yp
ie

rz
en

ie
od

po
w

ie
dn

io
le

w
eg

o
ip

ra
w

eg
o

pi
ór

a
pr

zy
as

ym
et

rii
3-

dn
io

w
ej

id
łu

żs
ze

j.
Po

dk
re

śle
ni

e
oz

na
cz

a
ok

re
śle

ni
e

da
ty

w
yp

ie
rz

en
ia

pa
ry

an
al

og
ic

zn
yc

h
pi

ór
na

po
ds

ta
w

ie
zn

al
ez

io
ne

go
je

dn
eg

o
pi

ór
a

Ta
bl
e
4.

C
ou

rs
e

of
th

e
m

ou
lti

ng
in

th
e

si
ng

le
m

al
e

M
2

in
th

e
20

05
se

as
on

.D
ig

its
in

di
ca

te
m

ou
lti

ng
of

bo
th

an
al

og
ou

s
fe

at
he

rs
w

ith
in

1–
2

da
ys

,l
et

te
rs

L
an

d
P

re
fe

rt
o

th
e

m
ou

lti
ng

of
th

e
le

ft
an

d
rig

ht
fe

at
he

rr
es

pe
ct

iv
el

y
at

an
as

ym
m

et
ry

of
3

da
ys

or
lo

ng
er

.T
he

un
de

rli
ni

ng
in

di
ca

te
s

th
at

th
e

da
te

w
as

es
-

ta
bl

is
he

d
ba

se
d

on
a

si
ng

le
fe

at
he

r
fo

un
d.

(1
)

–
da

te
,

(2
)

–
pr

im
ar

ie
s,

(3
)

–
se

co
nd

ar
ie

s,
(4

)
–

re
ct

ric
es

D
at

a
(1

)
Lo

tk
i

pi
er

w
sz

or
zę

do
w

e
(p

)
(2

)
Lo

tk
i

dr
ug

or
zę

do
w

e
(s

)
(3

)
St

er
ów

ki
(t)

(4
)

10
9

8
7

6
5

4
3

2
1

1
2

3
4

5
6

7
8

9
10

11
12

13
1

2
3

4
5

6
31

.0
5–

2.
06

11
9–

10
.0

6
10

L
11

.0
6

L
P

12
.0

6
5

12
.–

13
.0

6
P

16
.–

17
.0

6
6

19
.0

6
5

23
.0

6
4

24
.0

6
P

1.
07

L
P

5.
07

5
13

6.
07

L
7.

–9
.0

7
2

13
.–

14
.0

7
9

13
.–

15
.0

7
1

18
.0

7
8

20
.0

7
L

26
.0

7
P

28
.–

29
.0

7
9

1.
08

L
5.

08
P

6.
08

7
8.

08
10


Zrzucanie lotek drugorzędowych trwało około 68 dni (datę zrzucenia s7 określono na
podstawie odnalezienia tylko prawej s7 a dla pary nieodnalezionych s12 przyjęto taką samą
datę jak dla s10 (9.–10.06), przy czym jedno pióro zaliczono do pierwszej dekady a drugie
do drugiej dekady okresu pierzenia). W sezonie 2005 samiec ten wymienił (IswS) 61,2% lo-
tek drugorzędowych.

Wszystkie sterówki (IswT = 100%) wymieniane były przez dość długi okres czasu (30
dni) w wyraźnie dośrodkowej kolejności i dość symetrycznie (tylko 1 przypadek 6-dniowej
asymetrii pierzenia t3).

Przebieg pierzenia w roku 2006
W sezonie 2006 kontynuowano tą samą metodą obserwacje pierzenia pary włochatek M1 i
F1, która mimo zachowań lęgowych nie przystąpiła do lęgu. Samiec M2 padł jesienią 2005 r.

Samica wymieniła młodociane lotki pierwszorzędowe p3 i p4 oraz ponownie dwie ze-
wnętrzne lotki (p9–10). Powtórnie wymieniła wewnętrzne lotki drugorzędowe s11–13 oraz
pozostałe lotki z wyjątkiem s1, a także wszystkie sterówki (wypierzone w ciągu 8 dni). Po
drugiej wymianie piór miała więc trzy generacje piór: młodociane wewnętrzne lotki pierw-
szorzędowe i lotkę drugorzędową s1, pierwszą dorosłą generację większości lotek oraz
drugą dorosłą generację sterówek i dwóch zewnętrznych lotek pierwszorzędowych i we-
wnętrznych lotek drugorzędowych.

W podobnym stopniu przepierzył się samiec (M1). Powtórnie wymienił 3 zewnętrzne
lotki pierwszorzędowe p8–10 oraz wewnętrzne lotki drugorzędowe s11–13 oraz wszystkie
sterówki (wypierzył je w ciągu 13 dni). Po drugim sezonie pierzenia pozostały mu tylko
młodociane wewnętrzne lotki pierwszorzędowe (p1–2).

