
їахі і з відділення Українського орнітологічного товариства
J f (і Ą * Ійі«?їїрпатськин університет ім. В. Стефаника

' Державний природознавчий музей Н Л Н України
Івано-Франківський краєзнавчий м у зєй
Івано-Ф ранківська обласна організація

Українського товариства охорони природи

І З О Л О Г І Ч Н І А С П Е К Т И О Х О Р О Н И ПТАХІВ

' Іатеріали VII наради орнітологів Західної України
присвяченої пам’яті Володимира Дзєдушицького

/22.06.1825-18.09.1899/
(м.Івано-Франківськ, 4-7 лютого 1999 р.)

Львів - 1999

Western Department of the Ukrainian Ornithological Society
Precarpathian University nam ed Vasyl Stefanyk

State Museum of Natural History
of N ational Academy of Sciences of Ukraine

Ivano-Frankivsk Local Museum
Ivano-Frankivsk Regional Nature Protection Society

E C O L O G I C A L A S P E C T S O F B I R D S P R O T E C T I O N

Materials of the VII Conference of Western Ukraine Ornithologists
dedicated to the memory of Włodzimierz Dzieduszycki

/22.06.1825 - 18.09.1899/
(Ivano-Frankivsk, 4-7 of February, 1999)

НБ ПНУС

УДК 598.2

Екологічні аспекти охоронн птахів (М атеріали VII наради орнітологів
Західної України присвяченої п ам ’яті В олодим ира Д зєдуш ицького /22.06.1825
- 18.09.1899/, м .Івано-Ф ранківськ , 4-7 лю того 1999 р.).- Львів, 1999,- 121с.

У збірнику представлені тези доповідей професійних орнітологів та орнітологів-
аматорів, присвячені різноманітним аспектам вивчення та охорони птахів.
Призначений для орнітологів, вчителів, працівників природоохоронних організацій,
студентів, любителів природи.

Р е д а к ц ій н а колегія:

Б о к о т е й А . (в ід п о в ід а л ь н и й р е д а к т о р) , . Б а ш т а Т . -А ,
Г о р б а н ь І., Г р е с ч у к М ., Гузій А ., Д з ю б е н к о Н .. К о г у т І., С о к о л о в Н..
Р и с у н о к на о б к л а д и н ц і П р у ш и н с ь к о ї О.

Р ецензенти : К л и м и ш и н О., С р е б р о д о л ь с ь к а Є.

Н а у к о в е в и д а н н я
Р е к о м е н д о в а н е д о д р у к у В ч е н о ю р а д о ю Д е р ж а в н о г о п р и р о д о з н а в ч о г о

музею Н А Н У к р а їн и (п р о т о к о л № 1/99, в ід 21 с ічня 1999 р.) т а Р а д о ю
З В У О Т (п р о т о к о л № 1/99, в ід 20 с ічня 1999 р.)

Ecological aspects of birds protection (M aterials of the VII Conference o f W estern
U kra ine Ornithologists dedicated to the mem ory o f Włodzimierz Dzieduszycki,
Ivano-Frankivsk. 4-7 o f February, 1999).- Lviv, 1999,- 121 pp.

This volume includes the abstracts of professional ornithologists and amateurs devoted
to different aspects of bird study and protection. May be usefull for ornithologists,
teatchers. nature protection workers, students and naturalists.

E d ito r ia l b o a rd :

B o k o te y A . (c h ie f e d i to r) , B a s h ta T . -A . , G o r b a n 1., G reschu k M ,
G u z y A., D z iu b e n k o N .. K o h u t I., S o k o lo v N .

________________ Ł © З В У О Т
І © К о л е к т и в ав т о р ів

ISBN 5-7763-8632-2 ' ‘ ' " 1 ’ ; 1

612113 I
r* t

Передмова

Від попередньої наради ЗВУОТ минуло рівно чотири роки. Н езважаючи на
складні економічні умови, завдяки підтримці П рикарп атського державного
університету та Івано-Ф ранківського краєзнавчого музею, орнітологи України
мають нагоду зібратися і обговорити результати своїх досліджень та
скоординувати діяльність на майбутнє. Особливе значення маю ть наші наради
для членів Західного відділення, одного з найбільших (понад 100 чол.) і
наймолодших за віком членів (середній вік - 32 роки) в Україні. К ожна нарада
стає черговим етапом у житті відділення, який демонструє ріст наукового
рівня його членів. За ІЗ років існування ЗВУОТ воно виросло від студентської
секції до громадської наукової організації яка успішно співпрацює на
м іжнародному рівні, має найкращ у в Україні орн ітологічну бібліотеку,
регулярно видає орнітологічний ж урнал та інформаційні матеріали відділення.

Фауністичні дослідження, з яких починалося Західне відділення, з часом
відходять на другий план або переростають у якісно нові форми роботи на
рівні екології та населення птахів. З’являються нові напрямки досліджень:
вивчення поведінки, б іоіндикаційних властивостей птахів, зоогеографічних
аспектів їх пош ирення та ін. Все ширш е вивчаються нові для птахів
середовища існування, зокрема урбанізовані та антропогенні території,
штучні водойми та ін.

Н езважаючи на все це. Західне відділення Українського орнітологічного
товариства, як і ІЗ років тому, на 80% складається з орнітологів-аматорів .
Готуючи збірник, ми прагнули дати можливість кожному члену ЗВУОТ
представити свої матеріали, усвідомлюючи, що не завжди це позитивно
впливає на науковий рівень видання. Тим не менше, ми раді можливості
всесторонньо представити діяльність членів відділення.

Ми вдячні усім членам Західного та інших відділень УОТ, а особливо
закордонним колегам з П ольщ і та Росії, які зробили нам честь, надіславши
свої тези, і будемо щиро раді вітати їх на VII нараді орнітологів Західної
України у Івано-Франківську.

Редколегія

Галицький орнітолог Володимир Дзєдушіїцькнй

22.00.1825 р. в сім'ї графа Ю зефа-Каласанти та Пауліни Дзєдуш ицьких
народився f л іп ш і син. якого назвали Володимиром. Дзєдушицькі -
аристократична полонізована родима, як і Вишневенькі. Потоцькі, Острозькі.
Ш еіш ш ькі. яка веде свій рід від руських бояр Дідушнчів. котрі ’> XV ст. жили в
околицях Стрия. Батько Володимира після участі у Костюшківському
новеганні і війні IS 12 р. займався громадською та науковою роботою як
бібліограф, згромадивш и багату бібліотеку в своєму маєтку в с .Погорнця.
Маги іраф ння Пачліна. весі, вільніш час присвячувала вивченню і
колекціонуванню регіональної флори і фауни та вихованню сина в любові до
природи. В. Дз< душ ппькш і згадує про це так: "Х лопчик почав складати у
шафці в дитячому покої принесених з прогулянки равликів, жуків, метеликів,
їібрані при до ро п квіти і рослими, а оскільки ріс у Львові, го зносив ці
предмети і I l o n ляпки. Софіївки. Цетнерівки, Залізної Води та ін.. а світлої
нам’яті ба їьки . палко кохаючи хлрпця, крап, природу і все що рідне,
впроваджували помалу сина у відкриту перед ним навколиш ню природу і
привчали спостерігати і вдивлятися в оточуючий його світ природи і сприяли
збиранню колекцій, а мати сама д о п ом агала і вчила препарувати зібраних
равликів, визначати їх. порівнювати, в чому їй дуже до п ом агал а нею самою
зібрана колекція черепашок різних країн “(Dzieduszycki, 1880).

В олодимир Дзєдуш ицький (1895)

Вибрані батьками вчителі розвивали і скеровували здібності хлопця і його
любов до природознавства. Серед них наіітепліше відгукується Дзєдуш ицький
про поета та краєзнавця Вінценти Поля, професора ботаніки Львівського
університету Гіацинта Л обаж евського та Ернеста Ш ауера. Останній, учень
Брема. І Іаумана іа ІДІммермана. досвідчений орнітолог, мав найбільший вплив на
молодого графа і навчав його орнітології га таксидермії. Після поїздки з

4

Шауером до Відня і Парижу та відвідання там кількох музеїв, аматорське
захоплення збиранням колекцій переросло в справу всього життя, якій
Володимир Д зєдуш ицький віддавав перевагу перед світським життям магната.

У 1857 p., успадкувавши мільйонний маєток, пан Володимир з великим
запалом і нестримною енергією віддається музейній справі. "Років 50 тому
виникла ідея створення музею, який би дав яком ога повнішу характеристику
всього того, що було і є в природі на просторах нашої землі. Ця ідея постійно
вдосконалювалась і розвивалась, завдяки чому виникли окремі відділи музею:
зоологічний, геолого-мінералогічний, палеонтологічний, ботанічний,
найпізніше з ’явилися етнографічний та доісторичний, і дай Боже, щоб тих
відділів ставало яком ога більше, лиш би наші рідні, котрі б відкривали і
висвітлювали нові багатства наш ої природи, і відкрившій нові горизонти
краєзнавства нашої землі" (Dzieduszycki, 1880).

Мозольною, мураш иною працею цього щедрого чоловіка зростає Музей ім.
Дзедушицьких у Львові. П рибутки з численних родинних маєтків, розкиданих
по всій Галичині, йдуть на придбання палацу в центрі Львова, його
перебудову під музей та оформлення інтер’єрів. 'З 1870 р. музей починають
відвідувати окремі екскурсії. У 1880 р. В. Дзєдуш ицький передає музей
міському магістрату і відкриває для щоденного відвідування. У 1893 р.
забезпечує довічне утримання музею за рахунок прибутків зі своїх маєтків у
розмірі 12 тис. австрійських крон щороку.

Планомірний, систематичний збір музейних матеріалів відбувався переважно
силами співробітників музею та стипендіатів Дзєдушицького. Значно меншою мірою
збори поповнювалися за рахунок дарунків та обміну колекціями. У кінці XIX ст.
зоологічна збірка налічувала понад 38 тис. екземплярів 8328 видів, серед яких було
2108 екземплярів птахів 290 видів. На той час це була повна орнітофауністична
збірка регіону. Пізніше він скаже: "І на старості, я навіть думкою не можу осягнути,
як то все могло зібратися" (Dzieduszycki, 1880).

Попри всі свої приватні і громадські обов'язки, В олодимир Дзєдушицький
більшість часу проводив за впорядкуванням та описуванням музейних зборів і
робив це з великою приємністю. Навіть в останні місяці свого життя,
незважаючи на важку хворобу, він не переставав цікавитися найкращим (за
його словами) своїм здобутком.

Нарівні з організацією надходжень і збереженням експонатів пай
Володимир не менше піклувався й про їх наукове опрацю вання. Сам з
задоволенням, працю ючи в галузі орнітології, видає у 1880 р. каталог місцевих
птахів, який і по сьогодні є однією з небагатьох регіональних праць такого
плану. Це було перше видання Музею ім. Дзєдушицьких, яке започаткувало
цілу серію під назвою "Відомості з музею ім. Дзєдуш ицьких у Львові". Слідом
за ним вийшли в світ роботи , присвячені відділам безхребетних тварин,
опрацьовані кращ ими галицькими спеціалістами. Через 15 років після
першого, Володимир Дзєдуш ицький готує наступний, киш еньковий варіант
путівника по музею, який виходить д вом а мовами - польською та німецькою.

За життя Д зєдуш ицького музей двічі брав участь у всесвітніх виставках у
Відні (1873 р.) та П ариж і (1878 p.), де його колекції були відзначені медалями
та грамотами.

Не можна не згадати про наукову бібліотеку музею, основу якої складає
П оторицька бібліотека Ю зефа Дзєдуш ицького, значно доповнена його сином,
у якій сьогодні згромадж ено понад 70 тис. томів природничої літератури
починаючи з XVI ст.

5

Будучи багатою і щедрою людиною (рідкісне поєднання, особливо в наш час),
В олодимир Д зєдуш иц ький значну частину своїх коштів призначав на
меценатство. Він був одним із засновників Л існої ш коли у Львові (тепер
Львівський держ авний лісотехнічний університет), кількох промислових шкіл,
організатором Крайової виставки у 1877 р. у Львові. Призначав зі своїх коштів
стипендії здібним студентам у різних галузях науки, незалежно від
національності, з яких не один пізніше став в ідомим вченим.

Помер граф В олодимир Дзєдуш ицький 18.09.1899 р. у своєму маєтку в
с .П оториця (тепер С окальський р-н Л ьвівської обл.) у віці 74 року після
важкої тривалої хвороби. П охований з великими почестями і при великій
похоронній процесії у с.Заріччя (тепер Ярославський повіт П ідкарпатського
воєводства у П ольщ і) у родинній гробниці графів Дзєдуш ицьких.

Високо оцінена наукова р о б о т а В олоди м ира Д зєдуш ицького . Він був
членом-кореспондентом Краківської академії наук, почесним членом
П ознанського товариства друзів наук, Товариства природодослідників ім.
Коперніка. Л ьв івський університет присвоїв йому звання П очесного доктора
філософії. Б агато закордонних товариств пиш алося графом Дзєдуш ицьким, як
своїм почесним членом: орнітологічні товари ства в Альтенбургу, Відні і
Берліні, П риродни че товариство в Дрездені, Геологічне у Відні та ін.

Н а честь В олоди м ира Д зєдуш ицького отрим али свої назви к ільканадцять
видів рослин і твари н як сучасних, так і викопних.

Сьогодні збори Музею ім. Д зєдуш ицьких у Львові є основою колекцій
Держ авного приро д ознавч ого музею Н А Н України.

А. Бокотей, І. Горбань

Современньш статус тонкоклювого кроншнепа Numenius
tenuirostris в Азово-Черноморском регионе

Т. А р д а м а ц к а я

А зово-Ч ерном орская орнит ологическая апанция

В первой половине XX ст. кронш неп тонкоклю вьій Numenius tenuirostris
считался зндемиком С СС Р, в незначительном количестве гнездящимся в
таежной зоне Западной Сибири. Д етали распространения бьіли неясньїми, на
зимовках отмечался в С редизем ном орье и И раке (Иванов, Ш тегман , 1978). С
1908 по 1924 гг. в ю го-западной С иб ири возле р .И рть іш в окресностях г.Тара
орнитологом В. Ушаковьім найдено несколько гнезд. П озж е в тех местах
гнездование не обнаружено, несмотря на предпринятьіе поиски и даж е
сп ец іальную зкспедицию, организованную в июле 1996 г. (Бойко, Новак,
1997). Значительньїх изменений бьільїх местообитаний не наблюдалось,
следовательно, не зто явилось причиной исчезновения кронш непа
тон коклю вого с Прииртьішья.

У А .И . И ван о ва и Б.К. Ш тегм ан а (1978) єсть указания о том, что: “ ...ранее
тонкоклювьій кронш неп гнездился в степной и лесостепной зонах на Украине
(после 1900 і. отмечено 4 р а за) ’ . О днако , на наш взгляд, здесь приводятся
ошибочньїе данньїе из работьі Д .А . П о ду ш к и на (1912), которьій писал:
tenuirostris гнездится в степях Л евобереж ья Т аврии как и N. arąuata и держится
табунками по берегу Кинбурнского п олуострова (косьі) все лето до последних

6

табунками по берегу Кинбурнского полуострова (косьі) все лето до последних
чисел ноября". П о всеІ'і вероятности, зти наблюдения относились к
кронш непам больш ом у Numenius arąuata и среднему N. phaeopus, а последнии
ош ибочно бьш определен как тонкоклювьій. О ба вида в полевьіх условиях не
всегда легко различить.

А.Б. Кистякивский (1957) п М.А. Воинственский (1962) считали кронш непа
тонкоклю вого редким, залетньїм видом в Украине, чаще всего наблюдаемьім в
южной прим орской полосе. Ю.В. Костин (1981, 1983) определил его как
пролетную птицу Крьіма, у которой весенняя миграция наблюдлется
относительно регулярно в марте-апреле, а осенняя - в октябре-ноябре. Обьічно
станки состоят из 3-15 ос., максимальное количество отмечено 22.11.1975 г. на
берегу моря у с.Портовое — 48 ос. Стайка кормилась. Именно здесь чаще всего
осганавливаются кроншнепьі тонкоклювьіе во время пролета. Известньї тлюке
нерегулярньїе встречи одиночньїх птиц в летний и зимний периодьі.

Во второй половине XX ст. кронш неп тонкоклювьій в незначительном
количестве отмечен в периодьі сезонньїх миграций на побережьях
Я горльщ кого, Тендровского и Д ж арьілгачского заливов, а такж е в западной
части К инбурнского полуострова в p -не заповедного у частка Вольїжин лес. В
музее Ч ерноморского заповедника хранится чучело птнцьі, добьітой Б.В.
Сабиневским (орнитологом заповедника) в 1963 г. С роки весенней и осенней
миграций совпадают с гаковь\ми других видов кроншнепов, которьіе в Азово-
Черноморском регионе обьічньї, а большой - иногда многочисленен. На отдьіхе
во время пролета в марте-апреле п сентябре-ноябре все три вида всгречаются в
о д н и х и тех же местах (Ардамацкая, 1985, 1991).

Одно из основньїх мест, где довольно часто наблюдается кроншнеп
тонкоклювьій в конце июля-начале августа - о .Тендра, которьій узкой
песчано-ракушечной косой тянется от Потиевского участка (Восточного угла
Тендровского залива) к западу. Здесь одиночньїе особи отмечались 29.07 и в
первьіх числах августа в 1990, 1995, 1996 гг. (А рдамацкая, 1996, 1997).
Кроншнепьі встречались на морском побережье или возле солоноватьіх озер
со стороньї залива. Как правило, они находились рядом со стайкой большого
или смешанной стайкой больш ого и среднего кронш непов. В 1998 г. на
о.Джарьілгач, которьій по своєму происхождению, положенню,
растнтельному миру и пр. почти не отличается от о.Тендрьі, с 22 по 24 июля
возле соленьїх мелководньїх озер отмеченьї 2 стайки из 3 и 5 ос., которьіе
держались вмєсте с кронш непами больш им и средним, но более всею
походили на тонкоклю вого . О днако, полной уверенности в тгом нет.

Есть новьіе, ранее неизвестньїе данньїе об осеннем гіролете кронш непа
тонкоклю вого в украинской части дельтьі Дуная (Жмуд, 1997). В 1983-1996 гг.
зарегистрировано 4 встречи одиночньїх особей - 20.10; 18.08: 17.09 и 16.10.
Птпцьі держ ались практически на одном и том же месте: на морском берегу
небольшой Т урановой косьі недалеко от границьі П рирод ного заповедника
"Дунайские плавни".

Д.Н . Н анкинов (1997) н аблю дал в районе с .Белолесье (восточнее
г .Татарбунарьї) 29.09.1996 г. 2 кронш непов тонкоклювьіх, которьіе держались
на лугу вместе с 3 травн и кам и Tringa totamis.

Таким образом, в настоящее время вьіявлено еще несколько мест остановок
тгого редкого вида в Украине (ее приморской части) в период сезонньїх
миграций. Кроншнеп тонкоклювьій является в Азово-Черноморском регионе
малочисленньїм пролетньїм и нерегулярно летующим видом.

7

К изучеііиіо постоянства фабрическнх связей птиц:
использование растений в процессе гнездостроения

О. Баженов

Д онецкий госуОарственньгй университ ет

Вьіделенньїе В.Н. Беклемишевьім (1961) среди других биоценотических
связей — ф абрические связи, касаются использовання позвоночньїми
животньїми других биологических видов в качестве материала для постройки
гнезд и убежищ. Н аиболее интересньї в зтом отнош ении птицьі.
использующие растения в процессе гнездостроения.

М атериал, использованньїй для дан н о го сообщения, собран в течении двух
полевьіх сезонов 1997-98 гг. в пойме р .Северский Д онец на герритории
Д онецкой обл., а также в сопредельньїх районах Х арьковской и Луганской
обл. Вьіборочно в обследованную территорию входят Краснооскольское,
Святогорское, Теплинское, К раснолиманское , Ямпольское, Серебрянское
лесничества и часть Н аци о нал ьн ого п арка "Святьіе Горьі". В разнообразньїх
биотопах (вьісокоствольньїе спельїе и приспеваю щие борьі; ольхово-
березовьіе колки, приуроченньїе к пониженням между песчаньїми дюнами;
гаревьіе пустоши; лесньїе поляньї; опушки; степньїе (нераспаханньїе) участки;
лесополосьг, пастбища; участки лиственного пойменного леса) собраньї її
проанализированьї 116 гнезд 16 видов птиц: дерябьі Turdus viscivorus, дроздов
певчего Т. philom elos и черного Т. merula, ж улана обьїкновенного Lanius
collurio, зеленушки обьїкновенной Chloris chloris, дубоноса Coccothraustes
coccothraustes, щегла черноголового Carduelis carduelis, славок серой Sylvia
communis и ястребиной S. nisoria, воробьев полевого Passer montanus и
дом ового P. domesticus, зяблика Fringilla coelebs, коноплянки Acanthis
cam abina, овсянки обьїкновенной Emberiza citrinella , пищухи обьїкновенной
C erthiafam iliaris и ласточки деревенской Hirunda rustica.

Установлено что отдельньїе видьі птиц в процессе гнездостроения
нспользуют от З до 35 видов растений, больш инство из которьіх принадлежит
к травянистьім. Основная часть исследований посвящена изучению
нескольких наиболее распространенньїх видов (жулан обьїкновенньїй, дроздьі
певчий и черньїй). П о данньїм видам мож но констатировать
видоспецифичность компонентного состава гнездостроительного материала.
Независимо от биотопа. в котором они расположеньї, используются, за
небольш ими исключениями, одни и те же видьі растигельного материала. При
условии, что природное окружение мож ет бьіть самьім различньїм.

Про рідкісних птахів Закарпаття
М. Баренблат, В. Боднар

Ужгородський державний університет,
Закарпатський краєзнавчий музей

Підсумок результатів досліджень на Закарпатті за останнє десятиріччя дає
змогу зробити попередній аналіз пош ирення в регіоні птахів, занесених до
Червоної книги України. Х арактеризую чи пош ирення рідкісних видів на

8

Закарпатті варто зазначити, що на відносно невеликій (12.8 тис. км 2) і густо
населеній території області (1203 тис. чол.) зустрічається 42 з 67
червонокнижних видів України.

Нижче наводимо перелік цих видів з вказанням їх категорії у Червоній книзі
України, чисельності зазначених птахів під час весняного та осіннього
прольотів та місця і часу спостереження.

Пелікан рожевий Р dec anus onocrotalus. Вразливий. Восени зі раї до ^0 ос.
залітають на розливи р .Латориця.

Баклан малий Phalacrocorax pygmaeus. Вразливий. Весною поодинокі
особини залітають на розливи р.Латориця.

Косар Platalea leucorodia. Вразливий. Весною та восени зграї до 70 ос.
залітають на риборозплідні стави біля м.Мукачеве; восени зграї до 20 ос.
залітають на розливи р.Латориця.

Лелека чорний Сісопіа nigra. Вразливий. До 80 пар гніздиться по всій
території області.

Чернь білоока Aythyu пугоса. Вразливий. Зграї з 4-10 ос. під час весняних
міграцій зустрічаються на риборозплідних ставах біля м.М укачеве та на
розливах великих річок.

Гоголь Bucephata clangula. Рідкісний. Зграї 50-100 ос. зустрічаються під час
весняних міграцій на риборозплідних ставах біля м.М укачеве га на розливах
великих річок.

Скоба РатПоп haliaelus. Рідкісний. До 8 ос. трапляється під час весняних
міграцій на великих річках та поодинокі особини під час осінньої міірації на
р її б о р оз п л іди н х ста в ах .

Шуліка рудий Milvus milvus. Зникаючий. 2 пари тримаються протягом
гніздового періоду у Тячівському p -ні; до 10 ос. зустрічається на заході області
під час весняних та осінніх міграцій.

Лунь польовий Circus cyaneus. Зникаючий. До 50 ос. на заході області
зустрічається під час весняних та осінніх міграцій; поодинокі особини
зимують на Закарпатській низовині.

Лунь степовим Circus macronrus. Зникаючий. 2 пари ініздягься на
Закарпатській низовині; до 10 ос. на заході області трапляються під час
весняних та осінніх міграцій.

Кашок степовий Buteo ntfimis. Невизначений. Взимку поодинокі ш ахи
к о ч у ю т ь в долині р .Л аториця.

