

**Materiały pomocnicze dla uczestników konkursu:
„Przyrodnicze rymowanie - otaczającego świata
poznawanie – ptaki wielkopolskich parków
krajobrazowych”.**

W zestawie znajdują się krótkie opisy 20 gatunków ptaków, które można spotkać na terenie wielkopolskich parków krajobrazowych. W każdym opisie zaznaczono słowa kluczowe, które mogą być pomocne przy tworzeniu konkursowych prac.

Zachęcamy do samodzielnego poszukiwania informacji o poszczególnych gatunkach.

Materiały opracowano na podstawie:

- Lars Svensson. „Ptaki. Przewodnik Collinsa”, Multico Oficyna Wydawnicza, Warszawa 2013,
- Jürgen Nicolai, Detlef Singer, Konrad Wothe „Ptaki. Encyklopedia kieszonkowa”, Muza s.a., Warszawa 1994,
- Marcin Karetta „Atlas ptaków. Część I”, „Atlas ptaków. Część II”, Wyd. Pascal, Bielsko-Biała 2010
- www.pl.wikipedia.org

Szczygieł (*Carduelis carduelis*)

Niewielki, **mniejszy od wróbla**, smukły ptak z rodziny łuszczaków. Bardzo **efektywnie ubarwiony**, co czyni go **jednym z najładniejszych** ptaków Europy. Głowa **czarno-biała z czerwonym, lśniącem licem**. Wierzch ciała **jasnobrązowy**, spód **beżowo-biały**. Koniec ogona **rozwidłony**. Ogon i skrzydła **czarne** z białymi plamkami na końcach piór. Na środku skrzydeł duże żółte plamy, widoczne w locie, jako **szeroki żółty pas**, a u siedzącego ptaka, jako **lusterka skrzydłowe**. Samica w terenie **nie do odróżnienia** od samca – różnią ją tylko nieco mniejsze niż u samca plamy na głowie i odrobinę mniejsza intensywność ubarwienia. Młode ptaki mniej jaskrawo ubarwione: **pozbawione kolorowej maski** na głowie, wierzch ciała, spód i głowa **jasnobrązowe z delikatnym brązowym kreskowaniem**.

Występuje na całym obszarze kraju. Zamieszkuje **obrzeża lasów, parki, sady, zadrzewienia śródpolne i aleje**.

Żywi się nasionami **ostów, łośnianu, mniszka, drzew**, ale także **mszycami, drobnymi chrząszczami, gąsienicami i muchówkami**.

Gniazdo **na drzewie**, ukryte jest wśród gałęzi i zbudowane **z traw i mchu**. Lęgi odbywają się od maja do sierpnia. Samica składa od 4 do 6 **niebieskawych, nakrapianych jaj**. Zimą ptaki łączą się w **stadka**, często z innymi ziarnojadami. Spotkać je można wtedy w alejach śródpolnych, na nieużytkach i ogrodach **żerujące na chwastach**. Zimą szczygły mogą też **odwiedzać karmniki dla ptaków**. Ptak niezbyt płochliwy. W przeszłości ze względu na jaskrawe ubarwienie, ładny śpiew i żywe zachowanie szczygły hodowano w klatkach.

Podlega ścisłej ochronie gatunkowej.

Cyranka (*Anas querquedula*)

Niewielka, krępej budowy kaczka, nieco większa od podobnej cyraneczki. Dziób i nogi szare. Samiec z charakterystyczną ciemnobrązową głową z długą białą brwią. Pierś ciemnobrązowa, boki ciała szare. Z grzbietu opadają na boki lancetowate pióra. Samica dużo skromniej ubarwiona. Na głowie ciemnobrązowy pasek oczny na jasnym tle, jasne plamy również przy nasadzie dzioba i podgardlu.

Na terenie Polski nieliczny ptak lęgowy. Występuje na terenach podmokłych: bagnistych łąkach, mokradłach, torfowiskach i płytkich zbiornikach wodnych z bujną roślinnością. W Wielkopolsce dosyć licznie występuje w dolinie Rzeki Warty. Osuszanie terenów podmokłych powoduje spadek liczebności cyranki. Zimą cyranki spędzają w basenie Morza Śródziemnego lub w Afryce.

Cyranka w lecie żywi się larwami owadów, małżami, ślimakami, kijankami i drobnymi rybkami, a w zimie roślinami wodnymi i nasionami. W poszukiwaniu pokarmu przefiltrowuje dziobem wodę z powierzchni lub zanurza głowę pod wodą.

Wiosną ptaki przylatują na miejsca gniazdowania już w parach. Samce wykonują loty godowe: siadając na powierzchni wody wydają skrzydłami szybkie klaszczące dźwięki, pływają za samicą, stroszą pióra i kiwają głowami do przodu i do tyłu. Gniazdo składające się z roślin i wyłożone puchem, budują na terenie podmokłym ukryte w gęstej roślinności. Samica składa 8-11 kremowych jaj. Młode cyranki opuszczają gniazdo już po jednym dniu. Samiec nie bierze udziału w wychowaniu młodych. Tylko na początku lęgu przebywa w pobliżu gniazda.

Podlega ścisłej ochronie gatunkowej.

