

Četrta številka // poljudni članek: Posledice krmljenja divjih ptic pozimi // varstvo ptic:
Svetovni kongres BirdLife International 2013 // narava: Naši potočni raki // portret ptice:
Raca žličarica // iz ornitoloških raziskav: »Novoletno« okraševanje pri ptičih // mi za ptice
in naravo: Pomlad prihaja / Ptice okoli nas / Varstvo breguljk v letu 2013

Svet ptic: 04,'13

revija Društva za opazovanje in proučevanje ptic Slovenije // letnik 10, številka 04, december 2013 // ISSN: 1580-3600

→ SVET PTIC:

revija Društva za opazovanje in proučevanje ptic Slovenije, letnik 19, številka 04, december 2013//ISSN: 1580-3600 prej Novice DOPPS//ISSN: 1408-9629

spletna stran revije:

<http://www.ptice.si/projekti/svetptic>

izdajatelj:

Društvo za opazovanje in proučevanje ptic Slovenije (DOPPS – BirdLife Slovenia®), p. p. 2990, SI-1000 Ljubljana

© Revija, vsi v njej objavljeni prispevki, fotografije, risbe, skice, tabele in grafikoni so avtorsko zavarovani. Za rabo, ki je zakon o avtorskih pravicah izrecno ne dopušča, je potrebno soglasje izdajatelja. Revija nastaja po velikodušnosti avtorjev, ki svoje pisne in slikovne prispevke podarjajo z namenom, da pripomorejo k varovanju ptic in narave.

naslov uredništva:

Društvo za opazovanje in proučevanje ptic Slovenije (DOPPS – BirdLife Slovenia®), Tržaška cesta 2 (p. p. 2990), SI-1000 Ljubljana, tel.: 01 426 58 75, fax: 01 425 11 81, e-pošta: dopps@dopps.si, spletna stran: www.ptice.si

glavna urednica: Petra Vrh Vrezec

e-pošta: petra.vrh@dopps.si

uredniški odbor: Luka Božič, Alenka Bradač, Katarina Denac, Tomaž Mihelič, Jakob Smole, dr. Tomi Trilar, Barbara Vidmar, dr. Al Vrezec

lektoriranje: Henrik Ciglič

art direktor: Jasna Andrič

oblikovanje: Mina Žabnikar

prelom: Metka Ciuha, Camera d.o.o.

tisk: Schwarz print d.o.o.

naklada: 2500 izvodov

izhajanje: letno izidejo 4 številke

Člani DOPPS prejmejo revijo brezplačno.

Revijo sofinancirata Grand hotel Union d.d. in Javna agencija za raziskovalno dejavnost Republike Slovenije (ARRS).

Revija je vpisana v register javnih glasil pod zaporedno številko 1610. Mnenje avtorjev ni nujno mnenje uredništva.

Prispevke lahko pošiljate na naslov uredništva ali na elektronski naslov: petra.vrh@dopps.si

Za objavo oglasov pokličite na društveni telefon ali pošljite e-mail glavni urednici.

Poslanstvo DOPPS: Delamo za varstvo ptic in njihovih življenjskih okolij. S tem prispevam k ohranjanju narave in blaginji celotne družbe.

predsednik: Rudolf Tekavčič

podpredsednica: dr. Tatjana Čelik

upravni odbor: Tilen Basle, Peter Krečič, Cvetka Marhold, Tomaž Mihelič, mag. Iztok Noč, Tanja Šumrada

nadzorni odbor: dr. Franc Janžekovič, dr. Peter Legiša, Bojan Marčeta, dr. Tomi Trilar

direktor: dr. Damijan Denac

IBAN: SI56 0201 8001 8257 0111

DOPPS je slovenski partner svetovne zveze naravovarstvenih organizacij BirdLife International.

Fotografija na naslovnici:

Divje ptice krmimo večinoma v zimskih mesecih, a domači (*Passer domesticus*) in poljski vrabci (*P. montanus*) ter tudi druge vrste prihajajo na pojedino tudi v mesecih, ko je hrane v naravi dovolj. foto: Duša Vadnjal

pokrovitelj DOPPS

GRAND HOTEL UNION D.D.
Miklošičeva 1, Ljubljana, Slovenija

4

Ptice naših krajev

// Al Vrezec

6

Krmljenje divjih ptic pozimi

// Jasna Mladenovič

10

Svetovni kongres BirdLife International 2013

// Tilen Basle

12

Naši potočni raki

// Martina Jaklič, Al Vrezec

14

Raca žličarica

// Blaž Blažič

16

Alfred Russel Wallace – ob stoletnici njegove smrti

// Kazimir Tarman

19

»Novoletno« okraševanje pri pticah

// Petra Vrh Vrezec

20

Velika bela čaplja

// Kristjan Malačič

22

Ptice planote Altiplano v Boliviji in Peruju

// Janez Mihovec

25

Invazije ptic

// Barbara Vidmar

26

Kje srake najdejo hrano pozimi

// Petra Vrh Vrezec

36

Zimska opazovanja v naravi

// Dejan Bordjan, Klemen Čandek, Aljaž Rijavec, Ignac Sivec, Metka Skornik, Tomi Trilar, Petra Vrh Vrezec

38

Nov rekord raziskave Pomlad prihaja

// Barbara Vidmar

39

Kaj nam sporočajo »Ptice okoli nas«

// Eva Vukelič

41

Prispevki otrok in mentorov v okviru akcije »Ptice okoli nas«

42

Varstvo breguljk v letu 2013

// Dominik Bombek

43

Izbor življenjskega prostora črne štoklje

// Damijan Denac

44

Tretji Pomurski ornitološki vikend

// Monika Podgorelec

45

Rezultati najbolj množičnega opazovanja ptic v Evropi

// Eva Vukelič, Bia Rakar

46

A pridete na Gugalnico?

// Mateja Nose Marolt, Jure Marolt

47

Ptičariada 2013

// Marjeta Cvetko

48

Sabotin – spomenik vihrave zgodovine in biotske pestrosti

// Jernej Figelj

49

Velike jate čížkov

// Andrej Trontelj

50

EURAPMON – za skupno panevropsko strategijo monitoringa ujed in sov

// Al Vrezec, Irena Bertoncelj

52

NOVICE

Ari se je izvalil v pravljici. Ko je bil star tri mesece, se je iz udobnega gnezda nekje na Kornatih odpravil v svet, s kljunom za ribami. Ari je sredozemski vranjek, ki je od starejših sovrstnikov slišal pripoved o bogatem morju na severu. Svoje prvo poletje in jesen je preživel v okolici Strunjana.

foto: Iztok Škomik

Po našem morju se je v letu 2012 potikal njegov soimenjak. Bil je prva ptica v Sloveniji, ki smo ji sledili z najsoodobnejšo tehnologijo GPS. Kmalu se mu je pridružil še Šime in skupaj sta nam dajala prve odgovore o tem, kje se prehranjujejo vranjeki, ki s hrvaških gnezdišč množično prihajajo v slovensko morje. Arijevo in Šimetovo poslanstvo je letošnje poletje nadaljevalo osem njunih sovrstnikov: Ugo, Karlo, Štelio, Nace, Mihi, Jakomo, Srečko in Pino. (Morebitne samice naj nam oprostijo za moško poimenovanje, a žal jih na pogled ne znamo ločiti od samcev.)

» Sedaj smo z odgovorom na vrsti mi, naravovarstveniki. Skrbno moramo pregledati in obdelati vse zbrane podatke in določiti morská območja Natura 2000, ki jih bomo v Sloveniji namenili ohranjanju sredozemskih vranjekov in z njimi bogastva celotnega morskéga ekosistema. Želimo si, da bi generacije vranjekov še naprej vsako leto pri nas pričakalo bogato in varno okolje za preživetje. To je naš cilj, za katerim smo se iz udobja poznanega odpravili na pot, polno neznank in vprašanj. Privzdignila so nas pozitivna pričakovanja, nosi pa nas upanje, da bo zaradi naših prizadevanj »morje bogatejše za eno kapljico«.

Dragi prijatelji, če nam morda ni uspelo prej, je sedaj ob koncu leta čas, da v naših srcih spet naredimo prostor za hrepenenje po boljšem in lepšem življenju. Mladega Arija iz pravljice je naprej gnalo ravno takšno hrepenenje! In kot se za življenje spodobi, mu je pot prinesla veliko večje bogastvo, kot ga je pričakoval na cilju: nove izkušnje, nova spoznanja, nove prijatelje in, ne nazadnje – smešno čopko na glavi. Vsak od nas ima nekoliko drugačno pot, a bistveno je, da na njej nikoli nismo zares sami. Vsem skupaj nam želim bogato potovanje!

P.S. Za finančno pomoč pri projektu SIMARINE-NATURA se zahvaljujemo Evropski uniji, ki nas podpira s sredstvi LIFE, Republiki Sloveniji, Luki Koper ter vsem trem obalnim občinam: Koper, Izola in Piran. Predvsem pa hvala vsem, ki ste osebno del te zgodbe!

Urša Koce, vodja projekta in varstvena ornitologinja

PTICE NAŠIH KRAJEV

// Al Vrezec

Naslov urednika rubrike za kopije objavljenih prispevkov:

Al Vrezec, Prirodoslovni muzej Slovenije, Prešernova 20, p.p. 290, SI-1001 Ljubljana, Slovenija, e-mail: avrezec@pms-lj.si

Mali labod (*Cygnus columbianus*)
Kar dve ptici te pri nas izjemno redke vrste sta se 1. 2. 2013 zadrževali na Ptujskem jezeru [Foto-narava: <http://galerija.foto-narava.com/displayimage.php?pos=62150>].
izvirni foto: Bojan Bratož

Sivka X kostanjekva (*Aythya ferina X nyroca*)
Križanci med racami potapljkami so redko, a dokaj redno zabeleženi, nazadnje na Zbiljskem jezeru, ko je bil 17. 1. 2013 opazovan križanec med sivko in kostanjekvo [Foto-narava: <http://galerija.foto-narava.com/displayimage.php?pos=61660>].
izvirni foto: Tone Trebar

Jerebica (*Perdix perdix*)
Na Ljubljanskem jerebičjih kit ni mogoče več opazovati, še vedno pa se zlasti pri Savljah in Tomačevem pojavljajo posamezni osebki [TOME, D., VREZEC, A. & BORDJAN, D. (2013): Ptice Ljubljane in okolice. – Mestna občina Ljubljana, Ljubljana].
foto: Anže Kacin

Kodrasti pelikan (*Pelecanus crispus*)
Dne 13. 5. 2013 je Ptujsko jezero gostilo kar dve ptici tega pri nas izjemno redkega pelikana [Foto-narava: <http://galerija.foto-narava.com/displayimage.php?pos=65668>].
izvirni foto: Milan Vogrin

Siva čaplja (*Ardea cinerea*)
Na območju Ljubljane sta znani kar dve gnezditveni koloniji, in sicer pri živalskem vrtu in ob Gameljščici pri Povodju [TOME, D., VREZEC, A. & BORDJAN, D. (2013): Ptice Ljubljane in okolice. – Mestna občina Ljubljana, Ljubljana].
foto: Ivan Esenko

Kraljevi orel (*Aquila heliaca*)
V marcu 1996 se je spolno nezrela ptica nekaj dni zadrževala na Cerkniskem jezeru, kar je bilo šele tretje opazovanje tega orla pri nas [BORDJAN, D. (2012): *Acrocephalus* 33 (152/153): 25-104].
foto: Matej Gamser

Stepski lunj (*Circus macrourus*)
Ta pri nas vse pogostejši lunj je bil opazovan septembra 2010 in marca 2011 pri Medvedcah, maja 2011 pa še pri ribniku Vrbje pri Žalcu [GAMSER, M. (2011): *Acrocephalus* 32 (148/149): 91].
izvirni foto: Matej Gamser

Rdečenoga postovka (*Falco vespertinus*)
Na selitvi se te ptice na Cerkniskem jezeru v večjem številu pojavijo zlasti v letih množičnega pojava majskih hroščev, nazadnje leta 2008, ko je bilo maja opazovanih prek 900 rdečenogih postovk [BORDJAN, D. (2012): *Acrocephalus* 33 (152/153): 25-104].
foto: Tomi Trilar

Jezerški martinec (*Tringa stagnatilis*)
Ta martinec je bil opazovan na Cerkniskem jezeru le enkrat, in sicer aprila 1999 [BORDJAN, D. (2012): *Acrocephalus* 33 (152/153): 25-104].
foto: Iztok Škornik

Rumenonogi galeb (*Larus michahellis*)
Nova gnezdilka mestnega središča Ljubljane, ki je tod pričela gnezdit verjetno že pred letom 2005, danes pa 5 do 15 gnezdečih parov sestavlja največjo celinsko gnezdečo populacijo vrste v Sloveniji [TOME, D., VREZEC, A. & BORDJAN, D. (2013): Ptice Ljubljane in okolice. – Mestna občina Ljubljana, Ljubljana].
izvirni foto: Tomi Trilar

Nimfca (*Nymphicus hollandicus*)
 Julija 2013 je bila ubežnica te avstralske papige opazovana v okolici Lendave
 [Foto-narava: <http://galerija.foto-narava.com/displayimage.php?pos=67893>].
 izvorni foto: Franc Hozjan

Velika uharica (*Bubo bubo*)
 Monitoring gnezdečih populacij ptic roparic se v Sloveniji večinoma opravlja pri sovah z najdaljšimi serijami podatkov pri veliki in mali uharici, velikem skoviku, kozači, lesni sovi in kocočnem čuku [VREZEC, A. (2012): *Acrocephalus* 33 (154/155): 271-276].
 foto: Janez Papež

Veliki skovik (*Otus scops*)
 V slovenski Istri je leta 2013 gnezdilo vsaj 239 parov, največ na območju Kraškega roba, v okolici obmorskih mest in pri Sečovljah, in kot kaže, vrsta v tem delu Slovenije dosega najvišje gostote [ZAGORŠEK, T. (2013): Zaključna naloga. FAMNIT, Univ. na Primorskem, Koper].
 foto: Jani Vidmar

Lesna sova (*Strix aluco*)
 Na Krimu je bilo v letu 2011 ugotovljeno, da lesna sova sicer izkazuje večjo teritorialnost jeseni, vendar je njen odziv vrstno specifičen le spomladi, ko lahko vsiljivca, tudi večjega, napade, čeprav se to zgodi redkeje [NOVAK, D. (2013): Dipl. naloga. Oddelek za biologijo, BF, Univerza v Ljubljani].
 foto: Ivo Božič

Čebeljar (*Merops apiaster*)
 V letih 2010 in 2011 je bil ob Kamniški Bistrici pri Ljubljani opazovan gnezditveno sumljiv par [TOME, D., VREZEC, A. & BORDJAN, D. (2013): Ptice Ljubljane in okolice. – Mestna občina Ljubljana, Ljubljana].
 foto: Dare Fekonja

Črna žolna (*Dryocopus martius*)
 Ljubljanski mestni gozdovi, kot so Rožnik, Šišenski hrib pa tudi mestni park Tivoli, so še vedno gnezdišče vseh treh naših žoln: pivke, črne in zelene žolne [TOME, D., VREZEC, A. & BORDJAN, D. (2013): Ptice Ljubljane in okolice. – Mestna občina Ljubljana, Ljubljana].
 foto: Milan Cerar

Srednji detel (*Dendrocopos medius*)
 V letih 2010 in 2011 je bila v starejših ostankih hrastovih gozdov na severnem obrobju Ljubljane tja do Dolskega odkrita manjša gnezdeča populacija [TOME, D., VREZEC, A. & BORDJAN, D. (2013): Ptice Ljubljane in okolice. – Mestna občina Ljubljana, Ljubljana].
 foto: Janez Papež

Citronasta pastirica (*Motacilla citreola*)
 Na Cerkniskem jezeru je bila ta vrsta prvič opazovana aprila 2012 pri Dolenjem jezeru [KOZINA, A. (2012): *Acrocephalus* 33 (152/153): 129-130].
 izvorni foto: Aleksander Kozina

Velika sinica (*Parus major*)
 V Ljubljani, na Krimu in Pohorju je bila v letih 2010 in 2011 spremljana rast mladičev v gnezdilnicah, pri čemer je bila rast na višjih nadmorskih višinah počasnejša, najboljša mera za ugotavljanje starosti mladičev pa je bila dolžina peruti [BORDJAN, D. (2013): *Acta biologica slovenica* 56 (1): 45-53].
 izvorni foto: Davorin Tome

Krokar (*Corvus corax*)
 Krokar je pričel v Sloveniji že zasedati v minulih stoletjih znana in zapuščena urbana gnezdišča s prvim novodobnim dokumentiranim urbanim gnezdenjem na razvalinah sicer obnovljenega Žičkega samostana, kjer sta bila maja 2012 opazovana dva poletela mladiča, najdeno pa je bilo tudi gnezdo [VREZEC, A. (2012): *Acrocephalus* 33 (152/153): 129].
 izvorni foto: Al Vrezec

Konopeljščica (*Carduelis citrinella*)
 Izjemno redka in slabo poznana slovenska gnezdilka je bila med letoma 2004 in 2010 opazovana na več krajih med Julijskimi in Kamniško-Savinjskimi Alpami [HANŽEL, J. & ŠERE, D. (2011): *Acrocephalus* 32 (150/151): 143-203].
 izvorni foto: Dejan Grohar

Gozdni strnad (*Emberiza rustica*)
 Izjemno redko vrsto smo v Sloveniji zabeležili zgolj kot ptico, ujeta v obročkovaške mreže, nazadnje v Godoviču marca 2011, ko sta bila ujeta celo dva samca [HANŽEL, J. & ŠERE, D. (2011): *Acrocephalus* 32 (150/151): 143-203].
 izvorni foto: Peter Grošelj

1

1: Še posebej v hladni polovici leta je krmljenje divjih ptic priljubljena in razširjena dejavnost. Ljudje se ob občutku, da pticam pomagajo preživljati obdobje največjega pomanjkanja hrane, počutijo bolje, hkrati pa se spoznavajo tudi s pticami, na primer z zelenci (*Carduelis chloris*).
foto: Branko Brečko

Krmljenje divjih ptic je v zahodnem svetu ena najpogostejših in najbolj priljubljenih oblik človekovega stika z divjimi živalmi. V območjih z mrzlimi zimami gre najpogosteje za krmljenje ptic, ko so razmere za njihovo preživetje neugodne. Čeprav je dejavnost zelo priljubljena in splošno razširjena, je o posledicah takšnega ravnanja znano presenetljivo malo. Kljub splošnemu prepričanju, da z zagotavljanjem hrane pticam koristimo, se upravičeno pojavlja tudi skrb zaradi negativnih vplivov, kot so razširjanje bolezni, tveganje za odvisnost od človeških virov hrane ali neustreznost ptičje krme in z njo povezane bolezni. Pomanjkanje zanesljivih informacij onemogoča realno vedenje o problematiki, zato bi v prispevku želela predstaviti različne posledice, ki jih naše dobronamerno ravnanje lahko prinaša.

Krmljenje divjih ptic pozimi

// Jasna Mladenović

Izvor človekove želje po krmljenju ptic

Z naraščajočim urbanim načinom življenja se vedno bolj oddaljujemo od narave, a vendar je potreba po stiku z njo temeljnega pomena za človeka. Ljudje nenehno iščemo različne načine, prek katerih bi zadostili tej svoji želji. Tako se v prostem času denimo odpravimo na sprehod v park ali izlet v gore, na okenske police postavimo rože, zasadimo cvetlično gredo in zasejemo svoj vrtiček, v njegovo bližino pa postavimo še ptičjo krmilnico, saj nas ptice z rednimi obiski na njej razveseljujejo skozi vso zimo. Obstaja mnogo dokazov, da je takšna povezava pomembna za človekovo dobro počutje v mestih in primestju. Stik z naravo spodbuja tudi človekovo zanimanje zanjo in s tem željo po njeni ohranitvi.

Tudi delitev hrane je ena osnovnih lastnosti človeške narave, ki je bila skupna skozi zgodovino vsem kulturam. Krmljenje divjih živali je iz teh razlogov zelo priljubljeno početje, s katerim človek prihaja v stik z divjimi živalmi. Nekaj let stara avstralska raziskava kaže, da velika večina ljudi ptice krmi, ker jim to prinaša zadovoljstvo. Pomemben delež anketirancev je kot razlog navedel tudi motiviranost za zmanjšanje človekovega vpliva na naravo, krmljenje pa dojemajo kot povračilo za uničevanje življenjskega prostora ptic. Na videz preprosta človekova dejavnost je tako povezana tudi z močnimi čustvi in pomembnimi okoljskimi in filozofskimi nazori.

Krmljenje ptic človeku prinaša tudi mnoge psihološke, sociološke in ekonomske koristi. V vzgoji in izobraževanju stik z živalmi pri otrocih vpliva na zavedanje okolice in spodbuja zanimanje za naravo. Mnogi avtorji v svojih delih dokazujejo, da stik z živalmi pozitivno vpliva na človekovo psihološko in fiziološko zdravje.

Splošne posledice krmljenja ptic pozimi

Hrana je eden glavnih omejujočih dejavnikov za razvoj ptičjih populacij. Nenehno spreminjanje razpoložljivosti hrane v okolju močno vpliva na ptice in njihove populacije. Človeški vir hrane ima zato lahko mnoge posledice.

Dodatno hranjenje s strani človeka lahko vpliva na uspešnejše preživetje zime pri pticah. Velika sinica (*Parus major*) ima denimo v urbanih predelih Estonije večjo možnost preživetja kot podeželske populacije. Dodatna hrana izboljša preživetje pozimi tudi pri nekaterih drugih vrstah sinic, to pa lahko privede do podvojene gnezdeče populacije spomladi. V istočasno potekajočem poskusu so ugotovili, da ob mili zimi do istega pojava ne pride. Posledično vrste, ki jim mestno okolje zaradi zadovoljlitve potreb po hrani omogoča rast populacije, povzročijo po-

večanje števila mnogih vrst ujed. Te se s plenjenjem odzovejo na povečano število majhnih ptic v mestih.

Čeprav dodatna hrana omogoča preživetje posameznih osebkov, gre v večini primerov za korist na strani majhnega števila bogato zastopanih in splošno razširjenih vrst. Koristi tudi nekaterim vedenjsko prevladujočim vrstam, v Evropi na primer pticam iz družine vranov (*Corvidae*), čeprav te svoje hrane ne najdejo na krmilnicah, ampak v smetnjakih, na smetiščih, vrtovih in balkonih, kjer je hrana namenjena psom in mačkam. Njihovo pojavljanje v mestih domnevno vpliva na povečano plenjenje v gnezdih manjših ptic. V primeru krmljenja plenilskih vrst lahko dodatna hrana tudi začasno zmanjša pritisk na plen in s tem vpliva na naravno ravnovesje, pri čemer se poveča številčnost določenih vrst plena. Vpliv pa je dolgoročno tudi obraten – dodaten vir hrane privlači dodatne plenilce.

Vplivi na gnezditveno uspešnost in preživetje

Krmljenje živali vpliva tudi na njihovo razmnoževanje. Mnoge vrste ptic ob dodatnem hranjenju ležejo jajca bolj zgodaj. Samice namreč zaradi dodatne hrane porabijo za iskanje hrane manj časa, zato pa se tudi valjenje lahko začne bolj zgodaj in jajca so bolj zaščitena pred plenilci, saj samica ostaja na gnezdu dalj časa. Količina in kakovost hrane vplivata tudi na število izleženih jajc in na njihovo velikost. Bolj verjetno je, da se bodo mladiči uspešno izvalili iz večjih jajc, saj se ta počasneje ohlajajo, medtem ko jih starši ne valijo. Vse to povzroči, da se tudi mladiči izlegajo prej. Krmljenje ptic lahko povzroči tudi hitrejšo rast in odraščanje mladičev. Mladiči, katerih starši so dodatno hranjeni, pogosto hitreje izletijo iz gnezda.

Vplivi dodatne hrane na gnezdenje ptic niso vedno ugodni. Nekateri vrste, npr. floridska šoja (*Aphelocoma coerulescens*), ob dodatnem hranjenju res gnezdiijo bolj zgodaj, a zaradi neuskladenosti z naravnim ritmom v času gnezdenja ne najdejo ustreznih materialov za graditev svojega gnezda. Njihov gnezditveni uspeh je zato slabši od ptic, ki jih človek ne hrani.

Pri določenih vrstah ptic dodatno hranjenje vpliva na spolno sestavo mladičev. Nekateri pokusi namreč dokazujejo, da fiziološko stanje samice v času parjenja vpliva na zastopnost posameznega spola pri mladičih. Pojav je bil opažen pri prizadevanjih za ohranjanje kakapa (*Strigops habroptilus*), endemične vrste papige na Novi Zelandiji. Ob načrtnem dodatnem hranjenju so se namreč valili pretežno samci. Ugotovili so, da na spol mladičev vpliva predvsem kvaliteta razpoložljive hrane.

2

3

4

5

2: Nekatera dodatna hrana, na primer arašidi, vsebuje visoke vrednosti vitaminov. Njeno uživanje lahko bistveno poveča odpornost proti boleznim pri pticah. Na sliki je veliki detel (*Dendrocopos major*).
foto: Ivan Esenko

3: Poleg ptičjih hišic je zelo priljubljena oblika hranjenja divjih ptic tudi energetsko bogata lojna pogača, ki jo je preprosto izdelati tudi doma. Na sliki se z njo hrani plavček (*Cyanistes caeruleus*).
foto: Tomi Trilar

4: Med pticami (na sliki liščki (*Carduelis carduelis*) in zelenci) se med hranjenjem na krmilnici vnamejo tudi prepiri.
foto: Darinka Mladenović

Vedenjske spremembe ptic zaradi krmljenja

Dolgoročno umetno zagotavljanje hrane spreminja naravne vedenjske vzorce ptic, saj prihaja do privajanja na človeka. Spremenijo se trajanje posameznih dejavnosti, selitveni vzorci, sestava ptičje jate, območnost in z njo povezana napadalnost.

Različne vrste ptic so na stik s človekom različno prilagojene. Nekatere so bolj prilagodljive in same pristopijo k človeku, druge se zadržujejo na varni razdalji, kar je naravna prilagoditev življenju v divjini – večja razdalja pomeni uspešnejši beg. Ptice, ki se privadijo na bližnji stik s človekom, so bolj ogrožene, saj jim v urbanem okolju grozi marsikatera nevarnost, denimo trki z avtomobili, čolni in letali. Pogostejši so tudi trki v stavbe, pa tudi v ljudi. V okolju, kjer živi človek, so pogostejši človeški povzročitelji bolezni in tudi bolezni se hitreje širijo prek krmišč. Obstaja tudi večja nevarnost s strani plenilcev, predvsem mačk. Po drugi strani pa so vrste, ki so povezane s človekom, v prednosti zaradi večje količine razpoložljive hrane. Ker so v boljšem fiziološkem stanju kot tiste, ki trpijo pomanjkanje hrane, zanje obstaja manjša verjetnost, da se okužijo z boleznimi.

Razpoložljiva hrana zmanjša potrebo po njenem iskanju, zato se zmanjša čas, ki ga žival temu nameni. Ptice zato lahko več časa porabijo za socialne stike, počitek in potovanje. Težava se kaže pri pticah, ki jih hranijo prek celega leta in se iskanja hrane priučijo. Le-te ne znajo prepoznati primernege mesta za iskanje hrane, ne vedo, kako se lotiti potencialnega plena oziroma so pri lovu manj učinkovite. Ker je nastavljena hrana laže dostopna, je bolj privlačna. Pticam se zgodi, da izgubijo spretnost za iskanje hrane in zato postanejo odvisne od človeških virov. Iskanja hrane pa ne naučijo niti mladičev.

Dodatna hrana lahko vpliva na velikost območja ptic. Ob obilici hrane ptice manj napadalno branijo svoje območje in samci pozneje začenjajo z območnim petjem. Pri pticah, ki so dodatno hranjene, so ugotovili manj pogosto združevanje v mešane jate z drugimi vrstami ptic, ki sicer olajšajo iskanje hrane v času pomanjkanja. Izrazit je tudi vpliv na vzorce selitev, saj nekatere ptice opustijo selitev in na območju, kjer je hrane zaradi človeškega vira dovolj, ostajajo vse leto.

Spremembe v razporeditvi

Krmilnice lahko vplivajo na lokalno razporeditev ptic, vrstno pestrost na območju in na lokalne vzorce razširjanja. V prednosti so seveda vrste, ki obiskujejo krmilnice. Vrtovi so pomembno zatočišče za populacije (tudi ogroženih vrst) ptic in v nekaterih primerih učinkujejo kot vroče točke biotske raznovrstnosti.

Krmišča pa lahko delujejo tudi kot pasti, saj ptice naselijo območje brez zadostnih naravnih virov hrane. Ob prenehanju zagotavljanja hrane s strani človeka imajo ptice velike težave z iskanjem potrebne količine hrane za preživetje sebe in svojih mladičev.

Postavljanje krmilnice na vrtu bo skoraj brez izjeme povzročilo, da se bo na vrtu zadrževalo večje število ptičjih vrst, večje pa bo tudi število osebkov posamezne vrste.

Razširjanje bolezni med pticami na krmilnicah

Nekatera dodatna hrana, katere razpoložljivost je v naravi omejena, vsebuje visoke vrednosti vitaminov (npr. vitamin E v arašidih). Njeno uživanje lahko bistveno poveča odpornost na bolezni pri pticah. Hkrati pa krmilnice, kjer se zadržuje veliko število ptic, pomembno prispevajo k širjenju različnih bolezni. V Avstraliji so pogosti izbruhi bolezni, ki jih povzročata bakteriji *Clostridium* in

6

Trichoglossus spp., njihovo širjenje pa so raziskovalci povežali z obiski ptic na krmilnicah. V poletnih mesecih je tudi v Sloveniji poginilo večje število zelencev (*Carduelis chloris*), za katere se je izkazalo, da so okuženi z bičkarjem vrste *Trichomonas gallinae*, katerega gostitelji so v osnovi golobi, grlice in ujede. Do okužb je prihajalo s pitjem vode na napajališčih, ki so bila okužena s slino ali iztrebki okuženih ptic, za ptice pa je okužba v mnogih primerih usodna. Problem širjenja bolezni v ptičjih krmilnicah je zato treba nujno omejevati z ustrezno higieno na krmiščih.

Sklepni razmislek

Krmljenje ptic je v splošnem zelo pozitivno sprejeta dejavnost in lahko nekaterim vrstam tudi dejansko koristi, zavedati pa se moramo, da je razumevanje vseh posledic, tako pozitivnih kot negativnih, precej skromno. Še vedno velja pravilo, da lahko z upoštevanjem nekaterih napotkov negativne posledice dodatnega hranjenja močno omejimo, pozitivne, predvsem te, ki se nanašajo na zavedanje in odnos do ptic in narave, pa s krmljenjem lahko močno okrepimo. To je verjetno največja pozitivna posledica krmljenja, ki pa na ptice deluje predvsem posredno, prek nadaljnega življenja ljudi, ki jim je uspelo izoblikovati odnos do narave tudi s to pomočjo. Če se torej odločimo za krmljenje, bodimo zmerni, hranimo ptice samo v mrzli polovici leta in izključno s hrano, ki jo lahko dobijo tudi v naravi (semena, plodovi). Ptice hranimo samo v bližini svojega bivališča, ob tem pa pozorno skrbimo za higieno v krmilnici.