Змієїд Circaetus "alliens. Рідкісний. До 3 пар гніздиться в Рахівському та
Тячівському р-нах.

Орел-карлнк Hieraactiis pennatus. Зникаючий. До 4 пар гніздиться у
Великоберезнянському, Свалявському, Берегівському р-нах; під час весняних
міграцій зустрічається до 10 ос.

Скигляк великий Aquila clungа. Рідкісний. Під час весняних га осінніх
міграцій зустрічається до 10 ос. v

Скигляк малий Aquila ротагіпа. Рідкісний. 17-20 пар гніздиться в передгір і
та горах. ■

Могильник Aquila heliaca. Вразливий. П оодинокі особини залітають у
гніздовий період в Уж городський та Перечинський р-ни.

Беркут Aquila chrysaetos. Рідкісний. До 3 пар гніздиться в ю р ах .
Сіруватеїн» Haliaeetm albicilla. Вразливий. П оодинокі особини залітають у

західні р-ни області.

9

Стерв’ятник Neophron percnopterus. Зникаючий. П оодинокі особини
залітають у південні р -ни області.

Грип чорний Aegypim monachus. Рідкісний. Залітає у Солотвинську котловину.
Сип білоголовий Gyps fulvus. Вразливий. П оодинокі особини залітаю ть у

Тячівський т а Виноградівський р-ни.
Балабан Falco cherrug. Рідкісний. П оодинокі особини залітають у

Воловецький р-н.
Сокіл мандрівний Falco peregrimts. Вразливий. До 4 пар гніздиться па скелях.
Боривітер степовий Falco паитшті. Вразливий. Поодинокі особини

зустрічаються в гніздовий період у низовині (гніздування ймовірне).
Глушець Tetriw mogallm. Вразливий. До 400 пар гнізди ться та зимує у високогір'ї.
Журавель сірий Gras gras. Вразливий. Зграї до 100 ос. під час весняних та

осінніх міграцій зустрічаються в долинах великих річок.
Кулик-сорока Haematopiis mtralegm. Рідкісний. Поодинокі особини під час

весняних міграцій зустрічаються на риборозплідних ставах біля м.Мукачеве.
Коловодник ставковий Tringa stagnatilis. Вразливий. Д о 10 ос. під час осінніх

міграцій трапляється на риборозплідних сзавах біля м.Мукачеве.
Кульон великий Numenius arąuata. Вразливий. 2-4 ос. під час осінніх міграцій

зустрічається на риборозплідних ставах біля м.М укачеве.
Пугач Bubo bubo. Вразливий. 10-20 пар гніздиться в горах.
Сич волохатий Aegolius funereus. Рідкісний. Й мовірне гніздування в горах;

зимує на Закарпатській рівнині.
Сичик-горобець Glaucidium passei-inum. Невизначениіі. 10-20 пар гніздиться у

шпилькових високогірних лісах.
Сова довгохвоста Strix uralensis. Невизначениіі. 200-400 пар гніздиться у

букових лісах.
Сова бородата Strix nebulosa. Рідкісний. Залітає.
Сипуха Tyto alba. Вразливий. Гніздиться в населених пунктах на рівнині та

в долинах річок.
Сорокопуд сірий Lanius excubitor. Рідкісний. Д о 80 пар гніздиться та зимує

на Закарпатськії! рівнині.
Ш п ак рожевий Sturnus roseus. Рідкісний. Зграї до 10 ос. залітаю ть в

Уж городський р-н.
Тинівка альпійська Prunella collaris. Невизначениіі. 15-20 пар гніздиться

серед кам 'яних розсипів полонин.
Очеретянка прудка Acvocephcduspidudicoku Рідкісна. Гнізди ться на рівнині.
Королик червоноголовий Regains ignicapillus. Невизначениіі. 10-20 пар

гніздиться у шпилькових лісах; зимує в передгірній частині Карпат .
Дрізд кам’яний Monticola saxatilis. Невизначений. Гніздиться в горах.
Для 11 видів, відмічених останнім часом нерегулярно і поодинокими

особинами, територія області не є життєво важливою, хоча 7 з них, раніше тут
гніздились: скоба, шуліка рудий, лунь степовий, сіруватень, сип білоголовий,
балабан і боривітер степовий (Грабар, 1931; Страутман, 1963). Внаслідок
трансформації біотопів і переслідування людиною ці види перестали гніздитися,
але іх мож на вваж ати потенційно здатними до цього.

З 18 гніздових видів 14 є меш канцями гірських масивів К а р п а т - менш
доступної та малозаселеної частини Закарпаття . Серед них особливе місце
посідають представники субальпійської орнітофауни: глушець, сичик-горобець,
тинівка альпійська, королик червоноголовий, і дрізд гірський. Ймовірне гніздування
в горах шуліки рудого, а на Закарпатській низовині боривітра степового.

10

Порівняно велика кількість залітних для Закарпаття червонокнижних видів
(12) є характерним явищем для К арпатського регіону взагалі, де ці птахи
становлять доволі велику групу (Страутман, 1963). Крім того, К арпати є
природним б а р ’єром для взаємопроникнення північних і південних фаун, тому
птахи, що залітаю ть у Закарпаття з Середньо-Дунайської низовини, рідко
зустрічаються в Передкарпатті. і навпаки. Це мож на показати на прикладі з
косарем: в Закарпатті це регулярно залітний вид, а у П ередкарпатті відомі
лише поодинокі зальоти (Когут. Чорненька, 1993).

Автотранспорт як фактор антропогенної елімінації птахів
Т.-А. Баш та

Інститут сколо.’ії Карпат

В наш час антропогенна елімінація є одним з основних факторів обмеження
чисельності багатьох видів тварин. Протягом XX ст. значних масштабів набула
проблема загибелі тварин внаслідок зіткнення з автотранспортом .

Для встановлення ступеня елімінаційного впливу автотранспорту на птахів
у 1995-96 pp. проведені спеціальні дослідження на території Сколівських
Бескидів. Моніторингові ділянки закладені на відрізках доріг р ізного рівня: ділянка
№ І (м.Сколе - с.Верхнє-Синьовидне, 5 км, граса республіканського значення,
більшість якої проходить в межах населених пунктів), д ілянка № 2 (с.Дубина -
с.Корчин. З км, пролягає серед пасовищ та орних полів), ділянка № З
(с .Дубина - с .К ам ’янка, 3 км, пролягає в лісі). О гляд ділянок протягом
гніздового, післягніздового і міграційного періодів (травень-вересень) проводився
регулярно (1-2 рази на тиждень), у зимовий - 2 рази в місяць.

Протягом періоду досліджень на дорогах виявлено рештки 64 ос. 23 видів
птахів. Найбільшу кількість виявлено на трасі республіканського значення
(ділянка № І) - 34 ос. І 1 видів: горобці хатній Passer domesticus - 14 і польовий
P. moiitanus - 3, ластівки сільська Hirundo rustica - 5 і міська Delichon urbica - I,
синиця велика P am s major - 3, зеленяк Chloris chloris - 2, шпак Sturnus vulgaris -
2. плиска біла МошсіНи alba - 1, чикотень Turdus pilaris - І, горлиця садова
Strcptopelia decaocto - I , щиглик Carcluelis carduelis - 1. На ділянці № 2 знайдено
17 ос. 9 видів: горобці польовий - 5 і хатній - 2, коноплянка Acanthis cannabina -
2, щиглик -2, вівсянка звичайна Emberiza cilrineHa - 2, чикалка лучна Saxicola
rubetra - 2, сорокопуд терновий Lanius collurio - І, плиска біла - І. На дорозі, що
пролягає через ліс (ділянка № 3), виявлено ІЗ ос. 8 видів: зяблик Fringilla coelebs - З,
кропив’янка чорноголова Sylvia atricapilla - 2, вільшанка Erithacus rubecula - 2, синиця
велика - І , гаїчка болотяна Paruspalustris - I , плиска гірська Motacilla cinerea - 1, дрізд
чорний Turdus menda - І. синиця довгохвоста Aegithalos caudatus - 1, сова вухата Asio
ot us - I .

Більшість дослідників (Ж уманіязов, Фесенко, 1995; Новак, 1995 та ін.)
вказує на чітко окреслений сезонний характер цього явища: найбільша
кількість загиблих птахів припадає на гніздовий і початок післягніздового сезони. У
наших дослідженнях на цей час припадає біля 68% усіх виявлених випадків.

Н айбільш а кількість птахів гине на ділянці № 1, незважаючи на те, що
значний її відсоток пролягає через територію населених пунктів, де швидкість
автомобілів обмежена. Найчастіше гине горобець хатній - 25% випадків. У кінці

11

серпня-вересні спостерігається деякий спад кількості загиблих на дорогах
птахів, що, можливо, пов 'язано з особливостями сезону: гніздовий період
(виліт молодих) закінчився, а масовий міграційний рух ще не почався. Подібна
тенденція відзначена В. Н оваком (1995) на автош ляхах Поділля.

Видовий склад і кількість загиблих птахів варіює на різних ділянках доріг. Ці
показники залежать від інтенсивності руху автотранспорту, щільності заселення
птахами навколишніх біотопів, привабливості узбіч доріг у кормовому відношенні та
ін. Особливо важливу роль відіграє структура сусідніх з дорогами біотопів,
найбільшу кількість загиблих птахів знайдено на ділянках доріг у населених пунктах
і в місцях, де дорога оточена заростями дерев і чагарників (див. гак о ж Oles, 1993). Ці
випадки часто мали місце на шляхах біля полів з сільськогосподарськими
культурами, зокрема, на ділянках, де відсутні круті повороти.

Віщовий склад загиблих на дорогах птахів певною мірою відображає розподіл
найчисельніших видів у типах оселищ, де проводилися досліження.

Результати наших досліджень показують, що автомобільні дор оги є одним
із новітніх і, разом з тим, потужних факторів елімінації птахів в
антропогенному ландшафті.

Порівняльна оцінка населення птахів
міст Варшави і Львова

А. Б о к о т е й

Д ерж авш ій природознавчий м узей НА Н України

Для порівняння гніздового населення вибрані близькі за розмірами
території центральної частини Варшави, площею 52 к м 2 (Nowicki, 1997) і
екологічних меж Л ьвова - 65.6 км 2 (наші дані), що до звол и ло порівняти
видове р ізноманіття і щільність птахів.

V центрі Варшави відмічено 133, у Львові 97 видів. В обох випадках домінує
г оробець хатній Passer domesticus, хоча у Львові його щільність у 1.5 рази вища
(25.6 і 16.2 п ари /10 га). Субдомінантом в обох випадках є голуб сизий Columba
livia (5.8 і 10.3 пари/10 га), але у Варшаві його щільність у два рази вища. Серед
інших багаточисельних і звичайних видів у Варшаві вища щільність вівчарика-
ковалика Phylloscopus collybita , вільшанки Erithacus rubecula і синиці великої Petrus
major (в 2 рази), вівчарика жовтобрового Phylloscopussibilatrix (у 3), шпака Sturnus
vulgaris і синиці блакитної Petrus caeruleus (у 5 разів), вівчарика весняного
Phylloscopus trochilus (у 5), горобця п ольового Passer montanus (у 7), галки Corvus
monedula (у 8). Щ ільність сороки Pica pica і зяблика Fringilla coelebs в обох
містах приблизно однакова.

12

ІЬВІВ

А Б
В АРША ВА

Рис. І. Частка участі зоогеографічних типів фауни у видовому різноманітті
(А) і чисельності (Б) гніздових птахів Л ьвова і Варшави.

її - палеарктичний. Е гвропейськнй. ЕГ - t-'вропейсько-гуркесіамськіій. 1
голарктичний. С - середземноморський. С - С тариіі (віг. ПА індо-африканськійі.
ТС туркестансько-середземноморський. Д - інші.

у Львові виша щільність серпокрнльця A pus opus (у 2.5). горлиці садової
Strcptopdia decuitcto. ластівки міської Delirium urhiia (v 4) і гайворона Corvus
'/'шціїаіих (v 9). Такі відмінності обумовлені переваж но локальними
особливостями обох міст (різними типами заоудови. архітектурними
особливостями планування житлових масивів, відсутністю у Львові водойм,
кількістю зелених насаджень та ін.).

П орівнюючи результати зоогеограф ічного аналізу орнітофауни (за \ oos.
1962) центральної частини Варшави (Nowicki. 1997) і Л ьво ва можна зробити
наступні висновки. Оскільки подібність гніздової орнітофауни Варшави і
Львова, оцінена за індексом Соренсена. виявилась найвищ ою (83".). то іі
співставлений циклограм підтверджує ці результати (рис. І). Мало різняться
між собою також і циклограми в и д о в о г о складу зимової орнітофауни
порівнюваних міст (рис. 2).

іначні відміни виявляються при порівнянні кількісних характеристик гииів
фаун як у гніздовий, так і в зимовий періоди. Вони пов язані з пім. що в

13

центральнім 'kilп і н і Варшави в обидва періоди чисельність готчба сизого в 4
-' разів виша, ніж у Львові, гомч на циклограмі частка участі п р и с т а н с ь к о
середземноморського типу фауни іначно більша (рис. І і 2). у Львові, в свок
черг;., дешо виша чисельність горобця хатнього, а взимку і гайворона, том'
дешо оі.іьша ча с ік а часи палеарктичного гину ф а\нм (рис. І і 2).

ІЬІІІВ

А Б
ВАРШАВА

I Ч Г"г-; п„ЧаСТК1' ,ООГЄОГРаФіЧИ".\ типів фауни у внловомх рі іііомаиі ! II
І ьності (Б) Німуючих вмлів птахів Л ьвова (.1) . Варшави (Ні

І Іо ж ачен н я як на рис. І. 1

ІМІІІІІ г н і з д о в о ї о р н і т о ф а у н и іє . ієіін х ton м Л ь н о н и

А. Б о к оте іі . М. С ен п к

Державшій пріїрпііоііиіичнії муіеіі Н IН .У 'країни.
. Іі.вівп.киіі оержавнші університет ім. /. Франка

(постереженим проведені протягом гніздових періодів 1997-98 pp. \ іеленнх іон їх
M IU . I .Іьюжа (Ь парків, два лісопарки, два цвинтарі га богсад Г (\) іагальпою
площею S)() і а. Виявлено (о гніздових видів, кіпиіьною щільністю vO нарп/і у

14

і Іапбільїноіо видовою рі ііипіанпністю. прм невисокій щільності населення
12-5.2 нарн/і а. в ідж ачаю гься нсонаркп Знесіння (52 вндм) га Погулянка (44).
марки (ірммськмм і Горіховімі іаіі (по 34). що і \м о вл ено біогопічннм
рі ім ом ан іп ям іа ж ач н о ю площею їх територій.

Найвищ а u i i m . m i l її. інг .дового населення характерна м я старих парків
і піком понад 100 років! і невеликою площею (богсад . ІДУ 1.4 пари/га. їм. І.
Франка 0.S парн і а. І Пскові о tepa 0.і> пари га). їм власімве невисоке видове
р іж о м а їн ггя і ж ач н н п сгміімь домінування окремих видів (зяблик Fringillu

ii'Ichs. 0.7-1.5 нари/і а. гординя садова Sireptopelia Jeciim і<> 0.3-1.5 марм/га).
І Іорівняння отриманих реіутьгапв і момередніми дослідженнями (Бокотеіі. І(>‘>І)

иока;аю. що проіяі ом 10 років перестали і ні ідитися жовна сива Рі< ил і units га дятел
чорним / •/■лої крил типіил. мухоловка сіроката FiicJula liypnleuca і гава Corvu.s ттіх.
Почали гніздитися пришлеш. Coluiiiba paliiinbii.s. вівчарик песнянніі РІіуІІолсирил
■'мі liilus. і аічка бодоіяиа I’ani.s риіилігіл. синиця товтохвосіа icgilliulos cuudulus. >
парках, які не юслі.х,кувалися \ l‘*SS p.. відзначене гніздування норпя малого
/ иіhvbapnts mlii •'His. крижня \iias ріатітніїнл. курочки водяної СшПіпиІи сіііигорил.
u.іиски білої \Ь ’hit illii alba. очеретянок великої. ї ї roi cpliulus игііпііітк cu.s. ставкової. І.
Vi іі раї сил і а чагарникової І. раїїілніл

Таблиця
Зміни чисельності орнітофауни зеденн.х зонах м .Л ьвова протягом 1988-98

РР

ІМСИІІІІІ III Збільшили 1 le 1МІНІІ.1И
Sircpiopeliii,/г ,/r •< It і її cipher llisils ('.іluinhn iii'iiu.s
S i Il ia harm Culumhu Ну hi Sireptnpeliu ilem i’clo
S. 11uiininiii.s Dciiilracnpns minor S m s ulticii
Pin Ihisciipiis \ih ih iin \ D syriucus 1 llieilc mu uni
Par us iiiolilunus S yb ill ClirrtlCil Cucuhts etiminis
S u m ciiri'pucu Pliyllo.scopiis collybjlu .lynx torquillii
Emberizu ciirinclhi Ficctluhi tilhit ollis Pil IIS \ irtt/is
•h illllllis cilllllilhimi Pftin-liii ill iis phoenicunh Dcmlroi upas imiior
Picu picu 1’ і ч iiruros 1) nicilius
< '.in ll\ llllllicilulu I'lilillis mcriilil [minis irm ulis
і ' Irugilcgus 1 pllllotllclo\ Lunins . albino

/' pihn is Irofiloilx les I'rogM rics
Purus i iit-rulcus 1 lippohii.s it icrillil
Scrums scrums Sylvia tiiricupilhi

■ < ’.H i ollllillMC ' -'і іЧІІІ'.ІІі\Іс\ \liiscinipu slrillhl
Passer тип/піт hruliiit us rubcciilu
1 nilI'llillS 'jhlluiill lln I.iisi miii liisciniti
1 'on ll\ . .)/■,/ Purus muior

1 crlllill hlllllliliris
I rinuillii caelebs
('lilons chloris
l 'iiit/iiclis ciinluelis
Passer ilamcslicus
1)riolllS oriolus

II ; IS 24

Між періодами ю с іілжспь ; ієдсиігх іонах імеишіїласа чисельність садової
і орлині яка іеііср ві.хіаі п ереваг селігебиііі частині особливо вілловііі

забудові. Зменшення чисельності сороки Pica pica теж пов 'язане і освоєнням
видом селітебни.х зон. у тому числі іі ц ентральної частини. Зниження
чисельності шпака Siurntis vulgaris пояснюємо майже повним припиненням
розвішування шпаківень учнями під час весняного святкування Дня птахів.
1 а.ме відсутність штучних гніздівель є ф актором , щ о л і м і т у є чисельність виду.
З центральної частини міста зникли всі гніздові колонії гайворона Corvus

frugilęgiis. які перемістилися на периферію ближче до місць здобування корму.
Зміни чисельності орнітоф ауни у зелених зонах м .Л ьвова протягом ' 1988-98

pp. наведені у таблиці.

До ін ім ової біології боривітра звичайною Falc о tinniinculus \
Північному Покутті

П. Б у н дзяк

іаліоис (іі<мі.ісіш>і Українська,'t> />рпііиоло,'ічно,'о іионіїрнспікії

Збір даних щ одо гніздування бори в ітра звичайного Falcu linmmailus
проводився в 1990 та 1994-96 pp. на території Городенківського та
І ялтинського]>-и і в Івано-Ф ранківської обл.

Виявлено IS іаселеии.х гнізд боривітра , з них 16 розташ ован і v гніздах
сороки Pica pica. 2 в старих гніздах галки Corvus inoiieilula. Серед,
використаних сорочих гнізд 68.8" і. становили старі . а 31.2% - цьогорічні.

Таблиця І
Розподіл гнізд заселених борив ітром звичайним Falcu liiimmculus v різних

стаціях

Біотоп
Загальна
кількість

гнізд

Частка. П ороди дерев чи
споруди, на яких
виявлено гніздо

Кількість
гнізд

Острівні ліси 1 5.5 ясен 1
Дерева біля боліт 3 16.6 груша л
П оодинокі дерева
та стовпи Л Е П 7 39.4 груша 4

яблуня 1
стовпи Л Е П

Фруктові сади 1 5.5 яблуня 1
1 Іоле захисні
лісосмуги і 1 1 дуб 1

клен 1
Дерева вздовж доріг 4 2~> акація 7

яблуня
Всього: 18 100 18

Н айбільшу кількість гнізд бори в ітра виявлено на п оодиноких деревах і
стовпах Л Е П посеред поля 7 (39.4%). Це по в 'я зано з вигідним
розташ уванням гнізда стосовно кормових угідь. 4 гнізда (22.0 і .) знаходились
на деревах вздовж доріг. Найменш у кількість гнізд заф іксовано в острівних
лісах і фруктових садах.

16

Середня висота розташ ування гнізд становить 7.33+1.91 м (CV-48.5%).
Гнізда локалізовані на верхівковззх гілках - 13 (72.2%) і в розвилці
центрального стовбура - 3 (27.8%). М атеріалом у гніздах борив ітра є сухі
гілки дерев і кущів, глина, намул, поодинокі дротини, сухі травинки, пух,
інколи шерсть тварин . 12 гнізд мали рештки даш ка, в 4 д аш ка не було.
Основні параметри гнізд подані в таблиці 2.

Таблиця 2
М орф ометричні показники гнізд сороки Pica pica, зайнятих боривітром

звичайним Falco tinmmculus

П араметри п М±пз,
см

Ііпз,
см

ст CV,
%

Висота гнізда (без д аш ка 12 23.67+2.56 15-28 4.27 19.92

Висота гнізда (з даш ком) 8 46.00i8.65 35-65 10.65 23,15

Ш ирина гнізда 12 32.52i3.56 26-40 4.03 12.41

Глибина лотка 12 8.29+1.56 4.5-10 1.60 19.32

Ш и ри на лотка 12 18.42+1.78 15-21 1.88 10.21

Н айваріабельніш им є показник висоти гнізда з даш ком (23.15%), а
найменший коефіцієнт варіації відміченззй для ш ирини лотка (10.21%).

Згідно з наш им и даними, на території Покуття боривітер звичайний
розпочинає кладку на початку травня. Так, уже 20.04.1990 р. в гнізді в
околицях с .Якубівка Городенківського р-ну уже була повна кладка з 6 яєць.
Величина кладки коливається від 4 до 6 яєць (4.66+0.81, CV=22.6%).

П роміряно 50 яєць борив ітра звичайного. Виявлено 4 типи форми яєць:
еліпсовидні - 33 (66%); вкорочено-еліпсовидні - 6 (12%); вкорочено-
краплевидні - 6 (12%); краплевидні - 5 (10%).

Забарвлення яєць вохристе з темно-червоною чи бурою однорідною чи
неоднорідною крапчастістю. Насиджування триває 28-30 днів.
О оморфологічні показники відображені в таблиці 3.

Таблиця З
О ом орф ологічна характеристика яєць боривітра звичайного Falco

tinmmculus (n=50)

П а р а м е т р и M i n i lim ст C V ,%

Д о в ж и н а яйця, мм
М а к с и м а л ь н и й д іа м е т р , мм
Індекс о к р у гл е н о с т і , %

3 8 .2 3 i0 .9 3
3 l .9 3 i 0 .7 6
8 3 .5 0 i0 .8 9

36.3-41.0
29.4-32.7

81.78-85.46

1.03
0.76
0.83

2.70
2.45
3.51

За всіма показниками коефіцієнт варіації м орф ометричних параметрів не
перевищує 4%, що свідчить про їх малу варіабельність.

їй унігі і\ сите
■IX. Василя Сте-.ЬаииКа

я 612113 і

Орнітофауна дендрологічного парку
Прикарпатського університету ім. В. Стефаника та її охорона

В. Буняк, Г. Ж о л о б ак , Л. Маховська, В. Сельський

Прикарпатський університет ш.В. Стефаника

Д е н д р о л о г іч н и й п ар к П р и к а р п а т с ь к о г о у н ів е р си т е т у є не л и ш е
осередком о х о р о н и , з б а га ч е н н я та в ід т в о р ен н я р о с л и н н о г о св іту К а р п а т
і П р и к а р п а т т я , але т а к о ж і сер е д о в и щ ем існ ув ан н я б а г а т ь о х видів
т в а р и ь , у том у числі і птахів .