Ortolan (*Emberiza hortulana*)

Niewielki ptak (wielkości wróbla) z rodziny trznadłowatych. Nogi i dziób bladuróżowo-czerwonawe. Wokół oka jasnożółta obrączka. Koniec ogona rozwidlony. Samiec o szarej piersi i szarej głowie z oliwkowym odcieniem. Żółta plama na podbródku (śliniak) i wąs. Szarobrązowe skrzydła i grzbiet o intensywnym ciemnym kreskowaniu. Boki ciała i brzuch pomarańczowo-brązowe. Samica i młode mniej intensywnie ubarwione i z delikatnym brązowym kreskowaniem.

W Polsce lokalnie liczny ptak lęgowy. Zimą spędza w tropikalnej Afryce. Gniazduje głównie na otwartych terenach rolniczych z luźnymi zadrzewieniami, zaroślami, śródpolnymi alejami i pojedynczymi drzewami. Zagroża mu upraszczanie krajobrazu rolniczego – likwidacja zadrzewień, zarośli śródpolnych, alej i nieużytków.

Żeruje zwykle na ziemi. Żywi się nasionami traw i innych roślin oraz owadami i innymi bezkręgowcami.

Samiec wiosną śpiewa z wysoko położonego punktu melancholijną, dźwięczną piosenkę. Gniazdo na ziemi, w pobliżu drzew lub krzewów, buduje samica. Kształtem gniazdo przypomina miseczkę, a zbudowane jest z łodyg, korzonków, liści roślin i wyścielone korzonkami i włosiem. Samica składa około sześciu jaj, z których po dwóch tygodniach wylęgają się młode. Po kolejnych dwóch tygodniach młode opuszczają gniazdo. Gatunek płochliwy, zwłaszcza w pobliżu gniazda. Na zimowiska przelatuje nocą.

Podlega ścisłej ochronie gatunkowej.

Perkozek (*Tachybaptus ruficollis*)

Najmniejszy gatunek perkoza. Łatwo można go pomylić z młodą kaczką. Budowa ciała krępa: tyłów pękaty, szyja krótka. Dziób mały i prosty, czarny z białą końcówką. Nogi czarno-szare, na palcach szerokie fałdy skórne ułatwiające pływanie. Dorosłe ptaki w szacie godowej ciemne, brązowo-czarne z kasztanową plamą na szyi i żółtą skórzastą plamą przy nasadzie dzioba. Na bokach ciała jaśniejsze pióra przypominające puszek. W zimie ubarwienie beżowo-szare. Pisklęta pokryte puchem w pasiasty wzór czarnobiało rudawy z czerwonałą plamką na głowie.

Na terenie Polski średnio liczny ptak lęgowy. Zimuje we wschodniej Europie. Gniazduje na niewielkich, płytkich zbiornikach wodnych z gęstą roślinnością i w zarastających zatokach większych zbiorników, ale spotkać go można również na stawach, a nawet w zarośniętych rowach.

Żywi się drobnymi bezkręgowcami wodnymi (głównie owadami i ich larwami) oraz małymi rybkami. Pokarm zbiera przy powierzchni wody lub nurkuje w jego poszukiwaniu pod wodą.

Podczas godów samiec stoszy pióra, uderza dziobem w wodę, rozpryskuje ją i nurkuje. Staje się też bardzo wojowniczy – odpędza inne samce broniąc swojego terytorium. Gniazdo budowane na płytkiej wodzie, ukryte wśród trzcin. Zbudowane z części wodnych roślin, ma kształt płaskiego kopczyka. Ptaki schodząc z gniazda okrywają ją, aby nie traciły ciepła, rozkładającymi się częściami roślin. Pisklęta krótko po wykluciu się mogą opuścić gniazdo. Zwykle wykorzystują jeszcze gniazdo do odpoczynku. Mogą również odpoczywać na grzbietach rodziców. Gatunek płochliwy, zwykle trzyma się gęstej roślinności: trzcin i szuwarów, rzadko wypływa na otwarte wody zbiorników.

Podlega ścisłej ochronie gatunkowej.

Kukulka (*Cuculus canorus*)

Średniej wielkości ptak o smukłym ciele i ostro zakończonych skrzydłach. Ubarwieniem przypomina ptaka drapieżnego, z tego powodu może być mylona z krogulcem, sokołem lub pustułą. Czubek dzioba czarny. Nasada dzioba, nogi, obrączka wokół oka żółte. Wierzch ciała i pierś szaro-niebieskawe, spód ciała biały w ciemne prążki. Samice występują w dwóch odmianach barwnych: szarej jak samiec, ale można je odróżnić po delikatnym prążkowaniu i rudawym nalocie na piersi lub w odmianie rdzawej z prążkowaniem na całym ciele. Ptaki siedząc często opuszczają skrzydła i zadzierają ogon. Młode kukułki są ubarwione brązowo-szaro z intensywnym prążkowaniem na całym ciele i białą plamką z tyłu głowy.

Gatunek występujący dość licznie na terenie kraju. Spotkać go można w różnych środowiskach: zarówno na terenach otwartych jak i zalesionych, preferuje jednak skraje zadrzewień, luźne zadrzewienia i lasy nadrzeczne. Na zimę odlatują do Afryki.

Żywi się owadami, głównie gąsienicami motyli, nawet tymi silnie owłosionymi, których unikają inne ptaki, poluje też na chrząszcze.

