

Wybrane gatunki ptaków
w projekcie LIFE+ „POLSKIE OSTOJE PTAKÓW”
LIFE09 NAT/PL/000263

Polskie Ostoje Ptaków

Drawno 2014

AUTOR TEKSTU

Małgorzata Domagała

KONSULTACJA

Tomasz Krzyśków

AUTORZY ZDJĘĆ POCZĄWSZY OD LEWEJ STRONY I OD GÓRY:

1. Szlamik rycyk (*Limosa limosa*) Fot. P. Dombrowski
2. Tracz nurogęs (*Mergus merganser*) Fot. T. Krzyśków
3. Czajka pospolita (*Vanellus vanellus*) Fot. P. Dombrowski
4. Szlamik rycyk (*Limosa limosa*) Fot. P. Świątkiewicz

WYDAWCA:

Drawieński Park Narodowy
ul. Leśników 2
73-220 DRAWNO
www.dpn.pl

Drawno 2014

NAKLAD

3000 egz.

Egzemplarz bezpłatny

Wydrukowano na papierze pochodzącym z makulatury. FSC

STRONA INTERNETOWA PROJEKTU POLSKIE OSTOJE PTAKÓW

www.ptaki-life.pl

PROJEKT, DRUK, OPRAWA

Oficyna Drukarska Jacek Chmielewski
ul. Sokołowska 12a, 01-142 Warszawa
tel. (22) 632-83-52, (22) 631-30-50
fax (22) 631-49-40
info@oficyna-drukarska.pl, www.oficyna-drukarska.pl

Polskie Ostoje Ptaków

Wybrane gatunki ptaków
w projekcie LIFE+ „POLSKIE OSTOJE PTAKÓW”
LIFE09 NAT/PL/000263

Tekst

Małgorzata Domagała

Konsultacja

Tomasz Krzyśków

Drawno 2014

Spis treści

Wstęp	3
Wyprawa do Parku Narodowego „Ujście Warty”	4
Gęgawa, gęś gęgawa <i>Anser Anser</i>	4
Wyprawa do Drawieńskiego Parku Narodowego	6
Gągoł, gągoł krzykliwy <i>Bucephala clangula</i>	6
Nurogęś, tracz nurogęś <i>Mergus merganser</i>	7
Wyprawa do Słowińskiego Parku Narodowego	9
Rybitwa rzeczna, rybitwa zwyczajna <i>Sterna hirundo</i>	9
Śmieszka, mewa śmieszka <i>Chroicocephalus ridibundus</i>	10
Wyprawa do Biebrzańskiego Parku Narodowego	11
Czajka, czajka pospolita, czajka zwyczajna <i>Vanellus vanellus</i>	12
Krwawodziób, brodziec krwawodzioby <i>Tringa totanus</i>	12
Rycyk, szlamik rycyk <i>Limosa limosa</i>	13
Wyprawa do Narwiańskiego Parku Narodowego	15
Rybitwa czarna, rybitwa żałobna <i>Chlidonias niger</i>	15

Wstęp

Postępujące, niekorzystne zmiany w środowisku przyrodniczym spowodowały, że niektóre gatunki ptaków coraz trudniej obserwować w ich naturalnym środowisku. Nierzadko trzeba odbyć bardzo długą podróż by spotkać np. rycyka *Limosa limosa*, krwawodzioba *Tringa totanus* czy nurogęsia *Mergus merganser*. Poprzez działania i czynną ochronę realizowaną w ramach projektu LIFE+, „POLSKIE OSTOJE PTAKÓW” nr LIFE09 NAT/PL/000263, pomagamy najbardziej zagrożonym gatunkom ptaków wodnych i błotnych, co nie jest takie proste, a na rezultaty nieraz trzeba bardzo długo czekać. Mimo, że projekt trwa tylko kilka lat (2011–2014) liczymy, że uda się wprowadzić skuteczne i trwałe działania ochronne. Folder przedstawia kilka wybranych gatunków ptaków, dla których warto wybrać się do parków narodowych, na terenie których prowadzone są działania ochronne. Nawet jeśli podróż będzie daleka, to spotkanie z dziką przyrodą wynagrodzi sownie taki trud. Folder ten przybliży nie tylko sylwetki ptaków, ale też uwypukla problemy ochronne, by wskazać, dlaczego należy otoczyć je szczególną opieką.

Jakie działania podjęto w projekcie?