О р н іт о ф а у н а д е н д р о п а р к у нал ічу є біля ЗО видів . С ер ед ц ікави х видів
птах ів у п ар ку г н ізду ється 2-3 пари кур іп к и сірої P erd ix p erd ix , яка тут
зус тр іч аєть ся і в зи м к у (з г р а й к и по 10-15 ос.).

У гніздовий період у деревних насадженнях дендропарку зустрічаються
зозуля звичайна Cuculus canorus, дятел звичайний Dendrocopos m ajor, сова сіра
Sirix aluco, шпак Slurnus vulgaris, вивільга Oriolus oriolus, горлиця садова
Streptopelia decaocto, гава Corvus сот іх, галка C. monedula та сорока Pica pica.
В чагарникових заростях гніздяться дрізд чорний Turdus merula, соловейко
східний Luscinia luscinia, волове очко Troglodytes troglodytes. У біотопах вздовж
потічка зустрічається плиска біла M otacilla alba. На господарських будівлях
дендропарку щ ороку відмічається 5-8 гнізд ластівки сільської Hirundo rustica.

Взимку у дендропарку тримаються зграйки снігурів Pyrrhula pyrrhula та
омелюхів Bombycilla garrulus. Зимує також сова вухата Asio otus.

Оскільки на території парку господарська діяльність зведена до мінімуму, а
природні умови місцевості забезпечують належну кррмову базу, існує
можливість приваблення нових видів птахів. С илам и студентів
П рикарпатського університету та учнів шкіл міста взимку проводиться
підгодівля птахів на стаціонарних годівницях. Навесні розвішуються шпаківні
та синичники, за якими протягом року ведуться постійні спостереження.

У цьому році в П рикарпатському університеті ім. В. С теф аника відкрито
природничий факультет та спеціальність "біологія". Одним із завдань
наукових досліджень майбутніх біологів повинно стати більш детальне
вивчення орнітофауни зелених насаджень та розробка методів її охорони.

Еколого-фауністична характеристика орнітофауни
Галицького регіонального ландшафтного парку

В. Б учко

Національний заповідник "Давній Галич"

Галицький регіональний ландш аф тний парк (створений у 1996 р. в межах
Галицького р-ну Івано-Франківської обл.) охоплює частину Українських
К ар пат (Передкарпаття) та Лісостепу. Д о його складу включені долини річок
Дністер (j 200 га), Лімниця (376 га), Луква, Гнила Липа, Бебелка, Бурштинське
водосховище (1300 га), риборозплідні ставки (640 га), лісові масиви (2592 га)
та луки (82 га). Різноманітні мозаїчні біотопи є ідеальним місцем для
гніздування, в ідпочинку під час міграцій та зимівлі птахів. Фауністичні
дослідження на зазначеній території проводились протягом 1992-98 pp.

18

Основою досліджень є маршрутні обліки, під час яких оцінювався видовий
склад і чисельність птахів, реєструвалися знайдені гнізда, визначався характер
їх перебування. О прац ьован і л ітературні дані по орнітофауні регіону.

У цілому в межах парку виявлено 227 видів, представників 19 рядів:
Gaviiformes (1), Podicipedi/ormes (4), Procellariiformes (1), Pelecaniformes (3),
Ciconiiformes (10), Anseriformes (25), Falconiformes (22), Galliformes (2),
Gruiformes (7), Charadriiformes (45), Columbiformes (5), Cuculiformes (1),
Strigiform es (6), Caprimulgiformes (1), A podiform es (1), CoraciiJ'ormes (3),
Upupiformes (1), Piciformes (9), Pusseriformes (80).

У репродуктивний період на території парку та в його околицях виявлено
163 види (для 140 гніздування доведене). За способом розташ ування гнізд
домінують наземногніздні види - 43 (27.9%). Д ещ о менше кронників - ЗО
(19.5%), дуплогніздників — 22 (14.3%), стовбурно-чагарникових - 17 (11.0/її)
видів. Н а будівлях у селігебній зоні та на опорах Л Е П гніздиться 13 (8.4%)
видів. На штучних водоймах зареєстровано 10 (6.5%) плаваю чогніздових та 11
(7.1%) видів, які мостять гнізда на заломах надводної рослинності. Також, на
території виявлено 6 (3.9%) підвісногніздових і 3 (1.9%) норогніздових види птахів.

У періоди весняної та осінньої міграцій зареєстровано 217 видів (182 з них
зустрічаються більш-менш регулярно), незначна частина (20.8 /!>) є
транзитними мігрантами. Зимова орн ітоф ауна представлена 108 видами.

С клад орнітофауни долини верхнього Дністра визначається географічним
розташуванням і ландшафтними особливостями. У фауні парку приймають
участь орнітоелементи європейського (36.3%), транспалеарктичного (28.3 !-.>),
арктичного (10.2%), сибірського (8.4%), середземноморського (5.7%),
монгольського (4.0%), а також голарктичного , європейсько-китайського,
китайського га неарктичного (в цілому 2.7%) походження (табл.). Ядро
гніздового складу становлять представники європейського і
транспалеарктичного походження (81.4%). Деяку частину (8.6%) займають
середземноморські (чапля руда, квак, бджолоїдка звичайн а іа ін.) і
монгольський (крячок малий, синиця вусата та ш.). Особливу цікавість
представляє гніздування в межах парку представників сибірського (сова
довгохвоста Strix uralensis, дятел чорний Dryocopus martins) і голарктичного
(мартин сріблястий Larus argentatus) типів фауни (3.6'l'u). Зазначені види
з ’явились на досліджуваній території порівняно недавно.

Велика кількість транзитних мігрантів, серед яких переважають види
арктичного (гагара чорн овола Gavia arctica, сивка морська Pluvialis squataroLt,
пісочник великий Charadrius hiaticula, мартин чорнокрилий Lar us fiiscus іа ін.),
транспалеарктичного (гуска сіра A user anser, гуменник A, fubalis, коловодник
болотяний Tringa glareola, кульон великий Nunicnius arijuatu, мартин малий
Larus minutus та ін.) і сибірського (лебідь-скрипун Cygnus су gnus, свищ Anas
penelope, шилохвіст A. acuta, крех середній Mergus sen a tor, коловодник великий
Tringa nebularіа, коловодник чорний Т. erythropus) типів фауни (84.2%),
визначаються розташ уванням парку на шляху масової міграції птахів.

Список зимуючих видів парку в основному базується на гніздових птахах
місцевої популяції, але досить часто може поповню ватися і завдяки особинам
транспалеарктичного (крех великий M ergus merganser, сорокопуд сірий Lanius
excubitor, підсоколик малий Falco columbarius, рінник Cinclus cinchis),
сибірського (гоголь Bucephala clangula, крех малий Mergus albellus, в юрок
Fringilla montifringilla), арктичного (зимняк Buteo lagopus), і європейського (лунь
польовий Circus cyaneus) походження.

19

Таблиця
Участь р ізном анітних орнітоелементів у складі фауни птахів парку

Тип фауни Г ніз- Транзитні Залітно- Заліт­ Всьо­
ДОВ1 мігранти зимуючз ні го

Європейський 68 5 1 9 83
Т ранспалеарктичний 46 11 4 3 64
А рктичний - 12 1 10 23
Сибірський 3 9 3 4 19
С ередземноморський 8 1 _ 4 13
М онгольський 4 - - 5 9
Г оларктичний 2 - _ 1 3
Європейсько- китайський І - — 1
Китайський - - - 1 1
Н еарктичний - - - 1 1
Н евиясненого походження 8 - - 2 10
Всього: 140 38 9 40 227

Н езваж аю чи на те що д ан а територія отри м ала п р и од оохоронн и й статус,
окремі ії д ілянки у значній мірі потерпаю ть від рекреаційного
перевантаження. Необхідність створення природ оо хо ро нн о ї природно ї зони з
більш жорстким, ніж сьогодні існує, реж имом є очевидною.

Міграції та зимівлі гоголя Bucephala clangula
в регіоні Українських Карпат

В. Б у ч к о

Національний заповідник "Давній Галич"

Гоголь Bucephala clangula є рідкісним гніздовим і звичайним пролітним і
зимуючим птахом (Льісенко, 1991), занесеним до другого видання Червоної книги
України (Лнсенко, 1994), тому, будь-які дані про цей вид заслуговують на увагу.

Спеціальні дослідження міграцій т а зимівлі гоголя в регіоні Українських
К ар п ат до останнього часу не проводилися. Більшість дослідників тільки
вказують на наявність виду в період міграцій та зимівлі не наводячи
конкретних даних. Н а основі опублікованих матеріалів (Горбань та ін., 1989;
К атал о г ..., 1989, 1991, 1993; Кийко, 1990, 1992) і власних спостережень,
зібраних протягом 1993-98 pp. спробуємо охарактеризувати особливості
міграцій та зимівлі гоголя на зазначеній території.

У період міграцій та зимівлі в регіоні Українських К а р п а т гоголь є
чисельним тільки в районі Бурш тинського водосховища. Н а решті території
птахи зустрічаються п оодиноко і невеликими зграйками. Восени перших
птахів реєстрували вже в першій декаді ж овтня (9.10.1994 p., 12.10.1996 p.),
хоча, Ф .Й . С траутм ан (1963) стверджує, що в західних областях України
гоголь прилітає не ран іш е 15.10. У верхній течії Д н істра птахи з ’являються
наприкінці п ерш ої декади жовтня: 16.1 ±1.84 (CV=28.7%, 9.10-20.10, п=6).
Протягом друго ї та третьої декад ж овтня зграйки до 30 ос. найчастіше
зустрічаються на гідротехнічних спорудах Бовш івського цукрового заводу.

20

Найінтенсивніше процес міграції проходить у листопаді, чисельність гоголя
тоді може сягати 500 (в середньому 100-200) ос.

Перші птахи, очевидно, потрапляю ть на територію Передкарпаття,
рухаючись у двох напрямках: а) на південь з П івденної Фінляндії та
Прибалтійських районів до Ч орн ого і Середземного морів; б) на південний
захід з С хідно-Європейської рівнини в басейни річок Д унай і Рейн (Михеев.
1962). У жовтні та другій декадах листопада кількість "східноєвропейських"
мігрантів у кілька разів більша, ніж "прибалтійських", оскільки на внутрішніх
водоймах Ц ентрально ї Європи зимові скупчення гоголя набагато більші ніж на
А зово-Ч орноморському узбережжі (М играции птиц.. .. 1989). У більшості
випадків у кінці листоп ада гоголі, які розпочинаю ть зимівлю, концентруються
на Бурш тинському водосховищі. В цей період основна маса птахів відкочовує
в долину верхнього Дністра з Польщі, де чисельність мігрантів сягає 12 тис.
(Козулин. Ш окало , 1994) на річках Вісла і Сян.

Н айбільш а кількість гоголів взимку зареєстрована на р.Дністер (2200) та на
Бурштинському водосховищі (3300). Менше птахів зимує в басейні р. Гиса (до
100) і на р .П рут (до 10). Із замерзанням більшості водойм частина гоголів,
очевидно, відкочовує у Польщу, або, в ідновивши енергетичні запаси, перелітає
через К арпати і прямує на внутрішні водойми Ц ентральної Європи
(Севастьянов, 1992; Князєв, 1996). "Польські" птахи здійснюють кочівлі
вздовж Дністра вглиб материка протягом усього зи мового періоду, в
залежності від льодового покриву. На території Закарпаття, очевидно,
зимують гоголі, які відкочовують вверх по Тисі з доли н и верхнього Дунаю
(Миграции птиц.... 1982). У м'які зими чисельність птахів значно вища, ніж у суворі.

Встановити п очаток весняного прольоту досить важко. Ймовірно, він
розпочинається у другій-третій декадах березня (С граугм ан, 1963; Каталог.. ..
1993; наші дані). Чисельність гоголя в долині верхнього Дністра сягає 400 ос.
(у середньому 100-120 ос. щороку). Н а інших територіях спостерігали окремих
птахів або зграйки до 10 ос. Як правзшо, навесні міграція відбувається
інтенсивніше, ніж восени, і триває до II декади квітня (2.04-22.04, у середньому
12.04i2.81, CV=58.2, п=6). Наявність більшої кількості мігрантів та їх триваліше
перебування у долині верхнього Дністра після суворих зим пояснюється тим.
що багато птахів поновлює енергетичні запаси перед відльотом.

Восени в регіон Українських К а р п ат першими, як правило, прилітають
дорослі самки і молоді птахи, пізніше (в листопаді) спостерігаються дорослі
самці. П ротягом осінньої міграції у зграях спостерігається незначна перевага
дорослих самок і молодих птахів над дорослими самцями (1.2-1.4 : І). У
зимовий період співвідношення на водосховищі становить 1 : 4.0-4.9, а на
ділянці р.Дністер від.с.Старий Мартинів до с.Поплавники - 9.5-10.2 : І. Необхідно
зазначити, що за межами цієї д ілянки річки співвідношення зовсім інше 1 : 1.2-
1.7. Під час весняної міграцій найчастіше спостерігається незначна перевага
дорослих самців над дорослими самками і молодими птахами - 1 : 1.7-2.0.

Загалом, під час міграцій гоголів найчастіше спостерігали на Бурштинському
водосховищі (76-80%), рідше на р.Дністер, риборозплідних ставках,
г ідротехнічних спорудах цукрового заводу і Т ЕС (20-24%). У зимовий період
найбільш а кількість птахів зареєстрована на р.Дністер (75-83%) і водосховищі
(16-24%). У долинах річок гірської частини К ар п ат цей вид не зустрічався.

Таким чином, доли н а верхнього Дністра відіграє важливу роль у
функціонуванні європейської популяції гоголя.

21

Значення долини Дністра в межах Івано-Ф ранківської області
для збереження різноманіття птахів

В. Б у чк о , І. С к іл ь с ь к и й

Національний заповідник “Д авній Галич ”,
Чернівецький краєзнавчий м узей

О сновою повідомлення є результати стаціонарних досліджень (1992-98 pp.),
експедицій по р.Дністер (червень 1995 р.) і літературні дані.

Дністер найбільша ріка заходу України, яка у зазначеному регіоні розділяє
Опілля (Лісостеп) і Передкарпаття (Українські Карпати). Долина річки має
неоднорідну біотопічну структуру, що зумовлює високе видове різноманіття птахів
(233 вида). 28 з них занесено до другого видання Червоної книги України (1994).
Особливо висока концентрація і різноманітність птахів спостерігається у верхній
течіі Дністра - в межах Г алицького регіонального ландш аф тного парку.

Н айважливіш е значення у фауністичному відношенні маю ть гніздові
орнітокомплекси штучних водойм, для яких характерна висока мозаїчність
гніздових і кормових біотопів. Висока щільність і видова різноманітність у
репродуктивний період спостерігається на риборозплідних ставах (4-8 км від
русла річки). О собливої уваги заслуговують гніздові поселення норця
сірощ окого Podiceps grisegena - до 50 пар, норця малого Tachybaptus ruficollis -
до 10, лебедя-шовкуна Су gnus olor - 2-4, черні чубатої A ythya fuligula - 3-4,
мартина сріблястого Larus argentatus - 3-8, крячка білощокого Chlidonias hybrida - до
j00. На гідротехнічних спорудах Бурш тинської ТЕС та Бовшівського
цукрового заводу гніздиться близько ЗО видів, серед яких нерозень Anas
slrepera — до 4 пар, грицик великий Limosa liniosa — до 5, коловодник
звичайний Tringa totcinus - до 10, м артин сріблястий - 7 (1998 p.), мартин сивий
Larus canus - 1 (1 993-1998 pp.), крячок малий Sterna albifrons - до 10 та ін.

Досить р ізноманітною є гніздова орнітоф ауна р.Дністер. Н а островах річки
виявлено гніздові поселення крячка р ічкового Sterna hirundo - до 200 пар,
крячка малого - до 20, м артина сивого - І -2. Н а берегах гніздиться близько 40
видів: соловейко східний Luscinia luscinia, бджолоїдка M erops apiaster,
рибалочка Alcedo atth is, фазан Phasianus colchicus та ін. У лісових масивах
вздовж Дністра зареєстровано гніздування 62 видів серед яких лелека чорний
Ciconia nigra, яструб малий Accipiler nisus, скигляк малий Aquila ротагіпа,
чеглик Falco subbuleo, слуква Scolopax rusticola, пугач Bubo bubo, сова
дові охвоста Strix uralensis та ін. Досить часто у репродуктивний період тут
спостерігали скобу Pandion haliaetus, осоїда Pernis upivorus, шуліку чорного
Milvus migrans, змієїда Circaetus gallicus, орла-карлика H ieraaetus pennatus,
дятла чорного Dryocopus martius. Всього на досліджуваній території
зареєстровано гніздування 142 видів.

Д о л и на Д н істра є своєрідним міграційним коридором , який відіграє
важливу роль для гідрофільних транзитних видів. Щ о р о к у на водоймах
регіону під час прольоту поновлю ю ть енергетичні запаси 40-45 тис. водно-
болотяних птахів 82 видів. У період весняної міграції на території парку
зустрічається баклан великий Phalacrocorax carbo - до 100 ос., свищ Anas penelope
- д о 900, шилохвіст A. a c u ta - до 100; восени - кульон великий Numenius arquata -
до 150, чайка Vanellus vanellus до 2500 та ін.

22

Ріка Дністер т а Бурштинське водосховище мають велике значення для
зимівлі водоплавних птахів. Завдяки багатій кормовій базі та нестійкому
короткочасному льодовому покриву тут регулярно зимує до 40 гідрофільних
видів. На зазначених водоймах взимку спостерігаються скупчення гоголя
Bucephala clangula - до 3 тис. ос., крижня Anas platyrhynchos - до 5 тис., креха
великого Mergus merganser - до 240. креха малого М. aibellus - до 130. черні
чубатої - до 230., чирки меншої Anas сгесса - до 200, лебедя-шовкуна - до 20.
норців малого - до ЗО і великого Podiceps cristatus - до 50 та ін.

Ефективне збереження біотопічної р ізноманітності та відтворення
чисельності окремих видів у долині верхнього Дністра можливе тільки в
результаті створення на зазначеній території заповідного об'єкту (наприклад,
природного національного парку).

Лебеді на Житомирщині
М . В есельський

Ж ит омирський краєзнавчий м узей

У 1995-96 pp. Ж и том и рський краєзнавчий музей та Ж итом ирське відділення
Українського товариства охорони птахів проводили анкетний облік лебедів
шипуна Cygnus olor т а кликуна С. cygnus.

Метою акції було виявлення місць гніздування, сезонного перебування,
випадків загибелі та ставлення місцевого населення до цих птахів. Анкетний
спосіб роботи доповнювався усним опитуванням відвідувачів музею природи,
любителів природи та мисливців. Облікові картки надсилалззсь на адреї и
сільськзіх рад, в місця, де передбачалось перебування лебедів. Запитання анкети
супроводжувались ілюстраціями обох видів.

Загалом, по рай онах області розіслано 165 анкет. П ротягом зими надійшло
15 відповідей, що становить 9.1%. Більша частка інформації отримана шляхом
усного опитування. На підставі аналізу зібраної інформації виявлена незначна
тенденція до розширення гніздового ареалу і збільшення чисельності лебедя-
шипуна. Протягом 1994-95 pp. на Житомирщині гніздилось близько 17 пар, серед
яких у двох випадках гніздування було невдалим. Переважно виводки
складались з 4-6 пташенят.

Більшість птахів гніздиться у південно-східній частині області. Це,
очевидно, пояснюється наявністю у лісостеповій зоні зручних для гніздування
водойм: торфовзіх боліт, к а р ’єрів, річок з повільною течією та їх заплав,
багатих рослинністю. Серед гніздових біотопів лебедя-шигіуна 64.7%
становлять ставки, к а р ’єри, великі болота і 35.3% - заплави річок.

Під час сезонних міграцій шзіпунів можзза спостерігатзі по всій терзіторії
області. Зимівлі відмічені в теплі зимзі, головним чином, на незамерзаючих
ділянках рік та штучних водоймах.

Дані про лебедя-кликуна, якиіі на Ж итом ирщ ині є рідкісним пролітним
видом, обмежуються єдиним повідомленням з с.Лопатзічі Олевського р-ну, де
птахи спостерігаються восени (10.09-5.10) і навесні (15.04-5.05), іноді разом з
шипунами. Чучело лебедя-кликуна, здобутого В.І. Бруховським 19.11.1927 р.
на р.Гуйві поблизу с .Котельня Андрузиівського р-ну, знаходиться в експозиції
відділу природи Ж и том и р сько го краєзнавчого музею.

23

Основна причина загибелі лебедів - браконьєрство (загибель дорослих птахів)
та випалювання очеретів і турбування рибалками (загибель кладок).

Ставлення місцевого населення до цих птахів позитивне. З ними п о в ’язано
багато казок та легенд.

До орнітофауни міста Черкаси
М. Гаврилюк

Ч еркаський держ авний ун іверсит ет ш . Б. Х м ельницького

М атеріал, з ібраний у 1996-98 pp., доповню є опублікований раніш е перелік
птахів міста (Гаврилюк, 1996).

Норець чорношиїй Podiceps nigricollis. Й мовірно гніздиться на очисних
спорудах Заводу хімічного волокна. 6.06.1997 р. серед очерету спостерігали
одну дорослу особину.

Казарка червоновола Rranta ruficollis. Дорослу особину спостерігали взимку на
незамерзаючому відстійнику очисних споруд Заводу хімічного волокна.

Велика білолоба гуска Anser albifrons. П ролітний над містом вид. Зграю
відмічено 2.12.1997 р.

Лунь болотяний Circus aeriiginosus. Залітний вид. 23.05.1998 р. спостерігали
за полю ю чим самцем над городам и у районі заводу “А з о т ” .

Чеглик Falco subbuteo. Зрідка зустрічається під час прольоту. По одній
особині спостерігали 21.08.1996 р. та 6.09.1998 р.

Куріпка сіра Perdix perdix. Зимую чий вид. 20.01.1998 р. 7 ос. спостерігали в
районі очисних споруд Заводу хімічного волокна.

Перепілка С ош т іх coturnix. Мігрує над містом без зупинок. Голоси птахів
чули у травні 1996 т а 1998 pp.

Цвіркун солов’їний Locustella luscinioides. 6.06.1997 р. одна пара виявлена в
районі очисних споруд Заводу хімічного волокна.

Очеретянка ставкова Acrocephalus scirpaceus. 6.06.1997 p. 6-8 пар відмічено
серед очерету там само, де і попередній вид.

Синьошийка Luscinia svecica. 6.06.1997 р. виявлено 5-6 пар в районі очисних
споруд Заводу хімічного волокна.

Шишкар ялиновий L oxia curvirostra. Рідкісний залітний вид. Самку
спостерігали в районі “С осн івк а” 31.05.1997 р.

Таким чином, на сьогодні орн ітоф ауна міста нараховує 135 видів.

Про способи полювання орлана-білохвоста Haliaeelus albicilla
М. Гаврилюк

Черкаський державний університет ім. Б. Хмельницького

М атеріал для повідомлення зібраний у 1991-98 pp. на території Черкаської,
Київської, Чернігівської, П олтавсько ї та Волинської обл. Дослідження
проводилися протягом усіх сезонів у р ізноманітних біотопах. Стаціонарні
спостереження ц ілорічно зд ійсню валися в районі К анівського заповідника

24

(Черкаська обл.), а за зимуючими птахами також у околицях с.Червона
С лобода Ч еркаського р-ну.

Всього проведено більше 200 год. спостережень, заф іксовано близько 50
випадків полю вання орлана-білохвоста Haliaeetus albicilla.