Vsekakor bi bilo treba več energije usmerjati v raziskave s področja dodatnega hranjenja ptic, tako glede pozitivnih kot negativnih učinkov hranjenja. Te raziskave bi bile lahko zaradi velike popularnosti te dejavnosti zastavljene širše, ne samo v krogu biologov. Izsledki raziskav bi zagotovo pripomogli, da bi močno zmanjšali vse negativne posledice te sicer dobronamerne dejavnosti. ●

Literatura:

- CHACE, J.F., & WALSH, J.J. (2004): Urban effects on native avifauna: a review. – *Landscape and Urban Planning* 74: 46-69.
- FULLER, R.A. s sod. (2008): Garden birds feeding predicts the structure of urban avian assemblages. – *Biodiversity Research* 14: 131-137.
- JONES, D.N., & REYNOLDS, S.J. (2008): Feeding birds in our towns and cities: a global research opportunity. – *Journal Avian Biology* 39: 265-271.
- NAGER, R.G. s sod. (1999): Experimental demonstration that offspring sex ratio varies with maternal condition. – *Proceedings of the National Academy of Sciences* 96: 570-573.
- ORAMS, M.B. (2002): Feeding wildlife as a tourism attraction: a review of issues and impacts. – *Tourism Management* 23: 281-293.
- ROBB, G.N., McDONALD, R.A., CHAMBERLAIN, D.W., & BEARHOP, S. (2008): Food for thought: supplementary feeding as a driver of ecological change in avian populations. – *Frontiers in Ecology and the Environment* 6: 474-486. (http://www.frontiersinecology.org/current_issue/bearhop.pdf)
- SAGGESE, K. s sod. (2010): Wild bird feeding delays start of dawn singing in the great tit. – *Animal Behaviour* 18: 361-365.
- TIZARD, I. (2004): Salmonellosis in Wild Birds. – *Avian and Exotic Pet medicine* 13: 50-66.
- Trihomonoza pri zelencih v Sloveniji: <http://www.vf.uni-lj.si/vf/index.php/si/strokovno-delo/ambulante-in-zdravstveno-varstvo/zdravstveno-varstvo-perutinine/158-trihomonoza-pri-zelencih-carduelis-chloris-v-sloveniji?eprivacy=1> (1. 11. 2013)

5: Ob naprezanjih za ohranitev novozelandske endemične papige kakapo (*Strigops habroptilus*) so raziskovalci ugotovili, da kvaliteta razpoložljive hrane občutno vpliva na spol mladičev, ki se izlegajo iz jajc. Pri dodatno hranjenih samicah so se iz jajc izlegali večinoma samci.

foto: Janice McKenna

6: V Evropi, Avstraliji in ZDA divje ptice hrani povprečno 20-30 % gospodinjstev. V ZDA ptice redno krmi 43 % gospodinjstev, odstotek je še višji v Veliki Britaniji. foto: Ivan Esenko

Razpis za nagrado ZLATI LEGAT 2012

Zlati legat je nagrada, ki jo DOPPS podeljuje slovenskim ornitologom za najboljše delo s področja ornitologije, objavljeno doma ali na tujem. Nagrado sestavljata pisno priznanje in denarna nagrada. Za nagrado lahko kandidirajo dela, katerih prvo navedeni avtor je državljan Republike Slovenije ali zamejski Slovenec. **V poštev za izbor za nagrado pridejo strokovna in znanstvena dela s področja ornitologije, ki so bila objavljena v letu 2012.** Žirija bo izbirala med vsemi objavljenimi deli v tem letu. Avtorje prosimo, da kopije svojih del pošljejo na naslov DOPPS, p.p. 2990, 1001 Ljubljana ali dopps@dopps.si, s pripisom »za nagrado Zlati Legat«, do 1. februarja 2014. Razglasitev zmagovalca in podelitev nagrade bo na zboru članov DOPPS 2014.

1

Svetovni kongres BirdLife International 2013 v Ottawi

// Tilen Basle

1: Udeleženci svetovne konference BirdLife International v Ottawi 2013
foto: arhiv BirdLife

2: Sejem partnerjev BirdLife je bil odlična priložnost za spoznavanje partnerjev in vzpostavitev novih povezav.
foto: Tilen Basle

V letošnjem juniju je po petih letih ponovno zasedal Svetovni kongres partnerjev BirdLife, ki ga je ob letošnji 90. letnici zveze BirdLife gostila kanadska Ottawa. Pester in deloven štiri dnevni program se je dotaknil mnogih obširnih tem, zato vam bom v prispevku predstavil le nekaj zanimivejših.

Mnogo partnerjev, en BirdLife: skupaj za naravo in ljudi

Pred devetdesetimi leti je BirdLife International postal prvo mednarodno naravovarstveno združenje. To logično in hkrati revolucionarno idejo o skupnem delu na mednarodnem nivoju so seveda spodbudile ptice. Danes smo največje svetovno partnerstvo naravovarstvenih organizacij. Štejemo 121 partnerjev – po en iz vsake države – in še vedno rastemo. Združujemo 13 milijonov članov in podpornikov, 7.000 lokalnih naravovarstvenih skupin in zaposlujemo 7.400 ljudi. Vizija BirdLife je svet z bogato biotsko raznovrstnostjo, kjer ljudje in narava sobivajo v harmoniji. Unikatni lokalno-globalni pristop prinaša velik vpliv in dolgoročno varstvo, ki koristi tako ljudem kot naravi.

Povezovanje mladih z naravo

Mednarodna zveza za varstvo narave IUCN je na lanskem svetovnem kongresu predstavila problematiko nepovezanosti mladih z naravo in pozvala države ter nevladne organizacije k njenemu reševanju. Otroci in mladi ob preživljanju prostega časa v naravi uživajo in se izobražujejo, hkrati pa izoblikujejo svoj odnos do živih bitji, pridobijo občutek odgovornosti in povezanosti. Odmaknjenost od narave prinese s seboj vrsto negativnih učinkov, kot so težave pri učenju, slabše psihično zdravje, problematično socialno vedenje in mnogo zdravstvenih problemov. Zadnja raziskava britanskega združenja za varstvo ptic (RSPB) je pokazala, da

le eden izmed petih britanskih otrok preživi zadosti časa v naravi. Zato pustimo otroke v naravo in jih opazujmo, kako skačejo v kupe listja, plezajo po drevju in se valjajo po travi. Tako kot njim se bo tudi nam na obraz prikradel nasmeh. Navsezadnje je narava učiteljica vseh nas!

Varstvo selitvenih poti ptic selivk

Varstvo selitvenih poti ptic selivk je že mnoga leta pereča tema, tokrat pa so razpravo o tej problematiki sprožili predvsem zadnji dogodki v Sredozemlju. Zaradi nemirov in državne krize v Egiptu je krivolov ušel izpod nadzora. Na severni obali te države vsako jesen pobijejo več kot 140 milijonov ptic, precej podobna zgodba pa se odvija še v mnogih drugih sredozemskih državah.

Številni udeleženci so na območjih selitvenih poti poudarili pomembnost tesnega sodelovanja z gospodarstvom, ki spreminja podobo pokrajine. Zanimiv primer dobre prakse prihaja prav iz Kanade, kjer so poiskali rešitev za še en pereč, a našim očem skoraj nepoznan problem. Trki ptic s stavbami so eden izmed najpogostejših vzrokov smrti ptic selivk v Severni Ameriki, saj ocenjujejo, da letno umre med 100 milijoni in 1 milijardo ptic. V kanadskem Torontu, kjer je približno 950.000 stavb, so zato skušali najti rešitev za zmanjšanje trkov ptic s steklenimi površinami. V okviru projekta FLAP so razvili zasteklitev, ki jo ptice zaznajo, hkrati pa je njen videz privlačen tudi za ljudi. Zasteklitev prinaša tudi standard za varstvo ptic oz. BirdSafe-standard in, kar je najpomembnejše, zmanjša število trkov za kar 97 %!

Varovanje Mednarodno pomembnih območij za ptice (IBA)

Partnerstvo BirdLife že več kot 30 let prepoznava, raziskuje

2

3

4

5

in deluje za zaščito Mednarodno pomembnih območij za ptice (IBA). Mrežo IBA sestavlja več kot 12.000 območij po vsem svetu, kar je največje svetovno omrežje za varovanje biotske raznovrstnosti. Od vseh IBA je le 40 % zaščiteno, zato je varovanje preostalih ena izmed glavnih globalnih naravovarstvenih prioritet. Formalna zaščita območja je lahko za lokalne prebivalce omejujoča, zato je izrednega pomena sodelovanje z ljudmi in razvoj trajnostnega varstva, ki koristi tako naravi kot ljudem.

Ptice sveta - kaj nam sporočajo o zdravju našega planeta

Ptice so odlični kazalci zdravja naših življenjskih okolij, saj se na spremembe v okolju hitro odzovejo. So priljubljene med ljudmi, so splošno razširjene in jih je še kar lahko raziskovati. Prav zaradi teh lastnosti so danes ena najbolj raziskanih živalskih skupin na svetu in so najpogosteje uporabljene kot kazalci biotske raznovrstnosti.

Danes se po vsem svetu spopadamo s strmim upadanjem populacij ptic, posledično pa z njihovim izginjanjem. Vsaki osmi vrsti ptic grozi izumrtje, približno 15 % je kritično ogroženih in so na robu izumrtja. Podoben trend lahko opazimo tudi pri drugih skupinah živih bitij. Vzrok za takšen upad lahko v največji meri pripišemo intenzivnemu kmetijstvu in netrajnostni sečnji gozdov.

BirdLife je skupaj z nekaterimi drugimi organizacijami napravil raziskavo, s katero so izračunali skupno ceno varovanja narave po svetu. Vrednost se je ustavila pri 80 milijardah dolarjev letno, kar se sliši kot velik kup denarja. Vendar če to vrednost primerjamo z drugimi svetovnimi vlaganji, je ta znesek zelo majhen. Konec koncev nanj ne smemo gledati kot na strošek, temveč kot na naložbo. Narava nam mnogokrat povrne s svojimi storitvami, kot so na primer zdrava hrana, čist zrak in pitna voda.

Svetovni kongres v Ottawi je bil odlična priložnost za predstavitev novih izzivov in priložnosti. Za uspešno sprejemanje z njimi pa je potrebna nova, času prilagojena strategija. BirdLife je predstavil in sprejel novo strategijo

delovanja za obdobje do leta 2020, ki se osredotoča na štiri strateške cilje: varovanje vrst, varovanje območij in življenjskih okolij, spodbujanje trajnostnega razvoja in krepitev vloge ljudi za pozitivne spremembe.

Pozitivno, sproščeno in navdihujoče

Svetovni kongres v Ottawi je bil veličasten dogodek, ki se ga je udeležilo več kot 500 ljudi z vsega sveta. Predstavniki partnerjev, naravovarstveniki, poslovneži, politiki ali z drugimi besedami »velike živine«, vsi v oblekah in bleščečih čevljih, so delovali nekoliko zastrašujoče. Vendar je bil prvi vtis zmoten in prav kmalu se je pokazal pravi duh velike BirdLifeove družine. Prevladovali so velika sproščenost, odprtost in dobra volja. Celo častna predsednica BirdLife, japonska princesa Takamado, je delovala povsem sproščeno, odprto in dostopno; brez varnostnikov ali kakšnega posebnega protokola.

Kongres je poleg uradnega programa ponujal tudi vrsto ornitoloških izletov v okolico Ottawe. Eden takšnih je bil na mokrišče Mer Blue, ki je ledenodobni ostanek starih iglastih gozdov z barjanskimi mokrišči. Na prvi pogled je pokrajina precej podobna našim visokim barjem, vendar veliko bolj bogata z različnimi vrstami ptic. Zaspane obraze so kaj hitro prebudili zlato obarvani ameriški lišček (*Carduelis tristis*), čopasti muhar (*Myiarchus crinitus*), ameriški pegam (*Bombycilla cedrorum*), ameriška zelena čaplja (*Butorides virescens*) in mnoge druge vrste, ki se jih je med dveurnim izletom nabralo okoli 45.

Kongres je za seboj pustil veliko dobre volje in motivacije, predvsem pa nove izzive, ki kličejo po ljudeh z vizijo, veliko delovno vnemo in visokimi moralnimi standardi. BirdLife je partnerstvo upanja, zato z optimizmom zremo v prihodnost. Mi vsi smo BirdLife! ●

3: Rdečeperuti skorčevac (*Agelaius phoeniceus*) je ena najpogostejših kanadskih ptic. foto: Damijan Denac

4: Mokrišče Mer Blue, ki je ledenodobni ostanek starih iglastih gozdov z barjanskimi mokrišči, spominja na naša visoka barja in lahko postreže z mnogimi zanimivimi vrstami ptic. foto: Damijan Denac

5: Japonska princesa Takamado, ki je častna predsednica BirdLife International, je presenetila s preprostostjo, optimizmom in vizijo. foto: Tilen Basle

Priporočena literatura:

- <http://www.birdlife.org/>
- <http://birdlifecongress.org/>
- <http://www.birdlife.org/datazone/sowb/SOWB2013>

1

2

Naši potočni raki - ogrožene vrste in tujerodne invazivke

// Martina Jaklič, Al Vrezec

1: Koščak (*Austropotamobius torrentium*) je naš najmanjši potočni rak, katerega kleščice so na spodnji strani večinoma bele, ob straneh oklepa pa je brez trnov.
foto: Al Vrezec

2: Koščeneč (*Austropotamobius pallipes*) ima podobno kot koščak kleščice na spodnji strani večinoma bele, ob straneh oklepa pa so dobro opazni trni.
foto: Martina Jaklič

Potočni raki so največji nevretenčarji celinskih voda. V prehranjevalni verigi imajo pomembno vlogo, saj so lahko tako plen kot plenilci. Splošno znano je, da veljajo vode s potočnimi raki za čiste, zato so bili potočni raki pogosto obravnavani kot kazalci stanja kvalitete celinskih voda. Pred stoletjem in pol je imela v Sloveniji skoraj vsaka voda potočne rake, vključujoč večje reke. Med letoma 1880 in 1909 pa je prišlo do množičnega odmiranja populacij potočnih rakov zaradi račje kuge, ki jo povzroča gliva oomiceta *Aphanomyces astaci*. Okužene vode je bolezen dobesečno izpraznila račjih populacij, raki pa so se ohranili le še v manjših in izoliranih potokih. Račji kugi je pot v evropske vodotoke odprl pravzaprav človek, ko je v Evropo prinesel nekatere severnoameriške vrste potočnih rakov, z njimi pa je k nam prišel tudi povzročitelj račje kuge. Nanj so severnoameriški raki manj občutljivi in so pravzaprav prenašalci tega nevarnega zajedavca. Po epidemiji račje kuge v začetku 20. stoletja so si populacije domačih vrst potočnih rakov nekoliko opomogle, vendar se zaradi hitrega širjenja tujerodnih vrst nevarnost ponovne epidemije zopet povečuje. V Sloveniji je bil povzročitelj račje kuge ponovno potrjen v reki Muri ter v okolici Ljubljane leta 2009. Domače vrste potočnih rakov pa danes ogroža tudi spreminjanje njihovega življenjskega prostora, npr. zaježitve, regulacije in osuševanje vodotokov ter organsko in kemijsko onesnaževanje celinskih voda. Po drugi strani pa širjenje tujerodnih vrst rakov ne pomeni le širjenja račje kuge, pač pa so ti tekmeči domačim vrstam, ne le rakom, temveč tudi drugim, zlasti vodnim organizmom. Pogosto tujerodni potočni raki močno spremenijo vodno okolje zaradi kopanja rovov v brežine vodotokov, ki se sesedajo in postajajo tudi resen ekonomski problem v mnogih evropskih državah.

Domorodni potočni raki

V Sloveniji so znane tri domorodne vrste potočnih rakov: koščak (*Austropotamobius torrentium*), koščeneč (*Austropotamobius pallipes*) in jelševac (*Astacus astacus*), čeprav zadnje genetske raziskave kažejo na dokaj velike razlike med posameznimi populacijami, še posebej pri rodu *Austropotamobius*. Koščak in koščeneč sta glede na Habitato direktivo EU uvrščeni med vrste evropskega varstvenega pomena, ki so ključne pri vzpostavljanju omrežja Natura 2000 in varstvenih smernic. Vsi domorodni potočni raki so uvrščeni na Rdeči seznam in so pri nas popolnoma zavarovani, zato je lov nanje prepovedan.

Koščak je naša najmanjša vrsta potočnega raka in zraste do 10 centimetrov, razširjen pa je predvsem v porečjih Drave in Save, vendar je ponekod prešel tudi v jadransko povodje. Najdemo ga v nižinskih potokih in vse do nadmorske višine prek 1000 metrov. Je vrsta tekočih in s kisikom bogatih voda, vendar se tudi stoječih voda ne izogiba. Pojavlja se celo v podzemeljskih tokovih ponikalnic. Čez dan se v glavnem skriva pod kamni, ponoči pa prileze na plano in se lahko sprehodi tudi po suhem. Čeprav so koščaki večinoma rjavo-zelenkaste barve, pa niso redki tudi povsem modri osebk. Ti so sicer poznani tudi pri drugih vrstah, vendar so, kot kaže, pri koščakih najbolj pogosti.

Značilna vrsta jadranskega povodja je koščeneč. Pogost je zlasti v Dragonji, Soči in Vipavi s pritoki. Nekoč je bil zelo pogost v porečju reke Reke in v reki Rižani, kjer ga danes ogrožajo veliki odvzemi vode in onesnaževanje. Posamezne koščence smo našli tudi v donavskem povodju, v porečju reke Pivke, kar kaže, da je razvodnica med jadranskim in donavskim povodjem vsaj za rake prehodna. Koščeneč živi

v vodah z višjo temperaturo kot koščak in preživi temperature vode tudi do 28 °C. Naseljuje celo potoke, ki presahnejo. Jelševca je precej večji od koščaka in koščenca, saj zraste tudi do 18 centimetrov. Pogostejši je v stoječih, vendar ni redek tudi v tekočih vodah. Naravno se je jelševca najverjetneje pojavljal v vzhodnem delu Slovenije, Prekmurju, porečju Krke in v Beli Krajini s Kolpo. Vendar pa so ga zlasti v preteklosti gojili za prehrano in ga naselili tudi v mnoge vodotoke in jezera zunaj njegove naravne razširjenosti, na primer v Blejsko, Kočevsko, Šmartinsko in verjetno tudi Cerkniško jezero. V 60. letih prejšnjega stoletja so jelševca naseljevali z namenom obnovitve račjih populacij po pustošenju račje kuge, žal tudi tam, kamor ta vrsta ne spada in kjer je prišel v stik z domorodnimi populacijami koščaka in koščenca. Jelševci v blatni potočni breg pogosto kopljejo rove, zato so te t.i. račine dobro znamenje, da tu živi ta bolj ali manj ponoči dejavna vrsta. Seveda račine v večji meri kopljejo tudi druge, zlasti tujerodne vrste potočnih rakov. V hrvaškem delu reke Kolpe, nedaleč od meje s Slovenijo, živi tudi ozkoškarjavec (*Astacus leptodactylus*), katerega pojavljanje pri nas ni bilo nikoli zanesljivo potrjeno, ni pa izključeno.

Tujerodni potočni raki

Leta 2003 je bila v reki Muri najdena prva tujerodna vrsta potočnega raka pri nas, signalni rak (*Pacifastacus leniusculus*). V Evropo so ga iz Severne Amerike v Italijo prinesli že okoli leta 1850, k nam pa se širi iz Avstrije in je do danes poselil že celotni tok reke Mure in zgornjo Dravo. Na Hrvaškem je po Muri dosegel že Dravo, kjer se širi tudi gorvodno, nazaj proti Sloveniji. Je prenašalec povzročitelja račje kuge, kar je znano tudi za populacijo v reki Muri. Poleg naravnega širjenja je množična murska populacija tudi vir za namerne naselitve signalnega raka v drugih bolj oddaljenih vodotokih zaradi različnih vzgibov o nevarnosti tujerodnih vrst sicer slabo poučenih ljudi, kar se je denimo pripetilo na Hrvaškem.

Namerni prenosi in vnosi tujerodnih vrst so ena glavnih groženj celinskim vodnim ekosistemom v Evropi, čemur se nismo izognili niti v Sloveniji. Leta 2009 je bila v Sloveniji odkrita prva prostoživeča populacija rdečeskarjevca (*Cherax quadricarinatus*) v Evropi. Ta vrsta izvira iz tropske

Avstralije in potrebuje za preživetje vode z najnižjo temperaturo do 15 °C. Gre za zelo velikega potočnega raka, ki zraste do 35 centimetrov in doseže prek pol kilograma. Zaradi hitre rasti in lepega videza je rdečeskarjavec zanimiv tako za gojenje za prehrano kot za akvaristiko. Tudi pri nas gre za najpogostejšega akvarijskega raka, ki ga je mogoče kupiti v trgovinah z malimi živalmi. Trenutno rdečeskarjavec živi le v termalni mrtvici Topla pri Čatežu, kamor je bil namerano vnesen.

Čprav gre pri nas le za nekaj vrst potočnih rakov, pa je problematika skupine s stališča varstva narave in okolja dokaj kompleksna. Medtem ko vsaj lokalno populacijam domorodnih vrst grozi izumrtje, pa se tujerodne vrste pospešeno širijo. Glede na širjenje tujerodnih vrst potočnih rakov v sosednjih državah lahko v bližnji prihodnosti pri nas pričakujemo nove invazije. Rdeči močvirski rak (*Procambarus clarkii*), ena najbolj invazivnih in za naravne ekosisteme nevarnih vrst, je v Italiji že tik pred slovensko mejo. Zgodnje odkrivanje in ukrepanje je ključno za zavezitev širjenja, vprašanje pa je, ali se bo teh vrst zares mogoče ubraniti v prihodnosti. Ob invazijah bomo gotovo pričali izumrtju nekaterih domorodnih vodnih vrst, kako se bodo spremenjeni vodni ekosistemi odrazili širše na biotski pestrosti, pa nam bodo gotovo zelo dobro pokazale tudi ptice. Po zadnjih opažanjih so se denimo sive čaplje (*Ardea cinerea*) v mrtvici Topla pri Čatežu že privadile na lov velikih rdečeskarjevcev. Ribojede vodne ptice nam utegnejo v borbi zoper tujerodne potočne rake in za ohranjanje vodnih ekosistemov postati neizogibni zavezniki. ●

3: Jelševca (*Astacus astacus*) ima za očmi v nasprotju s koščakom in koščencem dva trna, kleščice pa so na spodnji strani navadno rdeče obarvane.
foto: Al Vrezec

4: Močne kleščice signalnega raka (*Pacifastacus leniusculus*) z značilno svetlo piko so zanesljivo znamenje, po katerem vrsto lahko določimo.
foto: Al Vrezec

5: Samci rdečeskarjevca (*Cherax quadricarinatus*) so velike živali z vitkimi dolgimi kleščami in značilno rdečo liso, ki je samice nimajo, oba spola pa sta značilno modrikasto obarvana.
foto: Al Vrezec

Viri:

- GOVEDIČ, M. (2006): Potočni raki Slovenije: razširjenost, ekologija, varstvo. – Center za kartografijo favne in flore, Miklavž na Dravskem polju.
- KUŠAR, D., VREZEC, A., OCEPEK, M. & JENČIČ, V. (2013): *Aphanomyces astaci* in wild crayfish populations in Slovenia: first report of persistent infection in a stone crayfish *Austroptamobius torrentium* population. – *Diseases of Aquatic Organisms* 103: 157-169.
- SOUTY-GROSSET, C. S SOD. (2006): Atlas of Crayfish in Europe. – Muséum National d'Histoire Naturelle, Paris.
- TRONTELI, P. S SOD. (2005): Phylogenetic and phylogeographic relationships in the crayfish genus *Austroptamobius* inferred from mitochondrial COI gene sequences. – *Mol Phylogenet Evol* 34: 212-226.

Raca žličarica

// Blaž Blažič

Vedno se bom rad spominjal svojega prvega ornitološkega izleta. Bilo je drugega aprila leta 2005. Odpravili smo se v Škocjanski zatok. Ko smo prispeli do opazovalnice ob brakični laguni, sem svojo pozornost takoj usmeril proti jati rac, ki se je zadrževala v bližini. Med običajnimi mlačkaricami (*Anas platyrhynchos*) je bilo tudi nekaj pripadnic zame takrat nekoliko bolj eksotične vrste. Tako samci kot samice so imeli žličasto oblikovan kljun. Temno zelena glava in opečnato rdeče obarvani boki pri samcih pa so bila zanesljiva znamenja, po katerih sem raco kmalu določil kot raco žličarico (*Anas clypeata*), vrsto, ki sem jo pred tem poznal le iz priročnikov.

Žličasto oblikovan kljun

Žličarico sem po tem izletu opazoval še mnogokrat. Velikokrat sem v vidno polje svojega teleskopa ujel jato med hranjenjem na plitvi vodni površini. Pri tem so živahno plavale z iztegnjenimi vratovi in svoje žličasto oblikovane in na pol v vodo potopljene kljune hitro premikale levo in desno po vodni površini. Tako se prehranjujejo z algami, rastlinskimi semeni, zooplanktonom in manjšimi vodnimi nevretenčarji. Pri tem pa jim pomaga kljun, ki je eden največjih v račjem svetu. Njegova podolgovata, ploščata in žličasta oblika povečuje površino, namenjeno hranjenju, saj omogoča večji pretok vode skozi kljun. Ob straneh kljuna je namreč razvrščenih približno 110 lamel, ki delujejo kot majhni filtri. Skoznje se ob aktivnem premikanju kljuna pretaka voda, na njih pa se pri tem zadrži hrana, ki jo raca nato zaužije.

Zanimive gnezditvene navade

V nasprotju z večino drugih vrst rac plovk se pri žličaricah oblikovanje parov začne že pozimi. Gnezditvena sezona se prične v sredini aprila in traja do prve polovice julija. V tem času samica splete gnezdo v majhni vdolbini na tleh, ki pa mora biti zaščitena z višjim rastlinjem. To mesto je navadno v bližini vode, če pa je obvodna površina preveč odprta, je lahko gnezdo od vode oddaljeno tudi več sto metrov. V tem primeru lahko leži pod grmovjem v mejici ali v visokem steblikovju. Med gnezdenjem samica izleže 8–12 jajc, do katerih je potem izredno zaščitniška. V primeru nevarnosti se iztrebi kar na jajcih, kar naj bi odvrnilo plenilce. Samci pri vzreji mladičev sicer ne sodelujejo, pa vendar se ob začetku valjenja običajno še vedno zadržujejo v bližini gnezd. Ko se mladiči izležejo, za samce nastopi čas goljenja. To je

3

4

obdobje, v katerem zamenjajo vsa peresa in postanejo podobni samicam. Pravimo, da preidejo iz svatovskega v eklipsno perje. Slednje jih zaradi varovalne barve varuje pred plenilci, saj v tem obdobju ne morejo leteti. En mesec kasneje se golijo tudi samice.

Letni cikel

Raca žličarica velja za splošno razširjeno vrsto severne poloble. Njeno gnezditveno območje se razteza vse od pasu tundre na severu pa do polpuščavskih območij na jugu. Navadno se izogiba le polarnim območjem in puščavam. Kot selivska račja vrsta se na svoja gnezdišča vrne do prve polovice aprila. V tem času naseljuje predvsem plitva mokrišča. Ustrezajo ji večinoma manjše, s hranili bogate vodne površine, ki so obrasle s trstičjem ali rogozom. Nekatere raziskave so pokazale, da na gnezdenje vplivajo tudi ribe v določenem vodnem telesu. Tam, kjer je bila gostota rib manjša, je bila biomasa vodnih nevretenčarjev večja in posledično je bilo tu tudi več gnezdečih parov žličaric in drugih vrst rac. Ciklično odstranjevanje odraslih rib iz umetnih vodnih teles (gramoznic in gojitvenih ribnikov) je v Angliji celo pripeljalo do povečanja števila gnezdečih parov na teh območjih. V času gnezdenja se izogiba tudi vodnih teles, ki so pregosto obraščena z drevjem ali celo gozdom. Po gnezditveni sezoni, konec avgusta, se prične jesenska selitev, med katero lahko preletijo tudi nekaj tisoč kilometrov, da dosežejo prezimovališča. Različne populacije prezimujejo na različnih območjih. Tako žličarice iz Skandinavije in Islandije prezimujejo večinoma v severozahodni Evropi, medtem ko srednjeevropske populacije preživijo zimo v Sredozemlju in pasu Sahela v zahodni Afriki. Na prezimovališčih se lahko združijo v jate, velike do nekaj sto osebkov. Ta prezimovališča so zelo

različna in ležijo vse od obal Sredozemskega morja, prek brakičnih polpuščavskih jezer pa do jezer v Etiopskem višavju. Zanimiv je podatek, da je žličarica najpogostejša prezimujoča evrazijska vrsta rase jezera Čad v osrednji Afriki. Po končani zimi se med spomladansko selitvijo vrača nazaj proti gnezditvenim območjem in tako je njen letni cikel zaključen.

Pojavljanje v Sloveniji

Raco žličarico lahko pri nas lahko opazujemo vse leto. Ker pa Slovenija leži ravno na njeni selitveni poti, jo pri nas najpogosteje opazujemo v času spomladanske in jesenske selitve. Takrat se v manjših jatah ustavi na naših plitvih vodnih telesih, kot so Sečoveljske soline, Škocjanski zatok, Cerknjsko jezero in zadrževalnik Medvedce. Predvsem na slednjih dveh so bile spomladi opazovane tudi zelo velike jate, ki so štele nekaj sto osebkov. Ob spomladanskih poplavalah se žličarica ustavi tudi na poplavljenih njivah in travnikih. Tako jo je bilo možno letos aprila v večjem številu opazovati na Ljubljanskem barju. Pozimi lahko žličarice opazujemo le v Škocjanskem zatoku in Sečoveljskih solinah. Ti dve obalni mokrišči z ugodno klimo in s hranili bogato vodo zagotavljata ustrezne razmere za prezimovanje manjšega števila žličaric (do 100 osebkov na obeh lokacijah skupaj). V času gnezditvene sezone pa velja za zelo redko in lokalno gnezdilko. Neposredno je bila njena gnezditev pri nas dokazana le na štirih lokacijah, in sicer na Cerknjskem jezeru, ribniku Podvinci, zadrževalniku Medvedce in v Ormoških lagunah. Gnezdenje verjetno nikjer v Sloveniji ni redno. Zaradi plahosti in skrivnostnosti pa se lahko, nam nevede, kot gnezdilka zadržuje na še katerem vodnem telesu v Sloveniji. ●

1: Raca žličarica (*Anas clypeata*) ima enega največjih kljunov v račjem svetu. Njegova ploščata in žličasta oblika omogoča večji pretok vode skozi kljun. foto: Gregor Bernard

2: Najpogosteje jo pri nas opazujemo v času spomladanske in jesenske selitve, ko se v manjših jatah ustavi na plitvih vodnih telesih, kakršno je tudi Cerknjsko jezero. foto: Dejan Bordjan

3: Jata žličaric med hranjenjem na plitvi vodni površini živahno plava z iztegnjenimi vratovi in svoje na pol v vodo potopljene kljune ob iskanju hrane hitro premika levo in desno. foto: Duša Vadnjala

4: Samci postanejo podobni samicam v obdobju po izleganju mladičev. To je čas goljenja, v katerem zamenjajo vsa peresa in preidejo iz svatovskega v eklipsno perje. foto: Alen Ploj

Alfred Russel Wallace – ob stoletnici njegove smrti

// Kazimir Tarman

1: Alfred Russel Wallace (1823 - 1913) - soodkritelj darvinizma
vir: Natural History Museum, London

2: Wallace se je na ekspediciji po Sundskih otokih (Indonezija) ukvarjal z opazovanjem vedenja rajčic. Vrsta na sliki je po njem dobila tudi ime Wallaceova rajčica (*Semioptera wallacii*).
foto: Allan Drewitt, www.flickr.com

Alfred Russel Wallace je bil velik raziskovalec in učenjak. Anglež po rodu in Darwinov sodobnik. Še več, bil je soodkritelj »naravnega odbiranja« in le malo je manjkalo, pa bi danes ne govorili o darvinizmu, temveč o »volasizmu«. Na Malajskem arhipelagu se je posvetil vzorcu razširjenosti otoških vrst, še posebno rajčic (Paradisaeidae). Ena izmed vrst, ki jo je odkril George Robert Gray, je imenovana celo po njem, in sicer *Semioptera wallacii* ali Wallaceova rajčica, ki jo danes imenujemo tudi četveropera rajčica.