1. W Narwiańskim i Biebrzańskim PN wykupiono ok. 280 ha gruntów, które po rekultywacji znów będą mogły służyć ptakom.
2. Poprawiono warunki siedliskowe ptaków wodnych i błotnych w Narwiańskim PN, Biebrzańskim PN i Drawieńskim PN – poprzez odkrzaczenie i wykoszenie ok. 340 ha łąk i nieużytków.
3. Zwiększono liczbę miejsc lęgowych dla trzczy, gągołów i kaczek rozwieszając 230 budek w Drawieńskim PN i w PN „Ujście Warty” i zabezpieczając wszystkie te miejsca przed drapieżnikami.
4. Kolonie lęgowe ptaków siewkowych w Biebrzańskim PN i PN „Ujście Warty” zabezpieczano przed drapieżnikami, stawiając specjalne ogrodzenia.
5. W 5 parkach narodowych ograniczono liczbę norek amerykańskich (łącznie o ponad 700 osobników), a w PN „Ujście Warty” dodatkowo szopów praczy (ponad 120 osobników).

Wszystkie prowadzone w terenie działania były nadzorowane i monitorowane przez specjalistów teriologów i ornitologów. Monitorowano efekty podjętych działań poprzez kontrolę skuteczności usuwania inwazyjnych drapieżników, monitorowanie użytkowania terenów zalewowych przez szopy oraz badanie wpływu prowadzonych działań na ptaki wodne i błotne.

Wyprawa do Parku Narodowego „Ujście Warty”

Adres dyrekcji: Chyrzyno 1, 69-113 Górzycza, woj. lubuskie

W parku tym przez cały rok można obserwować bardzo liczne skupiska ptaków terenów podmokłych. Szczególny okres zaczyna się wiosną, kiedy są przeloty i przyloty na tereny łąkowe licznych gatunków ptaków wodnych i błotnych. Z kolei jesienią teren PN „UW” jest miejscem odpoczynku w trakcie jesiennych wędrówek dziesiątek tysięcy żurawi i gęsi oraz mniej licznych kulików wielkich, czajek, łabędzi krzykliwych i wielu innych gatunków ptaków. Działania realizowane w projekcie wpływają między innymi na ochronę gęsi.

Gęgawa, gęś gęgawa *Anser anser*

Nieliczny gatunek łąkowy, gniazdujący głównie w zachodniej części kraju; przelotny, bardzo nielicznie zimujący. Szacuje się, że liczebność gatunku w Polsce wynosi ok. 3200–3600 par. W Parku Narodowym „Ujście Warty” jego liczebność wynosi do 700 par. Latem obserwować można gęsi żerujące przy tzw. „Betonce” w okolicach wojskowego mostu, gdzie wówczas ich koncentracje sięgają ok. 3–4 tys. ptaków.

Gęś gęgawa (*Anser anser*)

Fot. P. Dombrowski

Charakterystyka gatunku: gęgawa jest największą z tzw. szarych gęsi, nieco mniejszą od gęsi domowej. Ogólna barwa upierzenia jest brunatno-szara. Nogi ma szaroróżowe, masywny różowy lub pomarańczowy w zależności od podgatunku dziób, z jaśniejszym koń-

Gęś gęgawa (*Anser anser*)

Fot. M. Domagała

cem. Zasiadła wszelkiego rodzaju akwenty oferujące bezpieczne miejsca gniazdowania położone w pobliżu żerowisk. Najdogodniejsze są ekotony szuwarowe, położone w starorzeczach i naturalnych eutroficznych i dystroficznych jeziorach, stawach oraz zalewowych brzegach rzek. Popularnym miejscem żerowania w trakcie sezonowych wędrówek są pola z oziminą, ścierniska, a także pastwiska i łąki.

Jakie zagrożenia czyhają na gęsi?

Gęsi źle znoszą zmiany w ich siedliskach bytowania np. likwidację lub zmniejszanie areałów trzcinowisk przez wykaszanie czy wypalanie, zwłaszcza na użytkowanych przez właścicieli stawach i jeziorach. Od wielu lat obserwuje się nasiloną presję lisów, jenotów i szopów – drapieżników groźnych zarówno dla piskląt, jak i dla dorosłych osobników. Na terenie Parku Narodowego „Ujście Warty” obserwowano nawet uduszenie dorosłej gęsi przez znacznie mniejszego od ofiary drapieżnika – norkę amerykańską. Na terenie tego parku drapieżnictwo inwazyjnych gatunków, obok szybkich zmian poziomu wody w okresie lęgów, jest głównym czynnikiem ograniczającym sukces lęgowy wielu ptaków zakładających gniazda na ziemi w szuwarach lub na drzewach.