Розглянемо способи полювання орлана в залежності від о б ’єктів нападу.
Одним із пош ирених компонентів живлення о рлана є риба. Найчастіше

білохвости видивляються її з повітря, облітаючи кормові угіддя. Полювання
при цьому може здійснюватися з малої (2-Ю м), середньої (1 1-80 м) або великої
висоти (більше 80 м). Н айчастіш е орлани полю ю ть з висоти 30-50 м.
Помітивши рибу здалеку, білохвіст ковзає з напівскладеними крилами у
напрямку здобичі, перед водою виставляє лапи і намагається схопити рибу.
Якщ о спроба була невдалою, птах може зробити коло та повторити атаку. V
випадку, коли р и ба помічена з польоту безпосередньо під птахом, орлан
найчастіше максимально розкриває крила і швидко знижується, виставляючи
лапи відразу. Рідше білохвіст складає крила подібно соколу та швидко пікірує,
лапи при цьому виставляє перед водою. Інколи, полю ю чи з невеликої висоти
при сильному зустрічному вітрі, білохвіст, що помітив рибу, повільно
знижується не складаючи крил, використовую чи силу вітру. В деяких
випадках за 2-5 м від поверхні птах може зупинити зниження, зависаючи на
одному місці, роблячи до 10 інтенсивних помахів крилами. Найчастіше це
означає, що атака не буде продовжена. Х оча, одного разу ми спостерігали, як
після цього орлан, склавши крила, впав у воду як скопа Раїнііоп haliaetus. Така
поведінка є нетиповою для орлана, який найчастіше намагається схопити рибу
з поверхні, не занурюю чись повністю.

Другий спосіб полю вання на рибу полягає у вистежуванні її зі зручної
присади: дерева, що стоїть над водою або урвища.

Інколи орлан полює на рибу, стоячи на мілководді або ходячи по ньому.
Доводилося спостерігати таке полю вання на м ілководних протоках, що
утворюються внаслідок перепаду рівнів води на Канівській ГЕС. Ймовірно, у
такий спосіб можуть здобуватись молюски та ракоподібні, які інколи
відмічаються у раціоні о рлана (Флеров, 1970; Cramp, Simmons, 1980).

Серед птахів об’єктами нападу орлана частіше є поранені, линяючі або ослаблені
особини. Н а здорових птахів білохвіст нападає рідко і переважно невдало.

Під час полювання на водоплавних орлан найчастіше наближається відкрито,
піднімаючи птахів у повітря. Білохвіст ніколи не намагається атакувати
велику групу водоплавних, спроба переслідування завжди направлена на одну
особину, що відокремилася від зграі. За таким птахом орлан може летіти
протягом 50-100 м, перевіряючи його льотні здібності, або зробити швидкий
ривок тривалістю д о 30-60 сек. Як виняток, білохвіст може гнатися за птахом
до 8 хв., що спостерігалося лиш е одного разу при полю ванні на крижня.

Орлан не є спритним хижаком, тому при полю ванні на птахів частіше
покладається на раптовість, ніж на тривале переслідування.

П ірнаючих птахів орлан хапає з води, як рибу. Нерідко це відбувається
після численних невдалих спроб (Giergielewicz, 1985; Ф леров, 1970). Інколи
пролітаючих птахів білохвіст атакує з присади.

Із ссавців досить регулярно орлан здобуває ондатру Ondatra zibethica та
полівку водяну Arvicola terrestris, яких хапає, ймовірно, з поверхні води.

Подібно до видивляння риби з польоту здійснюється й пошук гіадлини.

25

Під час пошуку їжі орлан звертає увагу на поведінку інших птахів: мартинів
сріблястих Larus argentatus, що знайшли рибу або воронових, що збираються
біля падлини.

Одним із способів полю вання о рл ан а є внутріш ньовидовий та міжвидовий
клептопаразитизм (Ладьігин, 1994; Л опарев , 1996; Русанов и др., 1983;
Рябицев, 1977 та ін.). В цілому цей вид поведінки, за нашими
спостереженнями, мало властивий білохвосту, цієї думки дотримую ться й інші
дослідники (Ладьігин, 1997).

Полює орлан найчастіше поодиноко, рідше в парі. Одного разу довелося
спостерігати вдалу атаку пари білохвостів на сріблястого мартина.

У різних місцях, в залежності від умов та при наявності численної здобичі, у
орлана можуть переважати ті або інші способи полювання; вони можуть
також відрізнятися у різних особин.

Баба рожева Pelecanus onocrotalus між Дністром та Дунаєм
І. Г о р б а н ь

Л ьвівський держ авний ун іверсит ет ім. І. Франка

Щ е в першій половині X X ст. баба рож ева (пелекан) Pelecanus onocrotalus
вважалась рідкісним залітним птахом для більшої території України
(Ш арлемань, 1938). Останні випадки гніздування виду в Азово-
Ч орн ом орськом у регіоні зареєстровані в межах України до 1907 р.
(A rdam atskaya, 1994). О днак, вид продовжував гніздитися в румунській дельті
Дунаю, і за останні десятиліття гніздова популяція збільшилася на 25%
(Crivelli за Tucker, Heath, 1994). М ож ливо, саме цей ріст чисельності баби
рож евої в Румунії став пош товхом до збільшення кількості літуючих особин в
українському П р и ч о р н о м о р ’ї.

Д о недавнього часу переваж на більшість пелеканів в Україні спостерігалась
навесні, а частіше в кінці липня - серпні на придунайських озерах (Кугурлуй,
Кагул, Катлабух). Після підйому на крило частина молодих птахів також
мігрує в українську частину дельти Д унаю. Тоді, під час міграцій в дельті та на
придунайських озерах перебуває близько 7 тис. ос. Найбільші скупчення
досягають кількості 1.5-2 тис. ос. (Жмуд, 1994).

Наші спостереження проводились протягом кінця липня - серпня 1996-98 pp.
у межиріччі Дн істра та Дунаю. О бстежувались перелічені дунайські озера,
лим ани Л ебедівської коси (Ш агани , Алібей, Бурнас), оз.Сасик та морське
узбережжя від Дністровського лиману.

Н а різних рибних ділянках проводили опитування рибалок , але в цьому
повідомленні використано дані лиш е професійного ри балки з рибно ї ділянки
"П рорва" - В.П. Рощина, який протягом літа 1998 р. спостерігав за
скупченням пелеканів.

Д о останнього часу літні скупчення баб рожевих вздовж чорноморського
узбережжя і далі на схід від Дунаю не перевищували 250 ос. (Жмуд, 1994). В
кінці посуш ливого літа 1997 р. (серпень) на півдні Одеської обл. пройшли
значні дощі і невеликі групи баб рожевих спостерігались навіть на невеликих
частково пересихаючих водоймах в глибині суходолу на відстані 40-60 км на
північ від узбережжя. Ці зграї не перевищували 7-15 ос. В кінці серпня великі
зграї спостерігали на озерах Сасик, Ялпуг, Катлабух, Кагул, Кугурлуй.

26

Загальна кількість баб рожевих не перевищувала тут 700-800 ос. Але в 1996-97
pp. на придунайських лиманах, що в межиріччі Дністра та Дунаю: Алібей,
Карачаус, Ш аган и , Курудіол, Бурнас у серпні пелеканів не спостерігали.
Окремі зграї з сотень птахів на коротки й час прилітали у вересні. Групи по
декілька особин реєстрували і на риборозплідних ставах біля сіл Маяки та
Яськи в нижній течії Турунчука та Д н істра.

У літній період 1998 р. чорноморські лим ани в межиріччі Дністра та Дунаю
стали головним притулком для баб рожевих. Н а о з .Ш аган и сотні птахів
з ’явились ще в кінці травня. На оз.Алібей 300 ос. зареєстровано 6.06.1998 p.. і
протягом червня тривало незначне збільшення їх кількості. 20.07.1998 р. тут
утворилось скупчення понад 6 тис. ос. Ця зграя довж ин ою більше 4 км
утримувалась по лінії злиття озер Алібей - Курудіол - Бурнас. В перших
числах серпня це скупчення розпалось, і більшість птахів зникла. Затрималось
тільки 400-600 ос., а до 26.08.1998 р. зграя налічувала тільки 120 ос.

Важливо відмітити, що у 1998 р. під час л ітнього перебування пелеканів на
озерах Тузлівської групи тут помітно скоротилась чисельність бакланів
великих Phalacrocorax carbo. Не виключено, що значні скупчення пелеканів
суттєво впливаю ть на локальні переміщення та вибір кормових ділянок
бакланами у цьому регіоні. Л иняння дорослих пелеканів проходить у
позагніздовий період, хоча вивчене ще недостатньо (Cramp. 1977). Не
виключено, що частина статево незрілих особин линяє у липні - вересні на
озерах між пониззям Дністра га Дунаю.

В морі пелеканів спостерігали досить рідко і тільки ближче до оз.Сасик та
Дунайської дельти. Я к правило, це були зграї з 30-150 ос. Д о кінця 80-х pp.
загальна кількість баб рожевих в Одеській обл. в літньо-осінній період
оцінювалась не більше 3-5 тис. ос. в різні роки на всіх приморських водоймах
(Кошелев, и др., 1991), але загалом у літній період не реєстрували більше 3.5 тис. ос.
(Панченко, Балацкий, 1991). Я кщ о до недавнього часу бабу рожеву відносили
до видів, що помітно скорочують чисельність (Панченко, Балацкий, 1991), то тепер
відомо, що цей птах є звичайним під час кочівель по придунайських озерах
(Жмуд, 1994). Зараз чисельність негніздових птахів в Одеській обл. може
сягати 7-8 тис. ос. і далі зростає. Збільшується кількість особин у скупченнях,
які іноді перевищують 6 тис. ос. За останні роки зросла кількість пелеканів, що
протягом літа перебувають на придунайських озерах та лим анах Тузлівської
групи в межиріччі Дністра та Дунаю. Спостерігається збільшення кількості
птахів у літній період далі на схід від Д унайської дельти. Не виключено, що
стрімкий ріст чисельності баб рожевих у румунській дельті Дунаю може
сприяти гніздуванню виду і в Україні на водоймах між Д ністром та Дунаєм.

Сьогодні баба рож ева занесена до національної Ч ервоно ї книги, але вже
може завдавати значних збитків рибному господарству на чорноморських лиманах.

Про необхідність змін у списку птахів України
І. Горбань

Львівський державний університет ім. І. Франка

П ротягом останнього десятиліття в Європі активно вдосконалюються
методи фауністичних та зоогеографічних досліджень. Головна мета перегляду
цих методів пов’язана з виробленням уніфікованих методик, які б успішно

27

застосовувались в усіх європейських країнах, а мож ливо й в усьому світі.
Досягнення цієї мети сприятиме узгодженню отриманих результатів,
р івноцінному їх порівнянню та якіснішому аналізу даних. О дночасно це
збільшує об 'єктивність висновків, які часто залежать від рівня уніфікації
методів. Вдалим прикладом перевіреної загальновж ивано ї методики
складання орнітологічних атласів птахів (Scharrock, 1974, 1976) є
європейський Atlas ЕВСС (Hagemeijer, Blair, 1997). Тепер цю книгу вважають
найкращ им дж ерелом для аналізу фауни гніздових птахів Є вропейської
підобласті, частини С ередзем ном орської та підобласті тайги.

Наступним важливим кроком до розвитку європейської фауністики га
зоогеографії є ревізія нац іональних списків фауни птахів та вироблення
стандартних методів складання і к онтролю цих списків. Т ака ро бота
зап очаткована А соціацією національних європейських орнітофауністичних
комісій (EARC). У багатьох країнах національні списки вже складені (Barthel,
1993. Trnka, Kręitin, D anko , та ін. 1995). В ідповідним чином складено
загальний список птахів Європи за єдиною методикою, що була ап р обов ан а у
значній більшості країн (Cederroth , 1997).

Перші спроби скласти список фауни птахів України зроблені протягом
цього століття (Ш арлем ань , 1938, Воїнственський, Кістяківський, 1962), але з
різних причин ці списки були неповними. Н айточн іш ий систематичний список
птахів країни містив ряд видів, дані про зальоти яких до цього часу
залишаються неперевіреними (Серебряков, 1987). ЦДоб уникнути неточностей і
будь яких пом илок у м айбутньому складанні списку птахів України, необхідно
виконати цю р оботу за загальновизнан и м и у Європі підходами. Ці методи
обговорю вались на наукових конференціях A E R C і тепер визнані у більшості
країн. Згідно з ними, кожен перш ий в ип адок реєстрації будь-якого нового
виду птаха в країні повинен бути документованим. Д ля цього достатньо
зберегти тушку або опудало для музейної колекції, але частіше
рекомендується володіти к о л ьо ро ви м и фотографіями, слайдами, що
підтверджують точність визначення при спостереженнях у природі. Тільки
при наявності таких доказів, вид мож е вклю чатись у нац іональний список
фауни. Наступні випадки реєстрації виду в країні після вклю чення його до
національного списку не завжди вим агаю ть речового підтвердження.
Відповідно до цих принципів проводиться ревізія націонгшьних списків у
багатьох країнах Європи. Для прикладу, р о б о т а над фауністичним списком
птахів В еликобританії т ри вал а десятки років, і він часто перевидавався з
новими п оправками та доповненням и (BOU, 1971; Knox, 1992; Holmes et al.,
1998). Д о цього ще й досі не заверш ена р о б о т а з аналізом деяких давніх
спостережень про перші випадки зальотів. Наслідком так о ї експертизи може
стати виклю чення окремих видів із н ац іональн ого списку, або суттєві
зміщення д а т про перші реєстрації. Цей досв ід слід грунтовно проаналізувати,
щоб не повторю вати в нашій країні помилок, які у Західній Європі зроблені на
початку століття. С кладний економічний стан в державі помітно впливає на
рівень і можливості наукових спостережень в природі, а це в свою чергу
в ідображається на якості даних. Через обмежені мож ливості для більшості
в ітчизняних орнітологів та аматорів п ридбати сучасну фототехніку, нам
загрожує нагромадження даних без докум ен тальни х підтверджень. Сприятиме
цьому і зростання кількості аматорів, достовірність повідомлень яких не
завжди реально перевірити. В таких умовах неважко передбачити нові
проблеми, що виникнуть в близькому майбутньому, і вирішення яких зможе

28

поглинути багато дорогоц ін ого часу в наступних поколінь науковців. Знаючи
це, ми повинні заощ адити цей час, вдосконалю ю чи методи своєї роботи.

Ми вважаємо, що у звязку з загальноєвропейською ревізією національних
списків, необхідно стандартизувати підхід і принципи при створенні
українського н аціонального списку птахів. Для цього необхідно всім
орнітологам та аматорам , що реєстрували перші випадки зальотів (в будь-
який період року) конкретних видів птахів у країні і повідомляли про це у
наукових або науково-популярних виданнях, повторно переглянути свої
повідомлення. У тих випадках, коли спостережники не спроможні представити
речових доказів, вони можуть на приватном у рівні вважати свої
спостереження вірними, але не повинні публікувати їх результати в науковій
га науково-популярній літературі. Для таких випадків необхідне спеціальне
заповнення анкет-формулярів, що впроваджуються національними фауністичними
комісіями. Комісія реєструє такі спостереження, зберігає їх у архіві, але не
визнає за такі, наслідки яких можна публікувати в науковій чи іншій зоологічній
літературі. О дн очасн о ці випадки про перші реєстрації, що не підтверджені
документально, не можуть стати підставою для включення виду до н ац іонал ьн ою
списку птахів. Такий принцип планують впровадити всі національні комісії A ERC.

М аю чи ряд спостережень рідкісних залітних та пролітних птахів, в тому
числі видів, які в Україні спостерігались вперше і лиш е один раз, автор також
зобов’язаний згідно згаданих принципів та норм проаналізувати своі
опубліковані та анкетні матеріали. В першу чергу йдеться про єдині випадки
зальотів вівсянки ж овтоброво ї Emberiza chrysophrys 1.01.1983 р. м .Ж овква
(раніше Нестеров) Львівської обл. (Давидович, Горбань, 1990); крячка
полярного Sterna paradisaea 6.09.1985 р. смт.Ш ацьк Волинської обл. (І орбань,
та ін., 199Г). Як автор цих спостережень, я не відмовляюсь від попередніх
висновків у визначенні згаданих рідкісних залітних видів, але вважаю за
необхідне попередити фауністів, орнітологів країни про те, що ці види не
повинні потрапляти до національного списку та будь-яких українських
регіональних списків птахів. Т акож згадані публікації не слід цитувати в
наукових працях, що стосуються фауни України, та не слід ці і подібні
випадки розглядати на одному рівні з видами, перші реєстрації яких доведені
фактичним матеріалом. Очевидно, так належить зробити з усіма подібними
випадками, де йдеться про зальоти видів що реєструвались вперше, але без
речових доказів при спостереженні. Т ака умова дасть можливість не лиш е в
Україні, але й в усій Європі стандартизувати всі дані про зальоти, рідкісні
випадки прольоту і це поки що єдиний спосіб об 'єктивно порівняти
національні фауністичні списки. Заради такої можливості ми повинні
погодитись з переліченими принципами і далі дотримуватись цих правил.

Орнітологічні атласи і сучасна зоогеографія: короткий огляд
І. Г о р б а н ь , А. Б о к о т ей

Львівський державний університет ім. І. Фрачка,
Держ авний природознавчий музей НА Н України

Серед пріоритетів у орнітологічних дослідженнях X X ст. у Європі
вирізняються пошуки методів дослідження динаміки популяційних процесів та
ареалів видів. Протягом сторічної історії зоогеографії найбільш відчутний

29

прогрес за останні десятиріччя відбувся саме у вивченні ареалів та їх
структури. Важливим досягненням у цьому напрямку є уніфікація методик в
геоботаніці та зоогеографії, які є основою об ’єктивності порівнянь та висновків.
Таким чином, створено підстави для порівняльного аналізу та попередньої
оцінки природних флористичних та фауністичних ресурсів. Така можливість
виникла завдяки вибору спільної географічної системи при картуванні біоти -
системи М ер к ат о р а (U TM). П ерш і результати дозволили ш видко розвинути
теоретичні засади в згаданих галузях науки і успішно застосувати їх у
природоохоронній та господарській практиці.

U T M вперше застосована англійськими геоботаніками в 1950-х роках.
Згодом, завдяки складанню орнітологічних атласів, вона ш ироко
застосовується у зоологічному картуванні. П іонерами тут теж були британські
орнітологи (George, 1962, 1970; Sharrock, 1976).

М етодики зоолог ічного картування вимагаю ть комплексного підходу, який
повинен базуватися на кількісних та якісних критеріях оцінки популяцій
тварин. Тому, за останніх ЗО років тільки орн ітологам и проведено 14
міжнародних наукових конференцій, присвячених розвитку методичних засад
складання зоологічних атласів та проведенню обліків птахів, які є основою
сучасних атласів пош ирення тварин.

Сьогодні темі орнітологічних атласів присвячено сотні наукових статей, видано
понад 50 атласів. Європейські методики тепер застосовують у Північній Америці,
Південній Африці та Азії, тому коротко оглянемо основні атласні робота.

Дані про пош ирення гніздових птахів вперше зібрані та проаналізовані за
новою методикою у 1968-1972 pp. (Sharrock, 1976). У польових роботах над
складанням цього атласу щорічно брало участь 10-15 тис. добровільних
спостережників, які досліджували 3672 квадрати загально ї ш кали ЮхЮ км
UTM . С аме цей атлас: "The Atlas o f Breeding Birds in Britain and Ireland" (1976)
став основою для вдосконалення наступного "The New Atlas o f Breeding Birds
in Britain and Ireland: 1988-1991" (G ibbons , Reid, C hapm an , 1993). У цьому
виданні на підставі квадратів площею 100 к м 2 співставлено повидові карти
попереднього дослідження та показано зміни, що відбулися в поширенні
птахів протягом 20 років. Вперше для кож ного виду складено карти розподілу
щільності гніздових пар на Британських островах. П ри цьому, початкові
методики не зазнали суттєвих змін, а лиш е вдосконалились. К вадрати 10x10
км визнано оптим альним и для досліджень у великих за площею країнах, а 2-3
спостережники протягом 15-16 год. здатні о б ’єктивно оцінити чисельність та
поширення видів у квадраті.

За такою методикою протягом останніх десятиліть виконано ряд
національних європейських атласів. Н айвагом іш их результатів досягнуто у
Швейцарії, де внаслідок порівняння "Verbreitungsatlas der Brutvogel der Schweiz"
(Sch ifferli et al., 1980) т а "Schweizer Brutvogelatlas" (Schmid et al., 1998) у 467
квадратах проаналізовано кількісні та якісні зміни у 200 гніздових видів птахів.

Британські орнітологи першими склали й атлас зимуючих птахів: "The Atlas
o f Wintering Birds in Britain and Ireland" (Lack, 1986). Ця праця дала
можливість порівняти та проаналізувати фауну гніздових та зимуючих птахів
Британських островів.

П одібні ро боти проведено на півдні Франції: "Nouvel atlas des oiseaux
nicheurs de France. 1985-1989' (Yetman-Berthelot, 1994), де порівнюються зміни
в поширенні гніздових птахів з 1970-75 pp. (Yetman, 1976). Виконано

ЗО

національний атлас зимуючих птахів Франції: “Atlas des oiseaux de France en
Inver (Yetman-Berthelot, 1991) з порівнянням даних за період 1970-75 pp.

У Східній Європі побачили світ національні атласи Латвії (Priednieks et al.,
1989), Естонії (Renno, 1993), а також регіональний атлас Східної Польщі
(Walasz, Mielczarek, 1992). Н айбільш ий досвід у цьому регіоні нагромаджено в
Чехії, де перший атлас гніздових птахів колиш ньої Ч С СР складено у 1973-77 pp.
(Śtastny et al.. 1987) і новий атлас Чехії за період 1985-89 pp. (Śtastny et al.,
1996). Побачив світ перший у Східній Європі атлас зимуючих птахів Чехії за
період 1982-85 pp. (Bejćek et al., 1995).

Усі перелічені видання, як і атласи птахів Даніі (Dybbro, 1976), Голандіі (Теіхеіга,
1979), Східної Німеччини (Rheinwald, 1982), Австрії (Dvorak et al., 1993), багатьох
районів Іспанії (Beiran, Rivera, 1980; De Juana, 1980; Muntaner, 1984), Франції (Boutet,
Petit. 1987; Jovenaux, 1993), Великобританії (Mead, Smith, 1982) виконані за однією
загальною методикою (Sharrock, 1974, 1976). Саме цей факт має важливе значення
для подальшого використання нагромаджених матеріалів.

Певні методичні зміни впроваджені у національних атласах гніздових птахів
Бельгії (Devillers et al., 1988), де дослідження проводились на ділянках 8x10 км,
Іспанії (SED/BirdLife, 1997), та деяких регіональних атласах Західної Німеччини,
що виконувались в межах історичних земель з детальнішим аналізом чисельності,
але теж по квадратах 10x10 км (Nitsche. Plachter, 1987). Подібний підхід
використаний в окремих регіонах Італії (Mingozzi et al., 1988).

В усіх атласах застосовувались 16 ключових критеріїв достовірності
гніздування птахів (Sharrock, 1974, 1976), що дає можливість порівняти ці дані
по всій Є'вропі. Д ещ о відмінним від загальних принципів є атлас цілорічного
перебування птахів у Голандіі: “Atlas van de Nederlandse Vogels” (SOVON,
Bekhuis et al., 1987), який здійснено no квадратах 5x5 км на основі не менше
одного спостереження протягом місяця в кожному квадраті.

Логічним завершенням перелічених видань став “The ЕВСС Atlas of European
Breeding Birds (Hageineier, Blair, 1997). Його створення було заплановане ще у 1971 р.
Атлас виконаний по квадратах 50x50 км. У ньому представлені дані також з Болгарії,
Литви, Білорусії, України, Росії. На жаль, для більшості видів з території України, і
особливо Росії немає повних даних (Горбань, в друці).

У більшості атласів автори подаю ть аналіз кліматичних умов, порівнюють
поширення птахів з розміщенням лісів, с ільськогосподарських угідь,
гідрологічною сіткою і т.п. Такий аналіз зроблено у поки що єдиному для
України “Атласі зимуючих птахів Л уцького рай о ну” (Химин, 1993).

Наступним кроком при складанні атласів є аналіз біотопічного розподілу
видів, і детальне картування фауни європейських міст, як цілком нового, і часом
дуже відмінного від природного, середовища існування тварин.

У Європі перш ими такими роботам и є атласи гніздових птахів Л ондона
(Montier, 1977) і Західного Берліна (Witt, 1984). П ротягом наступних 20 років
опубліковано більше 20 подібних праць по С анкт-П етербургу (Храбрьій,
1986), Східному Берліну (Degen, O tto , 1988), Галлє (Schónbrodt, Spretke, 1989),
Флоренції (Dinetti, Ascani, 1990), Софії (Iankov, 1992), Лєшні (Kuźniak, 1996) та
ін.). Останнім часом з ’явились атласи орнітофауни Н еаполя (Fraissinet, 1995),
Брюселя (Rabosee et.al., 1995) і Риму (Cignini, Zapparoli, 1996). Тільки в Італії
підготовані атласи орнітофауни 14 міст (Dinetti et.al., 1996).