Wallace se je rodil 8. januarja 1823 v mestecu Usk (sedaj Gwent) v Walesu. Že kot mladostnik je moral zaradi materialnih težav v družini opustiti šolanje. Zaposlil se je pri starejšem bratu Williamu, ki je bil zemljiški preglednik. Sicer pa je sam zapisal v spomih, da je bilo šolanje zanj dolgočasno. Več znanja si je nabral z branjem knjig v očetovi in krajevni knjižnici, ki jo je vodil oče. Samoizobraževanje je bila uspešna popotnica za življenje. Hkrati pa je kot preglednik spoznaval naravo angleške pokrajine. Posebno sta ga zanimala botanika in geologija. Pridobil pa je tudi znanje in veščine iz tehnike, gradbeništva in načrtovanja. Risarska sposobnost mu je prišla prav pri kasnejšem raziskovanju in izdelovanju zemljepisnih kart neznanih dežel. Z znanjem, ki ga je imel, so ga sprejeli za učitelja v prvih treh razredih osnovne šole v Leicesteru. Zaslужek je bil boren, 300 funtov na leto, a vendar tolikšen, da je lahko razmišljal o potovanju v Južno Ameriko.

V kraju Neath je pozneje poučeval na Mehaničnem inštitutu. Predaval je o znanosti in inženirstvu ter prebiral

potopise Aleksandra von Humboldta ter Darwina in tudi Lyellove »Principe geologije«. Posebno pa ga je pritegnilo branje razprave »Sledi naravnega stvarjenja« Roberta Chambersa (1844). Prebral je tudi Malthusov »Esej o principih populacije« (1798) – knjigo, ki ga je »razsvetlila« deset let kasneje.

Prvo veliko popotovanje

V Leicesteru je srečal žužkoslovca Henryja Batesa. Navdušil ga je za entomologijo, zato je začel zbirati žuželke. Z Batesom sta navezala prijateljstvo in 25. aprila 1848 odplula v Južno Ameriko ter 28. maja pristala v ustju Amazonke, kraju Para (sedaj Belém). Začela sta loviti in zbirati metulje ter hrošče za raziskovanje, a tudi za prodajo Britanskemu muzeju v Londonu in bogatim zbiralcem eksotov. Z denarjem od prodaje zbirk sta pokrila stroške ekspedicije. Prijatelja sta se potem kmalu razšla in vsak od njiju je ubral svojo smer. Alfred po Amazonki navzgor in v neznano porečje Rio Negra. Zbiral je rastline in živali ter beležil običaje domorodcev in se poglobljal v njihove jezike. Po štirih letih raziskovanj in zdravstveno oslavljen zaradi malarije je 12. julija 1852 odplul z ladjo Helen v domovino. S seboj je tovoril bogato zbirko mrtvih in živih živali, načrte dežel in dnevnik. Šestindvajseti dan plovbe je v ladijskem požaru in posledičnem brodolomu izgubil vse. Po desetih dneh »tavanja« v rešilnem čolnu sredi Atlantika in malaričnih napadih vročice je Alfreda in ostale brodolomce rešila angleška trgovska ladja. Iz gmotnih težav sta ga izvlekla odškodnina zavarovalnice

3

5

4

za izgubljeno zbirko in honorar za potopis. Uporen in zagnan pa ni odnehal. Že 18 mesecev kasneje se je vkrcal na ladjo, namenjeno na Malajski arhipelag (Indonezija).

Malajski arhipelag – Wallaceov Galapagos

Wallace je nasprotno od Darwina razmišljal o mehanizmih spremenljivosti vrst že od časov, ko je prebiral Chambersa. Darwin je šel na pot z Beaglom kot vernik v božjo stvaritev, Alfred pa se je pri srečanju z veliko raznovrstnostjo tropskega življenja v Amazoniji spraševal po vzrokih različnosti vrst. Isto vprašanje ga je spremljalo v Malajski arhipelag. Različnosti pojavljanja rastlinskih in živalskih vrst na velikih in malih otokih, ločenih z morji in prelivi, so klicale po odgovoru, kako in zakaj tak vzorec razširjenosti vrst. Odkril je favnistično ločnico med vzhodnimi in zahodnimi otoki. Na prvih so bolj razširjeni vrečarji, ki so v davni priptovali iz Avstralije. Na drugih pa je živalstvo bolj podobno onemu iz jugovzhodne Azije. Ločnica je dobila po njem ime Wallaceova črta. Kasneje so vmesno otoško območje s svojevrstnim živalstvom opredelili kot posebno zoogeografsko enoto in jo imenovali Wallacea. S temi raziskovanji in delitvijo živalstva po zoogeografskih enotah si je nesporno pridobil laskavo priznanje »oče biogeografije«.

Nekega februarskega dne leta 1858, sredi vročičnega malaričnega napada, pa ga je obšla misel o načinu spreminjanja vrst. Tudi njemu je »ponudil« rešitev Malthus. Spomnil se je na njegove »Principe«, ki jih je pred mnogimi leti prebiral doma. Gre za preživetje najuspešnejšega pri pridobivanju življenjskih dobrin. Odkril je učinek »naravnega odbiranja«, sita, ki pelje v razhajanje vrst. Nemudoma je to zapisal in osnutek razprave poslal Darwinu, saj je iz pisem vedel, da se s vprašanjem spremenljivosti in nastajanjem vrst ukvarja tudi on. Želel je le pripombe na svoje razmišljanje, saj je Darwinovo mnenje zelo cenil.

Težak zaplet

Dne 18. junija 1858 je Darwin prejel pismo. Bil je šokiran. Wallace je odkril to, kar je on sam vedel že najmanj 20 let. O tem je zbiral dokaze in se pogovarjal s prijatelji, geologom Charlesom Lyellom, botanikom Josephom Hookerjem ter pisal Asi Grayu v Ameriko. Ogroženo je bilo avtorstvo odkritja, hkrati pa se je Darwin bal objave svojega dela zaradi možnega očitka kraje zamisli. Zadrego so rešili prijatelji z istočasnim branjem razprav obeh učenjakov na seji Linnejevskega društva v Londonu 1. julija 1858. Očitna prednost o izvornosti zamisli je bila na strani Darwina, tudi zaradi številnejših in trdnejših dokazov o delovanju naravnega odbiranja. Še posebno je to potrdil Darwin z izidom knjige »O nastanku vrst« iz leta 1859.

Wallaceu je pomenila skupna predstavitev z Darwinom veliko priznanje in vstop v krog uveljavljenih učenjakov. Zapisal je, da si je Darwin to prvenstvo zaslužil, saj je zamisel z dokazi bolj utemeljil. Zanimivo pa je, da je bil obema »pravir« Malthus. Do njegove izpeljave na človeško družbo sta bila kritična. Še posebno velja to za Alfreda, ki je izhajal iz srednjega sloja viktorijanske Anglije in je bil za težave revnih zelo občutljiv. S pisanjem družbeno kritičnih razprav in delovanjem je veljal za socialnega aktivista.

Priznanja

Znani učenjaki, kot so bili G. Cuvier, R. Owen, A. Sedgwick in C. Lyell, so ga napadali, češ da je zagovarjal spremenljivost vrst zato, ker je vse življenje zagovarjal skrajnostne zamisli v politiki, veri in znanosti. Še posebej so mu bili nenaklonjeni zaradi pristajanja na spiritualizem. Napisal je prek 750 razprav in 22 knjig s področja darvinizma, biogeografije, popotnih dnevnikov in stanja v družbi. Bil je predsednik mnogih znanstvenih društev. Prejel je številna priznanja, med njimi tudi Darwinovo

3: Na potovanju po Malajskem arhipelagu je odkril ločnico med naseljevanjem južnoazijskih in avstralskih vrst ter tako prvi razmejil orientalsko in avstralsko favno - Wallaceova linija (modro). Zoogeografsko regijo so njemu na čast imenovali Wallacea (rdeče).
vir: Wikimedia

4: Linnejevo društvo iz Londona vsako leto zasluženim učenjakom podeljuje Darwin-Wallaceovo medaljo. Leta 1908 je prvo prejel kar Wallace sam in ta je bila tudi edina zlata.
foto: <http://wallacefund.info/honours-wallace-received>

5: Slika z naslovom »Malajski gozd z značilnimi pticami« za Wallaceovo knjigo »Geografska razširjenost živali« iz leta 1876.
vir: Natural History Museum, London

The Coll. George. Seeger.
 Aug. 10th. 1872
 My dear Lord Walden

Many thanks for
 the copy of your admirable catalogue
 of Celebes birds just received.
 Your excellent letter of distribution of
 papers also shows most of the
 peculiarities of the island, - but they
 leave it almost doubtful to my
 ordinary mind whether the species
 is more with the Indians or the
 Australian Region. I believe you
 are correct in that the former has
 the preference. - Allow me therefore
 to point out no words of comparison
 you have not given, but which I think
 may be Australian to be the

6

7

6: Wallaceov rokopis v pismu lordu Waldenu, v katerem je komentiral seznam ptic Celebesa (Sulavesi), (avgust 1872).
 vir: Natural History Museum, London

7: Navadni ščitar (*Cephalopterus ornatus*) iz družine kičevcev (Cotingidae), o katerem je Alfred po natančnem opazovanju napravil skrben zapis.
 foto: Cláudio Dias Timm

medaljo (1890), Zlato medaljo Linnejevega društva (1892) in Darwin-Wallaceovo medaljo (1908). Najvišji državni Red za zasluge (1908) so mu podelili kljub ostri kritiki tedanje oblasti. Po Darwinovem in Lyellovem priporočilu vladi je na starost prejemal sicer skromno državno pokojnino v višini 200 funtov na leto.

Umril je 7. novembra 1913 na domu »Old Orchard« v Broadstoneu. Na ženino željo ga niso pokopali v Westminsterki opatiji, ampak na domačem pokopališču. Dve leti kasneje so v opatiji, blizu Darwinovega groba, vzdali medaljon z njegovim portretom.

Dandanes dobiva njegovo delo vse večje priznanje. V Britanskem muzeju so mu posvetili posebno pozornost s pridelitvami ob stoletnici smrti.

Alfred Russel Wallace: Navadni ščitar
(Cephalopterus ornatus)

Naslednje jutro je prišel moj lovec in se takoj odpravil s kanujem na otoke, kjer prebivajo navadni ščitarji. Zvečer, že v temi, se je vrnil z lepim primerkom. Ta posebež prebiva na poplavljenih otokih Rio Negra in Solimõesa in nikoli v notranjosti. Prehranjuje se s plodovi in se oglašča z glasnim hripavim krikom, podobnim globoko zvenečemu trobilu in od tod njegovo indijansko ime ueramimbé, kar pomeni ptič trobentač. Koža na vratu, iz katere poganjajo peresa perjanice, ima znotraj debelo plast trde mišične tolšče, ki jo je pri prepariranju zelo težko odstraniti, saj bi sicer njeno gnitje povzročilo odpadanje peres.

Ptiči so dokaj pogosti, a plašljivi, zadržujejo se v visokih krošnjah. Trdno se oprijemajo vej in le težko ranjeni popustijo, da padejo na tla. Moj lovec je bil zelo vztrajen, zato je odšel na lov pred zoro, ponavadi se ni vrnil pred deveto ali deseto uro ponoči. Nikoli ni prinesel več kot dva primerka, običajno le enega ali pa nobenega.

Leta 1850 sem odposlal domov kratek članek o navadnem ščitarju, ki je bil tedaj v britanski ornitologiji skoraj neznan. Po velikosti in zunanjem videzu je podoben kratkonogi vrani, črn in s kovinsko modrim odsevom zunanjih peresnih robov. Njegova posebnost je čudovita perjanica. Ta je zgrajena iz številnih vitkih, a urejenih peres, ki izraščajo iz prožne kože vrh glave. Beli peresni tulci nosijo na koncih šopaste, modro blesteče in skoraj dlakaste kosmače. Med poletom ali hranjenjem je perjanica zložena, kompaktna bela tvorba, pri čemer tvorijo kosmače zadnjih peres čop. Pri počitku ptič razširi perjanico, ki dobi obliko podolgovate kupole s svetlečim se temno modrim sijem. Perjanica tako prekrije kljun in s tem povsem zamaskira glavo.

Druga enako zanimiva posebnost je dolgi valjasti in operjeni izrastek na spodnji strani vratu. Iz mesnate cevaste tvorbe poganjajo okoli poldrugi palec dolga peresa, ki se prekrivajo, njihovi robovi pa se kovinsko modrikasto bleščijo. Vratna koža je mlahava in raztegljiva. Ko je perjanica razprostrta, je vrat napihnjjen, pred njim pa visi operjeni privesek.

Učinek obeh nenavadnih tvorb se pokaže pri počitku ptice. Tedaj je glava obrnjena nazaj in položena na hrbet, da dobi telo podobo črne ovalne gmote, na kateri ni mogoče videti ne nog, ne glave in ne oči. Ptica prikrije podobo živega bitja. Verjetno je to njen način samozaščite pred drevesnimi plenilci, kot so sove itd. Gre za zelo svojevrsten primer med pticami in za skrajnost v veliki družini kičevcev (Cotingidae), značilnih za tropsko Ameriko. Prav presenetljivo je, da je ščitarjev bližnji sorodnik beli zvonarček (*Procnias alba*) tako različen v barvi, a tudi on ima na glavi nabreklivi mesnati izrastek. Navadni ščitar prebiva v gozdovih z visokoraslimi krošnjami na otokih spodnjega toka Rio Negra in nekaterih predelih poplavnih gozdov zgornjega toka Amazonke. ●

(Opomba: Alfredov zapis je zanimiv z dveh gledišč. Pokaže zavzet način polnjenja muzejskih zbirk z mrtvimi primerki, načinom, ki je prevladoval vse od znanosti v renesansi pa do sredine 20. stoletja in ni v skladu s sodobnim naravovarstvenim pristopom. Hkrati pa opazovanje vedenja žive ptice izzove razlago o njeni samozaščiti in možnosti preživetja. Razmišljanje, ki ga je pozneje pripeljalo do odkritja naravnega odbora).

1

»Novoletno« okraševanje pri ptičih

// Petra Vrh Vrezec

V božično-novoletnem času se ljudje zelo radi posvečamo okraševanju novoletne jelke, postavljanju jasic in novoletni dekoraciji stanovanja, zato je ta predpraznični čas odlična priložnost, da povemo tudi kaj o okraševanju pri pticah. Le-te seveda ne okrašujejo z namenom ustvarjanja čim bolj prazničnega ozračja, pač pa ima pri njih dekoracija čisto drugačen pomen.

Okraševanje je namenjeno sporazumevanju

Živali se sporazumevajo na različne načine. Lahko uporabljajo »telesna« sporočila, kot so pozornost vzbujajoči kričeče obarvani deli telesa in ekstravagantno okrasje, ali pa se sporazumevajo z oglašanjem, v nekaterih primerih celo s fizičnimi stiki. Nekatere vrste pa so razvile svoje sporazumevanje do te mere, da z zbiranjem različnih predmetov tvorijo strukture, ki so namenjene sporočanju. Sem sodi med drugim okraševanje gnezd z različnimi predmeti, kamni, rastlinami, kačjimi levi, iztrebki in celo smetmi, kar so zasledili pri mnogih vrstah rib, sesalcev in ptic. Večina tovrstnih vedenj je namenjena skoraj izključno privabljanju partnerja in dvorjenju. Avtorji zanimive raziskave, objavljene v reviji *Science*, o kateri je tokrat govor, pa so sklepali, da bi lahko dekorativni predmeti v gnezdu ujed ponazarjali pomembna sporočila, ki bi tekmece odvrčala od gnezd in zasedenega območja.

Za študijo je bil izbran črni škarnik (*Milvus migrans*), seleča se ujeda, pri kateri oba partnerja sodelujeta pri graditvi

gnezda in ga teden do dva pred valitvijo pogosto dopolnita s predmeti iz umetnih mas.

Dekoracija kot grožnja tekmeцу

Raziskava je pokazala, da škarniki izbirajo večinoma bele »okraske«, kljub temu da so jim raziskovalci nastavili poleg belih tudi prozorne in zelene kose plastičnih vrečk. Dekoracija pri črnih škarnikih naj bi vsiljivcu podala sporočilo o boljši kakovosti zasedenega območja, informacijo o socialnem položaju živali ter izkušeni in moči lastnikov. Slednje je seveda povezano s starostjo, saj mlajši in starejši ptiči krasijo gnezda manj kot srednja starostna skupina, ki ima največjo življenjsko moč in je tudi bolj napadalna pri branjenju svojega območja in virov hrane. Gnezdeče ptice, ki gnezda bolj okrasijo, imajo od tega veliko korist, saj je pri takih gnezdih zabeleženih manj napadov drugih škarnikov, ki svojega območja še nimajo.

Raziskovalce je zanimalo tudi, kaj se zgodi, če manj okrašena gnezda dodatno okrasijo. V teh poskusih je prišlo do povečanja vpadov vsiljivcev, napade pa so odvrnili samo bolj izkušeni in glede na gnezditveni uspeh uspešnejši osebki. Več kot 80 odstotkov lastnikov gnezd, ki so jim jih znanstveniki dodatno okrasili, je dekoracijo »iz previdnostnih razlogov« odstranilo. Laž ima tudi pri pticah očitno kratke noge.

Dekoracija gnezda ima torej pri črnih škarnikih veliko sporočilno vrednost. Pri tem je pomembno, da je okrasitev vidna od daleč, je učinkovita tudi v odsotnosti lastnika gnezda, sporoča o socialno prevladujočem položaju in ne zavaja tekmecev, saj se le tako sporočevalci izogonej neljubim spopadom in posledicam. ●

Vir:

SERGIO, F., BLAS, J., BLANCO, G., TANFERNA, A., LOPEZ, L., LEMUS, J.A. & HIRALDO, F. (2011): Raptor Nest Decorations Are a Reliable Threat Against Conspecifics. – *Science* 331: 327-330.

1: Črni škarniki (*Milvus migrans*) v svojem gnezdu zbirajo dekorativne predmete, ki tekmece na daleč sporočajo o izkušeni in moči lastnika ter jih odvrčajo od gnezda in zasedenega območja. foto: Fabrizio Sergio

Velika bela čaplja

Ne morem reči, da je bilo to januarsko jutro mrzlo, kljub temu pa me je v maskirnem šotoru prezeblo do kosti. V njem sem preždel že tretje jutro po vrsti in tudi tokrat je kazalo, da so se proti meni zarotile vse vodne ptice. V treh dneh nisem naredil niti enega posnetka. Spakiral sem in se rahlo nejevoljen odpravil proti službi. Prevozil sem kilometer, ko mi je pogled usel kakih trideset metrov na desno, kjer je na polju klicala k fotografiranju velika bela čaplja (*Ardea alba*). Ustavil sem se in kar iz avtomobila sprožil rafal posnetkov v bojazni, da me bo opazila in odletela. Toda ni se dala motiti. Sledil je vsaj polurni dokumentarni film o lovskih veščinah belih čapelj. Čaplje nisem hotel motiti pri prehranjevanju, zato sem vse posnetke naredil iz avtomobila. Nenačadnje je bila hrana za čapljo veliko pomembnejša kot pa fotografija čaplje zame.

Oprema: fotoaparati Nikon D300, sigma 150-500 mm, avtomobil

Krisijan Malačič, Kančevci

Ptice planote Altiplano v Boliviji in Peruju

// Janez Mihovec

Značilnosti dežele:

Površina Peruja: 1,3 milijona km²

Površina Bolivije: 1,1 milijona km²

Št. prebivalcev Peruja: 30 milijonov

Št. prebivalcev Bolivije: 10 milijonov

Zanimive ptice v kanjonu Colca: andska gos (*Chloephaga melanoptera*), čilski plamenec (*Phoenicopterus chilensis*), karakara vrste *Phalcoboenus megalopterus*, *Patagona gigas*

Zanimive živali v kanjonu Colca: nižinska viskača (*Lagostomus maximus*), surilij vrste *Conepatus chinga*, vikunja (*Vicugna vicugna*)

Zanimive vrste ptic jezera Titikaka: čilski plamenec (*Phoenicopterus chilensis*), titikaški ponirek (*Rollandia microptera*), ponirek vrste *R. rolland*, snežna čaplja (*Egretta thula*), plevica vrste *Plegadis ridgwayi*, ibis vrste *Theristicus branickii*, karakara vrste *Phalcoboenus megalopterus*, kvakač (*Nycticorax nycticorax*), ameriška postovka (*Falco sparverius*), andska lisica (*Fulica ardesiaca*), pribavvrste *Vanellus resplendens*, andski galeb (*Larus serranus*)

Zanimive živali jezera Titikaka: endemična žaba vrste *Telmatobius culeus*, endemična riba vrste *Orestias cuvieri*, gorska viskača (*Lagidium peruanum*), udomačeni morski prašiček (*Cavia porcellus*), lama (*Lama glama*), alpaka (*Lama pacos*), andska lisica (*Lycalopex culpaeus*)

Podnapisi:

Zemljevid: Uporabljen z dovoljenjem »The General Libraries, The University of Texas at Austin«.

1: Plavajoči otočki (splav iz šote, posut s trsjem) na jezeru Titikaka so namenjeni ribogojstvu.

2: Gorska viskača (*Lagidium peruanum*)

3: Gore nad kanjonom Colca

4: Indijanska družina pred svojim domom na plavajočem otočku

5: Prenaseljeno velenestvo La Paz

foto: vse Janez Mihovec

Navajeni naše male »kokoške« se ob obisku Peruja in Bolivije hitro zavemo, v kako veliko državo smo se odpravili. Čeprav obe državi v trenutku povežemo z Andi in mogočno planoto Altiplano, sta obe deželi izredno raznoliki. Enako pester je tudi ptičji svet, ki ponekod z razvojem turizma omogoča tudi vir zaslužka. V kanjonu Colca, denimo, kondorji ponazarjajo simbiozo turističnega razvoja in lokalnega prebivalstva. Enaka zgodba se vrti ob ogromnem številu plamencev na večjih vulkanskih jezerih južne Bolivije. V obeh državah šele v zadnjih desetletjih ugaša demografska bomba, katere posledice so uničeni avtohtoni gozdovi in razraščanje »odrešilnega« evkaliptusovega gozda. Velika koncentracija prebivalstva povzroča številne socialne in ekološke težave, katerih žrtve so tudi ptice.

6

7

Kondorji v kanjonu Colca

Severno od mesta Arequipa se vije zanimiv kanjon Colca (na sliki 6), ki se zajeda skoraj tisoč petsto metrov globoko v planoto Altiplano. Ko sem se razgledoval na njegovem robu, sem v začetku dnevnice opazil celo jato redkih kondorjev (*Vultur gryphus*; na sliki 7), s katerimi je srečanje kjerkoli drugje v Andih bolj podobno čudežu kot pa čemurkoli drugemu. Človek se vpraša, kako je mogoče, da je v kanjonu toliko teh ptic. Odgovor se skriva v načinu vodenja naravnega parka. Kondor je bil od nekdaj sveta ptica Indijancev. Da bi uprava parka, prav tako pa tudi domačini, privabili turiste, so pripravljene za to storiti marsikaj. V prepadu občasno mečejo mrhovino ovac in lam. Zakaj bi mrhovinarska ptica izgubljala energijo z letenjem daleč naokoli, ko pa je kosilo ves čas na dosegu kljuna? Toda občasno z drobovino kratko malo pretirava. Kondorji se najedo v tolikšni meri, da zaradi prevelike teže sploh ne morejo leteti. Takrat jih ujamejo Indijanci, uporabijo za svoje verske obrede in jih po nekaj dneh (ko ptice kosilo prebavijo) izpustijo.

Jezero Titikaka

Na meji med obema državama, na višini 3782 metrov, leži eno največjih gorskih jezer Titikaka (slika 8), veliko 12.000 kvadratnih kilometrov. Vanj se stekajo številne reke, iz njega pa teče le ena, Desaguadero, ki se po nekaj sto kilometrih toka izlije v zaprto jezero Poopo. Zaradi prevelikega števila pašnih živali (na sliki 9 so lame) prihaja do erozije že tako siromašne zemlje te sušne dežele. Namakanje polj in rast mest na območju sta povzročila padec podtalnice. Jezero Titikaka po svoji velikosti kljub temu deluje brezmejno, zato pa je odtok Desaguadera vedno manjši in gladina jezera Poopo čedalje nižja. Na jezeru Titikaka sicer danes vlada idila čilskih plamen-

8

9

10

11

12

cev (*Phoenicopterus chilensis*), snežnih čapelj (*Egretta thula*), andskih lisk (*Fulica ardesiaca*), ibisov idr. Območje je tudi dom endemičnih titikaških ponirkov (*Rollandia microptera*; slika 10). Obalni deli jezera so razmeroma plitvi in zaraščeni s trstičjem, kar je hkrati tudi idealno gnezdišče za številne vodne ptice.

Legendarna vulkanska jezera južne Bolivije

Celotno gorovje Andov je vulkanskega nastanka. Posledice nekdanj drugačnega podnebja so številna slana jezera. Območje je geološko izredno dejavno. Vsepovsod je polno toplih vrečev, ki iz globlin Zemlje prinesejo vodo, bogato z minerali in solmi. Vrelci pod vulkani tvorijo plitva jezera, običajno globoka le nekaj deset centimetrov. Na dnu teh jezerc je polno mulja, slanost pa je prek dvajsetodstotna. Zaradi ostrega podnebja površina jezer vsako noč zamrzne in se zjutraj spet stali. V takšnih ekstremnih razmerah preživijo le najbolj trdovratni in prilagodljivi organizmi, kot so modrozeleni alge in drobni rakci. Z obojimi se hranijo plameneci, ki nas pritegnejo s svojo na ogenj spominjajočo barvo perja, po katerem so dobili tudi svoje ime (flamingo). Na teh osamljenih jezerih (slika 11) najdemo kar tri od šestih vrst teh zanimivih ptic na svetu: čilskega, andskega (*Phoenicopterus andinus*) in gorskega plamenca (*P. jamesi*; na sliki 12). Te ptice so mojstri prilagajanja ekstremnim razmeram. Njihov kljun je posebej oblikovan in njegovo notranjost preraščajo filtri za precejanje slane in blatne vode na tak način, da jim v kljunu ostane le hranljiva brozga alg in rakcev. V takšnih ekstremnih razmerah na jezerih živi še kopica vodnih ptic, a plameneci so tista dominantna vrsta, ki daje v narodnem parku delo turističnim vodnikom, voznikom, prevajalcem. Ekstremni biotop tako nenadoma postane delodajalec. To pa je danes tudi edini način, ki omogoča ohranitev naravnega okolja, z njim vred pa tudi ptic, ki so vsem nam tako ljube. ●

foto: Ian Davies (10), Janez Mihovec (ostalo)

1

Invazije ptic

// Barbara Vidmar

Morda se spomnite spektakla pred slabim desetletjem v Mangi pod Bohorjem, kjer se je na prenočišču več tednov zbirala ogromna jata pinož (*Fringilla montifringilla*), ki so v zimskem obdobju v naših krajih našle obilo hrane. Bilo jih je več milijonov in marsikateri ljubitelj ptic si je ta redki dogodek tudi od blizu ogledal. Takšen pojav imenujemo invazija oziroma izbruh ptic.

Invazije ptic so pravzaprav posebne oblike selitve, vendar krajev njihovega množičnega pojavljanja ne moremo vnaprej napovedati. Poleg tega so invazije neredne in do njih ne pride vsako leto. Odvisne so namreč od ravnovesja med količino hrane v okolju in velikostjo populacije posamezne vrste. Kadar je med njima velika razlika, lahko pričakujemo invazijo ptic. V letih, ko je dovolj hrane (za manjše vrste so to različna semena in plodovi, za ujede in sove pa glodavci), se ptice namreč obilno razmnožijo, vendar pa je največkrat že naslednje leto ni dovolj za vse. Zato se odpravijo na pot in se med iskanjem novega vira hrane množično razširijo tudi v kraje, kamor navadno ne pridejo.

Do invazije lahko pride tudi takrat, ko različne vrste rastlin slabo obrodijo oziroma semenijo, čeprav število ptic tisto leto ostane enako. Tudi v tem primeru za vse ni dovolj hrane, zato jo morajo poiskati drugje. Nadaljnji vzrok za invazije so še izjemne vremenske razmere, ko si ptice poiščejo primernejše okolje za prehranjevanje. Največkrat prav v takšnih letih pride do invazije več vrst ptic, ne le ene.

Množične zimske invazije ptic, kot smo ji bili priča v Mangi, v naših krajih niso prav pogoste. Predvsem smo navdušeni, ko nas invazijsko obiščejo v Sloveniji redke ptice, kot je npr. rožnati škorec (*Sturnus roseus*), vsekakor pa nam lahko tudi pri nas gnezdeče vrste, kot sta kalin (*Pyrrhula pyrrhula*) in krekovt (*Nucifraga caryocatactes*), pripravijo svojevrstno in neponovljivo doživetje. Le da v tem primeru to niso isti osebk, ki gnezdiijo pri nas, temveč prišleki s severa.

Kako lahko spremljamo invazije ptic

- Okoli svojega doma opazujte jablane, na katerih je ostalo še dovolj sadežev za slasten zimski obrok, saj bomo morda letos lahko ponovno priča invaziji pegamov (*Bombycilla garrulus*), ki se pozimi radi prehranjujejo z jabolki.
- Sprehod po bukovem gozdu vam lahko razkrije neobičajno veliko jato pinož, ki se hranijo z žirom, po smrekovem gozdu pa krivokljunov (*Loxia curvirostra*), ki se hranijo s semeni storžev.
- Sodelujte v akciji »Ptice okoli nas« (vabilo na str. 40), saj lahko v roku pol ure, kolikor traja akcija opazovanja ptic v okolici vašega doma, opazite večjo jato ptic, ki išče vir hrane. Z nekoliko sreče boste mogoče priče obisku za naše kraje manj običajne vrste. ●

1: Množične zimske invazije ptic v naših krajih niso prav pogoste, zato smo toliko bolj navdušeni, kadar nas obiščejo v Sloveniji redke ptice, kot so na primer rožnati škorci (*Sturnus roseus*).

foto: Sergey Eliseev

Viri:

- VREZEC, A., TOME, D. & DENAC, D. (2006): Selitev in izjemni selitveni pojavi pri pticah. – *Ujma* 20: 125-136.
- CRAMP, S. (1983) (ur.): Birds of Europe, the Middle East and North Africa. The birds of the Western Palearctic. Vol. V – Tyrant Flycatchers to Thrushes. Oxford University Press, Oxford.
- TUDGE, C. (2009): The Secret Life of Birds. Penguin Books, London.

Kje srake najdejo hrano pozimi

// Petra Vrh Vrezec

Srake so se v hladni polovici leta družile na drevesu blizu vasi.
ilustracija: Kristina Krhin

SRAKEC PIKO JE BIL ZELO PRESENEČEN, KO JE NEKEGA JUTRA ZAGLEDAL ZASNEŽENO POKRAJINO. ŠE NIKOLI DOTLEJ NI VIDEL TAKŠNE BELE IN LEDENE ODEJE. LETOŠNJO POMLAD JE POKUKAL IZ JAJCA IN ZATO MU JE BILO VSE NOVO. OD POZNEGA POLETJA NAPREJ SE JE OB VEČERIH SKUPAJ Z DRUGIMI MLADIMI SRAKAMI DRUŽIL V GOSTEM SESTOJU GRMOVJA IN DREVES BLIZU VASI. NA VEČER JE BILO PRIJETNO KRAMLJATI S PRIJATELJI IN SI IZMENJEVATI DRAGOCENE IZKUŠNJE. PO NEKAJ DNEH NEUSPEŠNEGA ISKANJA ŽIVEŽA, KI GA JE ZAKRIL SNEG, JE SRAKEC PIKO

TAKO ZAČEL POGOVOR S PRIJATELJI:
»OH, KAKO POGREŠAM EN SLASTEN ZALOGAJ! RECIMO KAKEGA ŽUŽKA! NJAM, NJAM ... OH, OB MISLI NA MASTNEGA ČRVA ALI POLŽA SE MI PA KAR MEŠA OD LAKOTE. NJAMSI, KAKO OKUSNA JE TA HRANA!«

»TA NADLEŽNA BELA PREPROGA NAM JE SKRILA VSO HRANO. V TEH MRZLIH DNEH KOMAJ NAJDEMO KAKŠNA SEMENA. ŠE DOBRO, DA JE KOVAČEV FRANCE PUSTIL NA JABLANI ŠE NEKAJ JABOLK. VSAJ OD TEGA SMO SE MALO NAJEDLI!« JE DODAL PIKOV MLAJŠI BRAT MIKO.