Wyprawa do Drawieńskiego Parku Narodowego

**Adres dyrekcji: 73-220 Drawno, ul. Leśników 2,
województwo zachodniopomorskie**

Puszcza Drawska jest unikalnym miejscem, gdzie można obserwować gatunki zarówno puszczańskie, tzn. związane z „dojrzałym, starym lasem”, ale także ptaki wodne związane z jeziorami i śródleśnymi łąkami. W projekcie szczególną troską objęto dwa gatunki ptaków:

Gągoł, gągoł krzykliwy *Bucephala clangula*

Szacuje się, że w kraju gniazduje ok. 1200–1500 par. Obecnie według liczeń z lat 2012–2013 r. w Drawieńskim Parku Narodowym przeciętnie gniazduje ok. 50–65 par, co stanowić może nawet ok. 5% krajowej populacji. Wzdłuż samej rzeki Drawy próby lęgów podejmuje co najmniej 1% polskiej populacji – w 2013 r. było to aż ok. 20–25 par, z których połowa wyprowadziła młode. Gągoły aktywne są w dzień, dlatego łatwo je zaobserwować w wielu miejscach na wodach Drawieńskiego Parku Narodowego, zarówno na jeziorach (najłatwiej np. z punktu widokowego na J. Ostrowieckim), jak i na rzekach, głównie na Drawie, ale też na Płocicznej, przepływającej przez jeziora wschodniej części parku. Gągoł to gatunek możliwy do obserwacji przez cały rok. Chociaż nielicznie zimuje w Puszczy Drawskiej – daje się obserwować pływając pojedynczo lub w grupach, bardzo często w stadach z innymi kaczkami.

Samica gągoła
(*Bucephala
clangula*)
z młodymi

Fot. T. Krzyśków

W pozostałych porach roku pojedyncze osobniki, pary (od marca do maja) lub samice wodzące młode (późną wiosną i wczesnym latem) najłatwiej spotkać w godzinach porannych i wczesno-wieczornych.

Charakterystyka gatunku: płochliwa, krępa kaczka średniej wielkości. Jest jedną z wielu gatunków kaczek nurkujących. Wyróżnia się sposobem gniazdowania – zna na jest z zakładania gniazd w dużych dziuplach drzew. Małe pisklęta potrafią zaraz po osuszeniu puchu wyskoczyć z dziupli i spaść na ziemię nawet z 10–15 m wysokości, nie robiąc sobie krzywdy! Gągoł odżywia się pokarmem zwierzęcym. W Polsce głównie zimuje nad Bałtykiem, ale spotkać go można także regularnie na niezamarzniętych wodach śródlądowych. Łatwo rozpoznać te kaczki wiosną, gdy samce i samice posiadają upierzenie godowe. Kaczory z daleka połyskują białą pierśią i bokami, kontrastującymi z czarnym grzbietem i głową. Głowa jest osadzona na krótkiej białej szyi, stosunkowo duża, z metalicznym zielonkawym połyskiem podkreślającym białą plamę na policzku i skrzące się na żółto oczy. Samica jest szarobrązowa, nieco mniejsza od samca, ma identyczny kształt głowy, która jednak jest koloru czekoladowego. Krótki dziób przed tzw. paznokciem ma żółtą, czasem pomarańczową przepaskę. Gągoły są monogamistami, wyprowadzają tylko 1 lęg w roku.

Nurogęś, tracz nurogęś *Mergus merganser*

Szacuje się, że w kraju występuje 900–1000 par. W Drawieńskim Parku Narodowym, w analizowanym okresie 2012–2013 gniazdowało ok. 25–35 par, tj. około 3% krajowej populacji. Nurogęsie na terenie DPN można obserwować przez cały rok – najłatwiej wczesną wiosną, gdy oprócz par lęgowych obecne są jeszcze ptaki na przelotach. Nielicznie zimuje na niezamarzniętych wodach Parku (podobnie jak gągoł i w tych samych miejscach). Wiosną, ale również i zimą (jeśli jezioro nie zamarzło) największe prawdopodobieństwo spotkania tego gatunku jest na Jez. Ostrowieckim. W tym celu warto wybrać wiatę obserwacyjną lub kładki wędkarskie przy żółtym szlaku biegnącym wzdłuż zachodniego brzegu jeziora. Można też zatrzymać się na kładce dla pieszych, przecinającej to jezioro w najwęższym miejscu, czyli tzw. „Moście Wietnamskim”.

Charakterystyka gatunku: nurogęś jest większy od innych dzikich kaczek – długość ciała dochodzi do 68 cm, rozpiętość skrzydeł to 78–94 cm. Rozpoznać go można po wąskim, haczykowatym czerwonym dziobie i wydłużonym tułowiu. Głowa jest

Tracz nurogęs (*Mergus merganser*) z młodymi

Fot. M. Domagała

duża, dodatkowo zakończona z tyłu sutym czubem piór. Samiec w godowej szacie jest łososiowo-biały, z czarnym grzbietem i głową. Z bliska można dostrzec metaliczny zielonkawy połysk ciemnych partii piór. Samica białe ma tylko gardło – poza tym jest szarawa z brązową głową i odstającym czubem piór z tyłu głowy. Tracz jest doskonałym nurkiem, pokarm zdobywa chwytając haczykowato zagiętym dziobem głównie ryby, co w świecie kaczek należy do rzadkości. Wybiera też podobne miejsca do zakładania gniazd, czyli dziuple drzew, choć potrafi gniazdować także w kryjówkach na ziemi, a nawet w norach ziemnych. Tracze są monogamistami, wyprowadzają jeden lęg w roku.