W czasie godów samiec wabi samice charakterystycznym kukaniem. Samice nie kukają, wydają głos przypominający chichot. Ptaki nie dobiegają się w pary na stałe, nie budują gniazda ani nie opiekują się swoim potomstwem, są pasożytami lęgowymi – podrzucają swoje jaja do gniazd innych ptaków. Samica kukułki składa około dziesięciu jaj w odstępach dwudniowych. Jaja znoszone są na ziemi, a następnie przenoszone w dziobie do gniazd wybranych gospodarzy. Poszczególne samice, ze względu na różnice w ubarwieniu jaj, specjalizują się w podrzucaniu jaj konkretnym gatunkom ptaków. Pisklą kukułki wykluwa się, jako pierwsze i aby uniknąć rywalizacji o pokarm wypycha z gniazda pozostałe jaja. Kukułki podrzucają swoje jaja kilkuset różnym gatunkom ptaków. Prowadzą skryty tryb życia, a zauważone przez drobne ptaki wróblowate są przez nie przepędzane.

Podlega ścisłej ochronie gatunkowej.

Pliszka siwa (*Motacilla alba*)

Niewielki ptak o smukłej budowie ciała i długim ogonie. Grzbiet szary, głowa biała z czarną plamą z tyłu. Na podgardlu i piersi czarny śliniak. Spód ciała biały. Skrzydła w białoczarny wzór. Ogon czarny z białym brzegiem. Dziób i nogi ciemne. Samica nieco bledsza od samca. Młode ptaki mniej kontrastowo ubarwione. Często przebywa na ziemi, podbiega, zatrzymuje się w miejscu i kiwa ogonem do góry i na dół.

Gatunek występujący powszechnie. Spotkać go można na otwartych terenach rolniczych, przy zabudowaniach, we wsiach i miasteczkach, na brzegach zbiorników wodnych oraz w luźnych lasach. Na zimę odlatuje na Bliski Wschód lub do Afryki północnej.

Żywi się drobnymi owadami jak komary, muchy, niewielkie motyle, chrząszcze oraz ich larwami. Poluje biegając za zdobyczą po ziemi lub wypatrując jej z wyżej położonego punktu i łapiąc w locie.

Pliszki bronią swojego terytorium przepędzając inne osobniki nawet po zakończeniu lęgów. Gniazdo budują w szczelinach ścian budynków, pod dachówkami, w otworach wentylacyjnych, w stertach kamieni czy gałęzi, na belkach pod mostami, półotwartych dziuplach, często też po prostu na ziemi oraz w różnych nietypowych miejscach jak na przykład porzucony stary garnek. Mogą również zajmować półotwarte skrzynki lęgowe dla ptaków. Jaja wysiaduje tylko samica, a po wykluciu się pisklęta karmią oboje rodzice. Pliszki często padają ofiarą podrzucania jaj przez kukułki i wychowują kukułcze potomstwo. Jest to gatunek niezbyt płochliwy, często przebywa w pobliżu człowieka zachowując jednak ostrożność.

Podlega ścisłej ochronie gatunkowej.

Dudek (*Upupa epops*)

Średniej wielkości smukły ptak o bardzo charakterystycznym wyglądzie. Ubarwiony beżowo-pomarańczowo z biało-czarnymi pasami na skrzydłach, grzbiecie i ogonie. Na głowie duży czub z czarno zakończonymi piórami. Czub zwykle złożony, stawiany po lądowaniu lub gdy ptak jest zaniepokojony. Dziób długi, cienki i lekko zagięty. Po rozłożeniu skrzydła szerokie i zaokrąglone. Lot chwiejny, przypomina lot motyla. Ptak siedzący na ziemi trudny do zauważenia. Samica wygląda jak samiec, jest tylko nieco mniejsza i bladziej wybarwiona.

W Polsce średnio liczny gatunek lęgowy. W Wielkopolsce nieco liczniejszy w dolinach Warty i Noteci. Występuje na terenach rolniczych z luźnymi zadrzewieniami i alejami oraz pastwiskami. Na zimę odlatuje do Afryki.

Pożywienia szuka chodząc po ziemi. Przy pomocy długiego dzioba łapie ofiary bądź wyciąga je z ziemi lub odchodów bydła. Żywi się pierścienicami, dużymi owadami, ślimakami, jaszczurkami i żabami.

Podczas zalotów ptaki nawołują się i ścigają. Samiec stawia czubek i wachluje ogonem. Pokazuje samicy miejsce wybrane na gniazdo. Po zaakceptowaniu przez samicę miejsca ptaki oblatują terytorium wokół przyszłego gniazda. Następnie budują gniazdo i samiec karmi samicę. Gniazdo budowane jest w dużej naturalnej dziupli, pod korzeniami drzewa, w norze na skarpie, szczelinie w ścianie starego budynku, często nisko nad ziemią. Ze względu na duże ryzyko dostania się drapieżnika do gniazda młode dudki wykształciły mechanizm obronny: w razie zagrożenia spryskują napastnika cuchnącą wydzieliną z gruczołu kuprowego. Z tego też powodu gniazdo może mieć nieprzyjemny zapach.

Podlega ścisłej ochronie gatunkowej.