Методика складання атласів міст базується на загальноприйнятих методиках, з
тією лише різницею, що на меншій площі міст використовується дрібніша сітка
квадратів від 2x2 до 0.2x0.2 км. Подібний підхід не завжди о б ’єктивно відбиває

ЗІ

відбиває п о ш ирення птахів у дуже мозаїчному урбанізованому середовищі,
оскільки в один навіть др ібний к вад р ат при механічному поділі території
завжди попадає к ілька різних біотопів.

Ц ілком новим і якісно досконаліш им підходом при складанні атласів
пош ирення та чисельності птахів міст є картування фауни по біотопах, коли
обліки п роводяться в різних за площ ею окремих біотопах. Т акий підхід
використано при складанні атласів В арш ави (Luniak et al., 1991) і Л ьвова
(Bokotey, 1996), які зараз знаходяться в друці.

Я к щ о ран іш е в зоогеограф ії ш ироко використовувався метод порівняння
видових списків, то тепер ми маємо повидові карти сезонного поширення
птахів певного масштабу. Н агром адж ення досвіду картування пош ирення та
чисельності птахів за однією методикою сприяє проведенню зоогеографічного
аналізу фауни птахів Європи на цілком новому рівні та впровадженню
системи мон іторингу за популяційними змінами та структурою окремих
ділянок або цілого ареалу різних видів.

Застосування єдиних методик створило найкращ і умови для п одальш ого
проведення моніторингу за зм інами ареалів птахів на регіональному,
нац іональному та к онтинентальном у рівнях. П ро сто та і загальна доступність
методик для ш и рокого кола орнітологів-аматорів дає надії на реальне
застосування і продовження польових робіт у майбутньому.

Про чисельність хижих птахів в Україні
І. Г о р б а н ь , В. Г р и щ е н к о , В. В єт р о в , С. К ост ін , В. П іл ю г а

Л ьвівський держ авний ун іверсит ет ім. І. Франка, Канівський природний
заповідник. Л уган ськи й педагогічний університ ет , Д ерж авний Н ікіт ський

бот сад, О деський зоопарк

С проби оц інити чисельність хижих птахів в україні стосувались переважно
рідкісних видів, що занесені до н аціонально ї Ч ервоно ї книги (Щ ербак, 1994,
Вєтров, 1994, Стригунов, 1994). М онограф ія по хижих птахах із серії "Фауна
України" теж не вклю чала огляду загально ї чисельності всіх видів, а тільки
деяких (Зубаровський. 1977).

П ер ш а спроба оцінити чисельність хижаків в Україні зроблена під час
реалізації загальноєвропейсько ї п рограм и оцінки тенденцій у популяціях
птахів (Tucker et al., 1994). Від українських дослідників до цієї програми
надійшло надто мало даних. Ч асти на території країни і далі залишається
невивченою. Однак, для багатьох видів дані, що потрапили у книгу "Birds in
Europe" (1994), були значно занижені через брак достовірних матеріалів .

Внаслідок трирічних семінарів т а дискусій протягом 1996-98 pp., авторами
виносяться на обговорення нові дані про чисельність хижих птахів в Україні,
які порівню ю ться з попередніми, що представлені у книзі "Birds in Europe". У
цьому повідомленні ми не обговорю єм о результатів проведеної роботи але
сподіваємось на доповнення та критичні зауваження.

32

Таблиця
Дані про сучасний стан чисельності хижих птахів в Vкраїні

j\jo Вид Birds in Europe Тренд Наші дані

1 Pernis apivorus 320-350 -1/1988 1.300-2.500
1 Milvus migrans 650-700 -2/1988 2.500-5.000

3 Milvus milvus 5-8 -2/1988 (10-16)

4 Haliaeetus albicilla 40-45 + 1/1991 45-50

5 N eophron percnopterus 1-2 -2/1986 9

6 Gvps fulvus 1-4 -2/1986 1-4

7 Aegypius monaclius 6 -2/1990 6

8 Circaetus gallicus 30-40 -1/1988 80-110

9 Circus aeruginosas - - 7.000-12.000

10 Circus cyaneus 10-15 -2/1988 15-30

1 1 Circus m acrourus 10-17 -2/1986 5-10

12 Circus pygargus 200-240 -1/1989 900-1.400

ІЗ Accipiter gentilis - - 3.000-6.000

14 Accipiter nisus - - 2.200-4.000

15 Accipiter brevipes 1.000 ■> 100

16 Buteo buteo - - 14.000-23.000

17 Buteo rufinus 40-50 0/1980 10-20

18 Aquila pom arina 200-250 0/1980 180-300

19 A quila clanga 40-50 -1/1988 60-110

20 Aquila nipalensis 1-5 -2/1980 (1-2)
21 Aquila heliaca 40-50 -21 40-47
11 Aquila chrysaetos 6-8 -1/1988 6-8

23 Hieraaetus pennatus 20-24 -2/1988 200-280

24 Pandion haliaetus 1-5 -2/1988 (5-Ю)

25 Falco naum ann i (200-300) -21 (10-20)

26 Falco tinnunculus 2.800-3.500 -1/1988 7.800-13.000

27 Falco vespertinus 400-600 -2/1988 6.000-11.000
28 Falco subbuteo - - 1.500-2.400

29 Falco cherrug (120-150) -1/ (80-120)
30 Falco peregrinus (M 2) -2/1984 (1-2)

Про живлення дятлів соком дерев
М . Г ресчук , І. Г о р б а н ь

Д ерж авний природознавчий м узей Н А Н України.
Л ьвівський держ авний університ ет ім. І. Ф ранка

Трофічні зв ’язки та живлення дятлоподібних Piciformes у Східній Європі
досліджені досить широко. Н айгрунтовн іш е вивчений кормовий раціон та
кормодобувна поведінка звичайного дятла Dendrocopos major (Дементьев,
Гладков, 1951, Гладков, 1970, Иноземцев, 1978, та ін.). Однак, ми звернули
увагу на те, що навесні дятел звичайний використовує явище активного руху
соку в різних породах дерев. Н айчастіше це явище спостерігалось в

33

центральних областях європейської частини Росії (Осмоловская, 1946,
Гладков, 1951). Т ут виявлено так зване "кільцювання" дерев дятлом звичайним
на 14 породах. Н айчаст іш е кільця навколо стовбурів виявлені в екогонах, -
особливо на південних узліссях, на таких породах, як береза, ялина, смерека та
клен (Осмоловская, 1946, Ф орм озов , 1959, Гладков, 1970).

М и вирішили перевірити ф акт частоти та поширеності цього явища в
умовах Західної України, як у лісових масивах, так і в урбанізованому
середовищі. П р оанал ізован о всі спостереження за поведінкою дятлів роду
Dendrocopos у період 1974-86 та в 1988-98 pp. на М алому Поліссі (Ж овківський
р-н Львівської обл.); 1980-86 pp. - Розточчі (Яворівський р-н Львівської обл.);
1983-98 pp. - Західному Поліссі (Ш ацьки й р-н Волинської обл.) та 1981-98 pp.
-п а р к а х та околицях Львова. Всього проаналізовано понад 1700 спостережень
кормодобувної поведінки дятлів, з яких лише ЗО % стосуються періоду активного
руху соку дерев. Вибірка не є цілком достатньою для узагальнюючих висновків, але
дає можливість зробити перші узагальнення для вказаного регіону.

"Кільцюючи" дерева (цей термін належить російським екологам: Осмоловская,
1946) дятел звичайний пробиває в тонкій корі дерев горизонтально розташовані
навколо стовбура отвори. Часто отвори розміщені паралельними досить рівними
рядами, мають глибину 10-18 мм, а в діаметрі до 10 мм. Діаметр отворів найчастіше
залежить від породи дерева, і, як правило, є найбільший на стовбурах беріз. Такі
"закільцьовані" дерева дятли регулярно перевіряють у березні-квітні. Коли сік
заповнює отвори, дятли відвідують ці дерева, прикладають дзьоб до зроблених ними
отворів і зісмоктують з них сік.

Встановлено, що на "кільцюванн" дерев дятли витрачаю ть лиш е 1/3 часу з
того бюджету, який вони мають для добування корму (Осмоловская, 1946).
Тому, такий спосіб живлення в ранньо-весняний період для дятлів може бути
дуже вигідним. В Ц ентральних областях європейської частини Росії
використання соку дерев в якості корму відоме для трьох видів дятлів роду
Dendrocopos (звичайного, середнього D. medius, б ілоспиного D. leucotos) та для
трипалого Picoides tridactylus (Ф ормозов, Осмоловская, Благосклонов, 1950).
Відомі випадки "кільцюванн" дерев дятлам и навіть серед літа (Осмоловская.
1946, Гладков, 1951). Н ами такі факти не відмічені. П ротягом багатьох років
для здобування соку дятли використовую ть одні й ті ж дерева, роблячи отвори
в стовбурах на тих самих рядах, що і в попередні роки, або поруч, паралельно
до них (Ф ормозов , О смоловская, Благосклонов, 1950). У місцях, де є
"закільцьовані" дерева, іноді збираю ться групи по 2-3 дятли і споживаю ть сік
по черзі (Гладков, 1951). Однак, в умовах заходу України тако ї поведінки у
дятлів ми не спостерігали. Н ами виявлено 12 випадків вживання соку дерев
тільки звичайним дятлом. Хоча, в околицях Л ьво ва і Ж о вк ви часто обидва
види у весняний період спостерігались у одних і тих самих б іотопах (сади,
парки), живлення соком у сірійського дятла D. syriacus ми не виявляли, але не
виключаємо тако ї можливості. В трьох випадках у кінці березня 1977, 1989,
1992 pp. виявлені окремі "закільцьовані" берези в рідколіссях біля м .Ж овква
(2) та в Ш ац ьком у національному парку (1). Ці дерева віком 25-35 років на
гладких частинах стовбура на висоті 1.8-3 м мали по 7, II та 12 отворів,
продовбаних дятлами. Сік, як правило, споживався птахами протягом березня
- першої половини квітня. У двох випадках сік здобувався звичайним дятлом
на клені звичайному віком 30-40 років на висоті 1.6-2.5 м. Один випадок
відмічений 09.04.91 р. на узліссі Ш евченківського Гаю у Л ьвові (6 отворів), а
другий - у середині квітня 1993 р. в околицях м .Ж овква (7 отворів). У кожному

34

випадку дятли вибирали найбільш освітлені сонцем місця, що може бути
пов'язано, в першу чергу, з кращим виділенням соку. Дятли живились соком
по 1-2 ос., часто втрачаю чи звичну обережність. Як правило, для вживання
соку вибирались молоді та середнього віку дерева (це стосувалось усіх порід).

Цікавий випадок спостерігали 23-29-04.97 р. у ботан ічному саду ЛДУ по
пул. К ирила і Мефодія у Львові. В цей період розп о чал а цвісти магнолія.
Самець звичайного дятла (тоді тут зустрічалися також середній і сірійський
дятли, але соком не живились), відшукав заглиблення у стовбурі на висоті біля
2 м, де постійно виділявся сік магнолії, і протягом багатьох днів ласував цим
соком. Дятел відвідував магнолію переважно в першій половині дня, де
затримувався протягом 20-35 хв. П ро здобування соку дерев дятлами в умовах
урбанізованого ландш афту до цього часу в літературі не згадувалось. Ми
вважаємо, що це питання слід ще досліджувати.

У Ш ацьком у національному парку протягом 1996-98 pp. виявлено 9 дубів
віком до 30-40 років, у яких на висоті 0.7-2 м у багатьох місцях була розбита
кора. На цих же, ще цілком здорових деревах, що розріджено росли в світлих
сосняках, звичайний дятел вибивав отвори щорічно на одних і тих самих
ділянках стовбура або поруч біля них. В цих місцях на дубах за 3 роки почав
руйнуватись камбій, що звичайно впливає на подальш у якість деревини.
Однак, такі випадки у квітні-травні є поодинокими. М ож ливо дятли
видовбували ці отвори не завжди для споживання соку дубів. Такі випадки теж
вимагають детальних досліджень. Загалом, значення соку дерев у кормовому
раціоні дятлів ми вважаємо досі недостатньо дослідженим. Вимагає додаткового
аналізу і гіпотеза, що живлення соком співпадає з найскладнішим "голодним
періодом" у житті цих птахів (Гладков, 1951), оскільки частота вживання дятлами
соку помітно відрізняється на різних ділянках арешту і, можливо, у різні роки.

Аналізуючи отримані дані, приходимо до висновку, що в умовах заходу
України "кільцювання" дерев дятлами зустрічається значно рідше, ніж у Росії.
Можливо, це пов'язано з відмінностями в чисельності дятлоподібних в лісах
наших широт, зі структурою лісових угідь та кормовими ресурсами.

Таким чином, мож на припустити, що явище "кільцювання" дерев дятлами
більш характерне для північно-східних регіонів. Тому в наших умовах не мжке
йти мова про шкідливість вищезгаданої діяльності дятлів.

Успішність розмноження лелеки білого Сісопіа сісопіа
в Україні у 1992-98 pp.

В. Г р и щ ен к о

Канівський прироОний заповідник

Дослідження успішності розмнож ення лелеки білого Сісопіа сісопіа
проводилися в рамках програм и моніторингу, яка стартувала у 1992 р.
(Грищенко, 1994). Інформація збиралася на постійних пробних ділянках
площею від кількох десятків до кількох сотень квадратних кілометрів. На них
знаходилось від 3-5 до 30 гнізд лелеки білого, іноді більше. Для більшості з
цих ділянок є дані за 2-5 років. Н а кінець листопада 1998 р. база даних
моніторингу нараховувала 193 записи з 20 областей V країни. Поки що
отримано зовсім мало інформації з півдня і сходу України, проте,
дослідженнями охоплено основні місця гніздування лелеки білого, що робить

35

зібрану інф ормацію репрезентативною . Н айповніш і дані отри м ано по
С ередньому П р и д н іп р о в ’ю.

За м іж народною м етодикою для характеристики успішності розмнож ення
лелеки білого використовую ться три основних показники: середня кількість
дорослих пташ енят на пару, яка бр ал а участь у розмнож енні (JZa); середня
кількість дорослих п таш енят на успішну пару (JZm) і частка неуспішних пар
С’/лНРо). Середні багаторічн і значення цих показників для У країни наводяться
в таблиці І .

Таблиця 1
Середні показники успішності розм нож ення лелеки білого в Україні у 1992-

98 pp. (п=182)

П оказни к M ± m SD lim
JZ a 2.5710.05 0.73 0.80-4.33
JZm 2.9610.05 0.63 1.25-4.56
% Н Р о і з . з о ± і .о з 14.17 0.00-63.64

В цілому семирічний період досліджень був в Україні сприятливим для
лелек. Успішність розмнож ення залиш алася стабільно високою. Л иш е 1997 р.
виявився "провальним" - чисельність лелек практично на всіх пробних
ділянках знизилася, к ількість п таш енят у гніздах була найниж чою , а частка
неуспішних пар — найвищ ою . Н а деяких ділянках вона перевищ увала 60%, а
JZ a був меншим за 1.0. Я к показав проведений аналіз, основним и причинами
такої ситуації стали несприятливі умови зимівлі та міграції (Грищ енко, 1998).
У 1994 р. показники були дещ о нижчі за середні багаторічні. В інші роки —
близькі до середніх або перевищували їх. Частка неуспішних пар була
найнижчою в 1995 р. — 6.9%.

Таблиця 2
Середні показники успішності р озм нож ення лелеки білого Сісопіа сісопіа у

різних регіонах Європи

Регіон П еріод JZ a JZ m % Н Ро Д ж ерело
Ц ентральн а Є вроп а 1973-78 1.87 2.62 28.5 Profus, 1991
Німеччина, Саксонія-
А нгальт

1989-97 1.92 2.57 25.2 по: Kaatz, 1997, 1998

Н імеччина, Ш лезвіг-
Г ольштейн

1971-98 1.62 2.40 33.3 U. Peterson, усне
повід.

С ловаччи на 1951-84 2.09 2.56 18.3 Stollmann, 1989
Чехія 1984-94 2.20 2.74 19.9 по: Rejm an, 1996
У горщ ина 1985-92 2.44 2.78 14.1 по: Jakab , 1996
П ольщ а, Л ешнівське
воєводство

1974-90 1.96 2.61 22.9 Kuźniak , 1994

Румунія, повіт Сібіу 1988-97 2.07 2.76 20.6 по: Philippi, 1997
Югославія, Воєводіна 1970-85 2.33 2.78 15.7 Peile, 1989
Естонія 1954-84 1.96 2.66 26.6 V erom ann, 1989

Кількість п таш енят у виводках була найбільш ою в 1996 р. П оказни к JZm на
багатьох ділянках перевищував 4.0. У 3 гніздах виявлено по 6 п таш енят (1.1%,
п=264, 28 ділянок), в І — навіть 7 (0.4%). П роте, через порівняно високу частку
неуспішних пар загальна успішність розмнож ення (JZa) в ідрізнялась від інших

36

років вже не так істотно. У 1995, 1996, 1998 pp. вона залишалася практично
стабільною на рівні приблизно 2.8-2.9 пташ енят на пару.

Г. К ройц (Creutz, 1988) писав, що роки, коли JZ a перевищуе 2.0, a JZ m —
3.0, мож на вважати успішними для лелек. В Україні лиш е в 1997 p. JZa був
меншим за 2.0, a JZm не досягав 3.0 тільки тричі — у 1992, 1994 і 1997 pp. Взагалі,
рівень успішності розмнож ення лелеки білого в Україні один з найвищих у
Європі (табл. 2). Б ільший у нас і відсоток великих виводків. Так, частка
виводків з 6 пташ енятами у європейських країнах, як правило, не перевищує
0.10-0.25% (Grischtsclienko, 1997). В Україні ж вона становить 0.40% (п=1734).

Виявлені регіональні відмінності в успішності розмнож ення лелек. Так, у
Західній Україні вона достовірно менша, ніж у Середньому П ридн іпров’ї і на
північному сході країни (Чернігівська, Сумська і частина П олтавської обл.).
Причому, це проявляється як на багаторічних даних, так і в матеріалах за
окремі роки (табл. 3). Л иш е частка неуспішних пар приблизно однакова
(різниця статистично не достовірна).

Таблиця З
Успішність розмнож ення лелеки білого в окремих регіонах України

Регіон п JZa JZm % Н Ро
Багаторічні дані:

Західна Україна 70 2.28+0.08 2.6510.06 14.0+1.9
Середнє П ри д н іп ро в ’я 63 2.75+0.09 3.2110.08 14.3+1.7
Північно-Східна Україна 29 2.8610.14 3.1610.12 9.612.3

1996 p.:
Західна Україна 7 2.35+0.16 2.8210.15 12.615.7
Середнє П р и д н іп р о в ’я 13 3.21 ±0.22 3.6710.20 12.6+2.6
Північно-Східна У країна 6 3.1710.37 3.5110.29 7.814.3

1998 p.:
Західна Україна 13 2.35+0.15 2.7310.09 14.5+3.9
Середнє П ридніпров 'я 10 3.1210.19 3.4110.20 8.112.5
Північно-Східна Україна 5 3.2110.21 3.5510.33 8.614.2

До новедінки виводків попелюха A ythyaferina на Поліссі
О. Грищук

Львівський Оержавний університет ім. І Франка

Дослідження проводились у червні-лигіні 1997-98 pp. на риборозплідних ставах
с.Піща та на оз.Пісочне розташованому в рекреаційній зоні на території
Ш ацького Д П Н П у Волинській обл. Вивчались добова активність, поведінка та
міжвидові відносини попелюха Aythya ferina.

Встановлено, що величина виводків попелюха на риборозплідних ставах
становить 9 .7ІІ .7 (п=21), а на оз.Пісочне 3.1 ±1.5 (п=9). У вказаний термін
спостерігаються пташенята різних вікових груп від пуховиків до майже
оперених (групи А-Е за Ісаковим, 1963). На оз.Пісочне спостерігалися тільки
пуховики трьох вікових груп (групи А-В).

Н а риборозплідних ставах самки перебувають з виводком протягом доби, тоді,
як на озері вони регулярно покидають виводок на 20-50 хв. вранці і ввечері, й

37

летять харчуватися в іншу частину водойми. Така поведінка характерна окремим
більшим за розмірами самкам. Вони залишають виводок з перших днів появи
пташенят. Менші самки виводок не залишають.

Д о б о ва активність на обох типах водойм помітно відрізняється. Н а
риборозплідних ставах виводки активні протягом цілого дня; тут
спостерігаються ранковий і вечірній пік активності. Н а озері з початком
сезону відпочинку, через значне рекреаційне навантаження, спостерігається
обмежені ранковий і вечірній періоди активності. П овна відсутність денної
активності між 11-19 год. у хорошу погоду пояснюється фактором турбування.

Міжвидові конфлікти у попелю ха найчастіше спостерігаються з
представниками родини Podicipedidae. Н а ставах ці конфлікти виникаю ть при
наближенні норця сірощокого Podiceps grisegena до виводків попелюха, а на озері

при наближенні норця великого Podiceps cristatus. Самки попелю ха атакують їх
і завжди здобувають перевагу у конфліктній ситуації.

Н а оз.Пісочне з дозріванням насіння вільхи і берези, яким пташенята
харчуються, виводки зосереджуються біля берегів. Н а озері самки під час
харчування пташенят переважно спостерігають за виводком, здобуваючи корм не
так інтенсивно, як пташенята. Вони насторожені й при небезпеці переривають
харчування і відводять виводок у затишне місце. Часто переміщуються на значні
відстані. Під час живлення на ставах виводки рідше непокояться. Самки
харчуються разом з пташенятами, часто пірнаючи.

Риборозплідні стави є найсприятливіш им и для гніздування попелюха. На
них зосереджена основна гніздова популяція виду у межах західних областей
України. Тут спостерігаються розтягнені терміни гніздування і відсутність впливу
факторів турбування, що позитивно впливає на успішність розмноження.

Птахи Рівненського полігону (загальний огляд)
А. Гузій

Природний заповідник “Розт оччя "

Рівненський військовий полігон, площ ею 33119 га, ро зташ ован ий за 25-30
км на північний-схід від м.Рівне, на географічному зламі В олинської височини
(лісостепова зона) і Волинського Полісся (зона мішаних лісів). Ц я обставина
позначилася на рельєфі і природі полігону в цілому. Т ретин а його площі
представлена суходільними луками на пласкій височині. Потім, чітко
прослідковується плавний перехід височини в низинні луки. Біотопи
перехідної території тако ж ще м ож на зарахувати до суходільних лук. Низинна
частина полігону представлена типовим и поліськими ландш аф там и .

П ротяж ність полігону по найдовш ом у його краю складає близько 3 км,
максимальна ширина - 16 км. Найбільші площі займають суходільні луки різних
типів, широколистяно-соснові ліси, рілля і сінокоси (відповідно 18000; 9120 і 3170
га), найменші — піщані кар єри і водойми (3 і ЗО га). Зустрічаються біотопи
пустельного типу з нагромадженням пісків у вигляді барханів на верхівках яких
росте шелю га червона (700 га). Вони виникли, очевидно, внаслідок осушення
земель. Н иж ня частина полігону порізана м еліоративними каналами.

Обліки птахів проводилися у весняно-літній період 1998 р. за методикою
О П. Кузякіна (1962), в рамках п рограм и ІВА. Таксономічна структура весняно-
літнього населення птахів наведена в таблиці.

38

Всього виявлено 134 види птахів 129 з яких є гніздовими. П ривертає увагу
бідність видового складу і чисельності водно-болотяних птахів (гусеподібні,
пастушкові, кулики). Серед найцікавіших видів особливої уваги заслуговує
знахідка саджі Syrrhaptes paradoxus (5-10.07.1998 p. - 6 ос.). П тахи трималися
виключно у районі д н и щ осушених озер. Стурбовані, вони легко і безшумно
перелітали з бархану на бархан, ховаючись серед заростей верби. П оряд з
нами, садж тут регулярно спостерігали чергові по П У Р № 1 (командний пункт)
військовослужбовці Ю. Фалес і В. Балас. Важливо відзначити, що
спостереження цих птахів у Європі пов’язане не лиш е з їх масовими
переміщеннями (зальотами). 3. Чарнецький зі сп івавторами (Czarnecki et al.,
1982) вказує на спроби гніздування виду в центральній Польщі.