Jakie zagrożenia czyhają na te kaczki?

Gągoły i nurogęsie są bardzo płochliwe, wybierają głębokie, duże, oligotroficzne jeziora oraz rzeki charakteryzujące się czystą wodą, w sąsiedztwie starych lasów, których dostępność w kraju jest coraz mniejsza. W DPN bardzo często na kaczki polują bieliki, natomiast pisklęta mogą być zdobyczą drapieżnych ryb np. szczupaków. W lesie i nad wodą do gniazd zakradają się kuny leśne, norki amerykańskie, tchórze lub szopy pracze. W najbardziej bezpiecznych, ze strony drapieżników, miejscach lęgowych (na wyspach jeziornych) dochodzi często do konkurowania o dogodną dziuplę oraz do „pasożytnictwa gniazdowego” (podrzucania jaj innym samicom). Takie animozje kończą się czasami uszkodzeniem jaj, wówczas lęg bywa najczęściej porzucany. Zagrożeniem dla ptaków jest także sam człowiek, który niepokoi ptaki w okresie lęgów, wyci-

nając stare drzewa, zanieczyszczając wody swą gospodarką. Straty w lęgach ptaków wodnych spowodowane przez gatunki inwazyjne obcego pochodzenia, również są następstwem nie przemyślanych działań człowieka.

Wyprawa do Słowińskiego Parku Narodowego

Adres dyrekcji: 76-214 Smołdzino, ul. Bohaterów Warszawy 1A, województwo pomorskie

W parku tym przez cały rok można obserwować ptaki. Wybrzeże Słowińskie wraz z obszarem morskim oraz częścią lądową z wydmami, jeziorami i lasami jest idealnym miejscem dla bardzo zróżnicowanej awifauny. W ramach projektu szczególną uwagę poświęcono tu m. in. dwóm charakterystycznym gatunkom z rodziny mew i rybitw.

Rybitwa rzeczna, rybitwa zwyczajna *Sterna hirundo*

Dawniej liczny ptak lęgowy i na przelotach, obecnie szacuje się, że w Polsce gniazduje ok. 4000–4500 par. Na terenie Słowińskiego Parku Narodowego wybiera na gniazdowanie mało dostępne wysepki, jest tu gatunkiem bardzo nielicznym. W 2012 r. stwierdzono jedynie 8–9 gniazd a rok później 10–12. Poza okresem lęgowym obserwować można rybitwy rzeczne w towarzystwie innych gatunków z rodziny mew i rybitw nad jeziorami SPN oraz na wybrzeżu Bałtyku – w tym celu warto wykorzystać szlaki piesze i punkty widokowe położone przy wodach SPN.

Rybitwa rzeczna (*Sterna hirundo*)

Fot. M. Pruszyński

Charakterystyka gatunku: smukły ptak o długości ciała 34–37 cm i rozpiętości skrzydeł do 70–80 cm. Rybitwa rzeczna jest ptakiem wędrownym, w Polsce spotkać ją można w okresie IV–IX. Zimuje w południowej i zachodniej Afryce. W okresie godowym zarówno samiec jak i samica ma charakterystyczny czarny wierzch głowy, spód ciała biały a wierzch popielaty, ogon głęboko wcięty.

Nogi ma czerwone przez cały rok. Dziób jest pomarańczowy z czarnym zakończeniem. Gniazdo buduje przy wodzie, na piaszczystych łąkach, plażach jezior, rzek i mórz, czasami na przygotowanych przez ludzi piaszczystych platformach na rzekach. Gniazdo jest płytkim dołkiem w piasku, wyłożonym kamyczkami lub muszelkami. Lęgi zakłada samotnie lub w koloniach lęgowych. W grupie jest bardzo kłótliva, czasem agresywna wobec innych samic o miejsce gniazdowania. Pokarm rybitw stanowią małe ryby.

Śmieszka, mewa śmieszka *Chroicocephalus ridibundus*

Śmieszka jest najliczniejszym krajowym gatunkiem mewy, określana jako bardzo liczny: populacja w kraju to ok. 100–120 tys. par. Obecnie obserwuje się, po okresie spadku liczebności, powolny wzrost populacji tego gatunku. W Słowińskim Parku Narodowym gniazduje kolonijnie wyłącznie na j. Łebsko. W 2012 r. stwierdzono tu ok. 126–144 pary lęgowe, a w 2013 r. ok. 296–376 par. Poza okresem lęgowym występuje na wszystkich akwenach i wybrzeżu morskim.