Kwokacz (*Tringa nebularia*)

Największy gatunek brodzca. Budowa ciała smukła i wysoka. Nogi długie, zielonkawo-szare, dziób szary lub niebieskawo-szary, lekko zadarty. Wierzch ciała i skrzydła szare, szarobrązowe z łuskowatym wzorem, głowa i pierś kreskowane, spód ciała biały. W szacie godowej więcej ciemnych plam na wierzchu ciała i bardziej wyraźne kreskowanie. Samica nie różni się wyglądem od samca. W locie skrzydła zgięte, zastrzone, wyraźnie ciemne i kontrastujące z białą plamą między skrzydłami i jasnym ogonem z ciemnymi pręgami. Młode ptaki ubarwione tak samo jak dorosłe w szacie spoczynkowej.

Nie gniazduje w Polsce. Jego tereny lęgowe znajdują się w północnej Eurazji skąd na zimę przelatuje do Afryki. W Polsce spotkać można bardzo nieliczne osobniki podczas krótkich okresów wiosennych i jesiennych przelotów między terenami lęgowymi i zimowania. Zatrzymują się wówczas na odpoczynek na podmokłych łąkach lub nad wodami o mulistych brzegach, jak jeziora, stawy hodowlane, brzegi rzek czy wyspy w ich nurcie, gdzie mogą znaleźć pożywienie.

Żywi się drobnymi bezkręgowcami wodnymi jak pierścienice, skorupiaki czy owady, ale poluje także na niewielkie ryby. Pożywienia szuka brodząc w płytkiej wodzie i wyławiając pokarm przy pomocy długiego dzioba. Często biega za rybkami na płycznach.

Gniazdo buduje na ziemi w starych lasach sosnowych w pobliżu torfowisk lub zbiorników wodnych. Ptaki na czas lęgów dobierają się w pary, jednak zdarza się, że samiec ma dwie partnerki i bierze udział w wysiadywaniu i opiece nad dwoma lęgami jednocześnie.

Podlega ścisłej ochronie gatunkowej.

Mysikrólik (*Regulus regulus*)

Najmniejszy ptak Europy. O krępej, krągłej budowie ciała, dużej głowie i krótkim ogonku. Dziób mały, ciemny. Grzbiet ciała oliwkowozielony, spód jaśniejszy. Skrzydła ciemne z białymi pręgami i żółtawymi brzegami piór. Głowa szara z czarną czapczką, po środku której u samca pomarańczowy, u samicy żółty paseczek. Młode mysikróliki pozbawione są barwnej czapczki na głowie. Ze względu na tryb życia, rozmiary i ubarwienie łatwiej usłyszeć śpiew mysikrólika niż go zobaczyć. Bardzo podobny do mysikrólika jest zniczek. Różni się on przede wszystkim czarnym paskiem ocznym i szeroką białą brwią nad okiem.

W Polsce liczny ptak lęgowy. Gatunek częściowo osiadły – na zimę odlatują na południe tylko osobniki z północnej części Europy. Występuje w gęstych, borach świerkowych i jodłowych oraz sosnowych, ale także w lasach mieszanych z domieszką świerku oraz w parkach z nasadzonymi świerkami. Zwykle przebywa wysoko w koronach drzew. Niżej zlatuje rzadko, na ziemi siada niechętnie.

Żywi się pająkami i owadami. Czasem zjada również nasiona drzew iglastych. Jest bardzo ruchliwy, w poszukiwaniu pokarmu nieustannie przeskakuje z gałązki na gałązkę, zawisa głową w dół lub zatrzymuje się w locie przy gałązce jak koliber.

W czasie zalotów samce i samice stoszą piórka na czubku głowy stawiając niewielki czubek. Wiszące gniazdo budowane jest wysoko na drzewie iglastym. Gniazdo zbudowane jest z mchów, porostów, traw i wyścielone piórami i sierścią. Gatunek mało płochliwy, zimą tworzy grupy z innymi sikorami.

Podlega ścisłej ochronie gatunkowej.

Czubatka (*Lophophanes cristatus*)

Mniejsza od bogatki, brązowo ubarwiona sikora z charakterystycznym biało-czarnym czubkiem. Wierzch ciała i skrzydła brązowe, spód ciała beżowo-biały. Na głowie kontrastowy biało-czarny rysunek. Czubek spiczasty, zaostzony i trójkątny, nawet po złożeniu jest wyraźnie widoczny. Dziób i nogi ciemne. Oczy brązowe. Samica ubarwiona tak samo jak samiec, młode ptaki rozpoznać można po nieco mniejszym czubku.

Lokalnie liczny ptak osiadły. Występuje cały rok w zwartych, starych borach sosnowych i świerkowych lub lasach mieszanych z dużą domieszką drzew iglastych. Może również występować w parkach, na cmentarzach i w ogrodach gdzie nasadzono liczne drzewa i krzewy iglaste. Czubatkę trudno dostrzec, gdyż zwykle przebywa wysoko w gęstych koronach drzew iglastych. Dużo łatwiej usłyszeć nawołujące się ptaki.

Żywi się różnymi stadiami rozwojowymi owadów (jajami, larwami, poczwarkami, dorosłymi owadami) oraz pajakami. Gromadzi zapasy na zimę: chowa owady i nasiona pod korą i mchem. Zimą zjada również nasiona sosny i świerku oraz owoce jarzębiny i jałowca. Może odwiedzać karmniki dla ptaków ustawione w pobliżu lasu.