OGLASIL SE JE DVELETNI RIKO, KI JE BIL LETOŠNJO POMLAD PRVIČ OČKA:

»FANTA, PA STA SI PREJŠNJI TEDEN, KO JE BILO HRANE ŠE NA PRETEK, NAREDLA KAKŠNO ZALOGO?«

PIKO IN MIKO STA SE LE PRESENEČENO

SPOGLEDALA IN DAHNILA:

»ZALOGO?!«

»JA SEVEDA!« JE NADALJEVAL IZKUŠENEJŠI RIKO. »SRAKE ČEZ CELO LETO DELAMO ZALOGO ZA TEDEN DO DVA VNAPREJ. TO NI ZIMSKA ZALOGA, KOT JO DELAJO RECIMO ŠOJE, AMPAK ZALOGA ZA KRATEK ČAS. ŠE POSEBNO RADE HRANO SHRANJUJEMO JESENI IN POZIMI, KO NI TAKO LAHKO PRITI DO NJE. S KLJUNOM NAREDIMO V TLA MAJHNO LUKNJICO IN VANJO POLOŽIMO ČLOVEŠKE OSTANKE HRANE, ŽITA, ŽELOD, MRHOVINO IN CELO PASJE IZTREBKE. TO POKRIJEMO S TRAVO, KAMENJEM ALI LISTJEM.«

»PAMETNO, PRIJATELJ! TEBI SE PA RES POZNA, DA SI ENO LETO PAMETNEJŠI OD NAS!« SE JE OGLASILA SRAKA PIKICA, KI JE VES ČAS ZBRANO POSLUŠALA POGOVOR.

»RIKO, POVEJ RAJE, KAKO NAJ PRIDEMO DO HRANE! KAJ ME BRIGA SEDAŠ SHRAMBA S HRANO, ČE SMO TO PRILOŽNOST ŽE ZAMUDILI!« SE JE OGLASILA TA VEČER MALO SITNA TIKI, SAJ JE DANES RES BOLJ MALO JEDLA.

»JUTRI VAM POKAŽEM, KAKO SE DA POD SNEGOM ULOVITI MIŠ, MANJ SPRETNIM LOVCEM PA BOM POKAZAL, KJE LJUDJE ODLGAJO OSTANKE HRANE. Z NEKAJ SPRETNOSTI SE DA TAM HITRO IZMAKNITI DOBER ZALOGAJ. ČE PA BOMO IMELI SREČO, MOGOČE NAJDEMO TUDI MRTVEGA PTIČA, ZAJCA ALI MIŠ. MRHOVINO IMAM POZIMI ŠE POSEBNO RAD!« JE OBLJUBLJAL RIKO, POTEM PA JE POGOVOR POTIHNIL IN SLIŠALO SE JE LE ŠE UMIRJENO DIHANJE SRAK. VERJETNO SO SANJALE O SLASTNEM ZALOGAJU, KI JIM GA JE ZA NASLEDNJI DAN OBLJUBLJAL RIKO. ●

Program predavanj, izletov in akcij DOPPS januar - marec 2014

Za dodatne informacije o dogodkih lahko pokličete v pisarno društva na telefon 01/426 58 75 ali vodjo izleta oziroma delavnice. Morebitne spremembe bodo objavljene na spletni strani društva www.ptice.si in na FB strani www.facebook.com/pticeDOPPS najkasneje na dan dogodka.

PREDAVANJA

CERKNICA

Knjižnica Jožeta Udoviča, Partizanska cesta 22, Cerknica ob 19.00

21. januar 2014 (torek): Nekaj nasvetov za ustvarjalno fotografijo rastlin (predava Jošt Stergaršek)

Na predavanju bomo na primerih spoznali nekaj preprostih, a učinkovitih prijemov za ustvarjanje privlačnih fotografij rastlinskega sveta.

18. februar 2014 (torek): Ptičja peresa (predava Jurij Hanžel)

Pero je struktura, ki ptice ločuje od vseh drugih skupin živali. Kljub temu da so ptičja peresa postavljena vsem na ogled, pa se mnogokrat ne zavedamo, kaj vse nam natančno opazovanje peres lahko pove o določeni ptici. Na predavanju boste izvedeli, kako so se peresa sploh razvila in kako so zgrajena, dobili pa boste tudi kakšen uporaben napotek, kako teoretično znanje o peresih koristno uporabiti na terenu.

STARI TRG PRI LOŽU

Knjižnica Jožeta Udoviča, Enota Maričke Žnidaršič Stari trg pri Ložu, Cesta Notranjskega odreda 32, Stari trg pri Ložu ob 19.00

18. marec 2014 (torek): Kanal Kazinga – raj za vodne ptice v Ugandi (predava Vojko Havliček)

Kanal Kazinga v Ugandi, ki povezuje Edvardovo in Georgovo jezero, je kratek, vendar

poln življenja. Predavatelju so se zdele najzanimivejše ptice. Obilje hrane je privabilo gonoleke, škarjeklune, afriške nesite, sedlaste štorclje, pelikane, ibise, čebelarje idr. Ptice je bilo polno tako na vodni gladini kot na bregu, grmovju in drevesih.

KOPER

Osrednja knjižnica Srečka Vilharja Koper, Čevljarska ulica 22, Koper

13. januar 2014 (ponedeljek) ob 18.00: Volkovi iz slovenskih gozdov (predava Miha Krofel)

Volkovi so živali, ki le malokoga pustijo ravnodušnega. Nekateri jih vidijo kot krvoločne zveri, drugi kot simbol divjine in utelešenje svobodnega duha. Marsikatera predstava o volkovih izvira iz pravljic, kjer pa nastopajo volkovi, ki so precej drugačni od tistih pravih, ki živijo v slovenskih gozdovih. Na predavanju bomo bolje spoznali resnično plat življenja volkov v naših gozdovih, kot so jo spoznali slovenski raziskovalci, ki že štiri leta na različne načine preučujejo volkove v okviru projekta SloWolf (www.volkovi.si). Med drugim boste izvedeli, koliko volkov živi pri nas, da volkovi v resnici ne napadajo ljudi, predstavljene pa bodo tudi zgodbe nekaterih volkov, ki so jih strokovnjaki opremili s telemetričnimi ovraticami ter tako natančneje spoznali njihove življenjske poti.

25. februar 2014 (torek) ob 19.00: Velika uharica v sobivanju s človekom (predava Tomaž Mihelič)

Sobivanje s človekom prinaša živalim priložnosti in grožnje. Kako se nanje odziva velika uharica in kaj lahko naredimo, da bo sobivanje te vrste z nami trajno, bomo izvedeli na predavanju, kjer bo tudi priložnost za informacije, kako se lahko aktivno udeležite popisov velike uharice, ki potekajo v marcu, in se priključite akciji Varuhi velike uharice.

25. marec 2014 (torek) ob 18.00: Ptičja peresa (predava Jurij Hanžel)

Pero je struktura, ki ptice ločuje od vseh drugih skupin živali. Kljub temu da so ptičja peresa postavljena vsem na ogled, pa se mnogokrat ne zavedamo, kaj vse nam natančno opazovanje peres lahko pove o določeni ptici. Na predavanju boste izvedeli, kako so se peresa sploh razvila in kako so zgrajena, dobili pa boste tudi kakšen uporaben napotek, kako teoretično znanje o peresih koristno uporabiti na terenu.

**LJUBLJANA
Prostori DOPPS,
Tržaška cesta 2,
Ljubljana
ob 19.00**

9. januar 2014 (četrtek): Ptice in živalski svet ribnikov v dolini Drage pri Igu (predava Ivo A. Božič)

Ribniki v Dragi so nadvse bogati s ptičjim svetom in priložnost imamo, da nekatere vrste spoznamo поблиže. Na sedmih ribnikih lahko opazujemo prek 150 ptičjih vrst. Draga se lahko pohvali, da na ribnikih gnezdi rakar, čapljica, mokož, bičja in mo-

čvirska trstnica, občasno pa tudi trsni cvrčalec in tamariškovka. Predavatelj je skoraj tri desetletja preučeval ta čudoviti biser Ljubljanskega barja. Izsledki in spoznanja so zanimiva s stališča ornitologije in naravovarstva.

6. februar 2014 (četrtek): Lunj – skrivnostna ujeda (predava Dejan Bordjan)

V Sloveniji se pojavljajo štiri vrste lunjev in nekatere med njimi so si precej podobne. Lunji so ena redkih ujed, ki jim lahko z daljnogledom dokaj enostavno določimo tudi starost in spol. Predavatelj se bo ob napotkih za ločevanje vrst, spola in starosti dotaknil tudi statusa posameznih lunjev v Sloveniji ter kje in kdaj jih bomo najlaže opazovali. Na predavanju se bomo dogovorili tudi za opazovanje lunjev na terenu.

6. marec 2014 (četrtek): Kaj vemo o ptičjih selitvah v Sloveniji (predava Dare Šere)

Selitve ptic so dokaj dobro raziskane, pa vendar se še vedno pojavljajo določene neznanke. Eden izmed načinov, da pridemo do novih podatkov in spoznanj, je tudi obročkanje ptic. Ptica, ki ima na nogi obroček, nosi s seboj informacijo o svoji osebni izkaznici, v katero spadajo različni biometrični podatki, podatki o starosti, spolu, datumu in kraju obročkanja. S pomočjo podatkov o najdbah obročkanih ptic, ki se zbirajo v nacionalnih centrih in Euring-u, pa se lahko ugotovi še marsikaj zanimivega. Pri lovu in obročkanju ptičev lahko najdemo tudi izredno

redke vrste, kot so plevelna trstnica, robidna trstnica, plavščica, beloperuti krivolkljun, kostanjev strnad in še mnoge druge.

MARIBOR

Fakulteta za naravoslovje in matematiko, Koroška cesta 160, Maribor ob 18.00

8. januar 2014 (sreda): Ptice po svetu - kaj se dogaja? (predava Tilen Basle)

Junija 2013 je potekal Svetovni kongres partnerjev BirdLife International, ki je ponudil širok vpogled v delo partnerstva za varstvo ptic na globalni ravni. Skupaj si bomo ogledali, kaj počnejo drugi BirdLife partnerji in kaj se dogaja s pticami in naravo po svetu.

5. februar 2014 (sreda): Lunj – skrivnostna ujeda (predava Dejan Bordjan)

V Sloveniji se pojavljajo štiri vrste lunjev in nekatere med njimi so si precej podobne. Lunji so ena redkih ujed, ki jim lahko z daljnogledom dokaj enostavno določimo tudi starost in spol. Predavatelj se bo ob napotkih za ločevanje vrst, spola in starosti dotaknil tudi statusa posameznih lunjev v Sloveniji ter kje in kdaj jih bomo najlaže opazovali.

5. marec 2014 (sreda): Irska (predavajo Tamara Karlo, Mojca Podletnik in Sarah Robič)

Irska je dežela mogočnih gradov, pestre mitologije, glasbe in piva, medtem ko ljubitelje narave očarajo njene naravne lepote. Predavateljice vas bodo skozi zanimivo predavanje popeljale po najbolj zahodnem otoku Evrope in po enem izmed najpomembnejših območij za gnezdenje morskih vrst ptic.

MURSKA SOBOTA Pokrajinska in študijska knjižnica Murska Sobota, Zvezna ulica 10, Murska Sobota predavalnica v pritličju ob 18.00

16. januar 2014 (četrtek): Irska (predavajo Mojca Podletnik, Sarah Robič in Tamara Karlo)

Irska je dežela mogočnih gradov, pestre mitologije, glasbe in piva, medtem ko ljubitelje narave očarajo njene naravne lepote. Predavateljice vas bodo skozi zanimivo predavanje popeljale po najbolj zahodnem otoku Evrope in po enem izmed najpomembnejših območij za gnezdenje morskih vrst ptic.

20. februar 2014 (četrtek): Zlatovranka v Ledavski dolini in predstavitev dela Pomurske sekcije DOPPS (predavata Robi Gjergjek in Gregor Domanjko)

Potem ko je večina ornitologov že mislila, da bo zlatovranka, ki je v Sloveniji nazadnje gnezдила leta 2005, iz naših krajev izginila za vedno in jo bo moč videti le še v času selitve, nas je letos presenetila na Goričkem in tam ostala kar vso gnezditveno sezono. Več o tem nam bo povedal in pokazal Robi Gjergjek, Gregor Domanjko pa nam bo predstavil delo najmlajše sekcije DOPPS.

RADOVLJICA Knjižnica Antona Tomaža Linhartar, Gorenjska cesta 27, Radovljica ob 19.30

11. februar 2014 (torek): Velika uharica (predava Rok Rozman)

Velika uharica je naša največja sova. Je precej redka vrsta,

nekaj osebkov pa prebiva tudi na Gorenjskem. Na predavanju bomo spoznali zanimivosti iz njenega življenja, zakaj je ogrožena ter kako jo raziskujemo, popisujemo in varujemo.

RADOMLJE Arboretum Volčji Potok, Volčji Potok 3, Radomlje ob 11.00 predavalnica ČŠOD v upravni stavbi

15. marec 2014 (sobota): Spoznajmo ptice - enake, pa vendar različne (predava Vojko Havliček)

Na prvi pogled se nam morda zdi, da so si ptice med seboj podobne. Če si jih ogledamo bolj natančno, opazimo, da imajo nekatere dolge in tanke kljune, druge kratke in široke, nekatere postopajo na dolgih nogah, druge hitro tečejo, tretje okorno racajo naokrog, v zraku pa so pravi akrobati. Na predavanju bomo spoznali najbolj pogoste vrste ptic v naši okolici ter se jih naučili razlikovati med seboj. Predavanje je primerno za začetnike in vse, ki bi radi utrdili znanje o pticah. Za udeležbo na predavanju se prijavite po elektronski pošti na naslov prireditve@arboretum.si.

IZLETI

4. januar 2014 (sobota): Spoznavanje vodnih ptic na Bakovski gramoznici (vodi Gregor Domanjko)

Vsako prvo soboto v mesecu od novembra do aprila bomo spoznavali vodne ptice na Bakovski gramoznici za megamarketom Tuš v Murski Soboti. Izleti so namenjeni predvsem mladim ornitologom iz Pomurja in drugim začetnikom. Dobimo se ob 9. uri na parkirišču pri gramoznici. Več informacij dobite pri vodji izleta (031 340 399). Za izlet se obvezno prijavite

na e-naslov gregor.domanjko@gmail.com.

5. januar 2014 (nedelja): Spoznavanje ptic v parku Tivoli (vodi Dare Fekonja)

V mestnem parku se v zimskem času ptice povsem približajo ljudem, še posebej, če jim ponudimo kakšen »posladek« (semena, orehe in podobno). Ptice se večinoma zadržujejo ob krmilnicah, ki so nameščene v parku, mi pa si bomo ogledali, katere vrste jih obiskujejo. Dobimo se ob 9. uri na parkirnem prostoru pred kopališčem v Tivoliju. Prosimo vas, da se za izlet prijavite vodji izleta na številko 041 513 440. Izlet je še posebej primeren za družine z otroki in začetnike.

11. januar 2014 (sobota): Izlet na Bakovsko gramoznico, priprave na zimsko štetje vodnih ptic (vodi Gregor Domanjko)

Bakovska gramoznica (kamenšnica) pri Tušu v Murski Soboti je pomembno življenjsko okolje za številne vodne ptice. Obenem je »postajališče« za vodne ptice na njihovi selitveni poti na jug oz. zahod. Skozi celo leto se na in ob vodni površini zadržujejo čopasti in mali ponirki, mlakarice, liske, vodomci, zelenonoge tukalice in sive čaplje. Med redkeje in zanimiveje »goste« pa štejemo polarnega slapnika, čopasto črnico, sivko, črnovratega ponirka, bobnarico, zvonca, žvižgavko in druge. Dobimo se ob 9. uri na parkirišču pri ribiškem domu. Podrobnejše informacije dobite pri vodji izleta (031 340 399).

18. januar 2014 (sobota): Spoznavanje ptic v Arboretumu Volčji Potok (vodi Vojko Havliček)

Zima je letni čas, ki je za ptice neprijazen. Zaradi pomanjkanja hrane se rade približajo naseljem in krmilnicam. Ponudili jim bomo semena

in jih opazovali med hranjenjem. Opazovali bomo, kako si sončnično seme izlušči šinkavec in kako sinica, ter kaj z njim stori brglez. Ker se pticam pozimi lahko bolj približamo, bo to tudi priložnost, da naredimo kakšno lepo fotografijo. Zbirno mesto je pri vhodu v park ob 10. uri. Za izlet se prijavite na e-naslov prireditve@arboretum.si.

**1. februar 2014 (sobota):
Mariborski otok (vodi
Matjaž Premzl)**

Na tradicionalnem izletu na Mariborski otok bomo opazovali ptice, ki so pri nas na prezimovanju. Na izletu lahko vidimo vse pogostejše obiskovalce z daljnega severa, ki preživijo zimo na reki Dravi. Ogljedali si bomo tudi zanimivosti otoka in tam živeče gozdne ptice. Izlet posebej priporočamo začetnikom, otrokom in njihovim staršem. Zbirno mesto je pred gostilno v Koblarjevem zalivu ob 9. uri. Prosimo vas, da se za izlet prijavite vodji izleta (041 835 612).

**1. februar 2014 (sobota):
Spoznavanje vodnih ptic
na Bakovski gramoznici
(vodi Gregor Domanjko)**

Vsako prvo soboto v mesecu od novembra do aprila bomo spoznavali vodne ptice na Bakovski gramoznici za megamarketom Tuš v Murski Soboti. Izleti so namenjeni predvsem mladim ornitologom iz Pomurja in začetnikom. Dobimo se ob 9. uri na parkirišču pri gramoznici. Več informacij dobite pri vodji izleta (031 340 399). Za izlet se obvezno prijavite na e-naslov gregor.domanjko@gmail.com.

**2. februar 2014 (nedelja):
Spoznavanje ptic v parku
Tivoli (vodi Dare Fekonja)**
Ptičje čebljanje nas že spremlja na vsakem koraku, mi pa bomo na tokratnem sprehodu po mestnem parku opa-

zovali in spoznavali ptice, ki so tu ostale čez zimo in prve pričenjajo z označevanjem svojih območij. Ker teh vrst ni veliko, se bomo z lahkoto naučili prepoznavati njihovo petje in oglašanje. Dobimo se ob 9. uri na parkirnem prostoru pred kopališčem v Tivoliju. Prosimo vas, da se za izlet prijavite vodji izleta na številko 041 513 440. Izlet je še posebej primeren za družine z otroki in začetnike.

**2. februar 2014 (nedelja):
Pohod ob reki Muri
ob Svetovnem dnevu
mokrišč, Kotoriba,
Hrvaška**

Podrobnejše informacije dobite pri Gregorju Domanjku (031 340 399).

**15. februar 2014
(sobota): Spoznavanje
ptic v Arboretumu
Volčji Potok (vodi Vojko
Havliček)**

Zima še vedno kaže zobe, vendar se nekatere ptice ne posvečajo samo iskanju prepotrebne hrane. Približuje se pomlad, to je čas, ko ptice svatujejo. Nekatere vrste si že ogledujejo primerna mesta za gnezdenje. Zanimivo bo opazovati, kaj vse odloča pri njihovi izbiri prostora. Zbirno mesto je pri vhodu v park ob 10. uri. Za izlet se prijavite na e-naslov prireditve@arboretum.si.

**1. marec 2014 (sobota):
Spoznavanje vodnih ptic
na Bakovski gramoznici
(vodi Gregor Domanjko)**

Vsako prvo soboto v mesecu od novembra do aprila bomo spoznavali vodne ptice na Bakovski gramoznici za megamarketom Tuš v Murski Soboti. Izleti so namenjeni predvsem mladim ornitologom iz Pomurja in začetnikom. Dobimo se ob 9. uri na parkirišču pri gramoznici. Več informacij dobite pri vodji izleta (031 340 399). Za izlet se obvezno prijavite na

e-naslov gregor.domanjko@gmail.com.

**1. marec 2014 (sobota):
Sečoveljske soline
(izlet organizira Vojko
Havliček, po solinah vodi
Iztok Škornik)**

Soline so za ornitologe zanimive predvsem v zgodnjem pomladanskem času. Tu prezimujejo zanimive vrste s severa in med njimi se najde tudi kakšno presenečenje. Spomladi leta 2013 so tu po več kot sto letih ponovno opazovali močvirsko uharičo, samec rjaste kozarke pa je bil že tretje leto opažen pred muzejem solinarstva. Marca že lahko vidimo tudi prve vračajoče se preletnike. Po Krajinškem parku nas bo vodil Iztok Škornik - strokovni sodelavec za naravovarstveni monitoring. Za izlet se zberemo ob 9. uri na parkirišču pred glavnim vhodom v Krajinški park Sečoveljske soline. Odhod z osebnimi avtomobili iz Ljubljane je ob 7.30 izpred prostorov DOPPS na Tržaški cesti 2. Za izlet se obvezno prijavite organizatorju Vojku Havličku na številko 041 651 917 ali na e-naslov vojko.havlicek@gmail.com.

**2. marec 2014 (nedelja):
Ptice poplavnega gozda
ob reki Muri (vodi Željko
Šalamun)**

Sprehodili se bomo skozi značilne življenjske prostore v poplavnem pasu ob reki Muri. Izlet je namenjen predvsem spoznavanju naših najzgodnejših gnezdil, ki takrat že svatujejo. Spoznali bomo detle, žolne, sinice in druge ptice, ki se v tem času zadržujejo ob Muri. Potrebujete primerno terensko opremo, daljnogled in po možnosti priročnik za določanje ptic. Dobimo se ob 8. uri pri Tinekovem brodu na Gornji Bistrici. Podrobnejše informacije dobite pri vodji izleta (041 712 396).

**2. marec 2014 (nedelja):
Spoznavanje ptic v parku
Tivoli (vodi Dare Fekonja)**

Na Gregorjevo naj bi se ptički ženili, mi pa bomo ljudski praznik malo prehiteli in se sprehodili skozi park že malo prej. Na izletu boste lahko izvedeli, kdaj se ptički zares ženijo, ter opazovali ptice, ki se že skrbno pripravljajo na to, da bodo v parku vzgojile svoj zarod. Dobimo se ob 9. uri na parkirnem prostoru pred kopališčem v Tivoliju. Prosimo vas, da se za izlet prijavite vodji izleta na številko 041 513 440. Izlet je še posebej primeren za družine z otroki in začetnike.

**9. marec 2014 (nedelja):
Ptički se ženijo – izlet
po Mestnem parku v
Mariboru (vodi Tilen
Basle)**

Ob prihajajočem ljudskem prazniku Gregorjevo - ptički se ženijo vas vabimo na ornitološki izlet po Mestnem parku Maribor. Na izletu boste lahko izvedeli, kdaj se ptički zares ženijo, ter opazovali ptice, ki se že skrbno pripravljajo na to, da bodo v parku vzgojile svoj zarod. Izlet je še posebej primeren za začetnike. Dobimo se ob 9. uri pred mestnim akvarijem Maribor. Za dodatne informacije se obrnite na vodjo izleta (051 636 224).

**29. marec 2014 (sobota):
Lunji na Ljubljanskem
barju (vodi Dejan
Bordjan)**

Na terenu bomo še v praksi preizkusili znanje prepoznavanja lunjev, ki smo ga pridobili na februarškem predavanju. Pepelasti lunj je redni prezimovalec Ljubljanskega barja. Prek noči se zadržuje na skupinskih prenočiščih, zjutraj pa se posamično odpravi na lov. V tem letnem času se mu pridruži rjavi lunj. Če bomo imeli srečo, pa lahko srečamo sicer redkega, vendar že večkrat opaženega

stepskega lunja. Opazovali bomo tudi druge ptice. Morebitne težave pri določevanju vrste, spola in starosti ptic nam bo pomagal razrešiti vodja izleta. Zberemo se ob 7.45 pred prostori DOPPS na Tržaški 2 v Ljubljani in se ob 8.00 z osebnimi avtomobili odpeljemo na Barje. Priporočljiva oprema: priročnik in daljnogled. Na voljo bomo imeli vsaj dva teleskopa. Prijavite se Vojku Havličku na telefon 041 651 917 ali na e-naslov vojko.havlicek@gmail.com.

29. marec 2014 (sobota): Šobec (vodita Blaž Blažič in Rok Rozman)

Obiskali bomo zanimivo območje ob Savi Dolinki, kjer se prepletajo različni življenjski prostori. Na Šobčevem bajerju se zadržujejo race, na reki Savi se da lepo opazovati povodne kose. Poseben je tudi borov gozd, kjer lahko vidimo detle, mnogo sinic, rumene strnade, različne vrste ščinkavcev in druge ptice. Spoznali bomo njihovo oglašanje in obnašanje. Dobimo se ob 9. uri na parkirišču pred kampom Šobec. Za izlet se do četrta prijavite v pisarni društva (01/426 58 75 ali eva.vukelic@dopps.si).

AKCIJE

18. in 19. januar 2014 (sobota in nedelja): Zimsko štetje vodnih ptic (IWC) (koordinira Luka Božič)

Tudi letos bomo sodelovali pri mednarodnem popisu prezimujočih vodnih ptic. Gre za eno najbolj množičnih akcij, pri kateri združi moči mnogo prostovoljcev in v enem koncu tedna prešteje ptice, ki se pozimi zadržujejo pri nas. Če želite sodelovati tudi vi, se javite koordinatorju akcije na številko 031 307 993 ali e-naslov luka.bozic@dopps.si.

27. januar - 2. februar 2014 (ponedeljek - nedelja): Ptice okoli nas (koordinira Eva Vukelič)

Tudi letos vas vabimo k opazovanju ptic, ki se pozimi pojavljajo v naši okolici. Z akcijo »Ptice okoli nas« želimo spodbujati k boljšemu zavedanju narave ter spremljati, kaj se dogaja s pticami v naseljih. Pri tem nam lahko pomagate tako, da si enkrat v tednu, ko traja akcija, vzamete pol ure in v tem času opazujete in preštete vse ptice, ki jih vidite v okolici svojega doma, šole ali vrtca. Opazujete lahko skozi okno, ob krmilnici, ali pa se sprehodite po okolici. Zabeležite si največje število vsake izmed vrst ptic, ki jih boste opazili v okviru izbrane pol ure. Svoja opažanja nam do konca februarja sporočite na obrazcu na spletni strani http://ptice.si/ptice_okoli_nas/ ali www.ptice.si. Če nimate te možnosti, jih pošljite na e-naslov ptice.okoli.nas@gmail.com ali na naslov DOPPS, p.p. 2990, 1001 Ljubljana.

16. februar - 2. marec 2014: Označevanje velikih srakoperjev (koordinira Dare Fekonja)

Veliki srakoper pride prezimovat v naše kraje iz Skandinavije, morda celo iz Rusije. Obročkovalci poskušajo z označevanjem srakoperjev z aluminijastimi obročki ugotoviti, kje je njihova domovina, z barvnimi obročki pa raziskati »zvestobo« lovne mu mestu in druge zanimivosti iz njihovega življenja. Natančen datum akcije bo objavljen na spletni strani www.ptice.si in na e-skupinah. Za udeležbo se prijavite koordinatorju na številko 041 513 440.

7. marec 2014 (petek):

Gugalnica - skupinski popis velike uharice (koordinira Tomaž Mihelič)

Tako kot vsa leta doslej bo tudi letos eden prvih spomladanskih terenov skupinski popis velike uharice na Krasu. Pri tem prijetnem dogodku nam uspeva združevati raziskovalni, varstveni, izobraževalni in družabni duh. Za popis se prijavite na e-naslov tomaz.mihelic@dopps.si ali po telefonu na številko 031 438 545. V primeru slabega vremena bo Gugalnica teden dni kasneje, v petek, 14. marca 2014.

14. marec 2014 (petek):

Rezervni termin za Gugalnico (koordinira Tomaž Mihelič)

15. - 31. marec 2014: Nameščanje gnezdilnic za smrdokavro na Podgorskem krasu (koordinira Tomaž Mihelič)

Smrdokavra je v Sloveniji kritično ogrožena vrsta in grozi ji, da bo izginila. Eden izmed varstvenih ukrepov, s katerimi ji lahko pomagamo, je tudi nameščanje primerenih gnezdilnic. Že pred leti smo člani Ljubljanske sekcije namestili nekaj gnezdilnic. V lanskem letu je bilo v šestih izmed njih izvaljenih po šest mladičev. Natančen datum akcije bo objavljen na spletni strani www.ptice.si in na e-skupinah. Za udeležbo na akciji se prijavite Tomažu Miheliču na telefon 031 438 545 ali na e-naslov [tomaz.mihelic@dopps.si](mailto:mihelic@dopps.si).

→ Kodeks slovenskih ornitologov

Vsak slovenski ornitolog, opazovalec in proučevalec ptic naj:

- pred vsemi interesi zastopa interese narave in varstva ptic,
- pri svojem delu in tudi sicer ne vznemirja ptic po nepotrebnem in jim ne škoduje; prav tako naj ne ogroža drugih živih bitij in narave,
- ne jemlje ptic iz narave in jih ne zadržuje v ujetništvu,
- bo pri fotografiranju ptic in narave obziren; ogroženih vrst naj ne slika v gnezdu,
- vestno beleži vsa opažanja in skrbi, da se podatki po beležkah ne postarajo,
- sodeluje s kolegi, jim pomaga pri delu in skrbi za dobre odnose z njimi.

→ Fotografije fundacije Saxifraga

Zbirka fundacije Saxifraga šteje več kot 150.000 naravoslovnih fotografij, ki jih za objavo v naravovarstveni publikaciji v primeru, da finančna sredstva niso na voljo, dobite brezplačno.

S svojimi fotografijami pa se lahko pridružite skoraj 100 evropskim naravoslovnim fotografom, ki so z namenom, da bi pripomogli k varstvu narave, že prispevali fotografije v zbirko Saxifraga.

Saxifraga je pripravila spletno stran www.saxifraga.nl, kjer lahko za namene predavanj brezplačno dobite slike ptic, rastlin, dvoživk, plazilcev, rib, žuželk, pokrajin ipd.