Charakterystyka gatunku: długość ciała 35–39 cm, rozpiętość skrzydeł 86–99 cm. Śmieszka jest średniej wielkości wędrownym ptakiem z rodziny mew. W koloniach lęgowych jest bardzo hałaśliwa, wręcz ogłuszająca. Możliwa do obserwacji w Polsce przez cały rok, ponieważ lęgące się u nas osobniki odlatują na zimę do zachodniej Europy, ale na zimę przylatują śmieszki z północy i ze wschodu (Skandynawia, Rosja). Najliczniej zimuje na wybrzeżu Bałtyku oraz nad dużymi jeziorami i rzekami. Coraz częściej obserwowana bywa w dużych miastach, na niezamarzających akwenach.

Mewa śmieszka (*Chroicocephalus ridibundus*)
Fot. P. Dombrowski

Mewa śmieszka (*Chroicocephalus ridibundus*)
Fot. M. Domagała

Z natury jest mało płochliwa i bardzo łatwa do obserwacji. Pobrzeże Słowińskie jest idealnym miejscem do bliskiego obserwowania wielu gatunków mew, które przyzwyczajone są do obecności ludzi. Od innych gatunków, śmieszki najłatwiej rozpoznać po białym przednim brzegu dłoni, ciemnoczekoladowym kapturze na głowie, czerwonym dziobie i nogach. W szacie spoczynkowej głowa jest biała z bocznymi ciemnymi plamami.

Jakie są zagrożenia mewowców?

Mewy i rybitwy, podobnie jak inne gatunki ptaków wodnych i błotnych ponoszą duże straty w lęgach. Ma na to wpływ wiele czynników działających niekorzystnie, a wręcz destruktywnie. Mewy zakładają gniazda na ziemi na plażach lub w niskiej roślinności przybrzeżnej. Wybrzeże bałtyckie jest odwiedzane przez rzesze ludzi, więc ptaki muszą wybierać bardziej ustronne miejsca na kolonie lęgowe. Do dyspozycji np. w SPN jest niewielka, nadająca się na lęgi przestrzeń oczeretów jeziornych na j. Łebsko, co czasami prowadzi do konkurencji międzygatunkowej. Ponadto inne ptaki drapieżne korzystają z kolonii lęgowej jak ze stołówek. Dodatkowo, ostatnio obserwuje się wzrost presji ssa-ków drapieżnych, np. norki amerykańskiej, która zabija nie tylko dla pokarmu, ale też prawdopodobnie by utrzymać sprawność łowiecką. Zagrożeniem są również wahania lustra wody na jeziorach Gardno i Łebsko, co nierzadko prowadzi do zalania całych kolonii śmieszek. Gospodarka człowieka spowodowała zmiany troficzne, chemiczne i fizjologiczne wielu akwenów, co odbiło się na składzie bentosu oraz ichtiofauny doprowadzając do zaburzeń skomplikowanych łańcuchów pokarmowych wszystkich organizmów wodnych i lądowych. Dostępność pokarmu dla wielu grup zwierząt, w tym i ptaków zmalała, co odbiło się na ich liczebności. Zanikanie odpowiednich siedlisk jest obecnie problemem globalnym, któremu należy przeciwdziałać kompleksowo.

Wyprawa do Biebrzańskiego Parku Narodowego

Adres dyrekcji: 19-110 Goniądz, Osowiec-Twierdza 8, woj. podlaskie

Miłośnicy ptaków znają Biebrzańskie Bagna z ich unikalności oraz bardzo dużego bogactwa gatunkowego. Zwiedzając BbPN korzystać można z wyznaczonych w terenie punktów obserwacyjnych, szlaków turystycznych pieszych i wodnych. W parku tym w ramach działań projektu szczególną ochroną objęto 3 gatunki ptaków należących do siewkowców.

Czajka, czajka pospolita, czajka zwyczajna *Vanellus vanellus*

W Polsce średnio liczny gatunek lęgowy. Na przelotach liczny lub średnio liczny, ok. 100–150 tys. par. Na terenie Biebrzańskiego Parku Narodowego optymalne siedliska położone są w okolicy Brzostowa i Wierciszewa, gdzie w 2013 r. naliczono 62 pary lęgowe. Sukces gniazdowy nie tchnął optymizmem, przez wiele lat wynosił poniżej 20% (2002, 2003, 2009, 2010, 2011 r.). W trakcie realizowania projektu, prawdopodobnie pod wpływem działań ochronnych, sukces lęgów wzrósł z ok. 60% w 2012 r. do prawie 90% w 2013 r. Gatunek jest łatwy do obserwacji nawet w dużej grupie innych ptaków. W celu obserwacji czajek warto wybrać się wiosną nad biebrzańskie rozlewiska, w okolicy Brzostowa.