Tempo wzrostu nowych piór
W prezentowanych badaniach nie planowano pomiaru tempa wzrostu nowych piór, jednak
w dniu śmierci samotnego samca M2 (12.09.2005) można było stwierdzić, że lotki p10
właśnie kończyły swój wzrost. Pozwoliło to oszacować średnie tempo ich wzrostu, stosując
metodę użytą w innych badaniach (Cieślak & Kwieciński, 2005). Oszacowano, że lotki p10
wzrastały około 3 mm na dobę.

Dyskusja
Literatura dotycząca pierzenia włochatek na wolności informuje o wymianie w 2. kalenda-
rzowym roku od dwóch do sześciu zewnętrznych lotek pierwszorzędowych i zazwyczaj
wszystkich sterówek oraz części lotek drugorzędowych (Hornfeld et al. 1988, Cramp 1985,
Glutz v. Blotzheim & Bauer 1980). U północnoamerykańskiej włochatki małej A. acadicus
stwierdzono niepełną wymianę lotek pierwszorzędowych w sezonie i dużą zmienność stop-
nia przepierzenia (Slack 1992, Pyle 1997).

Na stronie internetowej Suopajarvi (2004), przy pomocy fotografii skrzydeł włochatek,
dokumentuje stopień wymiany lotek. Po pierwszym sezonie pierzenia najczęściej wymie-
niały one 4 zewnętrzne lotki pierwszorzędowe p7–10 (23 skrzydła), a pozostałe warianty

248

Tabela 5. Łączna długość lotek i sterówek wypierzonych przez samca M2 w poszczególnych deka-
dach jego okresu pierzenia w sezonie 2005
Table 5. Total length of remiges and rectrices moulted by male M2 in particular decades of the bird’s
moulting period in the 2005 season. (1) – number of a decade, (2) – length of feathers

Numer dekady (1) 1 2 3 4 5 6 7
Długość piór (mm) (2) 453 1195 364 800 709 490 522


pierzenia były rzadsze: p6–10 (8 skrzydeł), p9–10 (3 skrzydła), p8–10 (2 skrzydła) i p5–10 (1
skrzydło). Liczba wymienionych lotek drugorzędowych zawierała się w przedziale od 0 do
8, a najczęściej w pierwszym sezonie pierzenia były wymienione 4 wewnętrzne lotki –
s10–13.

Wszystkie 3 badane przez nas ptaki przepierzyły większą liczbę lotek pierwszorzędo-
wych i drugorzędowych niż średnio wymieniają ptaki na wolności. Jednak cytowane prace
nie zawierają informacji o statusie i sukcesie lęgowym tych ptaków, co wraz z różnicami geo-
graficznymi utrudnia porównania. Zapewne wpływ na bardziej zaawansowaną wymianę lo-
tek badanych włochatek miało zapewnienie im dostatniego pożywienia, podobnie jak w
przypadku sów jarzębatych (Cieślak & Kwieciński 2005). Należy jednak podkreślić, że dane
Hornfelda et al. (1988) o pierzeniu włochatek w niewoli, wskazują na podobny okres i
porządek pierzenia, jak wykazane przez nas.

Badane włochatki wymieniły od 51,8% do 69,5% długości badanych piór przy zachowa-
niu następujących relacji: M2 > F1 > M1. Badana samica F1 wymieniła większą cześć
młodocianej szaty niż jej partner (samiec M1). Samotny samiec (M2) rozpoczął pierzenie
blisko 3 tygodnie wcześniej niż oba ptaki z pary, a tempo jego pierzenia było bardziej wy-
równane. Należy podkreślić, że wszystkie 3 ptaki pierzyły się w takich samych warunkach
pokarmowych i klimatycznych. Nie można jednak wykluczyć znaczenia różnic wyni-
kających z pochodzenia z innych populacji (sudecka i alpejska).

Oba ptaki z pary przepierzyły swoją szatę młodocianą w mniejszym stopniu i w krótszym
okresie niż samotny samiec, co miało zapewne związek z „przygotowaniami” do lęgu, do
którego jednak nie doszło. Wydaje się, że „przygotowania” do lęgów opóźniły termin roz-
poczęcia procesu pierzenia u osobników z pary (M1 i F1). Silna kulminacja tempa pierzenia
u tej pary w pierwszych dwóch dekadach sugeruje „nadrabianie zaległości” w procesie pie-
rzenia opóźnionego w wyniku próby przystąpienia do lęgu. Potwierdza to stwierdzenie
Hornfelda et al. (1988), że włochatki unikają nakładania się okresu pierzenia na okres skła-
dania jaj i wysiadywania.