Kanja (*Buteo buteo*)

foto: Gregor Bernard

JANUAR

1	sr	
2	če	
3	pe	
4	so	Spoznavanje vodnih ptic na Bakovski gramoznici (Gregor Domanjko)
5	ne	Spoznavanje ptic v parku Tivoli (Dare Fekonja)
6	po	
7	to	
8	sr	MARIBOR Ptice po svetu – kaj se dogaja? (Tilen Basle)
9	če	LJUBLJANA Ptice in živalski svet ribnikov v dolini Drage pri Igu (Ivo A. Božič)
10	pe	
11	so	Izlet na Bakovsko gramoznico, priprave na zimsko štetje vodnih ptic (Gregor Domanjko)
12	ne	
13	po	KOPER Volkovi iz slovenskih gozdov (Miha Krofel)
14	to	
15	sr	
16	če	MURSKA SOBOTA Irska (Tamara Karlo, Mojca Podletnik in Sarah Robič)
17	pe	
18	so	Zimsko štetje vodnih ptic (IWC) (Luka Božič) Spoznavanje ptic v Arboretumu Volčji Potok (Vojko Havliček)
19	ne	Zimsko štetje vodnih ptic (IWC) (Luka Božič)
20	po	
21	to	CERKNICA Nekaj nasvetov za ustvarjalno fotografijo rastlin (Jošt Stergaršek)
22	sr	
23	če	
24	pe	
25	so	
26	ne	
27	po	Ptice okoli nas (koordinira Eva Vukelič)
28	to	Ptice okoli nas (koordinira Eva Vukelič)
29	sr	Ptice okoli nas (koordinira Eva Vukelič)
30	če	Ptice okoli nas (koordinira Eva Vukelič)
31	pe	Ptice okoli nas (koordinira Eva Vukelič)

FEBRUAR

1	so	Mariborski otok (Matjaž Premzl) Spoznavanje vodnih ptic na Bakovski gramoznici (Gregor Domanjko) Ptice okoli nas (koordinira Eva Vukelič)
2	ne	Spoznavanje ptic v parku Tivoli (Dare Fekonja) Pohod ob reki Muri ob Svetovnem dnevu mokrišč (Kotoriba, Hrvaška) Ptice okoli nas (koordinira Eva Vukelič)
3	po	
4	to	
5	sr	MARIBOR Lunj - skrivnostna ujeda (Dejan Bordjan)
6	če	LJUBLJANA Lunj - skrivnostna ujeda (Dejan Bordjan)
7	pe	
8	so	
9	ne	
10	po	
11	to	RADOVLJICA Velika uharica (Rok Rozman)
12	sr	
13	če	
14	pe	
15	so	Spoznavanje ptic v Arboretumu Volčji Potok (Vojko Havliček)
16	ne	Označevanje velikih srakoperjev - začetek (Dare Fekonja)
17	po	
18	to	CERKNICA Ptičja peresa (Jurij Hanžel)
19	sr	
20	če	MURSKA SOBOTA Zlatovranka v Ledavski dolini in predstavitev dela Pomurske sekcije DOPPS (Robi Gjergjek in Gregor Domanjko)
21	pe	
22	so	
23	ne	
24	po	
25	to	KOPER Velika uharica v sobivanju s človekom (Tomaž Mihelič)
26	sr	
27	če	
28	pe	

MAREC

1	so	Spoznavanje vodnih ptic na Bakovski gramoznici (Gregor Domanjko) Sečoveljske soline (Vojko Havliček, Izток Škornik)
2	ne	Ptice poplavnega gozda ob reki Muri (Željko Salamun) Spoznavanje ptic v parku Tivoli (Dare Fekonja)
3	po	
4	to	
5	sr	MARIBOR Irska (Tamara Karlo, Mojca Podletnik in Sarah Robič)
6	če	LJUBLJANA Kaj vemo o ptičjih selitvah v Sloveniji (Dare Sere)
7	pe	Gugalnica – skupinski popis velike uharice (Tomaž Mihelič)
8	so	
9	ne	Ptički se ženijo - izlet po Mestnem parku v Mariboru (Tilen Basle)
10	po	
11	to	
12	sr	
13	če	
14	pe	Rezervni termin za Gugalnico (Tomaž Mihelič)
15	so	RADOMLJE Spoznajmo ptice – enake, pa vendar različne (Vojko Havliček) Nameščanje gnezdilnic za smrdokavro na Podgorskem krasu - začetek (Tomaž Mihelič)
16	ne	
17	po	
18	to	STARI TRG PRI LOŽU Kanal Kazinga - raj za vodne ptice v Ugandi (Vojko Havliček)
19	sr	
20	če	
21	pe	
22	so	
23	ne	
24	po	
25	to	KOPER Ptičja peresa (Jurij Hanžel)
26	sr	
27	če	
28	pe	
29	ne	Lunji na Ljubljanskem barju (Dejan Bordjan) Izlet na Šobeč (Blaž Blažič in Rok Rozman)
30	po	
31	to	

PROGRAM DOPPS januar – marec 2014

PREDAVANJA

CERKNICA

Kraj: Knjižnica Jožeta Udoviča, Partizanska cesta 22, Cerknica
Čas: ob 19.00

STARI TRG PRI LOŽU

Kraj: Knjižnica Jožeta Udoviča, Enota Maričke Žnidaršič Stari trg pri Ložu, Cesta Notranjskega odreda 32, Stari trg pri Ložu
Čas: ob 19.00

KOPER

Kraj: Osrednja knjižnica Srečka Vilharja Koper, Čevljarjska ulica 22, Koper

LJUBLJANA

Kraj: Prostori DOPPS, Tržaška cesta 2, Ljubljana
Čas: ob 19.00

MARIBOR

Kraj: Fakulteta za naravoslovje in matematiko, Koroška cesta 160, Maribor
Čas: ob 18.00

MURSKA SOBOTA

Kraj: Pokrajinska in študijska knjižnica Murska Sobota, Zvezna ulica 10, Murska Sobota
Čas: ob 18.00

RADOVLJICA

Kraj: Knjižnica Antona Tomaža Linhart, Gorenjska cesta 27, Radovljica
Čas: ob 19.30

RADOMLJE

Kraj: Arboretum Volčji Potok, Volčji Potok 3, Radomlje
Čas: ob 11.00

Januarsko štetje vodnih ptic (IWC) 2014 v soboto, 18. in nedeljo, 19. januarja 2014

Januarsko štetje vodnih ptic (IWC) je najboljše sistematični in organizirani popis ptic v Sloveniji. Od leta 1997 naprej v okviru štetja ob pomoči 300 popisovalcev uspešno preštujemo vodne ptice na vseh večjih rekah, celotni slovenski obali in večini pomembnejših stoječih vodnih teles v državi. Osnovni cilj štetja vodnih ptic je spremljanje zimskih populacij vodnih ptic in zbiranje informacij, ki prispevajo k varovanju njihovih populacij in mokrišč.

Izvedba štetja v tako velikem obsegu ne bi bila mogoča brez vloženega truda množice predanih popisovalcev. Prispevek vsakega popisovalca je zelo dragocen, saj prav vsak s sodelovanjem pri štetju prispeva kamenček v mozaik čez tisoč kilometrov dolge mreže rečnih odsekov in drugih voda, ki jih pregledamo vsako leto. Pri obdelavi podatkov upoštevamo vsak pravočasno prispeli obrazec! Kot izziv novim popisovalcem naj povem, da nam kljub vsakoletnemu velikemu trudu še ne uspe v celoti pokriti posameznih odsekov Savinje, Kolpe, Sotle in še kakšne srednje velike oziroma manjše reke. Vodne ptice se pojavljajo tudi tam!

Veselim se ponovnega sodelovanja z vami v letu 2014, obenem pa se vsem že vnaprej zahvaljujem za opravljeno delo!

Luka Božič
Nacionalni koordinator IWC

Štetje vodnih ptic bo leta 2014 potekalo v **soboto, 18. in nedeljo, 19. januarja 2014**. Vodne ptice bomo tako kot vsako leto šteli na osmih števnih območjih, na vseh najpomembnejših vodnih površinah po Sloveniji. Vsako števno območje ali njegov del ima svojega lokalnega koordinatorskega, ki vas bo razporedil na odsek, kjer boste šteli, vam priskrbel karte za vrisanimi odseki štetja in obrazce ter skrbel za skladno opravljanje popisa.

Navodila za štetje vodnih ptic in popisni obrazec bodo dostopni tudi na spletni strani DOPPS www.ptice.si.

Napotki za štetje vodnih ptic (IWC)

- Še pred štetjem preberemo priloženi obrazec;
- S štetjem pričnemo v soboto ob jutranjem svitu (okoli 7. ure). Štetje ne glede na vremenske razmere, ovira je lahko le gosta megla, takrat se štetje ponovi naslednjega dne (v tem primeru nemudoma stopite v stik s svojim lokalnim oz. nacionalnim koordinatorskim štetja);
- Štetimo na vseh vodnih površinah; če so vodne ptice preštete na njivi, travniku ipd., je to treba vpisati v obrazec pod rubriko »sporočilo koordinatorju«;
- Med vodne ptice v grobem sodijo vse vrste slapnikov, ponirkov, kormoranov, čapelj, labodov, gosi, rac, tukalic, pobrežnikov, galebov in čiger ter belorepec, vodomec in povodni kos;
- Kjer vodne ptice bežijo na razdalji več kot 100 metrov, z veliko verjetnostjo streljajo nanje ali pa jih namenoma preganjajo;
- Da bo štetje vodnih ptic resnično naravovarstveno sprejemljivo, se je treba, zlasti vzdolž rek, v loku izogniti večjim jatam ptic, ki bi jih s pretirano bližino opazovanja preplašili;
- Posebej bodimo pozorni na skupinska prenočišča galebov, gosi, kormoranov, zvoncev ipd.; na takšnih prenočiščih se običajno zbere celotna populacija neke vrste ptic celotnega območja. Skupinska prenočišča lokaliziramo že pred štetjem (npr. ob večernem ali jutranjem letu na ali s prenočišča);

- Vse velike in večina večjih slovenskih rek je za namen štetja razdeljena na odseke; za vsak odsek reke izpolnimo svoj obrazec (če nimate kart za vrisanimi rečnimi odseki, se nemudoma javite lokalnemu ali nacionalnemu koordinatorju štetja!). Stojee vode, npr. barja, ribnike, akumulacije, jezera obravnavamo kot eno lokaliteto in izpolnimo en obrazec;
- Štetje opravimo s terenskim obhodom (nikakor ne s čolnom). V Sloveniji je nekaj manjših odsekov rek, kjer je vodne ptice možno temeljito prešteti iz avtomobila (npr. deli Kolpe, Drave); če ste šteli tako, to vpišite na obrazcu v rubriko »sporočilo koordinatorju štetja«;
- V primeru nejasnosti se nikakor ne obotavljajte poklicati svojega koordinatorja štetja;
- Čim prej izpolnite in odpošljite obrazec; do 8 obrazcev v priloženo kuverto;
- **Pošljite tudi obrazce odsekov, kjer vodnih ptic niste zabeležili, z izpolnjenimi vsemi osnovnimi podatki in pripisom »brez vodnih ptic«;**
- **Obrazce s pripisom »IWC« pošljite na naslov društva: DOPPS, p.p. 2990, 1001 Ljubljana;**
- Svetujemo vam, da se ne izpostavljate nevarnostim; nikar ne hodite po ledu; ne prečkajte sumljivih brvi in se izogibajte konfliktom z vsemi, ki jim ptice niso ljube.

Naslovi lokalnih koordinatorjev:

- **za števno območje Obale:**
 - Borut Rubinič, 041 703 282, e-pošta: borut.rubinic@dopps.si
- **za števno območje Notranjske in Primorske:**
 - Jernej Figelj, 031 716 789, e-pošta: jernej.figelj@dopps.si
- **za števno območje zgornje Save:**
 - Sava od izvira do Naklega: Tomaž Mihelič, 031 438 545, e-pošta: tomaz.mihelic@dopps.si
 - Sava od Naklega do Litije, Sora: Katarina Denac, 041 316 740, e-pošta: katarina.denac@dopps.si
 - Ljubljana: Vojko Havliček, 041 651 917, e-pošta: vojko.havlicek@gmail.com
- **za števno območje spodnje Save:**
 - Krka: Andrej Hudoklin, 041 893 740, e-pošta: andrej.hudoklin@zrsvn.si
 - Sava od Zidanega mosta navzdol: Dušan Klenovšek, 041 593 929, e-pošta: dusan.klenovsek@kp.gov.si
- **za števno območje Kolpe:**
 - Borut Rubinič, 041 703 282, e-pošta: borut.rubinic@dopps.si
- **za števno območje Savinje:**
 - Luka Božič, 031 307 993, e-pošta: luka.bozic@dopps.si
- **za števno območje Drave:**
 - Luka Božič, 031 307 993, e-pošta: luka.bozic@dopps.si
- **za števno območje Mure:**
 - Željko Šalamun, 041 712 396, e-pošta: zeljko.salamun@dopps.si
- **Nacionalni koordinator IWC:**
 - Luka Božič, 031 307 993, e-pošta: luka.bozic@dopps.si

Na fotografiji zgoraj je labod grbec (*Cygnus olor*)
foto: Ivan Petrič

Zimska opazovanja v naravi

// Dejan Bordjan, Klemen Čandek, Aljaž Rijavec, Ignac Sivec, Metka Škornik, Tomi Trilar, Petra Vrh Vrezec

v gozdu

Brglez (*Sitta europaea*)

Brglez je znan po izvrstnih plezalnih sposobnostih. Edini med našimi pticami lahko pleza v vse smeri, celo z glavo navzdol. Opazujemo ga lahko vse leto, saj zimo večinoma s partnerjem preživi na svojem območju v listnatih in mešanih gozdovih ter parkih. Od jeseni naprej si dela zalogo lešnikov, želoda in žira, ki jih zagodzi v primerne špranje za lubje okoliških dreves. Pozimi se rad pogosti tudi z orehi, arašidi in sončničnimi semeni na krmilnici ter s ptičjo pogačo, pri čemer je do drugih ptic lahko zelo napadalen. Kljub temu pa se rad pridruži mešanim prehranjevalnim jatam skupaj s sinicami. foto: Alen Ploj

ob vodi

Povodni kos (*Cinclus cinclus*)

Rjav ptiček z belim oprsjem. Za človeka, ki se je izgubil v vsakdanjem vrvežu, je povsem dolgočasna vrsta, a če mu ponudite le minuto svojega časa, vas bo s svojimi vragolijami navdušil in povsem prevzel. Najlaže ga opazimo na hitro pretočnih rekah in potokih s številnimi brzicami in štrlečimi skalami sredi struge, ki jih resnično obožuje. Skozi vse leto se zadržuje na istem območju, le ko struga povsem zamrzne, se spusti dolvodno ali se, ko so večje poplave, zateče v manjše pritoke. Že decembra lahko poslušamo njegovo petje, saj od januarja dalje s partnerjem že pripravljata gnezdo. foto: Milan Cerar

Brogovita (*Viburnum opulus*)

»Pregani list po žili in – če nastane črka B, je brogovita, če D, pa dobrovita.« Tako so me naučili. Skozi meglo in prš izpod avtomobilskih gum se v grmovju ob cesti svetijo rdeči plodovi brogovite. Vedno jo opazim v takem vremenu. Dokler je grmovje olistano, se skriva mojim očem. Kot da je ni. Včasih jo opazim še spomladi, ko smetanasto bela socvetja ozaljšajo njene ozelenele veje. Potem se skrije, vse do jeseni. In krog je zaključen. Le tu in tam morda še kdo pomisli nanjo, ko ob kakšni hiši zacveti snežna kepa, njena gojena, še razkošnejša različica. foto: Tina Petras

Zimske vrbnice (Capniidae)

Vrbnice so majhna skupina vodnih žuželk, ki naseljuje čiste in hitro tekoče vodotoke. Zaradi izredne občutljivosti za onesnaženje in spremembe v naravnem okolju jih imamo za pomembne kazalnike kvalitete tekočih voda. Ličinke živijo v vodi, ko pa odrastejo, zlezejo na breg in se preobrazijo v odrasle žuželke. Te živijo le nekaj ur ali kakšen dan in so najbrž tudi zato tako neopazne. Nekatere vrste, kot so zimske vrbnice, ponekod jim pravijo tudi snežne muhe, so aktivne že zelo zgodaj. V toplih januarjskih dneh jih lahko opazujemo, kako hodijo po snegu na bregovih tekočih voda. foto: Ignac Sivec

na travniku

Mali sokol (*Falco columbarius*)

Mali sokol je najmanjša vrsta ujede v Evropi. Gnezdi na odprtih območjih severne Evrope, v Sloveniji pa ga lahko opazujemo med oktobrom in aprilom. Prehranjuje se skoraj izključno z majhnimi pticami, ki jih lovi med hitrim in nizkim letom. Pri nas nikjer ni prav pogost, vendar lahko nanj naletimo na poljih in travnikih po skoraj vsej Sloveniji. Pogostejši je tam, kjer se pozimi zadržujejo jate ščinkavcev, strnadov, cip ali škrajncev. V nasprotju z drugimi sokoli za plenom opreza pogosto kar s tal. Med letom je zelo podoben skobcu (*Accipiter nisus*), s katerim si deli način lova in plen. foto: Dejan Bordjan

okoli našega doma

Mala uharica (*Asio otus*)

Posebnost zimskega vedenja malih uharic je združevanje v skupine. Na enem ali več sosednjih drevesih in grmih se zbere tudi po več deset osebkov, ki skupaj »prespijo« dan. Spalno skupino izda tudi večja količina izbljuvkov in belih iztrebkov, ki se prek zime naberejo pod spalnim drevesom. Sicer večinoma odrasle male uharice v negnezditvenem času ostajajo v bližini svojih gnezdišč, za mlade ptice pa je bolj značilno klateštvo. Najlaže jih bomo videli na Dravskem polju in Ljubljanskem barju, vendar niso redke tudi v odprti kulturni krajini drugod po Sloveniji. foto: Matej Vranič

Voluharica (*Microtus* sp.)

Pozimi, ko se sneg stali in na travnikih ostanejo samo še manjše zaplate snega, na prehodu pogosto v travi opazujemo rove, ki so ponekod lahko pravi labirinti. Cez zimo jih naredijo voluharice. Na naših travnikih sta to predvsem poljska (*Microtus arvalis*) in travniška voluharica (*M. agrestis*). Rovi pod snegom voluharicam dajejo varnost pred plenilci in zavetje pred mrzlimi zimskimi temperaturami in vetrom na površini, saj je temperatura v rovu navadno nekaj stopinj višja kot na površini snega. Obenem pa med delanjem rova pod snežno odejo voluharice najdejo hrano. foto: Davorin Tome (voluharica), Tomi Trilar (rovi)

Pljuvajoči pajek (*Scytodes thoracica*)

Pljuvajoči pajek je vrsta, vezana na človeška bivališča, zato ga v naših domovih opazimo predvsem pozimi. Velik je le približno pet milimetrov in najaktivnejši ponoči. Prepoznamo ga po značilnem vzorcu črnih lis na rumeni podlagi ter za pajke navadno velikem glavoprsju glede na zadek. Ne plete lovilnih mrež, ima pa zato med pajki unikatno lastnost, po kateri je dobil tudi svoje ime »pljuvajoči pajek«. Lepljivo svilo v kombinaciji s strupom namreč »pljune« na plen z razdalje približno 10 milimetrov in ga naredi negibljivega. Brez nevarnosti se mu zatem približa in ga z ugrizom pokonča. foto: Ian Marsman

Nov rekord raziskave Pomlad prihaja

// Barbara Vidmar

1: Letošnja selitev ptic spomladi je bila za nekatere ornitologe in ljubitelje ptic tudi presenečenje. Eno takih je bila večja jata belih štorkelej (*Ciconia ciconia*) v prvih dneh aprila na Ljubljanskem barju.

foto: Lars Lachmann

Letošnja spomladanska selitev ptic je bila za ornitologe in ljubitelje ptic zelo zanimiva, saj smo lahko opazovali veliko vrst, ki jih pri nas navadno ne vidimo. Doživeli pa smo tudi kakšno presenečenje, ki so nam ga pripravile povsem običajne vrste ptic, ki jih poznajo prav vsi. Tako se je v prvih dneh aprila na Ljubljanskem barju pojavila večja jata belih štorkelej (*Ciconia ciconia*), ki so se nekaj časa hranile na enem izmed travnikov v Lipah. Nenadoma so se vse skupaj dvignile ter krožile v zraku nekaj deset metrov nad tlemi. Zatem se je krožeča jata pričela precej hitro premikati proti vzhodu in prek Golovca poletela novim dogodiščinam naproti.

V omenjenih aprilskih dneh pa smo že pridno beležili svoja prva opazovanja petih znanilk pomladi, katerih prihode v raziskavi Pomlad prihaja spremljamo že osmo leto zapored. Tokrat smo v Evropi skupaj zbrali kar 285.656 podatkov, to je 67 odstotkov več opazovanj kot lani! V Sloveniji smo ljubitelji ptic prispevali 495 opazovanj,

s čimer smo se povzpeli na deveto mesto v skupni razvrstitvi držav glede na število prebivalcev ter na 15. mesto med vsemi evropskimi državami. Največ opazovanj vseh petih vrst ptic so zbrali v Rusiji, Italiji in na Irskem.

Spletno stran raziskave www.springalive.net je spomladi obiskalo več kot 104.000 ljubiteljev ptic, ki so lahko spremljali novice o pticah, prek spletnih kamer opazovali bele štorkele in hudournike (*Apus apus*) med gnezdenjem ter igrali ptičje igrice. To leto smo pedagoške delavce pozvali, da sami vnesejo opazovanja otrok v spletni obrazec, na kar so se odzvali v več osnovnih šolah. Nekateri učenci so s poročanjem o svojih opazovanjih pridno polnili tudi strani bloga na spletni strani raziskave. Za sodelovanje se jim lepo zahvaljujemo, prav tako pa tudi vsem tistim, ki ste nam posredovali svoje podatke o opazovanjih!

Septembra se je raziskava preselila v Afriko, kjer »naše« znanilke pomladi preživljajo zimo. Na vrsto so prišli afriški otroci, ki so na spletno stran vnašali podatke o svojih opazovanjih. Rezultate lahko preverite tudi vi, ter preberete zanimive novice o pticah. Vabljeni k sodelovanju tudi prihodnje pomlad!

Tabela: Skupno število opazovanj in datum prvega opazovanja petih znanilk pomladi

	Št. opazovanj v Sloveniji / Evropi	Prvo opazovanje (leto 2013)
Bela štorclja (<i>Ciconia ciconia</i>)	136 / 12.268	23. februarja v jugovzhodni Sloveniji
Kmečka lastovka (<i>Hirundo rustica</i>)	171 / 101.916	11. marca v Podravske regiji
Hudournik (<i>Apus apus</i>)	39 / 93.010	19. marca v Obalno-kraški regiji
Kukavica (<i>Cuculus canorus</i>)	140 / 73.183	21. marca v Osrednjeslovenski regiji
Čebeljar (<i>Merops apiaster</i>)	9 / 5.279	1. maja v Goriški regiji
SKUPAJ	495 / 285.656	

1

2

3

Kaj nam sporočajo »Ptice okoli nas«

// Eva Vukelič

Veliko ljudi v Sloveniji pozimi krmi ptice in mnogi lahko prepoznajo nekaj najpogostejših vrst. V okviru akcije »Ptice okoli nas« vsako zimo ob istem času in na enak način prešteto ptice v okolici doma. Akcija je dobra priložnost, da se bolj zavemo ptic in narave, ki nas obkroža. Za otroke je sodelovanje lahko povod, da za pol ure zapustijo učilnice in naravo spoznajo tudi v živo. Več ko nas bo vsako zimo sporočalo svoja opazovanja, natančnejšo sliko o stanju naših ptic bomo dobili. Tako bomo lahko primerjali podatke o številu ptic med različnimi leti in iz tega sklepali, ali njihovo število v naseljih upada ali narašča. Spremembe v številu ptic pa posredno govorijo tudi o kvaliteti našega okolja.

Kaj smo ugotovili iz dosedanjih opazovanj

Med zimo v začetku leta 2013 smo tako že petič šteli ptice v naseljih. Pri tem je sodelovalo prek 1.200 opazovalcev, med njimi več kot 1.000 otrok v okviru vrtcev in šol. Opazili smo čez 9.000 ptic 55 različnih vrst. Akcija »Ptice okoli nas« je postala najbolj množično opazovanje ptic pri nas. Hvala vsem, ki ste opazovali ptice in poročali o svojih opazovanjih!

Če primerjamo rezultate opazovanj od leta 2009 naprej, že lahko opazimo nekatere spremembe v številčnosti in vrstni pestrosti ptic. Dejanski trendi pa se bodo pokazali šele po več letih spremljanja. Takrat bomo lahko rekli, ali gre za običajna nihanja v številu ptic ali pa za dejanski upad oziroma povečanje števila posameznih vrst. Na pri-

mer, pokazalo se bo, ali je res vsako leto več vran in manj drobnih ptic pevk, ali pa se nam to le dozdeva zaradi vsakoletnih sprememb v dejavnosti ptic v različnih letnih časih. RSPB, britanski partner BirdLife International, že od leta 1979 organizira tovrstno štetje ptice v naseljih. S pomočjo velikega števila opazovalcev so ugotovili, da se je v tem času število domačih vrabcev (*Passer domesticus*) v Veliki Britaniji zmanjšalo za dve tretjini, škorci (*Sturnus vulgaris*) so upadli kar za 80 %, število grivarjev (*Columba palumbus*) pa se je osemkrat povečalo.

Pri nas smo v primerjavi z zimo 2012 leta 2013 zabeležili več velikih sinic (*Parus major*) in domačih golobov (*Columba livia domestica*), domačih vrabcev, ščinkavcev (*Fringilla coelebs*) in kosov (*Turdus merula*) je bilo približno enako, manj pa je bilo sivih vran (*Corvus cornix*), poljskih vrabcev (*Passer montanus*) in srak (*Pica pica*).

Diagram: Številčnost nekaterih vrst ptic v naseljih v zadnjih petih letih

1: Sodelujoči so leta 2013 opazili in prešteli čez 9.000 ptic 55 različnih vrst, nekateri tudi manjkraj zabeleženo šoja (*Garrulus glandarius*).
foto: Matej Kurinčič

2: Šoja je pritegnila tudi štiriletnico Manco Kreft. Narisala jo je pod mentorstvom vzgojiteljice Marine Grilj in pomočnice vzgojiteljice Barbare Maljevac v vrtcu Podgora Kuteževo, Ilirska Bistrica.

3: Tretješolec OŠ Fara Lovro Štimec je pod mentorstvom učiteljice Darje Remih v okviru akcije »Ptice okoli nas« naslikal šoja.

4

5

4: V okviru akcije »Ptice okoli nas« so nastale tudi fotografije manj pogosto opaženih vrst ptic, kot je brinovka (*Turdus pilaris*).
foto: Matej Kurinčič

5: Učenci 8. in 9. razreda OŠ Janka Ribiča Cezanjevci so učencem 1. in 2. razreda pomagali pri polurnem opazovanju in beleženju ptic skozi okna svojih učilnic.
foto: Jasna Lampreht

Tabela: Najbolj številne in največkrat opažene vrste ptic v posameznih regijah

REGIJA	3 NAJBOLJ ŠTEVILNE VRSTE			3 NAJVEČKRAT OPAŽENE VRSTE		
	1.	2.	3.	1.	2.	3.
Gorenjska	siva vrana	poljski vrabec	velika sinica	velika sinica	siva vrana	plavček
Goriška	velika sinica	domači vrabec	zelenec	velika sinica	kos	domači vrabec
Jugovzhodna Slovenija	domači vrabec	domači golob	siva vrana	domači vrabec	poljski vrabec	velika sinica
Koroška	domači vrabec	siva vrana	velika sinica	domači vrabec	velika sinica	siva vrana
Notranjsko-kraška	velika sinica	poljski vrabec	siva vrana	velika sinica	poljski vrabec	siva vrana
Obalno-kraška	domači vrabec	domači golob	ščinkavec	velika sinica	taščica	domači vrabec
Osrednjeslovenska	domači vrabec	siva vrana	domači golob	velika sinica	siva vrana	kos
Podravska	velika sinica	poljska vrana	domači vrabec	velika sinica	kos	ščinkavec
Pomurska	domači golob	domači vrabec	velika sinica	velika sinica	domači golob	siva vrana
Savinjska	velika sinica	poljski vrabec	domači vrabec	velika sinica	ščinkavec	plavček
Spodnjeposavska	lišček	velika sinica	dlesk	premalopodatkov		
Zasavska	ni podatkov			ni podatkov		

Boljše okolje za ptice in ljudi

Glede na veliko število opaženih ptic lahko sklepamo, da so tudi naselja, še posebej vrtovi, za ptice zelo pomembna. Ne le z zimskim hranjenjem, temveč predvsem z načinom, kako urejamo svojo okolico, lahko precej vplivamo na bogastvo ptic, ki jo naseljujejo, pa tudi na to, kako

se bomo v tem okolju počutili sami. Tam, kjer se pester zelene površine umikajo tlakovanim parkiriščem, je ptic vedno manj, upada pa tudi kvaliteta našega življenja. Več o pticam prijaznih načinih urejanja okolice naših domov si lahko preberete v knjižici *Ptice okoli nas*, ki je dostopna na spletni strani www.ptice.si.

Vabimo vas, da tudi to zimo sodelujete pri opazovanju

Opazovanje je preprosto, tako da lahko pri tem sodelujete prav vsi, tudi če menite, da niste dobri poznavalci ptic. Ptice lahko beležite v mestu ali na vasi, okoli doma, službe, šole ali vrta. Pomembno je, da vsi sodelujoči opazujemo na enak način in da vsak opazovalec ali skupina, ki opazuje, izpolni svoj obrazec. Za pomoč pri štetju opaženih ptic in ugotavljanju, katerim vrstam pripadajo, smo na društvu pripravili letak, na katerem je tabela za vpisovanje opazovanj, ter slike najpogostejših ptic, ki se pojavljajo v naseljih.

- To zimo bo akcija potekala v tednu **od ponedeljka, 27. januarja, do nedelje, 2. februarja 2014**.
- Enkrat v tem tednu si izberete **pol ure** in si v tem času **zabeležite vse ptice**, ki jih opazite.
- Zabeležite samo **največje število ptic**, ki jih vidite hkrati (tako preprečite večkratno štetje istih ptic).
- Nato nam svoja opazovanja sporočite, najbolje prek **obrazca** na spletni strani http://ptice.si/ptice_okoli_nas/ ali www.ptice.si. Če nimate te možnosti, jih pošljite na naslov **DOPPS, p.p. 2990, 1001 Ljubljana** ali na elektronski naslov ptice.okoli.nas@gmail.com.

6

7

8

Pogosta vprašanja o akciji »Ptice okoli nas«

- **Kaj če ne poznam ptic?**
Nič hudega, zato smo pripravili letak s slikami najpogostejših vrst ptic v naseljih, s katerim si lahko pomagata pri določanju ptic in ob tem spoznate še kakšno novo vrsto.
- **V času akcije ni običajnih ptic. Kaj zdaj?**
Kljub temu da v času opazovanja ne vidite običajnih ptic, ali pa ptic sploh ne vidite, je to pomemben podatek in je dobro, da nam ga vseeno pošljete. Svoja siceršnja opazovanja lahko sporočite posebej, ločeno od podatkov o opaženih pticah v izbrane pol ure.
- **Kako se izognemo večkratnemu štetju istih ptic, na primer siničk, ki se večkrat zapored vrnejo po hrano v krmilnico?**
Zabeležite le največje število ptic ene vrste, ki jih opazite v izbrane pol ure. Primer: če opazite dve veliki sinici, čez minuto pa priletijo štiri, je največje število opaženih velikih sinic štiri. Če čez pet minut priletijo tri, je največje število opaženih velikih sinic še vedno štiri in ne sedem.
- **Kako preštejemo ptice, če jih je veliko?**
Če je ptice težko prešteti (npr. velike jate), potem njihovo število ocenite (npr. na 10 ali 50 natančno).
- **Če otroci opazujejo ptice v okviru pouka, ali lahko potem združimo njihova opazovanja?**
Če so otroci opazovali posamezno, vas prosimo, da pošljete podatke za vsakega opazovalca posebej, če pa so otroci opazovali skupaj, v skupinah, tedaj vsaka skupina izpolni svoj obrazec, ob tem pa zabeleži tudi število opazovalcev v skupini.
- **Se lahko premikamo po okolici, ali je nujno stati na enem mestu?**
Lahko opazujete skozi okno, ob krmilnici, ali pa se odpravite na krajši sprehod okoli doma ali šole. Pomembno je, da opazovanje traja pol ure.

Prispevki otrok in mentoric v okviru akcije »Ptice okoli nas«

Vrtec Podgora – Kuteževo

Otroci in vzgojiteljica Marina Grilj so sestavili pesmico o pticah pozimi:

Ptiček te zebe, pridi sem k nam,
te malo pogrejem in jesti ti dam,
ko zime bo konec in toplo bo spet,
boš prišel na okno nam pesmice pet.

Oš Janka Ribiča Cezanjevci

Otroci in mentorica Jasna Lamprecht so takole zabeležili svoja doživetja ob opazovanju ptic:

Zima, zima bela, vrh gore sedela pa tako je pela ...

Ob tej zimski pesmici pomislimo tudi na ptice, ki kljubujejo mrazu, vetru, snegu in nas razveseljujejo tudi pozimi. Seveda jih nekateri sploh ne opazijo, drugi pa imajo pripravljene krmilnice in jim vsak dan postrežejo z dobrotami.

Učenci 8. in 9. razreda, ki so v šolskem letu 2012/13 obiskovali izbirni predmet Poskusi v kemiji, so imeli pomembno in življenjsko nalogo, ki jim bo koristila vsako zimo, če jo bodo ponovili. Poiskati so morali pisno ali ustno izročilo o receptu za izdelavo ptičje pogače, jo narediti in v šoli obesiti na bližnja drevesa tako, da bodo lahko tudi učenci nižjih razredov opazovali ptice skozi okna svojih učilnic.