Para czubatek dobiera się na całe życie. Ptaki budują gniazdo w wykutej przez nie w spróchniałym drzewie dziupli, w szczelinie w drzewie lub pod korzeniami. Co roku zmieniają miejsce na gniazdo. Jaja wysiaduje tylko samica, samiec dostarcza jej w tym czasie pożywienie. Pisklęta karmią oboje rodzice jeszcze długo po opuszczeniu gniazda. Czubatki są bardzo ruchliwe i zwykle nie kryją się przed ludźmi. Zimą, dla bezpieczeństwa i aby skuteczniej poszukiwać pokarmu, łączą się w stadka z innymi sikorami, kowalikami, mysikrólikami i innymi drobnymi ptakami.

Podlega ścisłej ochronie gatunkowej.

Jemiołuszka (*Bombycilla garrulus*)

Krępej budowy ptak wielkości szpaka. Ubarwiony beżowo z czerwonym odcieniem na głowie. Skrzydła brązowe z czarnymi lotkami o wyraźnych białych i żółtych brzegach oraz z czerwonymi rogowymi wyrostkami. Kuper szary, ogon czarny z szerokim żółtym pasem na końcu, podogonie rude. Na głowie czarne plamy tworzące charakterystyczną maskę i śliniak. Na czubku głowy dłuższe pióra tworzące czub stawiany w momencie zaniepokojenia. Samica trudna do odróżnienia od samca: ma rozmyty skraj śliniaka i nieco węższe kolorowe krawędzie lotek. Młodym jemiołuszkom brak białych prążków i czerwonych wyrostków na skrzydłach.

Nieliczny ptak zimujący. Gniazduje na północy Europy i w Azji, w borach sosnowych na terenach podmokłych. W Polsce zimą stadka jemiołuszek spotkać można na obrzeżach lasów, w alejach drzew i parkach, gdzie rosną drzewa i krzewy, których owocami się żywią.

Latem, na terenach łąkowych, żywi się komarami i innymi muchówkami. Zimą zjada mięsiste owoce roślin takich jak jarzębina, głóg, tarnina, dzika róża, ligustr, cis, jałowiec, berberys, rokitnik czy jemiola, od której pochodzi jej polska nazwa.

Ptak ostrożny i płochliwy. W razie zaniepokojenia ucieka wyżej w koronę drzewa lub odlatuje dalej. Zimą ptaki często zjadają owoce sfermentowane, co powoduje podtrucie i przejściową niezdolność do lotu. Żywiąc się zimą owocami ptaki muszą zjadać aż dwa razy więcej niż same ważą, aby dostarczyć organizmowi wystarczającą ilość energii. Mięsz owoców zostaje strawiony, jednak nasiona przechodzą przez układ pokarmowy nienaruszone. Ptaki przemieszczając się w poszukiwaniu pożywienia wydalają nasiona przyczyniając się do rozsiewania roślin.

Podlega ścisłej ochronie gatunkowej.

Bąk (*Botaurus stellaris*)

Krępa, średniej wielkości czapla o masywnej szyi, zwykle wtulonej w ramiona. Trudna do zaobserwowania ze względu na maskujące ubarwienie i skryty, nocny tryb życia. Żółto-brązowe upierzenie przypomina kolorem suchą trzcinę, a ciemne pręgi wyglądają jak plamy cienia wśród trzcin. Pozwala to bąkowi dobrze ukrywać się wśród roślinności. Dziób gruby, sztyletowaty, nogi stosunkowo krótkie i dość masywne. Na szyi luźne zwisające pióra. Prążkowanie z przodu szyi tworzy po jej wyprostowaniu pionowe pasy. Wierzch głowy czarny. Od dzioba schodzące w dół czarne plamy – wąsy. Samica ubarwiona tak samo jak samiec. Rzadko można go zobaczyć w locie - bąk składa wtedy szyję na kształt litery „s” i przypominać może dużą sowę.

Nieliczny gatunek lęgowy. Bardziej licznie występuje między innymi w Wielkopolsce. Preferuje zbiorniki wodne z rozległymi trzcinowiskami: jeziora, stawy hodowlane i starorzecza. Jego występowaniu zagraża wycinanie i wypalanie trzcinowisk. Zimą bąki spędzają na południu Eurazji lub w Afryce.

Żywi się rybami, płazami, pijawkami i owadami wodnymi. Poluje w nocy chodząc pełzającymi ruchami po lodygach trzcin i zastygając w miejscu.

Wiosną nad zbiornikami wodnymi z rozległymi trzcinowiskami usłyszeć można charakterystyczny buczący głos samców. Niesie się on nawet na odległość pięciu kilometrów. Gniazdo budowane jest w formie sterty kawałków trzcin ukrytej w roślinności wodnej. W wysiadywaniu jaj i opiece nad potomstwem biorą udział głównie samice. Zaniepokojone bąki zastygają w bezruchu z szyją wyciągniętą do góry – stają słupka – upodabniają się wtedy jeszcze bardziej do trzciny.

Podlega ścisłej ochronie gatunkowej.

Wąsatka (*Panurus biarmicus*)

Mały rudo-brązowy ptak o długim ogonie, którym często kiwa, zadziera do góry lub rozkłada. Skrzydła z czarnobiałym brązowym rysunkiem. Samiec z szaro-niebieskawą głową i dużymi szerokimi, czarnymi wąsami, od których pochodzi polska nazwa tego gatunku. Dziób woskowo-żółty, tęczówka oka również żółta, nogi czarne. Samica o głowie rudo-brązowej, bez wąsów. Młode ptaki podobne do samicy, ale z większą ilością czarnych plam w ubarwieniu.