U wszystkich trzech badanych przez nas ptaków daje się zauważyć spowolnienie proce-
su zrzucania lotek pierwszorzędowych w okresie, gdy zrzucane są sterówki. Podkreśla to
duże znaczenie i priorytet dla stosunkowo szybkiej wymiany sterówek. Należy podkreślić,
że sterówki u badanych włochatek były zrzucane przez dłuższe okresy (15–30 dni) niż u
wcześniej badanych sów jarzębatych (4–8 dni), które mają znacznie dłuższe sterówki niż
włochatki (Cieślak & Kwieciński 2005). Brak lęgu u badanej pary włochatek uniemożliwia
odniesienie wymiany sterówek do jego fenologii.

Wzrost konsumpcji wszystkich trzech osobników koreluje z rozkładem intensywności
pierzenia: okres wzrostu spożycia pokarmu zarejestrowano u włochatek w trakcie najinten-
sywniejszego wyrastania nowych piór. Jednoczesny wzrost wielu nowych piór zwiększył za-
potrzebowanie pokarmowe przez kilka tygodni. Jest to zbieżne z wynikami dyskusji na
temat znaczenia warunków troficznych dla procesu pierzenia u sów (Cieślak & Kwieciński
2005). Natomiast u sów jarzębatych zwiększenie ilości pobieranego pokarmu następowało
już w momencie wypierzenia pierwszego pióra, jak i przed kolejnymi kulminacjami wymia-
ny piór. Analiza tempa pierzenia wskazuje na większą częstotliwość występowania asymetrii
wymiany piór w okresach intensyfikacji tego procesu, zarówno u badanych włochatek, jak i
u wcześniej opisywanych sów jarzębatych (Cieślak & Kwieciński 2005). Podczas powolnej
wymiany piór pierzenie przebiega bardziej symetrycznie. Jednak interpretacja tego wniosku
i poznanie mechanizmu sterującym tym zjawiskiem wymaga dalszych badań.

Interesujące jest porównanie tempa pierzenia włochatek i sów jarzębatych zbadanych
analogiczną metodą (Cieślak & Kwieciński 2005). Sowy te mają odmienne strategie pierze-

249


nia. U sowy jarzębatej okres pierzenia pokrywa się w znacznym stopniu z okresem składania
jaj, a stopień wymiany lotek w sezonie jest znacznie większy niż u włochatek.

Sowy jarzębate polują głównie za dnia, o świcie i a ich umiejętności łowieckie są oparte
na dynamicznym locie i dobrym wzroku niezbędnym do wypatrywania ofiar, często na duże
odległości. Charakteryzują się szybkim lotem, z możliwością przyspieszeń i zwrotów przy
dużych prędkościach. Często zawisają w powietrzu wypatrując ofiary lub ścigają uciekające
ptaki. W ich diecie poza sezonem lęgowym duży udział mają ptaki, w tym gatunki o rela-
tywnie sporych rozmiarach, takie jak np. pardwa Lagopus lagopus i jarząbek Bonasa bona-
sia). Mają również dość rozległe (w porównaniu z włochatkami) terytoria (4 pary/200 km2 –
Mikkola 1983, lub 3 pary/100 km2 – Hannah & Hoyt 2004). Można założyć, że sowy jarzę-
bate w ciągu roku pokonują większe niż włochatki odległości latając przy tym bardziej dyna-
micznie, a polowania na ptaki o zbliżonej do nich wielkości mogą kończyć się walką z
ofiarą, co może powodować szybsze zużywanie lotek i sterówek. W konsekwencji silnego
zużywania piór gatunek ten wykształcił mechanizm intensywniejszego pierzenia w każdym
sezonie. Dlatego sowy jarzębate muszą jednocześnie zakładać lęgi i pierzyć się w szybkim
tempie, godząc oba te energochłonne procesy (Cieślak & Kwieciński 2005).

Włochatka prowadzi nocny tryb życia, lokalizując ofiary dzięki dobremu słuchowi.
Dzięki bardzo miękkiemu i puszystemu upierzeniu ma do perfekcji rozwinięty mechanizm
tłumienia szumów podczas lotu (Hoppitt 2000). Charakteryzuje się delikatnym i powolnym
lotem, chwytając drobne ssaki z powierzchni ziemi. W sezonie lęgowym udział ptaków w
diecie włochatki utrzymuje się na poziomie kilku procent, lecz można przypuszczać, że są
to łatwe do schwytania pisklęta i podloty drobnych ptaków, co wydaje się potwierdzać mar-
ginalna ilość ptaków w jej pokarmie poza sezonem lęgowym. Również terytoria włochatek
są mniejsze niż sów jarzębatych – zajęte gniazda mogą być odległe od siebie o 100–300 m,
a promień terytorium łowieckiego sięga do ok. 2 km (Mikkola 1983).