6 in 7: Ptičje pogače so kuhali in jih obesili na drevesa okoli šole tudi učenci 1. in 2. razreda OŠ Janka Ribiča Cezanjevci.
foto: Jasna Lamprecht

8: Pivka (*Picus canus*) rada obiskuje krmilnice, zato jo nekateri zabeležijo tudi med akcijo »Ptice okoli nas«.
foto: Matej Kurinčič

Mestna občina Ljubljana

Izvedbo akcije v Ljubljani je sofinancirala Mestna občina Ljubljana

1

2

1: Breguljka (*Riparia riparia*) je naša najmanjša lastovka, ki v dolžino meri zgolj 12 centimetrov. S prezimovališč se vrača konec aprila in si išče ustrezne peščene stene za gnezdenje.
foto: Branko Brečko

2: DOPPS je skupaj s prostovoljci očistil zaraščene in zasute brežine reke Drave in jih pripravil za gnezditve breguljk in vodomcev (*Alcedo atthis*).
foto: Monika Podgorelec

Nato so odšli v podaljšano bivanje ter učence 1. in 2. razreda naučili opazovati ptice. Pripravili so jim kratke zgodbe o pticah določenih vrst, pobarvanke, na voljo pa so imeli tudi slikovni ključ, s pomočjo katerega so določili vrste ptic. Pol ure so opazovali ptice na določenem mestu in si pridno beležili število posameznih vrst. Ob koncu druženja so v šolski avli pripravili razstavo pobarvank velike sinice (*Parus major*).

Vsi so bili zelo motivirani za delo in v veliko veselje mi je bilo opazovati sodelovanje dveh različnih starostnih skupin, eno na začetku šolanja in drugo, ki gre proti koncu osnovnošolskega izobraževanja in si s tovrstnimi aktivnostmi pridobiva dragocene izkušnje.

Tudi v prihodnje bomo pozimi spremljali in beležili število ptic v naši šolski okolici, saj sem ugotovila, da učence te stvari veliko bolj zanimajo kot gledanje filmov in risank.

Več si lahko preberete in ogledate na strani: <http://jasna-vaszanimakaj.blogspot.com/2013/01/opazovali-smo-ptice.html> (25. 11. 2013)

Varstvo breguljk v letu 2013

// Dominik Bombek

Zaradi posegov v naravni življenjski prostor breguljk (*Riparia riparia*) se je v Sloveniji močno zmanjšalo število teh najmanjših lastovk. Kot odziv na neugodno stanje vrste je DOPPS s svojim konkretnim naravovarstvenim delom veliko prispeval k njihovi ohranitvi. V letu 1998 je pričel uresničevati akcijo »Ohranitev breguljk

Riparia riparia v Sloveniji« z namenom povečanja števila gnezdečih parov pri nas. Pred več kot desetletjem zasnovana aktivnost traja še danes, rezultat teh vsakoletnih akcij pa so zadnja ohranjena gnezdišča breguljk na reki Dravi.

O breguljki

Breguljke se s prezimovališč vrnejo ob koncu aprila in si takoj pričnejo iskati ustrezne peščene stene, ki so nastale nedavno zaradi delovanja vode in so dovolj strme ter neporaščene. Gnezdiijo v skupinah, torej kolonijsko. Gnezdišča v srednji Evropi so predvsem bregovi tekočih voda, kjer si v strmi peščeni steni izkopljejo gnezditvene rove. Za uspešno gnezdenje je pomembna tudi bližina trstič, v katerih prenočujejo speljani mladiči.

Breguljka nekoč in danes

Reka Drava je pred umestitvijo hidroelektrarn s svojo dinamiko zagotavljala ustrezen gnezditveni življenjski prostor. Z lastno silo in gradivom, ki ga je prinašala, je reka brusila brežino in ustvarjala naravne peščene stene. Danes se je stanje zaradi hidroelektrarn in neustreznih vodarskih posegov spremenilo. Ob reki ne nastajajo več sveže stene, primerne za gnezdenje breguljk, zato si na DOPPS-u s konkretnimi akcijami prizadevamo, da bi jih ohranili. V prihodnosti se bo moralo stanje na slovenskih rekah izboljšati do te mere, da bodo breguljke lahko ponovno uporabljale naravna gnezdišča in da njihovo preživetje ne bo odvisno od razpoložljivih umetno nastalih gnezdišč.

Steno za breguljke lahko naredi vsak

Zasute in zaraščene vertikalne stene, ki so grajene iz primerne glinenega materiala in meljastega peska, lahko aprila očistimo in iz njih oblikujemo stene za breguljke. Za izbiro gnezdišča je ključna višina stene. Prenizkih

breguljke ne zasedejo. Razlog tiči v plenjenju mladičev. Manjše kolonije, do 25 osebkov, so manj uspešne, saj je verjetnost preživetja v času plenjenja ujed v veliki meri odvisna od obrambne reakcije kolonije – velika jata breguljk se spretava sem ter tja pred steno in tako zmede plenilca. To je tudi razlog, da je treba pripraviti čim daljše stene, seveda kolikor dopušča teren.

Akcija »Priprava rečnih brežin za gnezdenje breguljke« je bila uspešna

V letošnjem letu smo v sklopu projekta Obnova rečnega ekosistema nižinskega dela Drave v Sloveniji (LIFE11 NAT/SI/882) očistili zaraščene in zasute brežine reke Drave. S tem smo izboljšali gnezditveni življenjski prostor za breguljko in vodomca (*Alcedo atthis*). Lokacije posegov v brežino reke Drave so bile ob kanalu HE Zlatoličje, brežine Drave v bližini Starš, nizvodno od Zumrove jame, brežine stare struge Drave v bližini Središča ob Dravi in v gramoznici Jurkovec v neposredni bližini Ormoških lagun. Skupna dolžina sten, ki smo jih pripravili za gnezditvev breguljk in vodomca, je bila približno 400 metrov. Akcije ureditve gnezditvenih sten na območju Drave med Mariborom in Ptujem se je udeležilo 19 prostovoljcev, stene v bližini Središča ob Dravi je pripravljalo 22 prostovoljcev, v gramoznici Jurkovec pa pet.

Na ornitološkem taboru Drava 2013 smo popisovali breguljke

Tabor je potekal v sklopu projekta LIVEDRAVA. Namen ornitološke skupine, ki je popisovala breguljke, je bil ugotoviti velikost njihove populacije na območju reke Drave od Maribora do Središča ob Dravi. Kolonije breguljk smo popisali na petih lokacijah, in sicer ob kanalu reke Drave v Zlatoličju, kjer smo našli 112 aktivnih rogov, ob reki Dravi v bližini Starš in Zlatoličja 179, v gramoznici Jurkovec je gneznilo 85 parov breguljk, ob sotočju reke Drave in kanala Drave pa 90. Največja kolonija je bila ob kanalu

Drave v bližini HE Formin. Na tem mestu je reka v poplavi novembra 2012 naredila okljuk. Nastala je naravna vertikalna peščena stena v dolžini 400 metrov, v kateri je gneznilo 344 parov breguljk. Skupno število aktivnih rogov na območju reke Drave je tako bilo 810.

Glede na število breguljk na Dravi v obdobju od 2000 do 2010, ko je gneznilo med 100 in 400 parov, lahko ugotovimo, da je bilo leto 2013 zanj uspešno, saj je na območju od Maribora do Središča ob Dravi gneznilo več kot 800 parov.

Izbor življenjskega prostora črne štoklje

// Damijan Denac

Leta 2013 smo na DOPPS-u opravljali študijo rabe in izbora življenjskega okolja črne štoklje (*Ciconia nigra*) na območju Mure. S to ekološko raziskavo želimo ugotoviti, katera življenjska okolja so zanj ključna, kako jih uporablja in kakšen obseg teh okolij potrebuje za gnezdenje. Delo je obsegalo pregled del, ki obravnavajo ekologijo črne štoklje, vzpostavitev stikov s tujimi raziskovalci črne štoklje, poizvedbo pri lokalnih poznavalcih, iskanje gnezd pred olistanjem dreves, opazovanje svatovskih letov, iskanje prehranjevališč in opazovanje na prehranjevališčih, snemanje z avtomatsko kamero in poskus ulova ter telemetrije odraslega osebkov. Pri slednjem zaradi visoke vode in razpršenosti prehranjevališč v letu 2013 nismo bili uspešni. Zbrali smo 29 opazovanj, naredili več posnetkov z avtomatsko kamero in zaključili, da na raziskovanem območju gnezdi 2-3 pari črne štoklje. Raziskavo nadaljujemo v naslednjem letu. Preliminarne

3: Območje reke Drave med Mariborom in Središčem ob Dravi je bilo raziskano v času ornitološkega tabora. Mesta, kjer so zabeležene kolonije breguljk, so označena s krogom.

4: Peščena stena, ki je nastala med poplavami leta 2012 ob kanalu Drave v bližini naselja Formin, meri kar 400 metrov, v njej pa je letos gneznilo 344 parov breguljk. foto: Dominik Bombek

1: V raziskavi rabe in izbora življenjskega okolja črne štoklje (*Ciconia nigra*) na območju Mure je DOPPS zbral 29 opazovanj in ugotovil, da na raziskovanem območju gnezdi 2-3 pari. foto: Tone Trebar

1: Udeleženci, mentorji in somentorji 3. Pomurskega ornitološkega vikenda pred »eko učilnico« OŠ Puconci. foto: Monika Podgorelec

2: Mladi so v treh dneh v Puconcih in okolici popisali 58 vrst ptic, med katerimi je vredno posebej omeniti vinskega drozga (*Turdus iliacus*). foto: Miha Krofel

3: Ob »eko učilnici« na prostem so namestili gnezdilnico in prislunhili navodilom za njeno pravilno namestitve. foto: Gregor Domanjko

rezultate smo predstavili na Dravskih elektrarnah 11. novembra 2013 skupaj z raziskovalci drugih skupin – CKFF, Lutra, ZZRS. Zahvaljujemo se vsem našim članom in zunanjim sodelavcem, ki so pomagali pri terenskem delu: Barbara Robnik, Barbara Vidmar, Bine Bozovičar, Boštjan Deberšek, Cvetka Marhold, Darko Lorenčič, Denis Cizar, Domen Robič, Franc Kosi, Gregor Domanjko, Jasmina Filipič, Jernej Perša, Jože Ledinšek, Jure Perša, Kristjan Malačič, Leopolda Robič, Matjaž Premzl, Mojca Podletnik, Monika Podgorelec, Sabina Povhe, Sarah Robič, Špela Gorički, Tamara Karlo, Tilen Basle, Zoran Norčič.

Ptice Puconcev in okolice 2013 3. Pomurski ornitološki vikend

// Monika Podgorelec

Že konec septembra sem nestrpno klikala po spletu, da bi se seznanila z vremensko napovedjo za mesec oktober, in si v mislih želela: »Naj bo letos lepo, naj bo lepo«. In v nasprotju z lanskim letom, ko nas je presenetila celo snežna ploha, smo na letošnjem 3. Pomurskem ornitološkem vikendu med 25. in 28. oktobrom res imeli čudovito indijansko poletje. Tako je bil izpolnjen tudi bistveni predpogoj za uresničevanje ciljev ornitološkega vikenda: naučiti otroke na terenu opazovati in prepoznavati najpogostejše ptice okoli njihovega doma, poudariti pomen telesne dejavnosti v dobi računalniške tehnologije in otroke prepričati, da se da tudi brez računalnika, pametnega telefona ali tabličnega računalnika preživeti prijeten in nepozaben dan v naravi, v družbi enako mislečih vrstnikov.

Enajst članov Pomurske sekcije DOPPS (mentorjev in somentorjev) je uvodni vikend letošnjih krompirjevih

počitnic preživelo v družbi osemnajstih osnovnošolcev petih pomurskih osnovnih šol; za tri mlade Štajerce smo letos naredili izjemo in tudi njih sprejeli medse. Mladi so spoznavali in popisovali ptice v Puconcih in njihovi bližnji okolici, daleč kot so jih pač nesle noge, naša »baza« pa je bila Osnovna šola Puconci. Za letošnji ornitološki vikend bi lahko rekli, da velja rek »v tretje gre rado«, saj ocenjujemo, da je bil najboljši med pomurskimi ornitološkimi vikendi doslej. Udeležilo se ga je največ osnovnošolcev in največ (so)mentorjev, trajal je najdlje (skoraj štiri dni), popisali smo največ vrst ptic v primerjavi s predhodnimi vikendi, gostila nas je moderno opremljena šola z »eko učilnico« na prostem in, kot že rečeno, tudi vreme nam je bilo naklonjeno.

Delo na ornitološkem vikendu je potekalo v petih skupinah, in sicer na teme Ptice okoli nas v kmetijski krajini – v gozdu – v naseljih, načini opazovanja in popisovanja ptic ter ptice okoli nas ponoči. Mladi z mentorji in somentorji so v treh dneh v Puconcih in okolici popisali 58 vrst ptic, med katerimi je vredno posebej omeniti malega sokola (*Falco columbarius*), vinskega drozga (*Turdus iliacus*), črno vrano (*Corvus corone*), kozico (*Gallinago gallinago*), trstnega strnada (*Emberiza schoeniclus*) in repnika (*Carduelis cannabina*).

Poleg bolj resnega dnevnega terena so mladi izkusili tudi nekaj zanje posebnega: jutraj so imeli ptice skoraj dobesedno na dlani, ko so spoznali metodo obročkanja ptic, zvečer v temi pa so se skupine odpravile peš v bližnje gozdove na popis lesne sove (*Strix aluco*). Popoldnevi in večeri so bili bolj sproščeni in družabni. Takrat smo se odpravili na izlet na Ledavsko jezero, namestili gnezdilnico in krmilnico ob »eko učilnici«, dekleta so šivala pisane sovice in ustvarjale ptičke iz modelirne mase ter jesenskih plodov, fantje pa so se neutrudno podili za nogometno žogo. V nedeljo so skupine svoje novo pridobljeno znanje preizkusile tudi v tekmovanju prepoznavanja ptic (»mini Ptičariadi«). Za konec smo se nagradili

s kostanjevim piknikom, na katerem je, s pomočjo glinene »kukavice«, zaskovikalo in zakukukalo več sov in kukavic.

V ponedeljek popoldne so mladi svoje delo predstavili na zaključni prireditvi v »eko učilnici« na prostem. Čeprav je bila lesena hiška zaradi dobrega obiska skoraj pretesna, pa je bilo ozračje ravno zato prijetno.

Če za konec povzamem: bilo je enkratno! Celo nad jutranjo telovadbo ni bilo pretiranih pritoževanj. Niti s strani (so) mentorjev, ki so ornitološki vikend izkoristili za družabni dogodek in povezovanje članov Pomurske sekcije DOPPS.

Hvala vam, da smo se lahko imeli zares lepo: vsem mentorjem in somentorjem, Janji Kočar, Darku in Tatjani Lorenčič ter OŠ Puconci, Občini Puconci, podjetju TBP - Tovarna bovdenov in plastike iz Lenarta, CEROP - Center za ravnanje z odpadki Puconci, Pomurskim mlekarnam in Vzajemni.

Rezultati najbolj množičnega opazovanja ptic v Evropi

// Eva Vukelič, Bia Rakar

Konec tedna, 5. in 6. oktobra, je pod pokroviteljstvom BirdLife International potekal že 20. Evropski dan opazovanja ptic - najbolj množično opazovanje ptic v Evropi. V Sloveniji smo ob tej priložnosti organizirali tekmovalno družabni dogodek - Ptičariado v Notranjskem regijskem parku ter sedem opazovalnih točk in izletov, ki so potekali v Mariboru, Kopru, Ljubljani, Ljutomeru, Žalcu, Šmar-

jeških Toplicah in Lescah, vse z namenom ozaveščanja ljudi o pticah selivkah in pomenu varovanja njihovega pa tudi našega okolja. Hkrati je bil dogodek tudi priložnost za druženje vseh, ki jih zanimajo ptice in narava okoli nas.

Kljub nekoliko kislemu vremenu se je opazovanju pridružil 165 opazovalcev. Skupaj smo zabeležili skoraj 12.000 ptic, med njimi velike jate selečih se mlakaric (*Anas platyrhynchos*), grivarjev (*Columba palumbus*), škorcev (*Sturnus vulgaris*) in ščinkavcev (*Fringilla coelebs*). Zanimiva so bila opazovanja zadnjih kmečkih lastovk (*Hirundo rustica*) - zamudnic na poti v Afriko, ter prvih velikih srakoperjev (*Lanius excubitor*) in malih sokolov (*Falco columbarius*), ki priletijo s severa Evrope prezimovat v naše kraje. Od redkih ptic, ki se pri nas samo ustavi-jo, smo zabeležili plevico (*Plegadis falcinellus*) in črno prosenko (*Pluvialis squatarola*). Če vprašate obiskovalce, pa je bil mnogim najbolj všeč vodomec (*Alcedo atthis*) - njegovo barvito perje smo imeli priložnost občudovati skoraj na vseh opazovalnih točkah!

Skupaj smo partnerji svetovne zveze za zaščito ptic BirdLife International v Evropi organizirali prek 900 dogodkov. Ptice so tudi to jesen očarale več kot 19.000 ljubiteljev narave iz 30 držav. Obiskovalci so zabeležili 2,4 milijona ptic, med katerimi je bilo največ selivk. Podobno kot pri nas je bilo tudi drugod veliko grivarjev, škorcev in ščinkavcev. Več o tem si lahko preberete na spletni strani <http://ebw2013.vtaky.sk>.

Ptice selivke so nam ponovno potrdile, da ne poznajo meja. Brez globalnega prizadevanja za varstvo ptic med selitvami mnogim vrstam grozi izumrtje! Ključnega pomena je, da vzdolž njihovih več tisoč kilometrov dolgih selitvenih poti ohranimo območja, kjer se lahko v miru nahranijo in odpočijejo ter si tako naberejo moči za nadaljevanje poti.

Hvala vsem, ki ste letos sodelovali pri opazovanju, in vabljeni, da se nam pridružite tudi v prihodnje. ●

1: Evropski dan opazovanja ptic je letos prvič potekal tudi na poplavnem travniku v Zdravcih pri Šmarjeti. Udeleženci so selivke spoznavali ob izkušenemu obročkovalcu Marjanu Gobcu. foto: Gregor Bernard

Vabilo na skupinski popis velike uharice - Gugalnica 2014

Gugalnica je postala tako utečen dogodek, da lahko datum napovemo vnaprej. Tako želimo zagotoviti, da si boste lahko rezervirali čas in se je udeležili. Skupaj damo temu dogodku povsem novo dimenzijo, saj le sinhroni popis lahko zagotovi natančen popis območnih samcev velike uharice. **Gugalnica 2014 bo v petek, 7. marca 2014, rezervni termin v primeru slabega vremena pa je petek, 14. marca.**

Sedaj je pomembno samo to, da si rezervirate čas. O podrobnostih vas bomo obvestili pravočasno.

Veseli bomo vaše udeležbe!

A pridete na Gugalnico?

// Mateja Nose Marolt, Jure Marolt

»A pridete na Gugalnico?« me je v začetku marca vprašal Tomaž. Malo sem se obotavljala, preden sem mu obljubila, a popodan sem doma moža in hčer le prepričala za izlet.

1 in 2// Pred Škocjanskimi jamami se je zbrala množica uharčinega petja željnih popisovalcev. Bilo nas je več kot 150. Izkušeni popisovalci so medse sprejeli manj izkušene in novince ter se v skupinah raztepli po celotnem Kraškem robu, upajoč, da bomo slišali njen *uuuu*. Naša družina se je pridružila Urši Koce in se z njo odpravila pod Štrkljevico. Od parkirišča, kjer smo pustili avtomobile, pa do podstene je bilo ravno dovolj časa za vsa vprašanja, ki so rojila po glavi naši prvošolki. Ko smo prišli pod steno, je sonce počasi zahajalo, na nebu so se začele prižigati prve zvezde, v nas pa je lezel mraz tistega večera. V tišini smo čakali in se spraševali, ali bo uharica zapela. Z daljnogledi in teleskopom smo pregledovali steno. Brez uspeha. Vedno bolj nas je zeblo. A kmalu smo bili dvojno nagrajeni. Najprej se je oglasila, potem pa se je prek stene spreletela in sedla na manjše drevo vrh stene. Čakanje in prezeblost sta bila v trenutku poplačana.
foto: Dragana Stanojević (1), Jure Marolt (2)

3// Po popisu smo se zbrali v Matavunu, kjer so mlajši in tudi starejši popisovalci nestrpnno pričakovali Tomaževo predstavitev delnih rezultatov popisa ter zanimivosti iz življenja velike uharice (*Bubo bubo*; na sliki). Sledilo je druženje ob torti, pici in pijači. Mi pa smo se polni vtisov počasi poslovili. In uharica je za nekaj časa premagala vse druge živali in postala najzanimivejša žival naše prvošolke.
foto: Matej Vranič

A letos se še nismo opogumili, da bi postali varuhi velike uharice. Mogoče več poguma zberemo naslednje leto, saj na popis prav gotovo pridemo. Pridete tudi vi?

Ptičariada 2013 - peta po vrsti

// Marjeta Cvetko

1// Na Notranjskem smo imeli 5. oktobra letos že peto Ptičariado. Družabno tekmovanje je potekalo na območju Notranjskega regijskega parka, seveda pa se je največ ljubiteljev ptic zadrževalo na območju Cerknškega jezera. foto: Dejan Bordjan

2// Tudi to leto je bilo možno tekmovati v dveh kategorijah; v prvi je bilo treba najti čim večje število različnih vrst ptic, v drugi pa čim več vrst ptic fotografirati. Družabnega dogodka se je udeležilo 40 navdušenih opazovalcev ptic, ki so bili razdeljeni v 10 skupin. Največji navdušenci so z opazovanjem začeli še pred svitom. Po 10 urah budnega opazovanja z očmi in ušesi na pecljih smo se v zgodnjem popoldnevu zbrali na turistični kmetiji Logar v Zerovnici. Svoja opazovanja smo predali žiriji in ob okrepljenem ričetu čakali na rezultate tekmovanja. foto: Tomaž Mihelič

3 in 4// Skupno smo zabeležili 109 vrst ptic, med katerimi so zbujele največ pozornosti sove, ki živijo na Notranjskem – kozača (*Strix uralensis*), velika uharica (*Bubo bubo*), mala uharica (*Asio otus*), lesna sova (*Strix aluco*) in mali skovik (*Glaucidium passerinum*). Na Cerknškem jezera pa so med racami prednjačile konopnica (*Anas strepera*), sivka (*Aythya ferina*) in dolgorepa raca (*Anas acuta*). Videli smo tudi nekaj vrst pobrežnikov – malega prodnika (*Calidris minuta*), spremenljivega prodnika (*C. alpina*), pikaste ga martinca (*Tringa ochropus*), močvirskega martinca (*T. glareola*) in črno prosenko (*Pluvialis squatarola*). Največje presenečenje dneva pa je bila grahasta tukalica (*Porzana porzana*). Skupina Grahasti Štajerci, v sestavi Dejan Bordjan, Jure Novak in Matej Gamsler (slika 3), je zabeležila 89 vrst in tako pometla s konkurenco. Skupina Rugakaboto (slika 4), v sestavi Ruj, Gaber, Kalina, Bor in Tomaž Mihe-

lič, pa je fotografirala največ vrst ptic in tako zmagala v fotografski kategoriji. Po svečani razglasitvi zmagovalcev nas je z darilom razveselil še gospod Tine Schein, ki nam je v imenu Notranjskega regijskega parka razdelil knjige o rastlinah Cerknškega jezera, s katerimi bomo ob naslednjem obisku Cerknškega jezera lahko opazovali rastline in si tako izpopolnili tudi botanično znanje. ●
foto: Jure Novak (3), Marjeta Cvetko (4)

Sabotin - spomenik vihrave zgodovine in biotske pestrosti

// Jernej Figelj

Dostop in opis poti

Na Sabotin vodi kar nekaj peš poti. Kot izhodišče lahko izberemo Solkan, kjer je pri mostu priročno parkirišče. Od tod vodita dve poti; ena po južni strani, ki je bolj kamnita in gola od poti na severni strani, ki je bolj gozdna in malenkost bolj strma. Komur se hoja upira, se lahko z avtomobilom zapelje skoraj do vrha, kjer je planinska koč. V Solkanu prečkamo Sočo in se peljemo skozi Podsabotin, Hum in Kojško, v Gonjačah zavijemo desno in nato sledimo smernim tablam za Sabotin.
foto: Borut Kumar

Na desnem bregu Soče pri Novi Gorici leži 609 metrov visok hrib Sabotin, vrh katerega poteka slovensko-italijanska meja. Nekoč zaprto območje, prepoznavno po kamnitem napisu »NAŠ TITO«, je danes priljubljena izletniška točka za bivalce obeh strani meje. Sabotin so močno zaznamovala dogajanja med prvo svetovno vojno, ko so tod potekali boji na znameniti soški fronti. Še sedaj je moč videti ostanke tistih časov, najbolj opazne so kaverne in bunkerji. Zaradi vihrave zgodovine je prečudovita narava Sabotina kar malo zapostavljena. Zaradi svojevrstne lege se na Sabotinu prepletata sredozemsko in alpsko rastlinje. Tako lahko na primer opazujemo, kako v prepadnih stenah skoraj drug ob drugem raste lep jeglič (*Primula auricula*) in črničevje (*Quercus ilex*). Slednje je še posebej opazno pozimi, ko drugi listavci odvržejo svoje liste, črničevje pa jih, tako kot mnoge druge sredozemske rastline, prek zime obdrži. Čeprav bomo največ rastlin in živali opazili spomladi in poleti, je priporočljivo obiskati Sabotin tudi pozimi. S snegom in nizkimi temperaturami ne bomo imeli težav, paziti pa se bomo morali burje.

Zanimive vrste ptic

Že na solkanskem mostu lahko v zraku opazujemo skalne lastovke (*Ptyonoprogne rupestris*), pod seboj na Soči pa velike žagarje (*Mergus merganser*). Plotnega strnada (*Emberiza*

cirulus) bomo najprej slišali, številčnejši pa je skalni strnad (*Emberiza cia*), ki je na grebenu prevladujoča vrsta. V ostalih živijo puščavci (*Monticola solitarius*), pozimi se jim pridružijo še planinske pevke (*Prunella collaris*) in skalni plezalčki (*Tichodroma muraria*), ki jih lahko opazujemo tudi na starem železniškem mostu, ki prečka Sočo pri Solkanu. Ne pozabimo pogledovati proti nebu, da ne bomo slučajno zamudili preleta beloglavega jastreba (*Gyps fulvus*) ali planinskega orla (*Aquila chrysaetos*). Če boste izlet zaključili v gostilni v Solkanu ali Novi Gorici, bodite pozorni na vrabce, saj boste lahko opazili tudi italijanskega vrabca (*Passer x italiae*), ki je v Sloveniji redka vrabčja vrsta. Največ jih je ravno v spodnji Vipavski dolini.

Zanimive živali

Poleg ptic živijo na Sabotinu tudi druge zanimive živali. Pri domačinih že pregovorno velja Sabotin za hrib, bogat s kačami, menda so nekatere kače na njem tako stare in velike, da so že kar kosmate. Od sesalcev velja omeniti gamsa (*Rupicapra rupicapra*), divjo mačko (*Felis sylvestris*) in netopirje. Na svoj račun pa bodo prišli tudi ljubitelji žuželk.

Priporočljiva oprema

Če bomo Sabotin obiskali pozimi, se velja pripraviti na burjo, poleti pa na vročino in pripeko. Za opazovanje ptic zadošča daljnogled.

Priporočen čas obiska

Sabotin je priporočljivo obiskati prek celega leta. Za opazovanje ptic sta najprimernejša termina zima ter maj in junij. Pozimi bomo lahko opazovali ptice, ki jih sicer lahko opazujemo zgolj v visokogorju (planinska pevka, skalni plezalček). ●

■ Priporočen čas obiska:

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AVG	SEP	OKT	NOV	DEC
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Zanimive vrste ptic:

Med letom: veliki žagar (*Mergus merganser*), beloglavi jastreb (*Gyps fulvus*), planinski orel (*Aquila chrysaetos*), skalna lastovka (*Ptyonoprogne rupestris*), puščavec (*Monticola solitarius*), italijanski

vrabec (*Passer x italiae*), plotni strnad (*Emberiza cirulus*), skalni strnad (*Emberiza cia*)

Prezimovanje: skalni plezalček (*Tichodroma muraria*), planinska pevka (*Prunella collaris*)

Velike jate čížkov

// Andrej Trontelj

V zimah 1997/98 in 1998/99 sem privabljal čížke (*Carduelis spinus*, na sliki) kar na balkon v Ljubljani. Hranil sem jih z mešanim semenom: z drobljenimi sončnicami in konopljo ter lanom. Sončnice in konopljo sem drobil, saj čížki težko oluščijo tako trda semena. Najraje so imeli sončnice in lan. Nekajkrat je bilo na balkonu tudi 50 čížkov hkrati. V okolici naselja so se spreletavale tri ali štiri jate teh ptic ali pa so posedale v krošnjah bližnjega drevoreda ob Gradaščici.

Pri opazovanju hranjenja sem odkril še eno zanimivost! Nekateri čížki so bili s hrano zelo »varčni«. Vzeli so košček sončnice ter si poiskali podlago, da jim košček ne bi kam padel. Drugim to ni bilo mar in jim je bilo vseeno, kje jedo. Če jim je košček hrane padel, so vzeli drugega. Name so se zelo navadili. Takoj ko sem se prikazal na balkonu, so prileteli v mojo bližino. ●

foto: Andrej Trontelj

→ Vpišite se v e-skupino Ljubitelji ptic

Če želite prejemati naša obvestila o društvenih dogodkih ali prispevati svoje izkušnje oziroma mnenja, povezana s pticami in naravo, če želite prebrati, kakšne dogodivščine so izkusili drugi člani društva, si ogledati njihove fotografije ipd., potem vas vabimo, da se vpišete na skupino Ljubitelji ptic, in sicer na ljubitelji-ptic-subscribe@yahoogroups.com.

Včlani se

v Društvo za opazovanje in
proučevanje ptic Slovenije
(DOPPS)

foto: Dare Fekonja

Skupaj za ptice in ljudi!

S tem boš:

- postal(a) del društva, ki trenutno z več kot 1000 člani rešuje največje naravovarstvene probleme in aktivno prispeva k veljavi varstva narave v naši družbi,
- dobil(a) obilo priložnosti za sodelovanje na različnih delavnicah in pri prostovoljnem naravovarstvenem delu,
- lahko postal(a) član(ica) regionalnih ali Mladinske sekcije in se udeleževal(a) ornitoloških taborov in srečanj za mlade,
- se lahko udeleževal(a) mesečnih predavanj o pticah in naravovarstvu in vodenih izletov po Sloveniji in tujini,
- prejemal(a) poljudno revijo Svet ptic (4x letno) in po želji strokovno ornitološko revijo *Acrocephalus*.

Informacije dobiš na:

DOPPS, Tržaška c. 2, 1000 Ljubljana, T 01 426 58 75
dopps@dopps.si
www.ptice.si

1

EURAPMON - za skupno panevropsko strategijo monitoringa ujed in sov

// Al Vrezec, Irena Bertoncelj

1: Podrobne raziskave roparskih ptic po Evropi prispevajo k pomembnim znanstvenim odkritjem in varstvu ptic. Na sliki je utrinek iz raziskave kozače (*Strix uralensis*) na Finskem.
foto: Al Vrezec

2: Naslovnica predstavitvene knjižice projekta EURAPMON

Plenilci imajo zaradi svojega končnega položaja v prehranjevalnih verigah posebno vlogo v ekosistemih, kar se kaže tako na delovanju ekosistemov kot na celotni biotski pestrosti. Posledično se okoljske spremembe pri njih najhitreje odražajo, zato so bili plenilci prepoznani kot dobri kazalci stanja okolja. Zaradi tega ni presenetljivo, da so na najrazličnejših rdečih in varstvenih seznamih prav plenilci številno zastopani. Ptice so med plenilci ena najštevilnejše zastopanih skupin na teh seznamih, med njimi pa še posebej skupina t.i. roparskih ptic (po angleško *raptors*), v katero združujemo končne plenilske ptice, kot so ujede (Falconiformes) in sove (Strigiformes), v to skupino pa nekateri vključujejo še srakoperje (Laniidae) in nekatere vrste vranov (Corvidae). Zlasti ujede in sove so zaradi svojstvenih značilnosti in načina življenja v očeh ljudi nekako ločene od drugih ptic. Zatorej ni presenetljivo, da se je med ornitologi izoblikovala kar posebna skupina nanje osredotočenih profesionalnih in ljubiteljskih raziskovalcev.