Czajka pospolita (*Vanellus vanellus*)
Fot. P. Dombrowski

Charakterystyka gatunku: czajka jest gatunkiem łatwo rozpoznawalnym, nawet przez dzieci. Ma na głowie charakterystyczny długi, wysoki czubek. Ubarwienie czarno-białe; wierzch ciała czarny z zielonkawym metalicznym połyskiem, spód biały. W locie charakterystyczna sylwetka – zgięte, zaokrąglone skrzydła widziane od białego spodu wyglądają jak litera „M”. Czajka gnieździ się na terenach otwartych, porośniętych niską roślinnością, w pobliżu płytkiej wody. Podstawowym siedliskiem lęgowym są podmokłe łąki i pastwiska. Pokarmem są głównie drobne bezkręgowce, wyszukiwane wśród niskiej roślinności lub na terenach zupełnie osłoniętych. Czajka zbiera je lub wydłubuje z ziemi. Żeruje spokojnie chodząc lub podbiegając.

Krwawodziób, brodziec krwawodzioby *Tringa totanus*

Bardzo nielicznie lub nielicznie lęgowy, nieliczny również na przelotach – szacowana liczebność gatunku w Polsce to 2000–2500 par. Biebrzański Park Narodowy stanowi główną ostoję tego gatunku w Polsce. Jednak w 2013 r. w okolicach Brzostowa do lęgów przystąpiło 81 par. Sukces gniazdowy w ostatnim dziesięcioleciu też nie był wy-

soki. Np. w 2003, 2009 i 2010 r. wynosił ok. 5%, a w 2011 r. wyniósł jedynie 2%. Największy wzrost sukcesu gniazdowego odnotowano w okresie działań ochronnych, prowadzonych w ramach projektu. W 2012 r. sukces gniazdowy wyniósł 58%, a rok później ponad 87%. Gatunek możliwy do obserwacji m. in. z wieży widokowej w Brzostowie.

Charakterystyka gatunku: u krwawodzioba najpierw dostrzeżemy długie jasnoczerwone nogi, długi czerwony dziób z ciemnym końcem. Ogólnie ptak jest ciemny, szarobrunatny z czarnym drobnym wzorem na wierzchu ciała i białawym spodem. Głowa jest brunatna, gęsto prążkowana z białą obrączką wokół oka. Gniazduje na otwartych, podmokłych obszarach porośniętych średniej wysokości roślinnością zielną, sąsiadujących

z terenami zalanymi płytką wodą. Związany jest przede wszystkim z wilgotnymi, zalewowymi łąkami kośnymi i pastwiskami w dolinach dużych rzek niżowych, zasiedla również łąki na obrzeżach jezior i stawów. Gniazduje często w towarzystwie rycyków i czajek. Jednak, zarówno do umiejscowienia gniazda, jak podczas wodzenia piskląt preferuje miejsca zarośnięte z wyraźnie wyższą roślinnością niż występująca na tych samych stanowiskach czajka. Unika fragmentów przylegających do ściany lasu, zadrzewień, a nawet pojedynczych drzew.

Brodziec krwawodzioba (*Tringa totanus*)

Fot. P. Dombrowski

Rycyk, szlamik rycyk *Limosa limosa*

Rycyk jest gatunkiem nielicznym; szacowana liczebność gatunku w Polsce to 5000–6000 par. Biebrzańskie Bagna są dla niego bardzo cenną ostoją. W okolicy Brzostowa i Wierciszewa w 2013 r. do lęgów przystąpiło 36 par. Sukces gniazdowy był bardzo zróżnicowany w zależności od warunków w latach minionych. W 2002 r. wyniósł 10%, w 2009 i 2011 r. – ok. 5%, ale w 2012 r. ok. 73%, a w 2013 r. aż 100%. Ten wzrost sukcesu gniazdowego w ostatnich latach zawdzięczamy głównie ogrodzeniom ochronnym oraz redukcji drapieżników (norki amerykańskiej). Rycyki obserwować można w tych samych miejscach co czajki i krwawodzioby, gdyż przystępują do lęgów w bliskim sąsiedztwie tych siewkowców.