До інших цікавих, спостережень можна віднести гніздування нерозня Anas
strepera. борив ітра степового Falco паитаппі, фазана Phasiamts colchiais,
глушця Те І г чо ttrogallus, тетерука Ly runts letrix, орябка Tetrastes honusia, сови
болотяної Asio fianmicus, бджолоїдки звичайної M erops apiasier, щеврика
польового Ant Inis campestris, сорокопуда сірого Lanius excubitor, синьошийки
Luscinia svecicu, просянки Emberizu calandra, вівсянки садової E. hortulana та ін.
Привертає увагу значна чисельність ж айворонка лісового Lullula arborea,
лісових куликів (коловодника лісового Тгіща ochropus, слукви Scolopax rusticola).

Таблиця
Таксономічна структура весняно-літнього населення птахів Рівненського

військового полігону

Ряд Кількість видів за характером перебування
Гніздові Гніздування не

встановлене
Всього

Podicipediformes
Ciconufbrmes
Anseriformes

1
1
4

1
1
2
4

Falconifonnes
Galliformes
Gritifornies
Charadrii/brmes

11
6
4
4 2

1 1
6
4
6

Columbifonncs
Cuculifbrmes
Strigifonnes
Caprimulgiformes
A podiformes
Coraciiformes
Piciformes
Passerifbrmes

4
1
3
1
1
3
7
78 2

4
і
3
1
1
3
7

80

Всього 129 5 134

Надзвичайно цікава структура населення птахів полігону. Ми виділяємо 19
варіантів орнітоугруповань. З метою їх аналізу плануємо опрацювати їх на ЕОМ
Новосибірського БІНу, з застосуванням пакету спеціальних програм.

Н айчисельнішими видами на території полігону є ж айворонок польовий
Alauda arvensis, вівсянка звичайна Emberiza dtrinella , чи калка лучна Saxicola

39

rubeira, зяблик Fringilla coelebs, перепілка Coturnix coturnix, в ільш анка Erithacus
rubecula, к р о п и в ’янка сіра Sylvia communis та ін.

В цілому, орн ітоф ауна і структура населення птахів Рівненського
в ійськового полігону надзвичайно цікаві і заслуговують на подальше
вивчення. А бсолю тн о не вивченими залиш аю ться осінній і зимовий аспекти
населення птахів. Природно, що проведення досліджень в ці періоди сприятиме
доповненню фауністичного списку. Рівненський полігон є своєрідним
орнітологічним заказником, в якому гніздиться значна кількість птахів,
характерних і цікавих як для Полісся, гак і для Лісостепу.

Орні гофауііістіїчні дослідження: новий погляд на проблему
А. Гузій

П риродний заповідник "Розточчя"

Під орнітоф ауною розуміють список видів птахів певної території (ділянки
лісу, водойми, населеного пункту, адм ін істративного району тощо). У
більшості орнітофауністичних ро б іт розглядається таксоном ічна структура,
характер перебування птахів, їх в ідносна чисельність. В окремих з них
знаходимо відомості про зникаючі, ті що зникли і нові види, матеріали
порівняльного характеру з використанням коефіцієнтів тощо.

В необхідності проведення подібних досліджень не виникає сумніву, хоча
фауністичні пошуки з застосуванням візуальних підходів, проводилися ще
п онад 100 років тому. Тепер ці матеріали здебільш ого використовую ться для
виявлення змін, що в ідбуваються у видовому складі птахів. Деякі з них даю ть
змогу прослідкувати динаміку чисельності окремих видів, здебільш ого у
відносних одиницях виміру, оскільки ран іш е обліки птахів не проводилися.
П роте, досі ф актично відсутні роботи , присвячені встановленню причин
фауністичних змін. Пояснення тих чи інших явищ динаміки фауни, наприклад,
із застосуванням таких простих трактувань як "вирубування лісів",
осушення , "зміна клімату" і т.д., є поверховим. Т акий підхід до вирішення

питання наближається д о аматорського . П ри проведенні аналізу зібраних
фауністичних матеріалів слід п а м ’ятати, що визначальними виступають зміни
середовища з одного боку і дія внутріш ньопопуляційних факторів - з другого.
Часто ці ̂ два фактори поєднуються і д іють спільно, наприклад , у формі
адаптацій окремих видів до нових умов проживання. Тому, для проведення
якісного аналізу фауністичних матеріалів, залежно від мети, необхідно досконало
Вивчити, наприклад, динаміку метеорологічних умов (температурний режим,
вітри, зволоженість повітря, грунту і т.д.), зміни, що сприяли перетворенню
ландш афтів (урбанізація, вирубки, меліорація, влаш тування водойм, к а р ’єрів
для видобування корисних копалин і т.д.). Л иш е володію чи подібною
інформацією виникне можливість пояснення сукцесій, що проходять у
фауністичних комплексах конкретної території. При цьому, підхід до вирішення
питання повинен бути послідовним, комплексним зі збереженням регулярності
досліджень. Проте, провести повноцінний б агатоф акторн и й аналіз без
застосування пакету комп’ютерних програм практично не можливо.

З подібною проблемою ми зіткнулися при вивченні структури населення
птахів з метою пояснення їх зв ’язків з лісовими екосистемами західного
регіону України. Нами враховано п о н ад 50(!) факторів середовища. Зрозуміло,

40

що опрацю вати результати обліків птахів з урахуванням цих факторів лиш е за
допомогою коефіцієнтів та мікрокалькулятора, нереально.

У проведенні найрізноманітніших розрахунків нам доп ом агає лабораторія
зоогеографічних даних Н овосибірського БІНу (Ю .С. Равкін). Застосування
пакету програм ("А втом ат” , “А в т а п ’, “К лаф а , Р озрахунок та ін.) дало
ім огу провести р ізнобічний аналіз окремих варіантів населення (фауністичний
склад за походженням, розрахунок біомаси, енергетичних витрат, розподіл
птахів за місцем здобування корму, характером живлення і т.д.), побудувати
просторово-типологічні структури, зробити класифікацію видів і населення,
вияснити питання сил зв ’язків птахів з різними елементами середовища і т.п.
Сьогодні питання вивчення структури населення птахів ще більш
ускладнюється. При цьо м у в розрахунок включаються варіанти населення
птахів різних типів екосистем з виходом на міжбіогеоценотичні зв'язки.

Динаміка літньо-осіннього прольоту мартинів Laridae
у заказнику “Чолппіськнй"

I I. Г'ура

Л ьвівський держ авний університ ет ім. І. Ф ранка

Збір матеріалу проводився у заказнику “Чолі инський ’ у Яворівському р-ні
Львівської обл. у 1995-97 pp. з 15.06 до 30.10 щороку. Обліки велися за методикою П.
Буссе (Busse. 1973) протягом всього часу двічі за иентаду, а в серпні, під час р о б о т
табору по вивченню міграцій та орієнтації птахів “Avosetta", щоденно.

700

600 j

500 ■

400 ■

300

200 >

100

0 1

_______ 1995

----------- 1996

............ 1997

Рис. І. Д инам іка л ітньо-осіннього прольоту м артина звичайного Larus
riiiibum his у заказнику “Ч о л ги н ськи й ” .

Протягом трьох років досліджень помічено, що перші масові добові
переміщення м арти на звичайного Larus riclibundus п очинаю ться на початку - в
середині липня, після підйому на крило молодих птахів. Ці ж терміни
вказуються в літературі (Кістяківськнй, 1975, С ребродольська , 1965). На
досліджуваній території перше різке збільшення чисельності мартина
звичайного відбувається вже в кінці червня - на початку липня (28.06-08.07),
коли зустрічаються зграї по 250-400 ос. П ротягом л ітньо-осіннього періоду у

41

мартина звичайного буває кілька хвиль масового прольоту (з 15.06 по 20.06, з
1.07 по 5.08. та з 15.08 по 10.09). В цей період пролітає 70-75% мігрантів.
Н айінтенсивнішою міграцією протягом трьох років відзначався серпень.
Н айбільш а кількість птахів за один день відмічена 15.07.1995 р. (1275 ос.) Д ати
піків прольоту по сезонах змінюються незначно. В другій половині вересня
кількість м артина звичайного різко зменшується і коливається в межах 150-200
ос., інколи спадає до нуля. До жовтня їх залиш аю ться одиниці.

У зв ’язку з певними труднощ ами при визначенні мартинів сріблястого та
жовтоногого ми о б ’єднали їх в одну групу Larus argentatuslcachinans. Помітне
збільшення їх чисельності відбувається з середини червня і спадає практично
до нуля у кінці вересня. П ро літ характеризується хвилеподібним зростанням
чисельності цих мартинів з середини червня до кінця липня і спадом з кінця
липня до середини вересня. Тут мож на виділити два основні піки прольоту (з
15.07 по 5.08 і з 25.08 по 5.09). Н айслабш ий проліт був у 1996 р. Н айбільш а
кількість птахів, що пролетіли за один день відмічена 23.07.1995 р. (500 ос.).

3 50 -

1 995

1996

1997

Рис. 2. Д инам іка л ітньо-осіннього п рольоту мартинів сріблястого Larus
argentalus та ж овтоногого L. cachinans у заказнику “Ч олгинський

Дані по чисельності інших видів мартинів, які зустрічаються в заказнику
“Чолги н ськи й ” , наведені у таблиці у вигляді абсолю тної чисельності
облікованих птахів за весь період спостережень.

Таблиця
Чисельність деяких видів мартинів у заказнику “Ч о л ги н ськи й ” у літньо-

осінній період 1995-97 pp.

L сап is L. minutus L fuscus L. ichthyaetus L. marinus
Місяці 95 96 97 95 96 97 95 96 97 95 96 97 95 96 97
VI 68 6 5 - - 7 4 _ _ _ _
VII 37 15 - 32 3 1 — 4 4 3
VIII ЗО 36 - 602 8 11 1 _ _ 6 5 6 6
IX 1 9 1 60 47 16 _ 3 1 _
X - - - - - - 2 - - - - - -

Чисельність мартинів сивого Larus canus та малого L. minutus за 1995-97 pp.
у заказнику різко впала. Я кщ о в 1995 р. м арти на сивого протягом червня,
липня і частини серпня мож на було спостерігати по кілька особин що-другий
день, то в 1997 р. за весь період спостережень він зустрічався тільки тричі.
Н айбільш е птахів за один день відмічено 18.06.1995 р. - 28 ос.

42

М артин малий у 1995-96 pp. найчастіше зустрічався з початку серпня до
середини вересня, а у 1997 р. - зареєстровано лиш е 7 зустрічей. Н айбільше
мартинів малих за один день відмічено 23.08.1995 р. - 157 ос.

У заказнику "Чолгинський" зустрічаються й такі залітні види як мартин
чорнокрилий L. fuscus, реготун чорноголовий L. ichthyaetus та мартин
морський L. murinus. Кількість птахів коливається в межах 5-9 ос. за сезон.

Фенологічні спостереження за міграцією птахів на Токмаччині
(Запорізька область)

О. Д зи зю к

Запорізьке відділення Українського орніт ологічного т оварист ва

В основу роботи покладено візуальні спостереження за птахами проведені у
1980-92 pp. разом з членами гуртка юних натуралістів при Н овопрокопівській
С Ш Т окм ацького р-ну Запорізької обл. (керівник А.І. 1 орбачов).
Спостереження проводили за 10 характерними видами.

Таблиця
Терміни міграцій деяких видів птахів у Токмацькому p -ні Запорізької обл.

Вид П риліт Відліт
її Min M Max n Min M Max

Grus grus 11 26.09 15.10 5.11

Anser anser 10 10.10 27.10 4.11
Anas p latvihynchos 12 22.02 17.03 12.04
Apus apus 10 30.04 5.05 13.05
Cuculus canorus 10 23.04 5.05 15.05
Hirundo rustica 10 12.04 25.04 8.05 12 5.09 14.09 25.09

Delichon urbica 12 16.04 25.04 4.05 12 8.09 7.10 25.10

Motacilla alba 9 28.03 5.04 13.04
Sturnus vulgaris 12 19.02 7.03 28.03 12 11.10 23.10 30.10
Luscinia luscinia 12 29.04 4.05 13.05

Різке зниження чисельності крячка чорного Chlidonias niger на
заході України

Н. Д зю б е н к о , А. Б о к о теи

Д ерж авний природознавчий м узей НА Н України

Чисельності і пош иренню крячка чорного Chlidonias niger на заході України
присвячено чимало праць: Ф .И . Страутман, 1963; М.І. Черкащенко, 1963; Н .И.
Сребродольская, 1964, 1975; Н.И. Сребродольская, Н.И. Черкащенко, 1974; Н .И.
Сребродольская и др., 1981; Л.С. Костельна, Я.Р. Кшик, 1989; I. Gorban, 1992 та ін.

Ф.Й. С траутман (1963) та М.І. Черкащенко (1963) називають цей вид
найбільш багаточисельним і поширеним по всій території західних областей
України, крім гірських районів. Подібної думки дотримувалися й польські

43

орнітологи, що п рацю вали у регіоні наприкінці X IX і на початку X X ст.
(Dzieduszvcki, 1880; Taczanowski, 1882; Domaniewski, 1915; Godyń, 1939 та ін.).

Протягом 60-70-х pp. чисельність виду почала знижуватися. Якщо раніше гніздові
колонії налічували по 60-80, а на Поліссі і до 300 пар, то у 80-х - лише 20-30 пар і
менше (Сребродольская и др„ 1981; Костельна, Кшик, 1989; Gorban, 1992).

П ротягом 1996-97 pp. середнього розміру гніздова колонія (25-35 пар) була
на стариці Дністра при впадінні р.Стрий. У 1998 р. при детальному обстеженні
стариці ні колонії, ні навіть самих птахів не виявлено, хоча водойма розташ о ван а в
затишному місці і має достатн ьо стацій придатних дл я гніздування і живлення
крячка, не виявлено і присутності конкурентних видів крячків.

У спеціальній літературі часто згадується про пульсуючий характер чисельності
пар у гніздових колоніях і непостійність самих колоній крячка чорного, але ніколи
про зникнення віщу зі значної території, площею понад ЗО тис.км2.

Н а ж одному з 20 комплексів водойм обстежених з квітня по липень 1998 р. у
Львівській (14), Тернопільській (4) та Івано-Франківській (2) обл. не виявлено
гніздування чорного крячка. Згідно перепису колоніальних навколоводних
птахів 1986 р. на всіх цих водоймах були колонії від 6 до 250 гніздових пар.

Серед причин які впливаю ть на зниження чисельності крячка чорного
різними авторам и вказуються: зміни стану п риродних гніздових біотопів,
витинання очеретів у гніздовий період, сильна конкуренція за місця
гніздування з крячком білощ оким Chlidonias hyhrida чисельність якого
невпинно зростає в регіоні, пряме турбування з боку лю дини та забруднення
навколиш нього середовища. О чевидно сукупність усіх цих факторів привела до
різкого спаду чисельності виду і в досліджуваному регіоні.

Риборозплідні стави як рефугіуми для водоплавних птахів
Ю. Дубровський

Інст ит ут рибн ого господарст ва УАА Н

Наявність значної кількості ставів є характерною ознакою сучасних
ландш афтів України. Як правило, на кож ному р и борозп л ідном у ставку
зустрічаються водоплавні птахи, що тут гніздяться, здобуваю ть корм чи
відпочивають. В умовах Лісостепу та Полісся окрім звичайних для ставків
чапель, крижнів, лисок, водяних курочок, мартинів м ож на зустріти таких
птахів, як баклан великий Phalacrocorax carbo , чепура Egretta alba , квак
N ycticorax nycticorax, лелеки чорний Ciconia nigra та білий С. сісопіа, гуска сіра
Anser anser, лебідь шовкун С у gnus olor, чернь б ілоока A ythya пугоса, скоба
Pandion haliaetus, пастушок Rallus aquaticus, погонич Porzana porzana, крячок
чорний Chlidonias nigra та б ілощ окий Ch. hybrida та інші види, цікаві в
екологічному та п р и родоохоронн ом у відношеннях.

В межах однієї водойми м ож на в ідмітити близько 20 видів водоплавних
птахів, загальною щільністю п он ад 10 ос./га. Н айвищ і показники мають
риборозплідні водойми, але відмінності за кількістю видів виявилися
статистично недостовірними. Н авпаки , за загальною щільністю птахів
риборозплідні стави достов ірно в ідрізняються як від ставів інших типів
(tst=3.04 при р<0.01), так і від п риродних озер (tst=2.24 при р < 0.05).

Очевидно, риборозплідні стави за б агать м а ф акторам и є більш
сприятливим середовищем для птахів, ніж інші типи водойм. Висока

44

чисельність птахів тут підтримується завдяки добрим кормовим умовам, бо всі
риборозплідні стави України належать до евтрофних та г іпертрофних водойм.
Певну роль відіграє біотопічне р ізноманіття угідь. Крім того, риборозплідні
стави певною мірою охороняються. П орівняно багата та різноманітна
орнітофауна характерна для руслових напівспускних іригаційно-риборозплідних
ставів, що розташ ован і у річкових долинах.

Доцільність охорони птахів на ставах, особливо рідкісних видів, не
викликає сумніву. У переважній більшості випадків наявність птахів на
водоймі не шкодить рибництву. Д о цього ж, рибоводи звичайно зацікавлені в
одержанні додаткових повноважень з охорони угідь, що особливо стосусгься
водойм комплексного використання. Тому, надання деяким рибницьким
ставам статусу природоохоронних об ’єктів дало б змогу не тільки зберігати
водоплавних птахів, але іі посилити протидію браконьєрам га порушникам
водоохоронного режиму.

Зимівля сови вухатої Asio otus у населеному пункті
Г. Є д и н а к

Л ьвівський держ авний університ ет ім. І. Ф ранка

Спостереження проводилися щотижня протягом зимових періодів 1995-1997
pp. у с. Колона, Іваничівського р-ну, Волинської обл. Місце зимівлі сови
вухатої ,-b-w olus (27-42 ос.) знаходилось в самому центрі села у фруктовому
саду. Сови на людей і тран спорт практично не реагували, потурбовані
перелітали на інше дерево в межах саду. В лютому кількість птахів почала
плавно зменшуватись і 12.03 птахи зникли з місця зимівлі. В теплий період
року птахи зрідка зустрічались в околицях села.

В наступні дві зими чисельність птахів зросла до 60 ос. і вони зайняли три
поряд розташ ован і сади і дерева шкільного парку. Перші птахи відмічені
відразу після випадіння снігу. М аксимальна чисельність відмічена в грудні-січні.
Як і в перший рік в середині березня птахи розліталися.

За даними І.М. Горбаня (в друці) горлиця садова Strepiopelia decaoe.o
входить до харчового раціону вухатої сови. Очевидно, вона була одним із
харчових о б ’єктів виду і в с .К олона де її чисельність значно скоротилася
протягом зими.

Сравнительньїй апалпз уровня синангронизации
на примере видов рода Passer

Е. З а в ь я л о в , В. Т а б а ч и ш и н

С арат овский государст веинм й упиверсит ет ,
С арат овский филиал И П З З іш . А .Н . С еверцова

В составе орнитофауньї лю бой урбанизированной территории преобладают
ж ивотньїе , о т н о с я щ и е с я к г р у п п а м ш и р о к о р а с п р о с т р а н е н н ь їх и
синантропних видов. Для птиц, имеющих обш ирное распространение, можно
вьіделить несколько типов ан тропогенного адаптациогенеза, специфичньїх в

45

о т н о ш е н и и ск о р о с т и и глуби ньї ф о р м и р о в а н и я защ и т н ь їх р еа к ц и й .
Н а и б о л е е п о к а з а т е л ь н ь ї в зто м о т н о ш е н и и “п о л у с и н а н т р о п н ь їе ” видьі,
д е м о н с т р и р у ю щ и е ш и р о к и й сп ектр з т о л о г и ч е с к и х и р е п р о д у к т и в н ь їх
адаптаций. направленньїх на стабилизацию их популяций в условиях
селитебньїх местообитаний. Для вьіявления различий в структуре населення
птиц с различньїм уровнем синантропизации проведен анализ биотопической
приуроченности и численности воробьев полевого Passer montanus и дом ового
P. domesticus, основанньїй на данньїх полевьіх исследований, проведенньїх в
различньїх районах г .С аратова в период 1993-97 гг.

Установлено, что в орнитокомплексах исследуемой территории зти видьі
являются аб со л ю тн и м и до м ин ан там и по численности. На их долю приходится
ог 10.2% (для лесопарков) до 60.0% (для скверов и бульваров) от общего
обилия птиц. М аксимальньїе показатели (781.0 ос./км2) плотности населення
воробья дом ового отмеченьї во второй половине января в пределах районов
старой многозтажной застройки. Однако. такие вьісокие показатели обилия
вида характерньї и для городских скверов и бульваров. О ни варьирую т в зтих
местообитаниях от 288.1 (в период трофических кочевок) до 441.1 ос./км- (в
п р едв есен н и й п ерио д) . О б и л и е в о р о б ь я п о л е в о г о в сходньїх б и о т о п а х
значительно ниже, лишь в районах индивидуальной однозтажной застройки в
зимний, предвесенний и предгнездовой периодьі отмечена относительно вьісокая
(198.8, 238.0 и 170.6 ос./км: соответственно) п л о т н о с т ь н а сел ен н я вида.

М аксимальная суммарная численность воробьев дом ового и полевого на
исследуемой территории характерна для зимнего (41915.4 и 24650.7 ос.) и
предвесеннего (47228.3 и 22190.1 ос.) периодов. П редгнездовой аспект
характеризуется минимальньїми показателями численности зтих птиц в
городе, что обусловлено перераспределением их по терри тори и и откочевкой
в пригородньїе местообитания. В гнездовой период численность воробьев
дом ового и полевого в городских ландш аф тах возрастает в 1.2 раза (27638.1 и
22482.5 ос.) по сравнению с предьідущим, что определяется вьілетом молодьіх
птиц и началом трофических миграции.

У становлено, что адаптационньїе механизмьі, способствующие стабилизации
популяций воробьев домового и полевого в городских условиях, имеют сходньїй
характер. Они основаньї на сезонном перераспределении птиц в гіросіранстве и
использовании кормов, антропогенного происхождения. Однако, различия в
степени синантропизации отражаются на суммарной численности зтих видов в
городе, что, очевидно, может являться показателем его зкологического состояния.

Современное состояние популяций коростеля С іє .х сгех
в пойме верхней зоньї Волгоградского водохранилища

Е. З а в ь я л о в , В. Т а б а ч и ш и н

Сарш повский государст венньїй университ ет ,
Сарат овский филиал И П З З им. А .Н . С еверцова

Распространение коростеля Сгех сгех на территории С аратовской обл.
характеризуется мозаичностью, плотность населення вида повсеместно крайнє
низка. Н аиболее стабильньїе гнездовьіе популяции известньї в доли н е верхней
зоньї Волгоградского водохранилищ а. В марте-сентябре 1996-97 гг. в утренние

46

и вечерние часьі проведеньї исследования с целью изучения современной
численности и сезонной динамики плотности населення в стациях наиболее
гипичньїх для обитания коростеля. И спользован метод модельньїх площадок,
заложенньїх на участках заливньїх лугов на территории Саратовского,
Воскресенского. Зн гельского и М аркского р-нов прилегаю ш их к р.Волга.

Установлено, что обитание вида связано с пойменньїми п островньїми
жосистемамн, характеризуюіцимися вьісокими показателями увлажнення. Как
правило, птицьі поселяются на участках заливньїх лугов растительньїй покров
которьіх образован тростниково-разнотравньїми и таволго-двукисточниковьіми
ассоциациями. Флористический состав разнотравья непостоянен и зависит от
уровня участка. В сообществах іравянистьіх растений преобладают осока ранняя,
череда трехраздельная, бодяк полевой, костер береговой, подмаренник
болотньїй, марь многосеменная. горец перечньїй, веііник сероватьій, спаржа
лекарственная, зюзник високий, алтей лекарственньїй, чина луговая, горошек
мьішиньїй, чистец болотньїй (Рябова, 1989; Шляхтин и др., 1994). Плотность
населення коростеля (для самцов и самок вместе) в вьіделенньїх местообитаниях
составляет для репродуктивного периода 0.3 ос./га; в осеннее время
численность вида несколько увеличнвается (0.6 ос./га). В пойме верхней зоньї
Волгоградского водохранилища на территории вьішеназванньїх административньїх
р-нов площадь лугов вьіделенного типа, которьіе используются в качестве
сенокосов, составляет 7.24 к м 2. Таким образом, численность птиц, обитающих
на нзучаемой территории в весенне-летний период составляет около 200 ос.
Обилие пгиц незначительно варьирует по сезонам и сиижается лишь в годьі,
х а р а к т е р и з у ю т ь с я более длительньїм паводком.