Zaradi potreb po učinkovitih okoljskih kazalnikih se je raziskovalni interes za ujede in sove povečal tako za spremljanje stanja njihovih populacij kot preučevanje vplivov okoljskih onesnažil na te vrste. Spomnimo se le na problematiko DDT v Evropi, pri kateri je k reševanju prispevalo predvsem ugotovljeno zmanjševanje populacij ujed. Da bi združili to razpršeno znanje in povezali specialiste za ujede in sove med seboj, je leta 2010 Evropska

znanstvena fundacija (ESF) podprla projekt EURAPMON, ki se ukvarja z raziskavami in monitoringom roparskih ptic v Evropi, tako v smislu njihovih populacij kot vpliva okoljskih onesnažil nanje.

Monitoring ujed in sov v mnogih evropskih državah že poteka, vendar med državami ni usklajen. Okrepiti je bilo treba že obstoječe lokalne in nacionalne programe monitoringa ter vzpostaviti koordinacijo na evropskem nivoju. Projekt EURAPMON ima štiri poglobitvene cilje: 1) vzpostaviti trajno evropsko mrežo za monitoring ujed in sov; 2) izbrati prioritete monitoringa ujed in sov v Evropi, ki bo temeljil na seznamu že obstoječih programov ter potrebah uporabnikov podatkov, torej politikov, odločevalcev, upravljavcev ipd.; 3) širiti in izmenjevati dobre prakse v Evropi z namenom uskladitve in standardizacije monitoringa; 4) ustvariti spletno podatkovno bazo o populacijskih trendih in kontaminaciji evropskih ujed in sov.

Jedro projekta EURAPMON, ki ga financira 15 evropskih raziskovalnih organizacij (med njimi tudi Agencija za raziskovalno dejavnost Republike Slovenije – ARRS), je 15 članov projektne odbora in šest strokovnih svetovalcev iz 17 evropskih držav, med njimi vrsta priznanih evropskih strokovnjakov. Do leta 2012 je projektu predsedoval Guy Duke iz Velike Britanije, koordinirala pa ga je dr. Paola Movalli iz Italije. Konec leta 2012 pa smo vodenje projekta prevzeli v Sloveniji, s predsedujočim dr. Alom Vrezcem s pomočjo koordinatork projekta dr. Irene Bertoncelj na Nacionalnem inštitutu za biologijo.

Projekt združuje dve skupini raziskovalcev – ekologe, ki spremljajo populacije ujed in sov z namenom njihovega varstva, ter ekotoksikologe, ki raziskujejo vplive okoljskih onesnažil, ki se prek prehranskih verig kopičijo v ujedah in sovah. V prvem delu projekta je vsaka skupina s pomočjo vprašalnika zbrala podatke o vrstah, območjih,

Research Networking Programme

Research and Monitoring for and with Raptors in Europe (EURAPMON)

Standing Committee for Life, Earth and Environmental Sciences (LESC)

ORNITOFON Zakaj včasih pozimi na krmilnicah ni ptic

// prevedla in priredila
Barbara Vidmar

foto: Branko Brečko

Razumljivo je, da smo zaskrbljeni, ko ugotovimo, da so ptice postopno ali nenadoma izginile z naših vrtov ali bližnje okolice. Skozi leto se število ptic na vrtovih spreminja. Vendar za to največkrat obstajajo povsem naravni razlogi, kot so sprememba vremena, zadostne količine hrane v naravi, sprememba v dolžini dneva in podobno.

Zima je, a ptice ne prihajajo na krmilnico. Ali so poginile zaradi mraza?

Če je zima normalna, se nam to skoraj ne zdi verjetno. Toda če obdobje zelo mrzlega vremena, ko podnevi zmrzuje, traja dalj časa, potem lahko zaradi lakote pogine mnogo ptic. Manjša kot je ptica, večja je verjetnost, da daljšega mraza ne bo preživela. Taščice (*Erithacus rubecula*), stržke (*Troglodytes troglodytes*) in plavčke (*Cyanistes caeruleus*) lahko prizadene že nenaden val mrzlega vremena, medtem ko na škorce (*Sturnus vulgaris*) in kose (*Turdus merula*) ne bo vplival. Sprememba vremena je prav tako razlog, da ptice izginejo ali pa se množično pojavljajo na krmilnicah, čeprav se nam, ljudem, včasih to ne zdi povsem logično.

Ravnokar smo nastavili krmilnico, a ptice vanjo ne priletijo. Kje so ptice? Ali se jim je kaj zgodilo?

Mnoge ptice, ki se hranijo na krmilnicah, jeseni in pozimi potujejo naokoli v jatah. Navadijo se na določene poti in vsak dan redno obiskujejo ista prehranjevališča. Če je naša krmilnica na njihovi vsakdanji poti, se lahko na našem vrtu pojavlja zelo veliko ptic. V nasprotnem primeru pa je za to manj možnosti. Če postavimo krmilnico šele po tem, ko imajo jate ptic že utečene poti od enega do drugega prehranjevališča, se zanjo verjetno ne bodo menile, dokler ne bo zmanjkalo hrane na njihovih vsakodnevnih prehranjevališčih in si bodo morale poiskati nove vire hrane. ●

Izvirni tekst: <http://www.rspb.org.uk/advice/helpingbirds/decline/index.aspx>

metodah ter časovnih okvirih obstoječih programov monitoringov v evropskih državah. Ta inventar je osnova za izdelavo smernic ter za izdelavo priporočil o dobrih praksah za monitoring ujed in sov, ki trenutno še poteka. Prvi izsledki te raziskave pa so bili že objavljeni v slovenski ornitološki reviji *Acrocephalus*.

Projekt EURAPMON je vzpostavil mrežo nacionalnih koordinatorjev iz 31 evropskih držav, ki predstavljajo kontaktne točke za posamezno državo. Za izboljšanje izmenjave znanja in podatkov EURAPMON omogoča tudi kratke obiske ter izmenjave znanstvenikov in študentov, ki se ukvarjajo z ujedami in sovami.

Več informacij o konzorciju, aktivnostih, rezultatih ter kontakte nacionalnih koordinatorjev lahko najdete tudi na spletni strani projekta www.eurapmon.net. ●

→ Poziv k zbiranju podatkov o zgodnjem začetku gnezdenja sive vrane

Direktiva o pticah v svojem 7. členu določa, da nobene vrste ptice v Evropski uniji ne smemo loviti v času vzreje mladičev in v različnih fazah razmnoževanja. Te vključujejo svatovanje, zasedanje gnezdišč, valjenje, hranjenje mladičev, obdobje odvisnosti že speljanih mladičev od staršev, pri selitvenih vrstah pa tudi spomladansko vrnitev na gnezdišča.

Siva vrana je pogosta ptica tako v mestih kot na podeželju, zato se marsikomu od nas ne zdi smiselno zapisovati gnezditvenih podatkov zanjo. Hkrati je to lovna vrsta, ki se jo sme streljati med 10. avgustom in 28. februarjem. Glede na terenske izkušnje in nekatere podatke iz baze Novega or-

nitološkega atlasa gnezdik Slovenije (NOAGS) se lahko gnezdenje sive vrane prične že januarja, kar bi pomenilo, da je sedanja lovna doba predolga. V Ljubljani je bilo znanje gnezda na primer opazovano že sredi januarja (13. 1. 2010). Ker so podatki o zgodnjem začetku gnezdenja v bazi NOAGS maloštevilni, lepo prosimo vse ljubitelje ptic, da zgodnja opazovanja gnezditveno razpoloženih vran vnesejo v NOAGS. Geslo in uporabniško ime dobite pri Tomažu Miheliču (tomaz.mihelic@dopps.si). Za pomoč se vam najlepše zahvaljujemo!

Katarina Denac

avtorji:

- Tilen Basle
- Damijan Denac
- Katarina Denac
- Gregor Domanjko
- Urša Koce
- Bojana Lipej
- Polona Pagon
- Borut Rubinič
- Tanja Šumrada
- Eva Vukelič
- Al Vrezec
- Petra Vrh Vrezec

- fotografi:**
3, 6, 7, 12, 13, 16, 20: Damijan Denac
9: Tilen Basle
15: Gregor Domanjko
17: Peter Legiša
23: M. Kroiss
26: Ciril Mlinar Cic
32: Bojana Lipej
33: Marina Grilj

1// Prva delavnica projekta »SEE River«

V dvorani kulturnega doma v Dvorjanah je 6. junija 2013 potekala prva lokalna delavnica v okviru projekta »SEE River«, ki ga uresničuje Institut za vode RS. Projekt s celotnim imenom "Celostno upravljanje mednarodnih rečnih koridorjev v jugovzhodni Evropi" sodi v okvir mednarodnega programa sodelovanja jugovzhodne Evrope in je namenjen izboljšanju postopkov na področju upravljanja voda in prostora. Kot izvajalec konkretnih naravovarstvenih aktivnosti na Dravi, posebej v okviru projekta LIVEDRAVA, smo se delavnice udeležili tudi z DOPPS-a in prispevali naša videnja za sonaravno upravljanje z Dravo in dali predloge za mehki turistični in gospodarski razvoj regije. **DD**

2// Program upravljanja z območji Natura 2000 - PUN 2000

Avgusta 2012 je Ministrstvo za kmetijstvo in okolje s partnerji - Zavodom RS za varstvo narave, Zavodom za gozdove Slovenije, Zavodom za ribištvo Slovenije, Institutom za vode Slovenije in Kmetijsko gozdarsko zbornico Slovenije - pričelo uresničevati projekt LIFE + »SI Natura 2000 Upravljanje - Operativni program upravljanja z območji Natura 2000 v Sloveniji 2014-2020« ali na kratko PUN 2000. V projektu bodo oblikovane strokovne podla-

ge za upravljanje z območji Natura 2000 za prihodnje finančno obdobje 2014-2020, poskrbljeno bo za ustrezno usklajevanje z vsemi deležniki, s čimer naj bi dosegli čim večjo usklajenost predloga upravljanja in posledično lažje sprejetje na Vladi RS. Program bo podlaga za pripravo prednostnega akcijskega okvirja, na osnovi katerega se bodo financirala območja Natura 2000. V projektu kot podizvajalec sodeluje tudi DOPPS, in sicer pri določanju ugodnega ohranitvenega stanja kvalifikacijskih vrst na območjih Natura 2000, njihovih ekoloških zahtev, varstvenih ciljev in ukrepov. **KD**

3// DOPPS na 51. Kmetijsko-živilskem sejmu AGRA

DOPPS je konec avgusta sodeloval na osrednjem slovenskem kmetijsko-živilskem sejmu AGRA v Gornji Radgoni. Dne 28. avgusta 2013 smo se kot predavatelji aktivno udeležili okrogle mize z naslovom »Kmetovanje na zavarovanih območjih«, kjer smo predstavili naše izkušnje s kmetovanjem v naravnih rezervatih in priložnosti te dejavnosti. Okrogla miza je bila številčno obiskana. V času sejma smo naše delo predstavljali tudi na stojnici, ki jo je pod vodstvom Cvetke Marhold organiziral 13 prostovoljcev, predvsem iz vrst pomurske in štajerske sekcije. Stojnico je po naši oceni v šestih dneh obiskalo prek 2.000 ljudi. **TŠ**

4// Odstranitev kamnite utrditve na Dravi

Na levem bregu Drave pri Vurberku je stara kamnita utrditev rečne brežine, ki jo nameravamo v projektu LIVEDRAVA odstraniti in tam reki ponovno omogočiti naravno oblikovanje brežine in s tem nastanek gnezditvenega življenjskega bivališča vodomca (*Alcedo atthis*). Ker so takšni posegi v slovenskem prostoru redkost, so deležni velike pozornosti vodarske stroke. Z odstranitvijo utrditve namreč ne smemo ogroziti objektov ali povzročiti drugih nevarnosti. V našem primeru bo ta problem rešen z vkopano utrditvijo na večji razdalji od brežine, med brežino in novo utrditvijo pa bo nastal širok pas, kjer bomo sprostili rečno dinamiko. Dne 12. septembra 2013 smo na skupnem terenu strokovnjaki VGB – Mitja Trop, ARSO – Mateja Klaneček in DOPPS preverili lokacijo odstranitve kamnometa in iskali rešitve za izvedbo, ki jo načrtujemo za jesen 2014. **DD**

5// Soglasje za vodo v Ormoških lagunah

Ključna faza renaturacije Ormoških lagun, ki jo uresničujemo v okviru projekta LIVEDRAVA, je vzpostavitev ponovnega dotoka vode v baze lagune. Predvidena rešitev je odvzem vode iz Ormoškega akumulacijskega jezera po principu natege. Za ureditev odvzemnega mesta na

7

nasipu jezera in začetek postopkov za pridobitev vodnega dovoljenja v Sloveniji smo potrebovali soglasje Hrvatske elektroprivrede (HEP – proizvodnja d.o.o.) kot lastnikov parcel na slovenski strani jezera. Projekt za izvedbo smo predstavili HEP na sestanku v Varaždinu 13. septembra 2013, kjer so naš projekt načelno podprli, hkrati pa glede na svoje izkušnje ponudili nekaj novih rešitev. Te smo upoštevali, spremenili projekt za izvedbo in novembra pridobili overjeno soglasje lastnika – HEP za izdelavo natege za odvzem vode iz jezera. Javni razpis za izvedbo del bo objavljen na portalu javnih naročil decembra 2013. Hrvatski elektroprivredi, še posebej direktorju Darku Kuči, Miljenku Brezovcu, Goranu Zrinskemu in Dubravku Dvorskemu, pa se iskreno zahvaljujemo za razumevanje in pomoč. **DD**

6// Biosferni rezervat Drava-Mura-Donava

Letošnje leto je Srbija oddalo vlogo za razglasitev Donave kot biosfernega območja. Madžarska in Hrvaška sta to že naredili in UNESCO je njuni območji potrdil. Sedaj manjkata do prvega 5-lateralnega biosfernega območja »Drava-Mura-Donava« le še Avstrija in Slovenija. Dne 18. septembra 2013 je na Dunaju potekal 3. zaporedni sestanek delovne skupine za ta biosferni rezervat. Slovenijo smo zastopali Marija Markeš, Suzana Zupanc-Hrastar, Damijan Jaklin

in Damijan Denac. Med informiranjem o aktivnostih vseh petih držav na tem območju smo predstavili tudi delo DOPPS na projektu LIVE-DRAVA. Naslednje srečanje delovne skupine bo v kratkem v Srbiji. V Sloveniji kljub dejstvu, da je minister Žarnič podpisal deklaracijo, ki nas zavezuje k razglasitvi Drave in Mure kot biosfernega območja v Sloveniji, še vedno ni prave politične volje, da to naredimo. Upamo, da bo slovenska visoka politika to prepoznala kot pravo razvojno priložnost in podprla nominacijo. Velika mednarodna blamaža bo namreč, če naša država, ki se navzven najbolj kiti s svojo biotsko raznovrstnostjo in »zelenostjo«, tukaj svoje obljube ne bo izpolnila. In namesto da bi bili prvi – nominacijo za Dravo in Muro smo vložili pred vsemi že leta 2000, a se je »izgubila« na ministrstvu – bomo, kot kaže, zadnji, ali pa še to ne. **DD**

7// Delavnica za prostovoljce DOPPS o prijavljanju projektov

V četrtek, 26. septembra 2013, je v prostorih DOPPS v Ljubljani potekalo štiriurno usposabljanje z naslovom Delavnica DOPPS o prijavljanju projektov na majhne razpise. Udeležilo se ga je 17 dejavnih prostovoljcev iz vseh petih regionalnih in mladinske sekcije. Na delavnici smo si ogledali, kdo so potencialni financirji majhnih in lokalnih projektov na področjih izobraže-

vanja in varstva narave v Sloveniji, kje lahko najdemo informacije o aktualnih razpisih ter postopek od objave razpisa do oddaje zaključnega poročila. S pomočjo konkretnih primerov so udeleženci izvedeli podrobnosti o vseh fazah priprave projekta od ideje do oddaje prijavnice ter se v kratkem praktičnem delu tudi preizkusili v pripravi osnutka projekta. **TŠ**

8// Kmetijstvo je lahko tudi priložnost

Ptice kmetijskih ekosistemov so najbolj ogrožene v Evropi zaradi uničevanja kmetijske krajine z njeno intenzivno rabo. Nasprotno lahko z domišljenimi kmetijsko-okoljskimi ukrepi ptice v kmetijski krajini učinkovito ohranjamo in s tem omogočamo kmetom dodatne prihodke in razvoj. Na avstrijskem Goričkem društvo »Zlatovranka« (L.E.i.V. – Lebende Erde im Vulkanland) skupaj z občino Stainz/Straden uresničuje kmetijsko okoljski program štajerske deželne vlade, namenjen ohranitvi zlatovranke (*Coracias garrulus*) in spodbujanju lokalnega razvoja skozi kmetijstvo za varstvo ptic in narave. Njihovo učinkovito delo in odlične rezultate, ki jih dosegajo, nam je 27. septembra 2013 z vsemi podrobnostmi, načrti in prikazom na terenu prijazno predstavil mag. Bernard Wieser. Videne pozitivne prakse si želimo prenesti tudi v Slovenijo. **DD**

9// Europark Maribor gostil razstavo mladih fotografov

Na DOPPS se lahko poleg odličnega prepoznavanja ptic pohvalimo tudi z izvrstnimi mladimi fotografi, ki jim uspe ujeti trenutke ptičjega življenja in jih tako približati slehernemu posamezniku. Svoj izbor najboljših fotografij so predstavili na fotografski razstavi z naslovom »Slovenske ptice skozi objektiv mladega fotografa«, ki jo je lani gostil Notranjski muzej Postojna. Letos so se našemu predlogu prijazno odzvali v nakupovalnem središču Europark Maribor, kjer so razstavo mladih fotografov (Aleksandra Kozine, Alena Ploja, Jureta Novaka, Mateja Gamserja in Tilna Basleta) gostili med 28. septembrom in 6. oktobrom. Mimoidoči so si lahko ogledali pester izbor 14 fotografij slovenskih ptic, iz priložene literature pa so lahko o njih izvedeli tudi kaj več. Mladim fotografom čestitamo za uspešno razstavo, ki je pripomogla k širjenju prepoznavanja ptic in njihovega pomena, vodstvu nakupovalnega središča Europark Maribor pa se iskreno zahvaljujemo za neizmerno pripravljenost in pomoč pri izvedbi dogodka. **TB**

10// Kolonija živi

Na DOPPS ohranjamo kontinuiteto naše najdlje trajajoče naravovarstvene akcije, ki jo izpeljujemo vsako leto od leta 1979. Letos smo se 28. septembra 2013 posvetili

vzdrževanju gnezdišč na Ptujskem jezeru – Malega otoka, Novega otoka in obeh daljnovodnih postavkov. Med prostovoljci so se posebej izkazali študentje Fakultete za naravoslovje in matematiko s smeri Ekologija z naravovarstvom in z delom dokazali, da razumejo, kaj pomeni naravovarstvo v praksi. »Dom« za navadne čigre (*Sterna hirundo*), rečne galebe (*Chroicocephalus ridibundus*), črnoglave galebe (*Larus melanocephalus*), rumenonoge galebe (*Larus michahellis*), čopaste črnice (*Aythya fuligula*) in mlakarice (*Anas platyrhynchos*) je urejalo 16 prostovoljcev: Tilen Basle, Aleš Kurnik, Petra Arh, Mojca Korenjak, Dominik Bombek, Igor Gajšek, Dejan Bordjan, Tamara Karlo, Sarah Robič, Vesna Pirnat, Katarina Denac, Mitja Denac, Benjamin Denac, Zarja Denac, Timotej Denac, Damijan Denac. Letos je na vseh omenjenih gnezdiščih na Ptujskem jezeru gnezdilo 78 parov navadnih čiger in 661 parov rečnih galebov. **DD**

11// Delavnica o zagotavljanju varne selitvene poti čez Balkan v Livnu

Med 2. in 4. oktobrom 2013 je v Livnem (BIH) potekala mednarodna delavnica o zagotavljanju varne selitvene poti čez Balkan z naslovom »Towards a Functioning Network of Safe Stop-over Sites for Migratory Birds along the Adriatic Flyway«. Delavnico je organiziral Euronatur

v okviru projekta Adriatic Flyway 2, ki ga financira fundacija MAVa. Avtor novice sem se udeležil delavnice in v imenu DOPPS-a, ki je partner v tem projektu, predstavil pregled naših aktivnosti za odpravo trenutno največjega problema v zvezi z lovom pri nas. To je pritisk lovcev, da dodajo osem vrst ptic med lovne, med njimi pa so številne celo močno ogrožene! Drugi udeleženci iz Hrvaške, Bosne in Hercegovine, Srbije, Črne Gore in Albanije so prav tako predstavili probleme v zvezi z lovom ptic v svojih deželah in aktivnosti za izboljšanje stanja – predvsem za zagotavljanje varne selitvene poti čez Balkan. Izmenjali smo izkušnje in snovali nove ideje za akcije, ki bodo olajšale selitev ptic in zmanjšale problem njihovega lova. **DD**

12// Ministru smo predali skoraj 10.000 podpisov kampanje proti lovu na ptice

Predstavniki DOPPS in drugih organizacij smo 13. oktobra ministru za kmetijstvo in okolje mag. Dejanu Židanu na tiskovni konferenci predali rezultate pol leta trajajoče kampanje Preprečimo lov na ogrožene vrste ptic! Poziv je podpisalo kar 9.406 ljudi iz vse Slovenije in podprlo 64 nevladnih organizacij in podjetij. S tem smo jasno pokazali, da slovenska družba odločno nasprotuje predlogom uvrstitve zavarovanih in ogroženih vrst ptic med lovno divjad in da ne podpira

lova ptic za zabavo. Kampanja je v javnosti doživela res široko podporo ljudi z različnih področij. Podpisnikom se je s skupno izjavo poleti pridružilo tudi 24 slovenskih olimpijskih športnikov in alpinistov. Tudi mnoga svetovno znana imena med njimi, kot so Rajmond Debevec, Iztok Čop, Andrej Jerman in Anja Čarman, je zbral naš dolgoletni član in športnik Rok Rozman. **TŠ**

13// DOPPS je zaposlil Matjaža Premzla

Dne 14. oktobra 2013 smo zaposlili Matjaža Premzla kot naravovarstvenega nadzornika. Delal bo v okviru projekta LIVEDRAVA, njegove glavne naloge pa bodo nadzor del v projektu, izvajanje naravovarstvene nadzorne službe, monitoring, izobraževanje in uresničevanje konkretnih projektih akcij. Skrbel bo tudi za pašno živino, ki jo bomo v lagune spustili naslednje leto. Matjaž je eden najvidnejših prostovoljcev DOPPS. Z društvom se je srečal že v osnovni šoli kot mladi raziskovalec in večkratni udeleženec oziroma zmagovalec naših Srečanj mladih ornitologov, kasneje kot mentor na naših številnih taborih, zvest popisovalec ptic v vseh mogočih shemah, organizator in pomočnik na skoraj vseh društvenih akcijah in človek, na katerega smo se vedno lahko zanesli. Veseli nas, da se je odločil za profesionalno delo med nami, saj vemo, da smo z njim dobili predanega, zanesljivega in sposob-

nega sodelavca. Želimo mu uspešno delo in vse najboljše. **DD**

14// Incident v NRIM

Večina bralcev revije Svet ptic je verjetno v medijih zasledila, da je 20. oktobra 2013 v Naravnem rezervatu Iški morost (NRIM) prišlo do incidenta. Lovci Lovske družine Tomišelj so na območju rezervata lovili, čeprav je tam lov po zakonodaji prepovedan. Med lovom je bilo na območju rezervata najmanj 11 obiskovalcev, lovci pa so lovili na mestu krožne učne poti. Dne 22. oktobra smo podali prijavo nezakonitega lova na Inšpektorat RS za kmetijstvo in okolje in 4. novembra so nas z navedenega inšpektorata obvestili, da je bil opravljen inšpekcijski postopek in uvedeni prekrškovni postopki. O postopkih policije za zdaj nimamo nobene informacije, zato jih bomo v kratkem pozvali, naj pojasnijo, za kakšne ukrepe so se odločili po tem dogodku. Policija je primer na terenu obravnavala, a skrbi nas dejstvo, da je predsednik te LD visok policijski uslužbenec. Lovci na terenu so namreč govorili, naj kar pokličemo policijo in bomo potem »že videli, ko bodo prišli njihovi policisti«. NRIM je bil ustanovljen s projektom LIFE, ki je bil leta 2009 uvrščen med 26 najboljših projektov LIFE, končanih v letih 2007/2008 v celotni EU! Površina rezervata, manj kot 0,5 % površine Krajinskega parka Ljubljansko barje, je namenjena var-

stvu narave in promociji varstva ter izobraževanju. Učna pot po rezervatu je označena, vrisana v turistično karto in vodnik po NRIM. Tukaj uresničujemo številne naravoslovne dneve in ekskurzije. V rezervatu je vedno veliko ljudi. Zaradi tega dejstva je lov tu za ljudi nevaren in nedovoljen. Varstvo rezervata, ki vključuje izobraževanje, je sodoben model varstva, ki je ustaljena praksa v tujini. Nedopustno je, da lovci ta koncept rušijo in želijo uveljavljati pravico do lova tudi na teh redkih območjih, ki so namenjena varstvu narave in njenemu doživljanju. **DD**

15// Predstavitev DOPPS-a na Sejmu nevladnih organizacij v Murski Soboti

Mojca Podletnik, Janja Kočar in Gregor Domanjko smo 15. oktobra na Sejmu nevladnih organizacij v Murski Soboti zastopali DOPPS. Ocenjujem, da je ta sejem dobra priložnost za predstavitev dela in aktivnosti našega društva ter informiranja obiskovalcev o pticah na splošno. Obiskovalce je v glavnem pritegnila revija Svet ptic. Beseda je hitro stekla in z njimi smo se pogovarjali o posameznih vrstah ptic pri nas, o izletih, ki jih bomo izpeljali člani Pomurske sekcije DOPPS do konca letošnjega leta, in o možnostih graditve elektrarn na Muri. Dogovorili smo se za intervju na radiu Roma, obiskovalec iz Ženavej nam je povedal, da je letos, konec poletja, videl zlatovranko v svojem

15

16

kraju, člani društva upokojencev iz Puconcev pa so nas prosili, naj jih obveščamo o 3. Pomurskem ornitološkem taboru, ki je potekal med 25. in 28. oktobrom v Puconcih. Kot predsedniku sekcije mi je žal, da je sejem trajal samo med 10. in 14. uro. Promocijo društva smo zaključili v času, ko je bilo na ulicah še veliko ljudi, ki jih je pritegnilo predvsem „Trezino senje“ (ulični sejem), ki je največja in najbolj priljubljena prireditev v Murski Soboti ter njeni okolici. Vsekakor se že veselim Sejma nevladnih organizacij prihodnje leto, obenem pa se iskreno zahvaljujem Mojci in Janji, da sta si vzeli čas in na sejmu zastopali DOPPS. **GD**

16// Prostovoljci v Ormoških lagunah

V letošnjem letu smo v Naravnem rezervatu Ormoške lagune (v nastajanju) opravili nekaj večjih delovnih akcij ter tako združili prijetno s koristnim. V mesecu maju smo pokosili travnate površine okoli raziskovalne postaje, pripravili drva za zimo in odstranili staro električno napeljavo, ki je vodila v raziskovalno postajo. Ob delu smo odkrili nekaj novih problemov. Lotili smo se jih julija, ko smo iz jaškov ob postaji izčrpali vodo ter iz njih rešili žabe, ki so se vanje nesrečno ujele. Pokosili smo tudi travo ter okoli vtočnih jaškov v bazene Ormoških lagun posekali grmovje. Delavci so konec avgusta odstranili dotrajani cevovod, ki je nekoč v bazene vodil vodo

iz Tovarne sladkorja Ormož. Ob tem so v tleh ostali votli nosilci cevovoda, ki so bili za živali, predvsem žabe in glodavce, prava past. Oktobra smo zato z zemljo zaprli vse luknje v tleh in tako odstranili nevarnost. Delovne akcije so potekale v sklopu projekta »Obnova rečnega ekosistema nižinskega dela Drave v Sloveniji« LIVEDRAVA (LIFE11 NAT/SI/882). Na akcijah je skupno sodelovalo več kot 15 prostovoljcev, večinoma študentov Fakultete za naravoslovje in matematiko v Mariboru. Skupaj smo opravili več kot 160 ur prostovoljnega dela. Z delovnimi akcijami bomo nadaljevali tudi v prihodnje in tako pomagali soustvarjati naravni rezervat, hkrati pa prostovoljcem omogočili sodelovanje pri terenskem delu. **TB**

17// Javna predstavitev knjige Ptice Ljubljane in okolice

Mestna občina Ljubljana je 24. oktobra 2013 priredila svečano predstavitev knjige Ptice Ljubljane in okolice, katere izdajatelj je. Knjigo, pravzaprav atlas ptic mesta Ljubljane, so napisali Davorin Tome, Al Vrezec in Dejan Bordjan, glavni terenski podatki so prispevali prostovoljci DOPPS. Udeležence je uvodoma nagovoril podžupan MOL, prof. Janez Koželj, ki je poudaril prizadevanja občine za vidik varstva in ohranjanja narave v mestu za boljšo kvaliteto bivanja prebivalcev. Nastanek knjige, potek

dela in rezultate je podrobneje predstavil Davorin Tome, sami pa smo predstavili vidik DOPPS-a pri tem delu in podprli prizadevanja občine, o katerih je govoril podžupan. Dogodka se je udeležilo tudi precej naših članov, za kar se jim zahvaljujemo. Vsi pričakujemo ponatis knjige, saj je izšla v butični nakladi in trenutno žal ni širše dostopna. **DD**

18// Ureditev prostorov DOPPS

Oktobra 2013 smo v prostorih DOPPS v Ljubljani na Tržaški cesti 2 opravili nekaj vzdrževalnih in sanacijskih del. V avli smo pokrpalili omet, ki je odstopil, ter jo prebelili, prebarvali smo kovinske dele zunanega vetrolova in v celoti obnovili našo tretjo garažo – urejeno kot pisarno, ki je bila precej uničena zaradi vdora vode. Zamenjali smo del parketa, popolnoma obnovili strop in jo prebelili. Dobrodošli na obisku in ogledu! **DD**

19// Usoda najbolj ogrožene skupine vrst ptic v rokah nove Skupne kmetijske politike

Letošnje leto so v Evropski uniji in državah članicah potekala intenzivna zaključna usklajevanja o novem programskem in finančnem obdobju Skupne kmetijske politike 2014–2020. DOPPS je s svojimi komentarji aktivno sodeloval pri pripravi nacionalnih dokumentov, predvsem pri novem Programu

17

razvoja podeželja (PRP). Udeležili smo se javne razprave in več delavnic, ki jih je na to temo organiziralo ministrstvo, in pri tem vseskozi zagovarjali svoje stališče sonaravnega razvoja kmetijstva in strokovnosti pri pripravi ciljnih ukrepov za varstvo narave. Čeprav na izkupiček, ki bo dokončno znan v prihodnjih mesecih, še čakamo, razlogov za optimizem ni veliko. Skrb vzbujata predvsem finančno močna ukrepa v novem PRP za Slovenijo, ki sta namenjena naložbam v gozdarsko tehnologijo ter kmetijsko okoljskim plačilom. Po drugi strani pa novi program z ukrepi, kot sta Sodelovanje in LEADER, obljublja tudi priložnosti za razvoj primerov dobrih praks. Prav vzpostavitev takšne uspešne zgodbe, ki bo pokazala, da je tudi v Sloveniji na določenem območju možno združiti cilje kmetovalcev in naravovarstvenikov, smo si kot našo nalogo v prihodnjih letih postavili tudi na društvu. TŠ