Charakterystyka gatunku: rycyk ma wyjątkowo długie nogi, wydłużoną szyję i bardzo długi, prosty dziób. W okresie lęgowym głowa, szyja i pierś przybierają rdzawo-brązowy kolor. Samica różni się od samca jaśniejszym ubarwieniem głowy i szyi. Gnieździ się na rozległych, podmokłych łąkach kośnych i pastwiskach w dolinach rzek. Stanowiska lęgowe z reguły są zalewane zimą lub wczesną wiosną, a późną wiosną charakteryzują się wciąż wysokim poziomem wody gruntowej. Szybko wycofuje się z łąk nie koszonych regularnie, zarastających zwartą, wysoką roślinnością zielną. Unika zakrzaczeń i zadrzewień. Z reguły gnieździ się w niewielkich skupieniach, po kilka,

Szlamik rycyk (*Limosa limosa*)
Fot. P. Dombrowski

czasem kilkanaście par, często w towarzystwie krwawodziobów i czajek. Ptaki zachowują się terytorialnie w najbliższym otoczeniu gniazda, ale w trakcie lotów tokowych i gromadnych gonitw, przelatując nad terenami zasiedlonymi przez inne pary nie wywołują agresji z ich strony. Miejsca regularnego żerowania mogą być położone z dala, niekiedy nawet 1–2 km od gniazda. Żeruje, głównie brodząc w płytkiej wodzie, sondując dziobem w mulistym podłożu i odnajdując zdobycz dotykiem. Nierzadko również zdobywa pokarm wypatrując zdobyczy i podejmując ją dziobem z błotnistego podłoża lub murawy.

Jakie zagrożenia czyhają na siewkowce?

Tak jak w przypadku innych gatunków ptaków wodnych i błotnych, niekorzystnie wpływa na ich liczebność utrata siedlisk lęgowych, np. w wyniku zaniechania wypasu oraz koszenia łąk i ich szybkiego zarastania przez wysoką roślinność zielną, trzcinę czy krzewy. Utrata siedlisk lęgowych może nastąpić także w wyniku wzrostu intensywności użytkowania kośnego łąk, np. wskutek przyspieszenia terminu pierwszego pokosu lub zasypywania podmokłych obniżen terenu. Innym zagrożeniem obniżającym sukces lęgów jest wpływ drapieżników, do których zaliczamy: kruki, wrony siwe, sroki oraz drapieżne ssaki: lisy, borsuki, jenoty, norki amerykańskie i inne łasicowate. Na lęgi czasem wpływ ma zmiana poziomu wody – nagłe zalewy mogą zniszczyć założone wiosną gniazda. W okresach wędrówek siewkowe wymagają dużych otwartych powierzchni – dolin rzecznych regularnie podtapianych w okresie wiosennym. Tymczasem antropogeniczne zmiany reżimu wodnego powodują zmniejszenie częstotliwości, skrócenie oraz zmniejszenie areałów wiosennych zalewów.

Wyprawa do Narwiańskiego Parku Narodowego

Adres dyrekcji: 18-204 Kobylin Borzymy, Kurowo 10, woj. podlaskie

Narwiańskie bagna, nazywane „polską Amazonką”, przyciągają od wielu lat miłośników ptaków, przygód i spływów kajakowych. Nawet w okresie zimowym można znaleźć tu wiele atrakcji. W ramach realizowanych w projekcie działań ochroną objęto m.in. rybitwy „bagienne” (rodzaj *Chlidonias*).

Rybitwa czarna, rybitwa żałobna *Chlidonias niger*

Podczas wędrówek dość licznie spotykany w całym kraju, szczególnie licznie na wybrzeżu. Nieliczny ptak lęgowy niżu – szacowana liczebność gatunku w Polsce to 4000–5000 par. W Narwiańskim Parku Narodowym gatunek ten dawniej był liczny, w latach 1979–1981 gniazdowało tu od 700 do 1000 par, co stanowiło 12% populacji krajowej. W kolejnych latach obserwowano szybki spadek liczebności. W 2000 roku na terenie NPN była tylko 1 kolonia lęgowa licząca 10 par. Po okresie załamania się liczebności obecny trend wydaje się stabilny, w 2013 r. stwierdzono tu 43 pary. W NPN rybitwy najłatwiej obserwować można w okolicy wsi Uhowo i dalej na północ, wzdłuż biegu Narwi.

Charakterystyka gatunku: w związku z preferencjami środowiskowymi rybitwa czarna zaliczana jest do grupy rybitw „bagiennych”. Wielkością zbliżona jest do kosa. W szacie godowej posiada charakterystyczną czarną przednią część ciała i intensywnie czarną głowę; grzbiet i wierzch ciała są szare. Lata lekko i zwiewnie; żeruje zwykle tuż nad taflą wody, łowiąc drobne bezkręgowce i ryby podpływające pod powierzchnię. W okresie lęgowym rybitwa czarna zamieszkuje głównie doliny rzeczne i inne obszary bagniste, preferuje starorzecza,

Rybitwa czarna (*Chlidonias niger*)

Fot. M. Pruszyński

jeziora, płytkie stawy, torfianki, niewielkie oczka wodne oraz glinianki. Warunkiem koniecznym do osiedlenia się jest występowanie roślinności pływającej, np. grążeli lub osoki aloesowatej, podtopionych kęp turzyc, czasem wybiera opuszczone gniazda perkozów. Preferuje niewielkie falowanie wody, a teren musi być odsłonięty. Obszar łęgów musi odznaczać się małą penetracją ludzką, ponieważ ptak jest płochliwy. W okresie połęgowym i czasie przelotów spotykana jest przeważnie nad stawami rybnymi i zbiornikami zaporowymi oraz wzdłuż wybrzeża morskiego.