Характеристика населення врановьіх птиц
нскусственньїх лесонасаждений юі а саратовского Заволжья

В. Земляной, В. Табачишин, А. Хрустов

С арат овский филиал И П З З им. А .Н . С еверцова

Характерним злементом степного ландшафта являются фрагменти различньїх
типов древесно-кустарниковьіх насаждений (ветрозащитньїе, снегозащитньїе и
др.). Они значительно повьішают разнообразие зкологических условий,
создают благоприятньїе возмож ности для освоєння агроценозов опушечньїми
и древесно-луговьіми видами, распространение которьіх в естественньїх
местообитаниях тесно связано с древесно-кустарниковой расгительностью.

Х арактеристика населення птиц и анализ его изменений в пространстве
основаньї на материалах количественньїх учетов, проведенньїх на территории
Ровенского, Краснокугского р-нов Саратовской обл. в период с 2 по 20.06.1998 г.

Исследованная территория располож ена в пределах Еруслано-Узенского
ландш афтного рай о на Н изкой Сьіртовой равниньї и характеризуется
типичньїми для южной степи степной зоньї ландшафтно-климатическими
условиями (М акаров, Пестряков, 1993). Все искусственньїе лесньїе полосьі
исследуемой территории мож но условно разделить на два ти па по
функциональному назначению; ветро и снегозащитньїе. Ветрозащитньїе
полосьі представляю т собой древесно-кустарниковьіе насаждения, образованьї
несколькими (от 4 до 12), реже 18-24 рядами вяза мелколистного, карагача
(береста), ясенем обьїкновенньїм и кленом ясенелистньїм. Снегозащитньїе

47

полоси , как правило , 8-12 рядньїе лесонасаждения, внеш ние рядьі которьіх
созданьї кустарниковой растительносгью: смородиной золотистой, акацией желтой.
Ц ентральн ая их часть характеризуется чередованием рядов и слагающих их
пород: здесь присутствуют рядьі вяза мелколистного, карагача, ясеня зеленого.
Возраст сохранившихся с момента посадки наиболее крупньїх зкземпляров не
более 45 лет, остальньїе, частично подсаженньїе, а в основном порослевие
зкземплярьі — разновозрастньїе , в среднем 20-25 лет. П о д р о с т образующих
лесополосьі древесньїх пород неравномерньїй, курганний, местами обильньїй.

За период исследований здесь зарегистрировано 3 вида врановьіх птиц
(сорока Pica pica, грач Corvus frugilegus, во р о н а серая С. сот іх). Установлено,
что абсолютним доминантом в населении зтой систематической группьі является
грач. Н а его долю приходится о т 63.4% (для неш ироких полезащитньїх
лесонасаждений в окрестностях с .Таловка К раснокутского p -на) до 96.3% (для
снегозашитньїх в окрестностях с.Тимофеевка К раснокутского p -на) от общего
обилия врановьіх птиц. Значительно ниже в зтот период обилие серой вороньї
и сороки. М аксимальньїе показатели плотности их населення отмеченьї в 1
лесополосах в окрестностях населенньїх пунктов Т аловка и Л епехинка (в
среднем 45.6 и 34.8 ос./км2).

Таким образом , полученньїе данньїе позволили определить характер и
особенности п ространственной структурьі врановьіх птиц, их распределение в
различньїх типах искусственньїх древесно-кустарниковьіх насаждений в
условиях ю га саратовского Заволжья.

Особенности разлета гуся серого Anser anser из заповедника
"Аскания Нова"

В.Зубко

Биосферньїй заповедник "Аскания Н ова"

В сообщ ении использованьї данньїе Ц ентра кольцевания и мечения |
животньїх (Р А Н М осква) за период с 1978 по 1998 гг., о встречах
окольцованньїх нами птиц, а также архивньїе материальї заповедника.

Как известно, асканииская популяция гуся серого Anser anser сф ормирована
из п р и в о зн и х и залетньїх птиц. В начале, оставленньїе летньїми, улетали все
гуси. Только с н ачала 1952 г. в зооп арке ежегодно начали получать приплод.
За весь период с 1944 по 1998 гг. получено более п олутора тьісячи птенцов, до
п одьем а на крьіло вьіжило более 1 тьіс.

В 1960 г. впервьіе Внешний пруд заселили серьіми гусями, отгіравив туда 15 І
летньїх гусят и 25 взросльїх птиц. 6-10.06 в ип устили еще 43 ос. Из
дневниковьіх записей видно, что ежегодно получая птенцов, больш ую часть
их оставляли летньїми, пьітаясь создать в А скан и и -Н о в а оседлую популяцию.
Однако, ни оседлая, ни перелетная популяции летньїх птиц гуся серого в 1
зоопарке А скан и я-Н о ва не сф ормировалась (Андриевский, Треус, 1963). Б и ли
г оди , когд а все поселение гуся серого состояло из летньїх птиц, однако
значительная часть их все же улетала. П озтому, более п о л о в и н и гусей стали
содержать с подрезанньїми крьшьями.

В дальнейш ем, серьіх гусей в основном оставляли летньїми, вьіпуская их с
родителями (своими или п р иєм н им и) на в о д о ем и (Зубко, Ковтун, 1989). Л иш ь
небольшую часть птиц для подстраховки и укрепления ядра поселення

48

оставляли с ампутированньїм крьілом. Н екоторую часть вьіращенньїх птиц
реализовьівалн в зоопарки, заповедно-охотничьи хозяйства, зооуголки, откуда
птицьі могли улетать. Но. основная часть серьіх гусей випускалась летньїми на
прудьі зоопарка, откуда они ргізлетались, обогащая орнитофауну как Украиньї, так
u других сгран. В Асканпи-Нова на гнездовании встречено 254 окольцованньїх п
210 неокольцованньїх, на зимовке соответственно - 158 и 283 летньїх серьіх гусей.

За пределами Аскании Н ова гусь серьій. по данньїм Ц ентра кольцевания
(Москва), встречался на Херсонщине па протяжении всего года (274 встречи):
в К аланчакском. Н ово-Троицком, Каховском и других р-нах. Встречен гусь
серьій в Запорожской (нюнь, август), Д непропетровской , Киевской,
Полтавскон (июнь-июль), Х арьковской (сентябрь), Одесской (август,
декабрь), Черииговской (апрель), Черкасской (июль), Вннницкой обл. и
Республике Крьім (ноябрь) в Украине. В России встречен в Ростовской (октябрь).
А страханской (сентябрь, ноябрь), Волгоградской (нюнь), Вологодской,
Тюменской и К алинпнской (сентябрь), Смоленской (май), Челябинской
(октябрь) обл.. в Чувашскоіі респ. (нюнь), К раснодарском крає (ноябрь),
Дагестане (сентябрь, ноябрь). Встречен в П ольш е (близ Гданьска, август),
Германші (близ Гамбурга, ноябрь), Турами, Р у м н нш і (сен тябрь. октябрь).

Многме о р н п то л о п і (Льісенко, 1991: Лопареп м др., 1995; Атемасов и др.,
1995 и др.) отмечаю т повсеместньїй рост численности гуся серого с начала 60-х
годов, возобновленне его гнездования в тех местах, откуда нам поступали
данньїе о встречах. А .Н . Кошелев (1995) подчеркиваег вьіработку адаптаций у
гуся серого к обитанию в антропогенном ландш аф те при вьісоком прессе
фактора беспокойства. М ож но нредположить, что орнитологи наблюдали
именно за гусями, из полувольной популяции, или вьіращенньїми таковьіми.
З т о они имегот “д и к и й ” стереотип поведеипя с признаками синантропности.
Гакне птицьі не боятся селиться недалеко от различньїх построек человека п
гнездиться по соседству с ними, как п о происходпт в Аскания-Нова.

П олувольиая популяция гуся серого привлекает внимание перелетньїх стан.
В последние годьі все больш е их останавлпвается на водоемах зоопарка
А скании-Нова. Если десять лет тому назад останавливались единпцьі и
десятки птиц, то теперь их численность колеблется ежегодно от нескольких
сотен до І-4 тис . Так, например, в 16.10.1997 г. на Внешнем и Круглом прудах
появились первьіе стан диких серьіх гусей в количестве от 25-30 ос. п до
октября отмечалось 100-150 ос. До первой декадьі декабря численность их
колебаласі, от 350 до 700 ос., до середини декабря - 0.7-1.5 тис. ос. Пик
численнос ти в з том году б и л 18.12 - 2.3-3 тьіс. ос. утром и 3-4 днем.

Досвід роботи гуртка юних орнітологів ЛМ ДЕНЦ
А. Киііко

Львівський міський <)ні)іячнй еколоі'очш ш уралісш ичнии центр

Викладання основ орнітології для школярів у закладах позашкільної освіти
істотно відрізняється від вивчення птахів у шкільному курсі зоології . Заняття
за програм ою гуртка юних орнітологів проводяться протягом двох років. Учні
займаються двічі на тиждень по дві години під час перш ого року навчання і по
три - під час другого (табл.). До занять в гуртку залучаються учні 6-9 класів.

49

Перший рік навчання без урахування літніх занять налічує 146 академічних год., з
яких 64 припадає на практичні заняття: екскурсії в міські парки, лісопарки, різні
типи природних екосистем, в музеї та зоопарк. На другий рік навчання відводиться
219 год. занять, з яких 72 припадає на практичні заняття.

Таблиця
План роботи гуртка юних орнітологів на перший і другий навчальні роки

№ Н азва теми Кількість
годин

Перший рік навчання 146
1 О хорона природи. П редмет і завдання орнітології. 6
2 Походження та еволюція птахів. Історія вивчення птахів. 6
3 Особливості будови птахів. 6
4 Загальна характеристика класу птахів і його система. 18
5 М етодика вивчення птахів. 24
6 П риладдя для визначення і вивчення птахів у природі. 4
7 Місце та час спостережень за птахами. 4
8 Вивчення видового складу птахів місцевої фауни. 20
9 Фенологічні спостереження. 4
10 П тахи і людина. 14
11 Сезонні міграції птахів. 8
12 Розмноження птахів. ЗО

Другий рік навчання 219
1 М етоди спостереження та визначення птахів у природі. 12
2 Осінні міграції птахів. 18
3 Осіння орн ітоф ауна міста. 36
4 Зимова орнітоф ауна міста. 46
5 Ж и ття птахів у весняний період. 99

Значна кількість практичних занять дає змогу у польових умовах або за
допомогою наочних засобів закріплювати знання, отримані на попередніх
теоретичних заняттях. Велику користь під час проведення занять дає
прослуховування аудіокасет з голосами і перегляд відеофільмів про птахів. Оскільки
в природі не завжди вдається добре почути голос птаха чи спостерігати його
тривалий час. До того ж прослуховування чи перегляд завжди можна повторити.

П ізнавальним і цікавим для гуртківців є догляд і спостереження за дикими
птахами в умовах неволі. Це переважно в ’юркові та іноді денні хижі птахи
боривітер Falco tinnunculus, яструби Accipiter, канюк Buteo buteo.

Учні, які систематично відвідують гурток, під кінець другого року занять
досить доб ре знають основні види птахів. Участь у р ізного рівня учнівських
конференціях підтримує баж ання до постійного вивчення птахів, й часто
дозволяє профорієнтувати учнів після закінчення школи.

50

Зоокультура як засіб збереження та відтворення
зникаючих видів птахів заходу України

А. К іш к о

Л ьвівський міський Оитячий еколого-нш пураліст ичний центр

До недавнього часу зоокультура (розведення диких тварин у неволі вважалась
одним із важливих напрямів збереження генофонду планети та раціонального
використання мисливських ресурсів в умовах інтенсивного антропогенного впливу
на екосистеми. У свою чергу, збереження генофонду є однією з основних складових
загальної стратегії збереження біологічного різноманіття, яке належить до ряду
пріоритетних серед глобальних завдань охорони довкілля.

Для активного збереження генофонду видів вживаються заходи, на чотирьох
рівнях: клітинному (кріоконсервація статевих і соматичних клітин), індивідуальному
(створення генетичних банків у зоорозплідниках), популяційному (відновлення або
підтримка популяцій) і видовому (відновлення або розширення видових ареалів)
(Флинт. Габузов, 1991). Ці заходи базуються на діяльності власне зоорозплідників,
які є центральною ланкою всієї системи збереження генофонду.

За даними останнього видання HqiBOHoi книги України (1994) до категорії
зникаючих (1), вразливих (11) та рідкісних (III) зараховано 67 видів птахів. До певноі
міри ці категорії умовні, оскільки в наш час загальна екологічна ситуація є
досить мінливою. Тому, деякі види, що мають порівняно стабільну чисельність,
можуть за короткий термін перейти до категорії з вищим ступенем загрози. Ось
чому вже зараз слід прагнути до забезпечення у генетичних банках збереження
якомога більшої кількості видів, у тому числі й цінних з господарського погляду.

У західному регіоні України під загрозою зникнення перебувають 34 види
птахів. Як об ’єкт зоокультури можна розглядати такі види: лелека чорний
Сісопіа nigra (II), чернь білоока A ythya пугоса (11). гоголь Bucephala clangula
(III), скоба РапіИоп haliaetus (III), шуліка рудий Milvus milvus (І), лунь польовий
Circus cyaneus (І), змієїд Circaetus gallicus (III), орел-карлик Hieraaetus pennatus (I),
скигляки великий Aquila clanga і м ат ій A. pomarina (III), беркут A. chrysaetos (III),
сіруватень Haliaectus albicilla (II), гриф чорний Aegypius monachus (III), син
білоголовий G ypsfulvus (II), балабан Falco cherrug (III), сапсан F. peregrinus (II),
глушець Tetrao umgallus (II), журавель сірий Grus grus (II) і дрохва Otis tarda (II).

Очевидно, що створення зоо- чи дичерозплідників у наш час на державній
основі справа проблематична. Не всі зоопарки України мають відповідну базу
для розведення того чи іншого виду. У Т М Р також не має відповідних коштів
для виконання цього завдання, хоча деякі з вище згаданих видів при їх
відтворенні у природі можуть стати бажаним трофеєм для мисливців (гоголь,
глушєць і дрохва). Залишається ще ініціатива громадськості та громадських
організацій з одного боку і комерційних структур з іншого. Поєднання двох
останніх шляхів ми бачимо на прикладі Харківської обл., де створюється
досить потужний зоорозплідиик завдяки зусиллям членів Харківського відділення
У ТО П та місцевого підприємця. До заходів по створенню зоорозплідників
доцільно залучати також національні парки, де відпочинковій індустрії
відводиться не останнє місце. Адже, при відповідній організації зоорозплідиик
може стати цікавим о б ’єктом для туристів. А при співпраці з мисливським
товариством - приносити прибуток парку. Щ е один варіант створення
зоорозплідників для зникаю чих видів птахів - пошук громадськими
організаціями України партнерів за кордоном, котрі в рамках виконання

51

європейських п рограм збереження окремих видів птахів могли б фінансувати
створення зоорозплідників . Тоді, можливо, ш видш е вдалось би отримати
підтримку держ авних установ чи зацікавлених комерційних структур.

Завдяки розроб ц і методик розведення зникаю чих видів птахів м ож на
зберегти в умовах неволі значну кількість особин і видів. Це, в майбутньому,
дозволить не закуповувати за кордоном материнське поголів’я для розведення
у нашій країні чи прямої реінтродукції, а самим розп очати ро боти по
збільшенню чисельності природних популяцій, або створення нових у місцях
де для цього є необхідні природні умови.

Нажаль, зусилля п рирод оохоронн и х і орн ітологічних організацій по
збереженню популяцій зникаю чих видів часто даю ть незначні результати
через недосконалість д ію чого законодавства, невиконання законів органами
влади на місцях, відсутність з боку держ ави належного контролю та
фінансування, ігнорування місцевим населенням вимог п ри родоохоронн ого
законодавства України. Тому, на нашу думку, без створення системи
розплідників та відповідних відділів у зоопарках, які б стали генетичними
банками для зникаю чих видів птахів, збереження їх у п риродном у стані є
м алореальним і малоефективним.

Сучасний стан тетерукових Tetraonidae в Карпатському НПП
О. Киселюк

К арпат ський держ авний природний національний парк

П редставники роди н и тетерукових Tetraonidae представлені у фауні
К арпатського нац іональн ого п риродного парку т р ь о м а видами: глушцем
Tetrao umgallus, тетеруком Lyrurus tetrix і орябком Tetrastes bonasia , перш ий з
яких занесений до Ч ервоно ї книги України.

Глушець пош ирен и й у старих смерекових і соснових лісах, рідше
трапляється у зоні криволісся. Д о гніздування приступає у другій половині
квітня - на початку травня. Н а території парку зазначено близько 10 токовищ,
на яких тримається 2-10 самців, місцями більше 30 (Бистрецьке лісництво,
полон и на С мотрич). За останні роки, як у К арпатах в цілому, так і на
території парку простежується тенденція до зменшення чисельності глущця.
Ц ьому сприяє випас худоби, зменшення площі зрілих лісів і проведення в них
рубок, в ітровали, а також зміна місць токування за останні роки під впливом
антропогенного пресу. Частина токовищ розташована в заповідній зоні, іншим, що
знаходяться в господарській, надано статус особливо цінних о б ’єктів природи.
Н а території парку всі відомі токовищ а взяті на облік, охороняються в період
токування і будь-які господарські заходи в цих місцях заборонені.

Тетерук гніздиться біля верхньої межі лісу і в смузі криволісся. Токування
відбувається в кінці квітня - на початку травня і проходить на лісових
галявинах і полонинах. Н а територ ії парку достовірно відомо два місця
токування (Високогірне л ісництво біля полонин Веснарка та Ш ешурська).
М ал а кількість токови щ свідчить про загрозливий стан популяції виду.
Виникає необхідність більш дієвої охорони місць гніздування та зимівлі тетерука.

Орябок — звичайний вид поширений у всіх сприятливих для його проживання
біотопах на території парку, п іднімаючись аж до верхньої межі лісу.

52

О миграциях золотистої! щурки M erops apiaster
в лесостенной части Сумщнньї

Н. К нь їш

С ум ской педипст ит ут

Золотистая щурка Merops apiaster - немногочисленная гнездящаяся птица
лесостепной части Сумской обл. Н а пролетах всгречается регулярно в з а м е т о м
количестве, осенью чаще, нежели весной. Преимущесгвенно в Сумском p -не в
1969-98 гг. зафиксировано 99 весенних и 146 осенних встреч мигрантов, при зтом в
большинстве случаев определеньї величина стан, время и направление пролета.

Весной первьіе пролетньїе щурки отмечались в среднем 11.05 (9.05.70;
13.05.78; 10.05.79 и 83; 13.05.84:7.05.85; 10.05.87; 14.05.88 и 91; 10.05.92; 18.05.93
- самая поздняя дата; 15.05.94; 13.05.95; 2.05.96 - самая ранняя дата; 8.05.97,
4.05.98 гг.). П о с л е д н и е транзитньїе стайки пролетаю т в среднем 26.05 (20.05.87;
22.05.88; 25.05.89; 28.05.92; 20.05.94; 24.05.95; 28.05.96; 6.06.97; 30.05.98 гг.),
когда местньїе щурки приступаю т к размножению. П родолжительїіосгь
пролета от 6 (1994 г.) до 30 (1997 г.) дней, в среднем I8Ł3.6 (п=8). Часть птиц летит
мальїми группами по 2-3 ос. (возможно, парами) и поодиночке (55% случаев),
особенно в 1-й декаде мая. Стан по 10-40 ос. (21% случаев) встречаготся во 2-й и 3-й
декадах. В среднем, в весенних стаях (п=66) по 6-9 ос. В целом, за все годьі
число всіреченньїх стан и среднее количество птиц в стає распределяется по декадам,
начиная с 1-й майской, следующим образом: 30/7; 44/7- пик миграции; 21/11; 4/3.

В конце июля щурки собираются в стаи, которьіе сначала держаться вблизп
мест гнездования, а затем кочую г в поисках пищи по остепненньїм балкам и
открьітьім речньїм долинам. Н ачало настоящего отлета колеблется по годам и
в среднем приходится на 11.08 (27.08.70; 15.08.71; 10.08.84; 24.08.86; 25.08.87;
27.07.93; 14.08.94; 2.08.95 и 96; 22.07.97; 13.08.98 гг.). Заканчивается пролет в
среднем 22.09 (15.09.69; 9.09.72 - самая ранняя дата; 14.09.73; 10.09.82;
16.09.1983; 23.09.85; 16.10.86 - удивительно поздняя встреча; 27.09.87; 25.09.91
и 92; 28.09.93; 6.10.96; 15.09.97; 16.09.98 гг.). Он длится от 34 (1987 г.) до 66
(1996 г.) дней, в среднем 5 і ±5.7 дней (п=6), что примерно в три раза
превьішает протяж енность весеннего пролета.

Летят щурки рьіхльїми стаями (в среднем 20±2.6 ос.; п=77), которьіе в три с
лишним раза крупнеє весенних. О диночки и групки из 2-3 ос. встречаются
нечасто (18% случаев), еще реже крупньїе стаи по 50-100 ос. (12% случаев). В
целом, число встреченньїх стай и среднее количество птиц в стає распраделяюгся
по декадам летне-осенних месяцев гак: июль - 3-я декада 5/23; август - 6/29;
25/23; 35/18 (пик миграции); сентябрь- 29/17; 25/11; 14/25; окгябрь -6/27; 1/1. Таким
образом, наибольш ее количество птиц пролетает в конце лета и начале осени.
Обьічно, зто п роисходит при хорошей погоде, а при похолоданнях и дождях
пролет идет с перерьівами, щурки задерживаются в кормньїх местах, в том числе
возле пчелиньїх пасек. Подобное отмечается весной. Ночуют стаями, обьічно на
опушках древесньїх насаждений в луговьіх поймах рек. Последние пролетньїе стайки
изредка залетают на кормежку в окраинньїе квартальї г.Сумьі, где в поисках
насекомьіх иногда снижаются до уровня четвертого зтажа зданий (1.10.1996 г.)-

Генеральное н аправление обоих пролетов золотистой щурки
меридиональное. Л етят они в течение всего дня, причем весной на утренние,
дневньїе и предвечерние часьі приходится 18, 46 и 36%.% встреч мигрантов, а
осенью 18, 57 и 25%%, соответсгвенно. Ночная миграция не наблюдалась ни разу.

53

Деякі аспекти поведінки та бюджету часу норців
на початку гніздового періоду

І. Когут
Захіоне вим іленая У країнського орніт ологічного т оварист ва

М атеріал зібраним у квітні-травні 1997-98 pp. на риборозплідних ставах
заходу України. Бюджет часу оцінювався шляхом реєстрації форм активності
всіх зареєстрованих птахів та визначення їх процентного співвідношення
(Дольник. 1982). О писано активність трьох видів норців: великого Podiceps
cristatus - 872 ос. с ірощ окого Р grisegeiut - 398 та чорнош ийого P. nigricollis -
382. Спостереження проводили з 9 до 17 год. (у більшості випадків —з 10 до 15 год.).
Вранішні (після сходу сонця) та сутінкові години залишилися поза увагою,
тому отримані результати не можна екстраполювати на всю світлу частину доби.

Виділено 9 основних форм активності: І) живлення: 2) комфортна поведінка; 3)
відпочинок; 4) готовність до дії; 5) переміщення вплав; 6) політ; 7) інтеракції
(внутрішньо- та міжвидові сутички); 8) токування; 9) інші форми репродуктивної
активності (гніздобудування, копуляція, насиджування, накривання кладки
тошо). З них. перших 6 спрямовані на підтримку життєдіяльності самої особини,
решта - мають репродуктивне значення.