Lokalnie liczny gatunek lęgowy. Część osobników osiadła, pozostałe wędrownie - odlatują na południe lub zachód Europy. Preferuje rozległe trzcinowiska nad jeziorami. Zagrożeniem dla wąsatki jest wycinanie i wypalanie trzcinowisk.

Żywi się owadami, pajakami i nasionami trzcin. W poszukiwaniu pożywienia wspina się zrećnie po trzcinach, przeskakuje z łodygi na łodygę lub zawisa trzepocząc skrzydłami nisko nad trzcina.

Gniazdo w kształcie koszyczka umieszczone jest nisko nad wodą w gęstej roślinności. Ptaki budują je z liści trzciny i wyścielają jej kwiatostanami. Wąsatka jest gatunkiem towarzyskim. Zwykle przebywa w stadkach i gniazduje w skupiskach. Spłoszone ptaki nie wylatują z trzcin, ale zlatują w dół, aby się ukryć w roślinności.

Podlega ścisłej ochronie gatunkowej.

Podróżniczek (*Luscinia svecica*)

Drobny, smukły ptak blisko spokrewniony ze słowikami, jednak efektowniej ubarwiony. Jego pierś ozdabia bardzo charakterystyczny błękitny lśniący śliniak z białą plamką. Śliniak od dołu obramowany jest czarnym łukiem i niżej drugim rudawym. Grzbiet, głowa i ogon brązowe. Nasada ogona rdzawa, koniec ogona czarny. Spód ciała jasny. Nad okiem wyraźna biała brew. Samica pozbawiona niebieskiego śliniaka, za to z łukiem rozmytych czarnych kropek na kremowym tle, czasem również z niewielką niebieską plamką. Dziób i nogi ciemne. Młode ptaki delikatnie kreskowane. Siedzący ptak zwykle zadziera ogon.

Nieliczny gatunek lęgowy. Na zimę odlatuje między innymi do północno-wschodniej Afryki. Występuje na zarastających stawach, rozległych trzcinowiskach i turzycowiskach w dolinach dużych rzek (jak na przykład Warta i Noteć) i nad brzegami jezior. Zagraża mu osuszanie terenów podmokłych i regulowanie biegów rzek.

Żywi się owadami i pająkami a jesienią również nasionami i jagodami.

Piosenka godowa podróżniczka nie przypomina śpiewu innych słowików. Gniazdo zakłada na ziemi, ukryte w roślinności. Do budowy wykorzystuje rozkładające się liście, gałązki, mech i trawę. Oliwkowo-zielone, nakrapiane jaja wysiadywane są przez samicę. Po wykluciu się młode przez około dwa tygodnie karmione są w gnieździe a następnie opuszczają gniazdo i przebywają jeszcze pod opieką rodziców.

Podlega ścisłej ochronie gatunkowej.

Wilga (*Oriolus oriolus*)

Jaskrawo ubarwiony ptak o tropikalnym pochodzeniu, wielkością zbliżony do drozda. Samiec intensywnie żółty z czarnymi lśniąco skrzydłami, czarną plamką koło oka – tak zwanym kantarkiem. Dziób czerwony, nogi szare. Samica nie tak jaskrawa, o żółto-zielonym grzbiecie i zielonkawych skrzydłach, żółtawych bokach i białym spodzie ciała z delikatnym kreskowaniem. Młode ptaki zielono-białe z delikatnym kreskowaniem na piersi. Wilgę, pomimo jaskrawego ubarwienia, bardzo trudno wypatrzyć w koronie drzewa.

Średnio liczny gatunek lęgowy. Na zimę odlatuje do tropikalnej Afryki. W Polsce przebywa zaledwie trzy – cztery miesiące. Gniazduje w lasach liściastych i mieszanych oraz w zadrzewieniach śródpolnych i parkach, spotkać ją można również nad rzekami i jeziorami.

Żywi się owadami, dużymi gąsienicami i jagodami. Pokarm zdobywa wysoko w koronach drzew. Praktycznie nie siada na ziemi.

Jest to gatunek bardzo płochliwy, trzymający się koron drzew. Jego obecność zdradza najczęściej fletowy gwizd będący piosenką godową wykonywaną przez samca. Śpiewa on chętnie, gdy przed deszczem zwiększa się wilgotność powietrza, dlatego też mówi się, że śpiew wilgi zapowiada deszcz. Czasem można zobaczyć wilgę jak szybko przelatuje z jednego zadrzewienia do drugiego. Gniazdo budowane jest w rozwidleniu gałązek, wysoko na drzewie. Ma formę koszyczka zwisającego pod gałązkami i jest wyplecione z dużej ilości trawy i łyka, a wyścielone między innymi piórami. Jaja są białe lub kremowe i ciemno nakrapiane. Wysiaduje je samica. Młode trzymają się z rodzicami aż do momentu odlotu na zimowisko.

Podlega ścisłej ochronie gatunkowej.