20// Struga Drave med Markovci in Zavrčem po poplavi

Poplava Drave novembra 2012 je uničila hidroelektrarno Formin. Zaradi sanacijskih del elektrarna ni obratovala in do avgusta 2013 je zato celotna Drava tekla po strugi pod jezom v Markovcih. Ker je bil torej pretok na tem odseku več kot pol leta bistveno povečan oz. takšen, kot bi bil, če ne bi bilo elektrarne, smo po ponovnem zagonu Formi-

na pričakovali večje spremembe v strugi. Zato smo takoj, ko je bilo to mogoče in dovolj varno (29. avgusta 2013), s čolna opravili podroben terenski ogled celotne struge med Markovci in Zavrčem. Ekipo smo sestavljali Luka Božič, Matjaž Premzl, Dominik Bombek in Damijan Denac. Drava je na tem delu odnesla več prodišč, nastalo pa je več novih. Večji in dlje časa trajajoči pretok je imel dober vpliv na rečni ekosistem in je obnovil številna ključna rečna življenjska bivališča, ki so bistvena za ohranjanje vrst, kot so mali deževnik (*Charadrius dubius*), mali martinec (*Tringa hypoleucos*) in vodomec (*Alcedo atthis*). Pregledali smo tudi lokacije predvidenih izvedb akcij v projektu LIVEDRAVA in ugotovili, da so vse načrtovane akcije na tem delu – odpiranje dveh rečnih rokavov in čiščenje treh prodišč – še vedno aktualne in izvedljive. DD

21// Udeležba na konferenci o razvoju podeželja v Italiji

V Torinu je 6. novembra 2013 v organizaciji italijanskega in avstrijskega partnerja BirdLife potekala mednarodna konferenca »Razvoj podeželja: pomembna priložnost za ljudi in biodiverzitetu« s posebnim poudarkom na območju Alp. Vzporedno s konferenco je potekalo tudi redno srečanje delovne skupine BirdLife za kmetijstvo, ki so se ga udeležili predstavniki 17 partnerjev iz Evrope. O stanju priprav na-

cionalne kmetijske zakonodaje v Sloveniji sva v imenu DOPPS poročala Tilen Basle in Tanja Šumrada. Po medsebojni izmenjavi izkušenj po državah je postalo jasno, da so konkretni naravovarstveni cilji pri pripravi nacionalnih dokumentov razen v redkih izjemah tudi tokrat postavljeni na stranski tir. TŠ

22// Konferenca o vplivih urejanja vodotokov

Ribiška družina Kranj je v hotelu Azul v Kranju 8. novembra 2013 organizirala konferenco o vplivih urejanja vodotokov na vodne in obvodne ekosisteme ter gospodarjenje z vodami. Organizirali so jo z namenom, da bi pripomogli k spremembi obstoječega opravljanja regulacij, ki močno uničujejo vodne ekosisteme. Z izborom predavateljev so obravnavali vlogo soglasodajalcev in zakonodajni vidik posegov (ZRSVN, ZZRS, Inšpektorat RS za kmetijstvo in okolje), praktične izkušnje pri ohranjanju vodotokov (različne ribiške družine) in ogrožene vrste rib (Zavod Umbra). Na konferenco so povabili tudi DOPPS. Predstavili smo spremljanje vpliva vodnogospodarskih del na gnezdilke Drave in priporočila za vodarje ter aplikativni vidik te študije – naš projekt LIVEDRAVA. Na konferenco so bili povabljeni tudi drugi vodarski strokovnjaki, a jih ni bilo. Organizator, pohvala gre predvsem g. Juretu Medenu, je opravil odlično delo. Po mnogih letih sem bil prvič

20

23

na dogodku, kjer so ribiči govorili o ekologiji rib in opozarjali na resnične naravovarstvene probleme ter si prizadevali za njihovo reševanje. Komunikacija s strani vseh udeležencev je bila zelo konstruktivna in strpna, »kormoran« pa sploh ni »prišel do izraza«. Še enkrat pohvale vsem ribičem za ta izvrstni in kulturni dogodek. **DD**

23// Evropsko partnersko srečanje, Illmitz 2013

Evropsko srečanje partnerjev BirdLife ali na kratko EPM je bilo tokrat namenjeno izključno pripravi 2. faze strategije BirdLife, ki smo jo začeli pripravljati na svetovnem partnerskem srečanju v Ottawi junija 2013 in naj bi jo dokončno sprejeli na naslednjem EPM-u v Carigradu aprila 2014. Delo na strategiji je potekalo v 10 vsebinskih sklopih: (1) preprečevanje izumiranja vrst, (2) IBA, (3) varstvo selivskih vrst, (4) morske vrste ptic, (5) gozdovi upanja, t.i. »Forests of Hope«, (6) klimatske spremembe, (7) invazivne vrste, (8) krepitev lokalnega delovanja, (9) razvoj kapacitet in (10) kmetijstvo in gozdarstvo. Tokratni EPM so organizirali kolegi iz BirdLife Avstrija, prostore pa nam je prijazno odstopil nacionalni park »Neusiedler See – Seewinkel«. Delavnice so potekale v informacijskem centru parka, med trajanjem srečanja, 13.-15. novembra 2013, pa smo bivali v prisrčnem Illmitzu. **DD**

24// Sodelovanje s Centrom za varstvo in proučevanje ptic Črne gore

V okviru partnerskega sodelovanja med DOPPS in Centrom za varstvo in proučevanje ptic Črne gore (CZIP), črnogorskim pridruženim partnerjem BirdLife International, se je v pisarni DOPPS konec novembra 2013 mudil direktor CZIP, Nebojša Baničević. DOPPS in CZIP že dolga leta sodelujeta prek konkretnih projektnih aktivnosti, predvsem pa prek stalnih tesnih stikov med različnimi člani in zaposlenimi iz obeh organizacij. Glavni namen obiska direktorja partnerske organizacije je bil spoznavanje z upravljanjem sorodne organizacije, ki si jo CZIP jemlje za zgled. CZIP je uradno postal pridružen partner (partner affiliate) zveze BirdLife International na svetovnem kongresu v Kanadi junija letos. V okviru obiska se je g. Baničević spoznal z različnimi vidiki vodenja organizacije, z glavnim poudarkom na vodenju financ in administrativnega dela večjih mednarodnih in drugih velikih projektov (npr. LIFE +), operativnim vodenjem pisarne ter strateškim in dolgoročnim vsebinskim in poslovnim planiranjem. Velik poudarek pri predstavitvi uspešne nevladne organizacije DOPPS je bil na vključevanju članstva v različne aktivnosti organizacije, predvsem pa na vlogi in pomenu prostovoljcev za delovanje društva in dose-

ganju zahtevnih naravovarstvenih ciljev, ki si jih le to postavlja. Velik vtis je na direktorja CZIP naredil obisk dveh rezervatov, ki ju vodi DOPPS – Naravnega rezervata Iški morost ter NR Škocjanski zatok – kot tudi obisk Krajinskega parka Sečoveljske soline. V želji po trajnem sonaravnem razvoju za ptice izredno pomembnih Ulcinjskih solin na skrajnem jugu Črne gore si CZIP prizadeva ustvariti razmere, ki so v večji meri vzpostavljene na teh treh varovanih območjih v Sloveniji. V okviru projekta, ki ga financira Critical Ecosystem Partnership Fund, se trudijo vzpostaviti mehanizme za podobno sonaravno gospodarjenje z Ulcinjskimi solinami. Znanje, ki ga je g. Baničević pridobil v tridnevnem obisku v DOPPS in na omenjenih rezervatih, bo tako brez dvoma s pridom uporabljeno pri prizadevanjih za učinkovito varstvo tega in podobnih območij v Črni gori ter uspešno vodenje organizacije, ki si za te cilje prizadeva. **BR**

25// Podpis sofinancerske pogodbe LIVEDRAVA

Dne 26. novembra 2013 je bil za LIFE projekt »Obnova rečnega ekosistema nižinskega dela Drave v Sloveniji« velik dan. Podpisali smo 4-partitno sofinancersko pogodbo med Dravskimi elektrarnami Maribor (DEM), Vodnogospodarskih birojem Maribor, Vodnogospodarskim podjetjem Drava iz Ptujja in DOPPS-om. V pogodbi so definirani

zneski sofinancerjev tega projekta ter pravice in obveznosti. Delo na projektu normalno poteka, s to pogodbo pa smo uredili še zadnjo večjo formalnost, ki je bila potrebna z vidika obveznosti do Evropske komisije in projekta. Ob tej priložnosti se še enkrat iskreno zahvaljujemo največjemu sofinancerju projekta – DEM, ki je s tem pokazal veliko varstveno ozaveščenost in željo, da izboljša stanje narave na Dravi. DD

26// Živela evolucija!

V Prirodoslovnem muzeju Slovenije je od 25. novembra 2013 dalje na ogled nova razstava, tokrat na temo evolucije. Razstava skuša na interaktiven način obiskovalcem približati evolucijo kot temeljno lastnost živega sveta v njenih najrazličnejših odtenkih, od konvergentnega razvoja na primeru léta, ki se je poleg ptic razvil še pri žuželkah in sesalcih, pa problem križanja med vrstami, koevolucije, izumiranja, do razvoja življenja z dinosavrom kot osrednjo temo. Ptice, neposredni potomci dinosavrov, na razstavi igrajo dokaj pomembno vlogo. Kako tudi ne, saj je že sam Charles Darwin pri oblikovanju svoje revolucionarne ideje mnogokrat dokazal prav pri pticah. Denimo oblikovanost ptičjih kljunov v odvisnosti od hrane, ki jo je opazoval pri galapaških ščinkavcih, na razstavi pa je ta evolucijskih dokaz ponazorjen na primeru naših vrst ščinkavcev. Na razstavi je na ogled kar nekaj

zanimivih ptičjih eksponatov, od okostja praptiča (*Archaeopteryx*) do srednjega petelina, križanca med divjim petelinom (*Tetrao urogallus*) in ruševcem (*Lyrurus tetrix*), pri katerem se lahko o mešanih znakih med obema zarodnima vrstama prepričamo tudi z zvokom. Prvič pri nas pa je na ogled originalni preparat pred 100 leti izumrlega goloba selca (*Ectopsites migratorius*), ki ga je za razstavo posodila Karlova univerza v Pragi. Dragoceni eksponat pa bo na ogled le omejen čas, le do začetka februarja in nato zopet v drugi polovici leta. Razstava Živela evolucija! bo na ogled do 15. septembra 2015, več informacij pa najdete na <http://www.pms-lj.si/>. AV

27// Neupravičeno plačilo NUSZ za Ormoške lagune po treh letih pritožb rešeno v naš prid

DOPPS je 2. marca 2010 postal lastnik območja Ormoških lagun, ki nam ga je podaril lastnik Tovarne sladkorja, nizozemski Cosun. Kot novi lastniki smo se hitro spoprijeli s protizakonito kategorizacijo tega območja, saj je bilo opredeljeno kot nezazidljivo stavbno zemljišče, za kar pogoji niso bili izpolnjeni. Kljub pisnim opozorilom Občini Ormož z utemeljitvami, da gre za protipravno stanje in prošnjo, da se ta anomalija takoj odpravi, to ni bilo storjeno. Zato smo v letih 2011, 2012 in 2013 s strani območnega davčnega urada prejeli Odločbe o

plačilu nadomestila uporabe stavbnega zemljišča (NUSZ). Ker pritožba ne zadrži plačila, smo morali zneske plačati, v nasprotnem primeru bi imeli davčni dolg in se ne bi smeli prijavljati na javne razpise. V treh letih je bilo tega plačila za več deset tisoč evrov, kar je bilo za DOPPS veliko breme. Na vse tri odločbe smo se pritožili, postopek pa je reševala tako 1. (območni davčni urad) kot 2. stopnja (Ministrstvo za finance). Po dolgotrajnem pritožbenem postopku in zbiranju dokazov smo konec novembra 2013 naposled prejeli tri odločbe, da nam je bilo nadomestilo uporabe stavbnega zemljišča za vsa tri leta odmerjeno neupravičeno in nam bo znesek, ki smo ga morali neupravičeno plačati, vrnjen na račun v roku 30 dni. Pripadajo nam tudi zakonite obresti. DD

28// Prvo poročilo projekta LIVEDRAVA

V okviru evropskega projekta LIVEDRAVA (LIFE11 NAT/SI/882) – »Obnova rečnega ekosistema nižinskega dela Drave v Sloveniji« – smo 31. maja 2013 oddali prvo (začetno) projektno poročilo (Inception Report). Poročilo, ki smo ga poslali Evropski komisiji in zunanemu nadzorniku za projekte LIFE v Sloveniji, je obsegalo pregled opravljenih aktivnosti v času od začetka trajanja projekta od 1. septembra 2012 do 31. maja 2013. Prvi del poročila je zajemal podrobno predstavitev opravljenega dela po

posameznih projektih akcijah, napredka na projektu ter problemov, ki onemogočajo oz. zavirajo opravljanje določenih akcij po predvidenem časovnem razporedu. V drugem delu poročila pa smo podali administrativni in finančni pregled po posameznih projektih akcijah. Dne 14. avgusta 2013 smo od Evropske komisije prejeli odgovor, da je poročilo uspešno pripravljeno in potrjeno ter da lahko nadaljujemo z opravljanjem projektih aktivnosti po zastavljenem vsebinskem in časovnem planu. **PP**

29// Priprava občinskega podrobnega prostorskega načrta

Avgusta 2013 smo za potrebe uresničitve projekta LIVEDRAVA (LIFE11 NAT/SI/882) začeli s pripravo Občinskega podrobnega prostorskega načrta (v nadaljevanju OPPN) za ureditev Naravnega rezervata Ormoške lagune (v ustanavljanju). Za uspešno uresničitve določenih projektih aktivnosti na območju Ormoških lagun se je med uresničevanjem projekta namreč izkazalo, da je potrebna predhodna izdelava OPPN, ki je izvedbeni prostorski akt in določa pogoje za graditev in krajinsko ureditev območja. S sprejetjem Odloka o občinskem prostorskem načrtu občine Ormož (OPN) spomladi letos se je spremenila podrobnejša namenska raba zemljišč na območju Ormoških lagun. Ob tem so bile določene enote urejanja prostora, za katere je treba

pripraviti OPPN, zato smo na družtvu podali pobudo za pripravo letnega. Razlog za pripravo OPPN je tako naravovarstvena sanacija Ormoških lagun z namenom ponovne vzpostavitve ugodnega stanja populacij kvalifikacijskih vrst in habitatnih tipov na območju Natura 2000 - SPA SI5000111 Drava in pSCI SI3000220 ter postavitve objektov (informativski center, hlev z oboro, opazovalni stolp, opazovališča na krožni učni poti, vstopna info točka) in krajinska ureditev Naravnega rezervata Ormoške lagune - v ustanavljanju (zelene površine, otroško igrišče, klopi ob informativnem centru, ureditev poti, parkirišča itd.). Oktobra 2013 smo v sodelovanju z zunanjim izvajalcem »V PROSTORU d.o.o.« na občino Ormož in pristojnim nosilcem urejanja prostora, ki bodo podali smernice za načrtovane prostorske ureditve, poslali v pregled »Osnutek OPPN-ja za ureditev Naravnega rezervata Ormoške lagune (v nastajanju)«. V osnutku so tekstualno in grafično podane strokovne podlage, analiza dejanskega stanja in rešitve oziroma predlogi za ureditev območja. V prihodnjem mesecu bodo tako sledili pridobivanje mnenj pristojnih nosilcev urejanja prostora ter javna razgrnitev in javna obravnava prostorskega akta. **PP**

30// Dve novi pridobitvi o sredozemskem vranjeku

Sodelavci projekta SIMARINE-NATURA ob koncu leta z veseljem

predstavljamo dve novi pridobitvi o sredozemskem vranjeku: otroško slikanico z naslovom »Vranjek Ari in njegovo prvo potovanje« ter kratki dokumentarni film. Zgodbi, ki ju pripovedujeta slikanica in film, se začneta na hrvaških gnezdiščih, kjer na svet prihajajo sredozemski vranjeki, ki jih poleti in jeseni v velikem številu srečujemo tudi v slovenskem morju. Junak slikanice, vranjek Ari, se iz udobnega gnezda prvič v življenju odpravi na slovensko morje. Avtorici slikanice, Petra Vrh Vrezec in Kristina Krhin (ilustracije), bralca oziroma poslušalca popeljeta v živi svet Jadranskega morja, ki ga Ari zvedavo spoznava na svoji prvi poti. Kljub temu da je zgodba izmišljena, temelji na resničnih dejstvih iz življenja sredozemskih vranjekov in drugih jadranskih morskih živali. Slikanica, ki jo spremlja pobarvanka, je namenjena predvsem otrokom do devetega leta. Na voljo je brezplačno v slovenskem, angleškem in italijanskem jeziku. Naročila sprejemamo na elektronski naslov: bia.rakar@dopps.si. Ker so zaloge omejene, imajo pri naročilu večjega števila izvodov prednost izobraževalne ustanove v obalni regiji. Film je visoko kakovostne 12-minutni izdelek produkcije EKOFILM.ORG, namenjen predstavitvi sredozemskega vranjaka in pomena novih morskih območij Natura 2000 za varstvo slovenskega morskega ekosistema širši javnosti. V prvem delu spozna-

32

33

mo življenjske navade vranjekov in njihove ekološke zahteve, kasneje pa nas zgodba pripelje tudi v Tržaškega zaliv – med ribiče, gojitelje školjk, raziskovalce in naravovarstvenike. Kljub temu da so v filmu predstavljene tudi nekatere grožnje tako sredozemskim vranjekom kot ljudem, ki so od morja odvisni, se pripoved optimistično konča s tonom zaupanja v modre odločitve človeške družbe, ki bodo omogočile sobivanje človeka z naravo in s tem tudi blaginjo. Film, ki je prav tako na voljo v treh jezikovnih različicah, bo predvajan na nacionalni televiziji in ob različnih priložnostih, kot so predavanja, razstave, festivali in podobno. UK

31// Zaključek raziskav v sklopu projekta SIMARINE-NATURA

Konec novembra so se v pretežni meri zaključile terenske raziskave, ki jih opravljamo v sklopu projekta SIMARINE-NATURA, ki je namenjen vzpostavitvi morskih območij Natura 2000 za sredozemskega vranjeka v Sloveniji. Raziskave, ki zajemajo monitoring na prenočiščih in na odprtem morju, telemetrično spremljanje vranjekov ter analizo njihove prehrane na osnovi izbljuvkov, smo opravljali dve leti, začevši novembra 2011. Napravili

smo 24 mesečnih popisov na prenočiščih in 16 popisov na odprtem morju, na osnovi česar ugotavljamo razširjenost in številčnost vranjekov pri nas. Uspešno smo sledili devetim osebkom, opremljenim s sledilnimi napravami GPS, kar nam je dalo prvi vpogled v njihove dnevne domače okoliše in izbiro prenočišč. Strokovnjaki za preučevanje prehrane ribojedih ptic so analizirali 500 izbljuvkov in tako določili najpogostejši plen vranjekov v slovenskem morju. Prihodnje leto bomo z napravami GPS opremili še nekaj osebkov. Sledi poglobljena statistična analiza zbranih podatkov. Rezultati teh raziskav nam bodo omogočili določitev meja morskih Mednarodno pomembnih območij za ptice (IBA), ki bodo kasneje razglašena kot nova morska območja Natura 2000. Več o tem na spletni strani: www.ptice.si/simarine-natura. Projekt SIMARINE-NATURA podpira Evropska unija s sredstvi LIFE, finančnim inštrumentom za okolje. UK

32// Čiščenje morske obale in zaoljenih ptic v primeru onesnaženja z nafto in njenimi derivati

Od 21. do 23. novembra 2013 je v Izobraževalnem centru za zaščito in reševanje - Enota Sežana v Sežani potekalo usposabljanje prostovoljcev, ki bodo lahko ob morebitni nesreči z nafto in naftnimi derivati pomagali strokovnim službam pri

čiščenju onesnaženja kot tudi pri čiščenju zaoljenih prostoživečih živali, še posebej ptic. Usposabljanje, ki se ga je udeležilo 24 prostovoljcev, sta organizirala Uprava RS za zaščito in reševanje in DOPPS, potekalo pa je v okviru projekta POSOW »Preparedness for Oil-polluted Shoreline cleanup and Oiled Wildlife interventions« in projekta LIFE+ SIMARINE-NATURA »Vzpostavitev morskih območij Natura 2000 za sredozemskega vranjeka (*Phalacrocorax aristotelis desmarestii*) v Sloveniji«. Udeležence je prvi dan nagovoril g. Darko But, generalni direktor Uprave RS za zaščito in reševanje, ki je poudaril pomen prostovoljstva v naši družbi ter povedal, da je to vrednota, ki bistveno prispeva h kohezivnosti naše družbe in se najbolj pokaže ravno ob nesrečah. Povedal je še, da je prostovoljstvo bistveni del uspešnega odzivanja na nesreče in je kot tako vključeno v nacionalni sistem zaščite in reševanja. V nadaljevanju dneva so se nato udeleženci posvetili spoznavanju različnih tehnik čiščenja onesnaženja na morski obali, spoznali so način organizacije delovišča z vsemi potrebnimi varnostnimi in zdravstvenimi zahtevami, naučili so se pripraviti oceno onesnaženega obalnega pasu in, ne nazadnje, spoznali vlogo in naloge prostovoljcev. Drugi dan je bil namenjen spoznavanju različnih metod in tehnik čiščenja zaoljenih prostoživečih živali, s posebnim poudarkom na zaoljenih pticah. S

35

praktičnim prikazom čiščenja z naf-
to onesnažene obale v Kopru, ki so
ga pripravili uslužbenci Službe za
varstvo obalnega morja, podjetja
VGP Drava Ptuj d.d., in podelitvi-
jo certifikatov, se je usposabljanje
uspešno zaključilo. V veliko pomoč
organizatorjem pri izvedbi delav-
nice sta bila tudi REMPEC center z
Malte in organizacija ISPRA iz Itali-
je. **BL**

33// Ornitološka šola za učitelje 2013

Tudi letos smo organizirali Ornitološko šolo za učitelje, s katero smo želeli učiteljem in vzgojiteljem predstaviti možnosti za doseganje učnih ciljev s pomočjo opazovanja ptic ter podati napotke za mentorstvo ornitološkimi raziskovalnim nalogam. Na letošnjem izobraževanju smo se še posebej osredotočili na to, kako lahko mladi z opazovanjem in raziskovanjem ptic v mestnih okoljih mimogrede osvojijo različne pojme s področja ekologije. Dvodnevno izobraževanje je potekalo 18. in 19. oktobra 2013 v Ljubljani. Udeležilo se ga je 17 učiteljev iz osnovnih in srednjih šol, vzgojiteljev v vrtcu in študentov - bodočih učiteljev. V okviru teoretičnega dela smo udeležencem predstavili različne metode raziskovanja ekologije ptic ter primere raziskav v bližnji okolici šol. Drugi del izobraževanja je potekal na terenu, v parku Tivoli, kjer so učitelji pod vodstvom ornitologov še sami opazovali, določali in popisovali ptice ter ob tem spoznavali najpogostejše

vrste, ki se pojavljajo v naseljih. Oenjujemo, da nam je z izobraževanjem uspelo navdušiti učitelje, da se z učenci tudi sami lotijo opazovanja in raziskovanja ptic, jim dajali osnovne napotke in gradiva za mentorstvo ornitoloških raziskovalnih nalog ter jih pripeljali do zaključka, da je tudi sredi mesta mogoče učencem predstaviti določene teme s področja ekologije. Pri izvedbi Ornitološke šole so sodelovali predavatelji in mentorji Urša Koce, Dominik Bombek, Dušan Klenovšek, Dare Fekonja, Jurij Hanžel, Tomaž Remžgar in Eva Vukelič. Izobraževanje je sofinancirala Mestna občina Ljubljana, na Oddelku za biologijo Biotehniške fakultete pa so nam omogočili brezplačno uporabo predavalnice. **EV**

Mestna občina
Ljubljana

34// Predavanja DOPPS v Kopru

Že tradicionalno smo, skupaj z Osrednjo knjižnico Srečka Vilharja Koper, za jesensko obdobje 2013 na DOPPS-u pripravili niz treh mesečnih predavanj za širšo javnost v Kopru. S prvim predavanjem oktobra je Dominik Bombek poslušalcem predstavil vlogo in pomen evropskega projekta LIVEDRAVA (LIFE11NAT/SI/882) ter jih seznanil, kako trajnostno upravljati reko Dravo na način, ki bo zagotavljal protipoplavno varnost, ob tem pa ohranjal tamkajšnje živalstvo in rastlinstvo. Novembra je sledilo

predavanje botanika Josipa Otopala, ki je s predavanjem »Rastlinstvo in habitatni tipi slovenske Istre« navzoče popeljal v pestri rastlinski svet slovenske Istre. Zadnje predavanje je bilo 17. decembra. Predavatelj Domen Stanič je predstavil svoje popotniške vtise na potovanju po otočju Farne na severovzhodu Anglije, ki gosti eno največjih kolonij morskih ptic v Veliki Britaniji. **Ekipe NRŠZ**

35// Knjiga o pticah za najmlajše

V začetku septembra 2013 je pri založbi Oka izšla knjiga Ptice avtorja Ivana Esenka, ki je prispeval tudi fotografije, ter ilustratorke Alenke Vuk. Avtor v knjigi otrokom odkriva zanimivosti iz ptičjega sveta. Na začetku z lepimi in nazornimi ilustracijami ter fotografijami razloži, kaj je to ptičje perje, iz česa je kljun in kako raznoliki so kljuni pri pticah, govori o ptičjih gnezdih, jajcih in mladičih. V drugem delu knjige se sprehodi po različnih življenjskih okoljih ptic in najmlajšim predstavlja najbolj značilne ptice izbranih okolij – gozda, odprte krajine, visokogorja, morja in mest. V tretjem delu se posveča posameznim ptičjim skupinam – ujedam, sovam in selivkam – in podaja napotke za opazovanje in krmljenje ptic. Na koncu pa Ivan Esenko knjižico zaključuje še s predstavitevijo DOPPS-a in tako širi društveni ornitološki duh tudi med najmlajše, tiste, ki bodo DOPPS krojili v prihodnosti. **PVV**

ZAHVALA AVTORJEM ZA SODELOVANJE V LETU 2013

Ob zaključku leta ne morem mimo iskrene hvaležnosti požrtvovalnim piscem ter odličnim fotografom in drugim sodelavcem, s katerimi smo ustvarjali 19. letnik revije Svet ptic. Članom in drugim ljubiteljem ptic ter naravovarstvenikom ste letos podarili 169 zanimivih prispevkov ter 400 fotografij. Vseh sodelujočih vas je bilo letos 205. Ogromna številka, ki veliko pove o našem DOPPS-u. Hvala za vaš čas, dobro voljo,

prizadevanja, pripravljenost ... Kljub vedno težjim časom, ko je prostovoljstvo zaradi drugačnih vrednot in vsakodnevnih stisk na stranskem tiru, je to med člani DOPPS še vedno živa vrednota.

Iskrena hvala!

Uredništvo

Pisci letnika 19

Al Vrezec
Aljaž Rijavec
Andrej Trontelj
Andreja Slameršek
Barbara Vidmar
Bia Rakar
Blaž Blažič
Bojana Lipej
Borut Rubinič
Damijan Denac
Danilo Bevk
Davorin Tome
Dare Šere
Dejan Bordjan
Dominik Bombek
Dušan Klenovšek
Ekipa NRŠZ
Eva Vukelič
Franc Pohleven
Gabriel Schwaderer / Euronatur
Gregor Domanjko
Ignac Sivec
Irena Bertoneclj
Ivan Esenko
Ivan Petrič
Ivo A. Božič
Jakob Smole
Janez Mihovec
Jasna Lampreht in učenci OŠ Janka Ribiča Cezanjevci
Jasna Mladenovič
Jernej Figelj
Jure Marolt
Jurij Hanžel
Katarina Denac
Kazimir Tarman
Klavdija Šuen
Klemen Čandek
Kristjan Malačič
Marina Grilj in Vrtec Podgora - Kuteževo
Marjeta Cvetko
Martina Jaklič
Mateja Deržič
Mateja Nose Marolt
Matija Križnar
Metka Škornik
Monika Podgorelec
Nataša Šalaja
Nives Pagon
Polona Pagon
Primož Kmecl
Robi Gjergjek
Rok Rozman

Rudolf Tekavčič
Simona Strgulc Krajšek
Stane Gomboc
Tanja Šumrada
Tilen Basle
Tomaž Berce
Tomaž Jančar
Tomaž Mihelič
Tomaž Petrovič
Tomi Trilar
Urša Koce
Vanesa Bezljaj
Viljana Šiškovič
Vojko Havliček

Fotografi letnika 19

Al Vrezec
Allan Drewitt
Aleksander Čufar
Aleksander Kozina
Alen Ploj
Alenka Mrakovčič
Aleš Jagodnik
Alex Kotnik
Andrej Trontelj
Anže Kacin
Arhiv BirdLife
Arhiv DOPPS
Arhiv NRŠZ
Arhiv EuroNatur
Bia Rakar
Bojan Bratož
Borut Kumar
Bojana Lipej
Borut Štumberger
Branka Trčak
Branka Zemljič
Branko Brečko
BSPB / BirdLife Bulgaria
Ciril Mlinar
Cláudio Dias Timm
C. Efstathion
Damijan Denac
Danilo Bevk
Danilo Puklavac
Dare Fekonja
Dare Šere
Darinka Mladenovič
Davorin Tome
Dejan Bordjan
Dejan Grohar
Derrigo Domenico
Dhanatas Thovanich
Dirk Hilbers / Saxifraga
Dominik Bombek
Dragana Stanojevič

Duša Vadnjal
Dušan Klenovšek
ECDC
Eva Horvat
Eva Vukelič
Fabrizio Sergio
Franc Bračko
Franc Hozjan
Franc Janžekovič
Franc Pohleven
Francesca Ciotola
Gaëtan Hoarau
Gorazd Golob
Gregor Bernard
Gregor Domanjko
Ian Davies
Ian Marsman
Ignac Sivec
Igor Brajnik
Iryna Mei
Ivan Esenko
Ivan Petrič
Ivo A. Božič
Izidor Jug
Iztok Geister / Arhiv Zavoda za favnistiko
Iztok Škornik
J. Young
Janet Copenhaver
Janez Mihovec
Janez Papež
Jani Vidmar
Janice McKenna
Janus Verkerk / Saxifraga
Jasna Lampreht
Jernej Figelj
Jure Marolt
Jure Novak
Kajetan Kravos
Katarina Denac
Kristjan Malačič
Lars Lachmann
Ljubica Zemljak
Luc Hoogenstein / Saxifraga
Luka Božič
M. Kroiss
Marina Grilj
Marjeta Cvetko
Mark Zekhuis / Saxifraga
Marko Aljančič
Martin Schneider Jacoby / EuroNatur
Martina Jaklič
Matej Gamser
Matej Kurinčič
Matej Vranič

Matija Križnar
Meta Janžekovič
Miha Krofel
Miha Podlogar
Milan Cerar
Milan Vogrin
Miran Krapež
Monika Podgorelec
Natural History Museum London
Nikos Samaritakis
Norbert Kenntner
Paul Bowyer
Peter Grošelj
Peter Legiša
Peter Gjergjek
Rok Breznik
Ron McCombe
Rudmer Zwerver / Saxifraga
Rudolf Tekavčič
Sea Alarm Foundation
Sergey Eliseev
Sigmundur Ásgeirsson
Simon Kovacič
Simona Strgulc Krajšek
Stanislav Gomboc
Stanley Porter
Thomas Pienkus
Tilen Basle
Tina Petras
Tjaša Cizej
Tjaša Pršin
Tomaž Jančar
Tomaž Mihelič
Tomi Trilar
Tone Trebar
Urša Koce
Vanesa Bezljaj
Viljana Šiškovič
Vlado Jehart
Vojko Havliček
Wikimedia
Wouter Marck

Ilustratorji letnika

Kristina Krhin
Lovro Štimec
Manca Kreft
Pika Križnar

Drugi sodelavci

Henrik Ciglič
Metka Ciuha (Camera d.o.o.)
Uredniški odbor

SOBOTNI PLESNI VEČERI

Vabljeni v Kavarno vsako soboto, kjer se odvijajo čisto pravi Plesni večeri z glasbo v živo. Uživajte v dobri družbi in se zavrtite ob izbrani glasbi. Primerno tudi za večje skupine gostov, praznovanja rojstnih dnevo in obletnic ali kar tako, z željo po zabavi in dobrem počutju. Vstop prost.

KAVARNA
UNION

GRAND HOTEL UNION

CAFÉ

ODPRTO

OD PONEDELJKA DO SOBOTE
OD 9. DO 17 URE,

V ČASU PRIREDITEV
OD 19. DO 24. URE

WWW.UNION-HOTELS.EU