Jakie zagrożenia czyhają na „rybitwy bagienne”?

Siedliska, które preferują te ptaki podlegają szybkim przemianom, a ich utrata w wyniku zmian reżimu hydrologicznego rzek, zmieniających częstość i długość zalewów w dolinach rzecznych jest decydująca dla ich liczebności. Do utraty siedlisk łęgowych przyczynił się w głównej mierze człowiek np. niwelując powierzchnię dolin rzecznych, zasypując zagłębienia terenu okresowo wypełniane wodą, osuszając śródpolne zbiorniki wodne. Drugim czynnikiem redukującym liczebność tych ptaków jest wpływ skrzydlatych drapieżników np. srok, kruków, wron siwych oraz drapieżnych ssaków np. kun, borsuków, lisów, jenotów, norek amerykańskich, które skutecznie niszczą ich lęgi.

Co można zrobić dla ochrony ptaków wodnych i błotnych?

- Bądź dobrym obserwatorem. Gdy zauważysz szopa pracza lub ślady jego bytności, zanotuj miejsce i czas, jeśli możesz zrób zdjęcie. Wyślij informacje e-mailem lub pocztą do Instytutu Biologii Ssaków PAN Białowieża oraz do Instytutu Ochrony Przyrody PAN w Krakowie.
- Zwracaj uwagę na zagrożenia rodzimej fauny i nie kupuj dzieciom zwierząt obcego pochodzenia, które w przypadku ucieczki, stwarzają wiele zagrożeń w środowisku.
- Ucz dzieci już od najmłodszych lat kochać przyrodę. Pokaż im kolorowanki i puzzle w zakładce „Strefa dla dzieci” na stronie www.ptaki-life.pl.
- Nie wypalaj wiosną traw ani nie wycinaj trzcin, nie osuszaj łąk zalewanych rzecznyymi, wiosennymi wodami.
- Zachowuj w lesie i nad wodą ciszę, by ptaki mogły spokojnie wychować młode.

Ty też możesz pomóc ptakom!

ADRESY KONTAKTOWE GŁÓWNEGO BENEFICJENTA I WSPÓLBENEFICJENTÓW ORAZ KOORDYNATORÓW PROJEKTU:

Instytut Biologii Ssaków Polskiej Akademii Nauk

Ul. Waszkiewicza 1, 17-230 Białowieża

www.ibs.bialowieza.pl

Koordynator Projektu: dr hab. Andrzej Zalewski

Koordynator Merytoryczny Projektu: Agnieszka Niemczynowicz

Koordynator Administracyjny Projektu: Władysław Jankow

Tel. 85 682 7752, Fax. 85 682 7750, E-mail: zalewski@ibs.bialowieza.pl

Biebrzański Park Narodowy

Osowiec-Twierdza 8, 19-110 Goniądz

www.biebrza.org.pl

Koordynator BbPN: Urszula Biereźnoj-Bazille

Tel. 85 738 0620 w.231, Fax. 85 738 3021, E-mail: ubiereznoj@biebrza.org.pl

Drawieński Park Narodowy

Ul. Leśników 2, 73-220 Drawno

www.dpn.pl

Koordynator DPN: Małgorzata Domagała

Tel. 95 768 2051 w.31, Fax. 95 768 2510, E-mail: malgosia@dpn.pl

Narwiański Park Narodowy

Kurowo 10, 18-204 Kobylin Borzymy

www.npn.pl

Koordynator NPN: Mikołaj Pruszyński

Tel. 86 476 4811 w.37, Fax. 86 476 4811, E-mail: mikolaj.pruszynski@npn.pl

Park Narodowy „Ujście Warty”

Chyrzyno 1, 69-113 Górzycza

www.pnujsciewarty.gov.pl

Koordynator PNUW: Łukasz Ulbrych

Tel. 95 752 4027, Fax. 95752 4016, E-mail: przyroda@pnujsciewarty.gov.pl

Słowiński Park Narodowy

Ul. Bohaterów Warszawy 1A, 76-214 Smołdzino

www.slowinski.pn.pl

Koordynator SPN: Grzegorz Jędro

Tel. 59 848 9106, Fax. 59 811 7509, E-mail: g.jedro@slowinski.pn.pl

Projekt finansują

Koordinator projektu

Instytut Biologii Ssaków
Polskiej Akademii Nauk
Białowieża

Partnerzy projektu