Turkawka (*Streptopelia turtur*)

Najmniejszy europejski gołąb. Smukły, sino-szary z różowawą piersią i białym spodem. Pióra pokryw skrzydłowych ciemne z rdzawym obrzeżeniem tworzącym wzór przypominający łuski. Z boku szyi czarno-biały pręgowany rysunek. Ogon czarny z białym brzegiem. Tęczówki pomarańczowe. Wokół oka naga czerwona skóra. Nogi czerwone, dziób szary. Samica wielkością i ubarwieniem przypomina samca. Młode ptaki mniej jaskrawe: pozbawione rudawych obramowań piór pokryw skrzydłowych i pręgowanego rysunku na szyi.

Średnio liczny gatunek lęgowy. Występuje w luźnych zadrzewieniach z gęstym podszytem i lasach liściastych w pobliżu wody (szczególnie w olsach) i terenów rolnych, młodnikach, w parkach i ogrodach. Zimą spędza w Afryce, na terenach położonych na południe od Sahary.

Żywi się nasionami i zielonymi częściami roślin, pączkami, ale też owocami i bezkręgowcami. Pokarm zbiera na terenach otwartych z ziemi.

Podczas godów samiec nawołuje samice i informuje inne samce, że dane terytorium jest już zajęte. Odzywa się wtedy wydając perliste, turkocące dźwięki: "turr-urr-urr-urr", od których powstała nazwa gatunkowa. Płytke, luźne gniazdo budują turkawki zwykle na drzewie lub na krzewie. Jaja wysiadują oboje rodzice. Na zimowiska odlatują w większych stadach. Podczas przelotów wiele turkawek ginie upolowanych w rejonie Morza Śródziemnego.

Podlega ścisłej ochronie gatunkowej.

Zausznik (*Podiceps nigricollis*)

Nieduży gatunek perkoza o smukłej szyi i pękatym tułowi. Głowa o stromym czole i krótkim czubie. Dziób mały, czarny i zadarty. W szacie godowej zarówno samiec jak i samica czarne z rudo-kasztanowymi bokami i białym spodem. Z tyłu ciała pióra przypominające puch. Oczy w jaskrawo czerwonym kolorze. Za okiem bardzo charakterystyczna żółta plama utworzona z wachlarzowato wyrastających się piór. Na palcach stóp szerokie płatki skórne ułatwiające pływanie. W szacie zimowej ptaki ubarwione skromnie: czarnoszarobiałe z ciemnym grzbietem i głową oraz jasnymi policzkami, podgardlem i bokami. Piskłeta z charakterystycznym dla młodych perkozów puchem z pasiastym wzorem.

Na terenie kraju nieliczny ptak lęgowy. W Wielkopolsce nieco bardziej liczny. Znaczna część krajowej populacji gniazduje w dolinie Baryczy. Preferuje płytkie zbiorniki wodne z bujnie rozwiniętą roślinnością jak jeziora i stawy oraz rozlewiska.

W poszukiwaniu pokarmu nurkuje pod wodą. Żywi się skorupiakami, ślimakami, owadami i kijankami, rzadko poluje na małe ryby.

Zauszniki przylatują wiosną na miejsca lęgowe już w parach. Podczas godów ptaki tańczą stając na wodzie naprzeciw siebie, potrząsając głowami i pocierając dziobami o skrzydła. Pływające gniazdo w postaci niewielkiej sterty roślin wodnych budują w przybrzeżnej roślinności. Gatunek towarzyski, gniazduje w koloniach, chętnie z mewą śmieszką lub rybitwami. Ze względu na spostrzegawczość mew oraz zdecydowane bronienie przez nie gniazd przed drapieżnikami czuje się w ich towarzystwie bezpieczniej. Zauszniki są zagniazdownikami – ich piskłeta wychowują się poza gniazdem, jednak długo zostają pod opieką rodziców. Piskłeta trzymają się w pobliżu rodziców a zmęczone często odpoczywają na ich grzbietach. Zimuje w południowej i wschodniej Europie na jeziorach, wodach przybrzeżnych i rozlewiskach.

Podlega ścisłej ochronie gatunkowej.

Bocian czarny (*Ciconia nigra*)

Duży, szczupły, ciemno ubarwiony ptak. Nieco mniejszy niż bocian biały. Szyja długa i smukła. W upierzeniu dominuje barwa czarna, miejscami z metalicznym zielonkawym i fioletowym połyskiem. Jedyne brzuch, nasady spodniej części skrzydeł i pokrywy podogonowe białe. Długi dziób i smukłe nogi czerwone. Wokół ciemnego oka szeroka, czerwona obwódka z nagiej skóry. W locie rzuca się w oczy jasna plama na brzuchu kontrastująca z resztą ciała. Nie występuje dymorfizm płciowy – samica jest ubarwiona tak samo jak samiec. Młode ptaki nie są czarne, lecz zielonkavo-czarne, bez metalicznego połysku. Mają też szaro-zielony dziób, nogi i obrączkę wokół oka.

Nieliczny ptak lęgowy. Występuje w różnych typach lasów. Preferuje rozległe, naturalne, podmokłe lasy z dala od człowieka, ale zdarza się coraz częściej, że gniazduje w mniejszych kompleksach leśnych a nawet w niewielkich zadrzewieniach śródpołnych. Występowaniu bociana czarnego sprzyja obecność bobrów, które budując tamy przyczyniają się do powstawania rozlewisk i mokradeł. Na zimę odlatuje do Afryki. Przelatuje wtedy odległość blisko 10 000 kilometrów.