Zapewne powolny i delikatny lot włochatek i polowanie na małe ofiary w dobrze zna-
nym, małym terytorium nie powoduje szybkiego zużywanie się lotek i sterówek. Jest to
szczególnie ważne dla tego gatunku, będącego wśród sów zdecydowanym „słuchowcem”,
gdyż mechanizmy tłumienia szumu podczas lotu są silnie uzależnione od stanu piór. Wytar-
te upierzenie zwiększa przepływ powietrza między lotkami, a nawet między promykami
chorągiewek, powodując niepożądane efekty akustyczne podczas polowania. Pióra wło-
chatek nawet po dwuletniej eksploatacji różnią się od nowo wyrośniętych jedynie stopniem
wyblaknięcia koloru (Suopajarvi 2004).

Zapewne dzięki „oszczędnej eksploatacji” i większej dbałości o stan upierzenia, niż to
jest w przypadku sów jarzębatych, włochatki mogą sobie pozwolić na powolną wymianę
jednego garnituru upierzenia przez 2–3 sezony. Dzięki temu mogą osiągać inne korzyści:
skrócenie okresu pierzenia i mijanie się go z okresem reprodukcji. Przez większą część sezo-
nu włochatki mogą pełniej zaangażować się energetycznie w reprodukcję i dostosowywać
intensywność reprodukcji do zmiennych warunków troficznych (Schwerdtfeger 1996, Val-
kana et al. 2002).

Oba gatunki są zbliżonej wielkości i mają podobne strategie migracyjne polegające na
koczowaniu za pokarmem poza sezonem lęgowym (Mikkola 1983). Wydaje się, że u pod-
staw odmiennych strategii pierzenia włochatki i sowy jarzębatej tkwi intensywność i dyna-
mika latania oraz technika polowań. Czynniki te wpływają na odmienną intensywności
zużywania piór obu tych gatunków, co tłumaczy różnice w tempie ich wymiany.

Autorzy dziękują Dyrekcji i Kierownictwu Ogrodu Zoologicznego w Poznaniu za umożliwienie
prowadzenia wyżej opisanych badań.

250


Literatura
Cieślak M. 2005. Pióra i pierzenie sów Europy. W: Mikusek R. (red.). Metody badań i ochrony sów,

ss. 53–61. FWIE, Kraków.
Cieślak M., Kwieciński Z. 2005. Pierzenie sów jarzębatych Surnia ulula w poznańskim ogrodzie zoo-

logicznym. Not. Orn. 46: 143–157.
Cramp S. (ed.). 1985. The Birds of the Western Palearctic. 4. Oxford University Press.
Glutz von Blotzheim U.N., Bauer K.M. 1980. Handbuch der Vögel Mitteleuropas. 9. Akademische

Verlagsgesellschaft, Wiesbaden.
Hannah K.C., Hoyt J.S. 2004. Northern hawk owls and recent burns: does burn age matter? Condor

106: 420–423.
Hoppitt W. 2000 msc. Silent flight in owls. Praca dyplomowa, Integrative Bioscienes, Linacre Colla-

ge, Oxford.
Hornfeldt B., Carlsson B.-G., Nordstrom A. 1988. Molt of primaries and age determination on

Tengmalm’s Owls (Aegolius funereus). Auk 105: 783–789.
Mikkola H. 1983. Owls of Europe. T&AD Poyser, Calton.
Pyle P. 1997. Flight-feather moult patterns and age in North American Owls. Monogr. Field Orn. 2.
Schwerdtfeger O. 1996. Wie optimiert der Rauhfußkauz (Aegolius funereus) seine Reproduktionsra-

te? Populationsökologie Greifvogel- und Eulenarten 3: 365–376. Wiss. Beitr. Univ. Halle.
Slack R.C. 1992. Primary molt patterns of northern saw-whet owls (Aegolius acadicus) captured du-

ring spring migration. North Am. Bird Bander 17: 97–101.
Suopajarvi M. 2004. Helmipollojen ianmaarityksesta. http://netti.nic.fi/~mattisj/.
Valkana J., Korpimaki E., Holm A., Hakkarainen H. 2002. Hatching asynchrony and brood reduction

in tengmalm’s owl Aegolius funereus: the role of temporal and spatial variation in food abun-
dance. Oecologia 133: 334–341.

Marian Cieślak
Fundacja EkoFundusz

Bracka 4, 00-502 Warszawa
mcieslak@ekofundusz.org.pl

Zbigniew Kwieciński
Ogród Zoologiczny

Browarna 25, 61-063 Poznań
zookwiatek@interia.pl

251