Żywi się rybami, płazami, gadami, wodnymi bezkręgowcami, małymi ssakami i większymi owadami. Ofiary chwytają długim dziobem chodząc wśród niskiej roślinności lub brodząc w płytkiej wodzie z częściowo zanurzonym, otwartym dziobem.

Przy gnieździe płochliwy i skryty. Gniazdo na dużym drzewie w lesie, ma formę dużej platformy zbudowanej z gałęzi. Zwykle bocian czarny wykorzystuje to samo gniazdo przez wiele lat. Po zakończeniu lęgów spotkać można stada koczujących przed odlotem ptaków. Przelot na tereny zimowe jest dla młodych ptaków dużym wyzwaniem, od powodzenia którego zależy ich życie. Latając ptaki często szybują i wykorzystują prądy wznoszące się powietrza.

Podlega ścisłej ochronie gatunkowej.

Gąsiorek (*Lanius collurio*)

Niewielki, większy jednak od wróbla, smukły ptak z masywnym dziobem. Najczęściej spotykana dzierzba z gatunków występujących w Polsce. Samiec ma szarą głowę z czarnym pasem ocznym tworzącym dużą maskę. Skrzydła i grzbiet rudo-brązowe. Spód ciała białawy z beżowo-różowym nalotem. Kuper szary, ogon czarny z białymi brzegami, podogonie białe. Dziób i nogi ciemne. Samica pozbawiona jest czarnej maski, w zamian za okiem ma brązową plamkę. Głowa jest u samicy brązowa lub szaro-brązowa, skrzydła nie tak intensywnie rude jak u samca. Brzuch kremowy z intensywnym łuskowaniem, ogon brązowy. Niektóre samice ubarwione są podobnie do samców, ale mają dodatkowo łuskowaty wzór na bokach ciała. Młode ptaki przypominają ubarwieniem dorosłe samice, mają jednak intensywne prążkowanie również na głowie i skrzydłach.

Bardzo liczny gatunek lęgowy. Występuje na otwartych terenach rolniczych, łąkach i pastwiskach z zadrzewieniami i zakrzewieniami, w których rosną kolczaste i cierniste gatunki jak głóg, dzika róża czy tarnina. Zimuje w Afryce tropikalnej.

Zywi się dużymi owadami (głównie chrząszczami i pasikonikami), małymi jaszczurkami i żabami oraz drobnymi ssakami (myszy, nornice) i pisklętami innych ptaków. Przesiaduje w wysoko położonych punktach, jak wierzchołki krzewów, słupy czy kable, wypatrując zdobyczy. Większe ofiary nadziewa na ciernie tarniny, aby łatwiej je rozczłonkować. Nadmiar złowionego pożywienia pozostawia nadziany na ciernie na zapas.

Gąsiorki prowadzą skryty tryb życia. Samiec śpiewa bardzo urozmaiconą piosenkę, w której pojawiają się dźwięki przypominające gęganie gęsi i stąd nazwa „gąsiorek”. Śpiewając może również naśladować głosy innych ptaków. Gniazdo w kształcie koszyczka buduje najchętniej w kolczastym krzewie lub nisko na niewysokim drzewie. Jaja wysiaduje samica, samiec w tym czasie dostarcza jej pożywienie. Pisklętami opiekują się oboje rodzice.

Podlega ścisłej ochronie gatunkowej.

Zimorodek (*Alcedo atthis*)

Niewielki, krępej budowy ptak o nieproporcjonalnie dużej głowie, długim masywnym dziobie i krótkim ogonie. Jaskrawo ubarwiony: wierzch ciała połyskująco niebieski z zielonkawym nalotem, spód ciała pomarańczowy. Na policzkach i podgardlu białe plamy. Dziób czarny, nogi czerwone. Samicę odróżnić można po czerwonym spodzie nasady dzioba. Młode zimorodki nie są tak intensywnie wybarwione jak dorosłe osobniki i mają szare nogi.

Nieliczny gatunek lęgowy, częściowo osiadły – większość osobników zostaje na zimę na terenach lęgowych, inne odlatują południe. Występuje nad czystymi strumieniami i rzekami a także nad wodami stojącymi jak jeziora czy stawy, gdzie znaleźć może strome brzegi i skarpy.

Żywi się drobnymi rybkami, kijankami, większymi owadami wodnymi i ich larwami. Siada na gałązce nisko nad wodą i wypatruje zdobyczy, w pogoni za którą nurkuje. Czasem też zawisa nad wodą. Zdobycz połyka w całości.

Gatunek dość płochliwy. Siedzącego nad wodą ptaka, mimo jego jaskrawego ubarwienia, trudno wypatrzyć. Łatwiej go zaobserwować, gdy szybko przelatuje nisko nad powierzchnią wody. Podczas godów ptaki ganiają się, a samiec kiwając się prezentuje się samicy. Gniazduje w ziemi. W stromej piaszczystej skarpie niedaleko wody wykopuje tunel długości około metra. Na końcu znajduje się komora lęgowa gdzie składane są jaja. W gnieździe często leżą pozostałości rybnich ości. Zimorodki agresywnie bronią swojego terytorium, nie tylko przed rywalami, ale również przed innymi drobnymi ptakami. Zimą przebywa nad niezamarzającymi wodami płynącymi.

Podlega ścisłej ochronie gatunkowej.