Основу бюджету часу трьох видів норців у вказаний період складає
живлення, при чому, у норця чорн ош и й ого воно займає майже вдвічі більше
часу, ніж у великого і с ірощ окого (рис.). Значну частину часу займає
переміщення вплав (мета його може бути різною) та к ом ф ортна поведінка
(чистка оперення, струшування, купання тощо). О стання є важливою
складовою бюджету часу всіх водоплавних птахів, оскільки запобігає
намоканню оперення. Н а останньому місці знаходиться політ; у норця
чорнош ийого ця форма активності взагалі не спостерігш ася . За своїми
морфологічними показниками цей вид є найменш пристосованим до польоту
порівняно з іншими норцями. Н айвищ а інтенсивність токування відмічена у
норця сірощокого. Загалом, бюджет часу у норців великого і сірощокого дуже
подібний, тоді як у чорношийого він суттєво відрізняється.

П ротягом дослідж уваного періоду в бюджеті часу норців відбуваються
певні зміни за рахунок "репродуктивних" форм активності. Від початку квітня
до середини травня у норців великого і сірощокого зменшується відсоток особин що
токують, натомість, росте кількість птахів, з такою ф ормою активності, як
гніздобудування. копуляція, насиджування тощо. Час, затрачений на живлення,
відпочинок, комф ортну поведінку, переміщення коливається в значних межах і
залежить від погодних умов. У вітряні дні норці рідше живляться, частіше
відпочивають, чистяться або переміщуються у різних напрямках без видимої мети.

П ротягом дня співвідношення різних форм активності теж зазнає змін. Так,
у норця великого відсоток птахів, що живляться, різко спадає після 10 год.,
натомість, зростає кількість особин з такими формами активності як відпочинок,
ком ф ортна поведінка, переміщення. Очевидно, для цього виду характерний
сутінковий тип активності. У двох інших видів норців подібні закономірності
не спостерігались. У вранішні години відмічена також основна кількість
польотів. Пік токування та інтеракцій припадає на середину дня (12-15 год.).

О сновною ф ормою живлення у всіх видів норців є пірнання, яке становить у
великого норця 89.1%, сірощ окого - 74.0%, чорнош ийого - 1 0 .7 /, всіх випадків
живлення. С еред інших форм відмічено живлення з поверхні води (всі 3 види),

54

із зануренням дзьо ба та голови (великий і сірощокий). з навколиш ньої
рослинності (великий та чорношиїй). ловля комах в повітрі (чорношнїіі).
Найчастіше альтернативні форми живлення використовує норець чорношиїй,
що пов'язано з особливостями його кормового раціону.

Р cnstatus

Рис. Бюджет часу норців великого Podiceps cnstatus, сірощокого Р.
grisegeiut та чорнош ийого P. nigricollis на початку гніздового періоду.

Основні форми активності: І - живлення: 2 - відпочинок: 3 - комфортна
поведінка: 4 - готовність до дії: 5 - переміщення; 6 - політ: 7 - інтеракції: 8 -
токування: 9 - інші форми репродуктивної активності (гніздобудування.
насиджування, копуляція тощо).

55

Відпочинок, як ф орм а активності, найчастіше виявляється в розслабленій
позі з втягнутою або закинутою назад головою . Проте, досить часто (великий
норець - 17.9% випадків; с ірощ окий - 38.2%) спостерігається так зване
"пасивне безділля". коли птах, перебуваючи у відносному спокої, здійснює
повільні рухи, що не переслідують якоїсь конкретної мети (повільно пливе,
зрідка торкається д зьобом оперення чи навколиш ньо ї рослинності тощо).

Готовність до дії характеризується специфічною н асторож еною позою з
витягнутою головою і шиєю. У деяких випадках (норець великий - 11.9%,
сірощокий - 22.2%) ця форма активності може бути проявом територ іально ї
поведінки (патрулювання території, охорон а гнізда чи самки тощ о). Теж саме
стосується і переміщення, кінцеву мету якого не завжди вдається встановити.
Нею може бути пошук нових корм ових територій , втеча від переслідування,
патрулювання території, токування ("паралельне плавання").

К он ф л ік т і ситуації в гніздовий період найчастіше носять територіальний
характер і мають різний ступінь прояву: від загрозливих поз (серед яких важливу
роль відіграє так звана "поза кішки") до сильної бійки з пірнаннями і
короткочасними зльотами.

У великого норця відмічено 20 конфліктних ситуацій за участю 44 ос. З них
13 (65%) складали внутріш ньовидові сутички, в яких прийм ало участь від 2 до
4 ос. Крім того, спостерігалися конфлікти з с ірощ оким норцем - 3 випадки,
лискою Fu lica atra - 2, мартинам и звичайним Larus ridibundus т а сріблястим L.
argentatus - по І . В II випадках (55%) доходило до бійки, реш та конфліктів
обмежувались агресивними позами.

У с ірощ окого норця спостерігалось ІЗ конфліктів (за участю 20 ос.), з них 7
(53.8%) були внутріш ньовидовими. Відмічені також інтеракції з норцем
великим - 3 випадки, норцем чорнош иїм та мартином звичайним - по І . У 5
випадках (38.5%) сутичка заверш увалась бійкою.

У норця чор н ош и й о го спостерігали лиш е 8 випадків інтеракцій. З них 4
(57.1%) - внутріш ньовидові контакти , 1 - з норцем сірощ оким і по 1 з черню
чубатою A ythya fuligulci та попелюхом A. ferina.

Орнітофауна міста Славутича
J1 Кузьменко, Ю. Кузьменко

Ніжинський педагогічний університет

Місто С лавутич Київської обл. засноване у 1987 р. Р озташ ован е серед
мішаного лісу. П л о щ а - 150 га, населення- І5.9тис. чол. (за переписом 1990 p.).

О рнітоф ауна міста вивчалась у зимовий (20.11-20.02) т а гніздовий (15.04-
30.06) періоди 1997-98 pp. Обліки проводились марш рутним методом. У
зимовий період використовувалась методика обліку на марш руті з обмеженою
смугою (25+25 м) з подальш им перерахунком на одиницю площі (Челинцев,
1985). У гніздовий період використовувалась методика обліку птахів О .П.
Кузякіна (1962) з деякими змінами.

Таблиця 1
Зимова орн ітоф ауна м. С лавутич у 1997-98 pp.

№ Вид Щільність,
ос./км2

Частка участі. % Біомаса, кг/км^

1 Columba livia 444 40.2 111.0
2 Pams major 252 22.8 5.0
3 Passer іlomesticus 248 22.5 9.9
4 Galerida cristata 48 4.4 2.2
5 Regulu.s regains 32 3.0 0.2
6 Corvus J'rugilegus 16 1.4 7.2
7 Passer monianus 16 1.4 0.4
8 Pyrrhula pyrrhula 16 1.4 0.6
9 Dendrocopos major 8 0.7 0.8
10 Corvus cor nix 8 0.7 5.6

11 Garni lus glanclarius 4 0.4 0.7
12 Corvus corax 4 0.4 4.8
ІЗ Partis caeruleus 4 0.4 0.1
14 Accipiter nistis 4 0.4 0.8

Всього: 1104 100 149.2

Взимку в місті зареєстровано 14 видів птахів (табл. І), з яких 11 - представники
ряду Горобцеподібних Passerifonnes і по І представнику Голубоподібних
Columbiformes, Дятлоподібних Piciformes і Соколоподібних Falconiformes. Домінують
у зимовий період (більше 10"/,) голуб сизий Columba livia, синиця велика Pams' major
та горобець хатній Passer domesticus. Співдомінують (І -10%%) 5 видів. Другорядні
компоненти представлені 6 видами (менше 1%). За біомасою безперечним лідером є
голуб сизий (74.4% від загальної біомаси птахів).

Гніздова орнітофауна Славутича налічує 21 вид (табл. 2), серед яких 19
представники ряду Горобцеподібних і по 1 Голубоподібних і Стрижеподібних.
Домінують стриж чорний Apus apus, ластівка міська Delichon urbica та голуб
сизий. Співдомінують 11 видів, другорядні у населенні - 6.

За типом живлення переважають комахоїдні птахи - 10 видів, що становить
47.6%, комахоїдно-рослиноїдних - 6 видів (28.6%), рослиноїдних - 5 видів (23.8"'і).

За характером гніздування найчисельнішою є група птахів, що гніздяться на
будівлях - 8 видів (38.1%). Значна кількість видів, що будують гнізда у кронах
дерев - 5 (23.8%). М енш е представників приземно-чагарникового ярусу,
дуплогніздників і напівдуплогніздників - по 3 види (по 14.3%) і найменш
чисельною є група наземногніздних птахів - тільки 2 (9.5%), що обумовлено
постійною присутністю людини і тварин (коти, собаки).

У місті, яке продовжує будуватись, висока чисельність к ам ’янки звичайної
Oenanthe oenanthe. Ж а й в о р о н о к чубатий Galerida cristata зустрічається і в
центрі міста. В той самий час, такі характерні для більшості міст воронові, як грак
Corvus J'rugilegus, галка Corvus monedula і сорока Pica pica, у Славутичі не відмічені.

У гніздовий період спостерігались тільки пролітні особини ворони сірої Corvus
согпіх, яка у місті не гніздиться. Відсутність грака зумовлена браком кормових угідь.
Сучасні будівлі неохоче використовуються галкою для гніздування. Не гніздяться в
місті також горлиця кільчаста Streptopelia decaocto, шпак звичайний Sturnus vulgaris і
чикотень TurJus pilaris, які є звичайними в інших містах.

Отже, за 10 років існування міста сформувався певний орнітоценоз 43%
якого становлять птахи скельного комплексу, що гніздяться на будівлях. Саме
представники цього комплексу домінують за чисельністю у місті.

57

Таблиця 2
Гніздова орн ітоф ауна м .Славутич у 1997-98 pp.

№ Вид Щільність,
пар /км2

Частка
участі, %

Біомаса.
кг/км2

1 A pus apus 160 26.3 7.2
2 Delichon tirbicu 128 21.0 2.6
3 Columba livia 83 13.6 20.7
4 Passer doinesticus 60 9.9 2.4
5 Hirundo rustic a ЗІ 5.1 0.8
6 Acanihis cannabina 20 3.3 0.4
7 Passer montanus 17 2.8 0.4
8 Muscicapct striata 17 2.8 0.3
9 Fringilla coelebs 16 2.6 0.3
10 Phoenicurus ochruros 14 1.6 0.2
! 1 Carduelis carduelis 10 2.3 0.2
12 M otacilla alba 10 1.6 0.2
ІЗ Parus major 9 1.5 0.2
14 Galerida cristata 7 1.2 0.3
15 Serinus serinus 7 1.2 0.1
16 Oenanthe oenantlie 6 0.9 0.2
17 Emberiza citrinella 6 0.9 0.2
18 Lanius collurin 3 0.5 0.1
19 Coccothraustes coccoihraustes 3 0.5 0.2
20 Sylvia communis 1 0.2 0.01
21 Garrulus glandarius 1 0.1 0.1

Всього: 609 100 37,0

Распределение и численность ПТІІЦ-НОріІІІКОВ
на средней Ворскле

Е. Лебедь, И. Мерзликин

С ум ской пединст ит ут

Н аблюдения проведеньї на участке р .В орскла длиной 90 км в Сумской обл.
между пгт. Великая Писаревка и с.Скелька Ахтьірского р-на.

Зимородок Alcedo at this. Обьічньїй гнездящийся вид. Приурочен к
обрьівистьім берегам реки, причем с увеличением вьісотьі берега его плотность
возрастает. Довольно многочисленен зимородок на участках реки с сильньїм
течением и меандрированностью русла. Привлекательньїми для него являются
упавшие в воду деревья и свисающие с берега корни, используемьіе птицами в
качестве присад для охотьі. Гнездится зи м ородок и в глинистьіх оврагах,
врезанньїх в коренной берег (окрестности сел С и д ор ова Я руга, Заречное,
Рьіботень) в 100-200 м от ближ айш ей водьі. Н аиболее благоприятньїй для
зимородка отрезок реки, где вьісота берега постоянно возрастая, достигает
м аксимальной отметки 4 м, начинается о т с.Чернетчина. Численность вида
здесь д о статоч но вьісока, хотя в целом на средней Ворскле проявляется
тенденция к ее снижению (табл. І).

58

Щурка золотистая M erops apiaster. Малочисленньїй на гнездовании и
многочисленньїй на пролетах вид средней Ворскльї. Известно д в а места
гнездования. В песчаном карьере, образованном в обрьіве коренного берега в
окрестностях с .Старая И вановка, гнездится не менее 20 пар. Второе место
гнездования зтих птиц - отрезок реки длиной 8 км между селами Ж уравное и
Лутище. В 1995 г. здесь учтено 19 одиночньїх пар с плотностью 23.8 парьі/10
км, а в 1996 г. - 30 пар с плотностью 37.5 парьі/10 км. Щ урки устраиваю т норьі
и в колониях береговьіх ласточек.

Т аблица І
Д и нам ика численності! и плотность гнездования (ос./ІО км) зимородка

I cedi > at this на средней Ворскле

Годьі
В.Писаревка-
Ч ернетчина

Ч е р н е т ч и н а -
Скелька

Всего

А Б А Б А Б
1991 61 8.7 + + + +

1992 43 6.1 46 23.0 89 9.9
1993 46 6.6 35 17.5 81 9.0

1994 + + + + + +

1995 + + 34 17.0 + +

1996 29 4.1 24 12.0 53 5.9

1997 17 2.4 30 15.0 47 5.2
1998 44 6.3 + + + +

А - численность, Б - плотность гнездования, + - птнцьі гнездилнсь. но учет не
проводился.

Ласточка береговая Riparia riparia. Н аиболее массовьій вид птиц.
Распределен весьма неравномерно, увеличивает свою численность вниз по
реке. Уже за пгт.Великая П исаревка появляются редкие колонии от 5 до 35
нор, но наиболее благоприятньїе условия сложились для береговушек между
селами Чернетчина и Скелька (20 км).

В первую очередь ласточки осваиваю т наиболее оптимальньїе обрьівьі в
нижнем течении исследуемого участка реки, где вьісота берега достигает 4 м, а
извилистость русла увеличивается. Отрезок же реки, где условия для
гнездования субоптимальньї (вьісота берега 0.7-1.5 м) заселяется позже.

Н аиболее распространенньїми на Ворскле оказались мелкие колонии -
68,8% от общего числа колоннії за два года наблюдениіі. Очень крупньїе
колонии за зто время сосгавили лиш ь 1.4% (табл. 2). Величина колоний от 5
до 1500 нор, в среднем 90.5±І2.3.

Т аблица 2
Распределение гнездящихся ласточек береговьіх Riparia riparia по годам в

зависимости от размера колонии

Количество нор в колониях Всего
Год < 100 100-300 300- 1000 >1000

п % п % п % п ° 0 п %
1991 40 64.5 18 29.1 2 3.2 2 3.2 62 44.9
1995 55 72.4 19 25.0 2 2.6 0 0 76 55.1

За все годьі 95 68.8 37 26.8 4 3.0 2 1.4 138 100

59

О сновной причин ой гибели кладок и вьіводков птиц-норников на Ворскле
является лисица Vulpes vulpes, активно раскапьіваю щ ая норьі. Т аким способом
в 1995 г. хищник охотился в 23.6% колоннії береговой ласточки, размером от
40 до 370 нор. В среднем лисица в одной колонии раскапьіваег 14% нор (n= 18).
Мьі бьши свидетелями случая, когда колония ласточек, состоящая из 50 нор
сказалась брош енной птицами после того, как птенцов из половиньї гнезд
уничтожил зто т хищник. Н а птенцов береговой ласточки в колониях охотится
также горностай M us tela erminea, а в годьі депрессии численности
мьішевидньїх грьізунов - обьїкновенньїй каню к Buteo buteo (1995 г.).

Тогда же бьши обнаруженьї норьі зимородка и золотистой щурки со следами
неудавшихся попьіток розорення их енотовидной собакой Nyctereutes procyonoides.
Мощньїм ф актором , сниж аю щ им репродуктивньїй успех береговой ласточки,
являются коровьі пасущиеся в пойме. Так, одна из колоний (свьіше 100 нор)
бьіла полностью уничтожена в результате обвала берега скотом.

Мінливість морфологічних параметрів кладок канюка звичайного
Buteo buteo у різних біотопах

Т. Лисачук, М. Прушинський
Л ьвівський держ авний ун іверсит ет ім. І. Франка.
Вроцлавський ун іверсит ет (Республіка П ольщ а)

М атеріал з ібраний на території Кампіноського народн ого парку (Республіка
Польща). Площа парку - 35721 га, з яких 26798 га (75%) зайнято лісом. Для
території парку характерне чергування двох типів лісів: соснових, розміщених
на сухих піщаних грунтах, та вільхових, залитих водою або заболочених, що
заливаю ться у весняний перід. Вік деревостану обох біотопів (60-120 р.) е
оптимальним для гніздування виду. Роботи проводились 6-13.04.1998 р. у обох
біотопах синхронно, з метою встановлення різниці в ступені насидженості кладок.

Для зняття промірів та подальш ої обробки отриманих дан и х використана
методика Р. М янда (1988). Насидженість кладок визначалася за методикою Т.
Весоловського (Wesołowski, 1986). Для оцінки достовірності різниці між
окремими показниками використано коефіцієнт Стью дента (t).

А наліз даних по насидженості яєць показав, що у сухих хвойних лісах перші
кладки з ’являються на тиждень - півтора раніше ніж у вільхових лісах.
О чевидно, це пояснюється різним температурним режимом і, як наслідок,
різними ступенями вегетації рослин у біотопах.

Як видно з таблиці середня величина яйця (лінійні розм іри т а о б ’єм) у
птахів, що населяють сухі хвойні ліси є вищ ою ніж у вологих вільшинах, що
безумовно має адаптаційне значення.

Таблиця
Основні морфометричні параметри яєць каню ка звичайного Buteo buteo

Лінійні розміри, мм Середні V, Sph,
Біотоп п розміри, мм мм %

А Б А Б
Сухі хвойні ліси ЗО 62.4-54.3 48.6-43.6 56.8 45.4 59.9 80.0
М окрі вільшняки 25 58.1-53.4 46.5-42.2 55.7 44.5 56.4 79.9

А - довжина яйця. Б - максимальний діаметр.

60

Індекс округлості, вирахуваний для наших вибірок практично дорівнює
відповідному показнику у вибірках із Білорусі (79.7) і Європи (80.2)
(Никифоров, 1989). Це свідчить про сталість ф орми яйця для цілої
європейської популяції каню ка звичайного.

О зимнем населений птиц верховий р.Тиса начала 80-х годов

А . Луговой
Уж гороОский госугіарст венньїй университ ет

Зимой 1981-82 гг. мьі проводили регулярньїе маршрутньїе учетьі птиц по
берегу р .Тиса на участке Рахов - Вильховатьій (приселок с.Костеливка). Они
проходили либо о т центральной усадьбьі К ар патского биосферного
заповедника (КБЗ) против течения до южной оконечности Рахова (4 км) либо от
КБЗ вниз по течению реки до Вильховатого (2 км). С рокн проведенньїх учетов:
21.11, 1.12, 6.12.1981 г.; 9.01, 21.01, 30.01, 7.02, 27.02, 13.03.1982 г.

В то время еще не бьша пущена в ход станция очистньїх сооружений,
которая располож ена между К Б З н Раховом п имеет сток в Тису. Позтому,
предложенньїе материальї могут рассматриваться как базовьіе для проведення
дальнейш их мониторинговьіх учетов, отраж аю щ их изменения в составе
зимнего населення птиц верховий р.Тиса.

Следует также иметь ввиду, что зима 1981-82 гг. бьша многоснежной и довольно
суровой. За два дня до первого учета (19.11.1981 г.) по Тисе уже пльїла шуга; 1.12.1981
г. вся пойма бьша покрьіта снегом; 9.01 и 21.02.1982 г. мороз бьіл около -15 С.

В нижеследующую таблицу, кроме птиц учтенньїх зимой 1981-82 гг., мьі включили
также видьі, отмеченньїе на зтом отрезке Тисьі в последующие зимьі 80-х годов. Они
вьінесеньї в конец таблицьі и не снабженьї количественньїми показателями.

Т аблица
Р езультату маршрутньїх учетов птиц в верховьях р.Тиса в зимний период (с

21.11 . 1981 по 13.03.1982 гг.)

Вид Всего на
25 км

oc.l
KM

Вид Всего на
25 км

ос./ !
км 1

Cinclus cinclus 147 5.88 G arrulus glandarius 3 0.12

Corvus cornix 125 5.00 Fringilla coelebs 3 0.12
Passer domesticus 60 2.40 T urdus viscivorus 2 0.08
P.montanus 50 2.00 Pyrrhula pyrrhula 2 0.08

Parus major 48 1.92 Anas crecca 1 0.04

Corvus frugilegus 18 0.72 Picus canus i 1 0.04

Parus caeruleus 10 0.40 Lanius excubitor 1 0.04

Pica pica 9 0.36 Alcedo atthis 1 0.04

Corvus corax 8 0.32 A nas platyrhynchos* + +

Parus palustris 8 0.32 D endrocopos minor* + +

D endrocopos m ajor 6 0.24 Motacil la cinerea* + +

Erithacus rubecula 4 0.16 Bcero: 23 вида 507 20.3

* - видьі встреченньїе в другие зимьі.

61

К ак видно из таблицьі, до м ин ан там и оказались оляпка Cinclus cinclus и
ворона серая Corvus согпіх. Но, если первая распределялась более или менее
равномерно по всему участку Тисьі, то ворона концентрировалась лпш ь
ближе к Рахову. Так, 1.12.19 8 1 г. все серьіе вороньї, а также грачи, синицьі,
воробьи бьши встреченьї уже в гіределах чертьі Рахова. В горном части К арпат
си нан тро пн и й ф актор в распределеніш врановьіх. по всей вероятности, очень
сушественен. В.М. Грицак (1993), описьівая зимующих птиц населенньїх пунктов по
р Уж, не находил в ее верховьях грачей, поскольку гам нет достаточно
крупних населенньїх пунктов. Н апротив, наличие города Рахова в верховьях
1 исьі дает возмож ность группировке грачей зимовать н глубоко в горах.

Любопьітно, что зимой 1981-82 гг. на описьіваемом отрезке реки не
встречали крякву Anasplatyrhynchns, хотя в последующие зимьі стайки из 10-15
ос. встречались до во л ьно регулярно на польїньях близ вьіхода в Тису стоков
очистной станини. Трясогузка горная M otacilla сіпегеа всгречена зимой лпш ь
один раз. Обьічно зта итица здесь не зимует.

Численность д о м и н ан та зимнего орнитокомплекса верховий Тисьі (оляпки)
претерпевает сильньїе колебання. Зимой 1981-82 гг. она достигала максимума
в начале февраля, когда, с одной сторони, все вьішерасположенньїе участки реки и
притоки почти полностью замерзли, и п т и ц н смещались вниз по течению на
польїньи под Рахов, а с другой стор он и , уже начинался весенний возвраг в
верховья птиц, зимовавш их ближе к равнине. В середине зимьі численность
оляпок бьіла м инимальной. Такая же закономерность встречаемости оляпок
отмечалась в верховьях Т и си и в другие зи м и (Луговой, Дикий, 1985).

Матеріали до гніздової біології крука Corvus согах в Закарпатті
Я. Мазютинець

У ж городський держ авш ій універс ит ет

В західній частині Закарпаття , зокрема на рівнині, крук Corvus согах на
початку X X ст. був надзвичайно рідкісним видом. О.О. Г рабар (1997) вказує
що до 1926 р. бачив його лише двічі у 1903 та 1915 pp. Сьогодні ситуація суттєво
змінилася. Крук є звичайним птахом цієї місцевості, однак, ніяких матеріалів
по біологи розмноження виду на території Закарпатської обл. не опубліковано.

Дослідження гніздової біології крука проводились у 1998 р. в
і ж городському p -ні на межі р івнини та передгір’я Карпат.

Ш лю бні ігри трьох пар круків спостерігали вже в кінці січня, але нам
вдалося знайти лиш е 2 гнізда.

Гніздо № І знаходиться в 10-15 м від дороги. Воно звите на білій акації в
невеликому лісі біля с.Вовкове і розміщене в розвилці основного стовбура дерева на
висоті близько 15-17 м. Гніздо № 2 знаходиться на узліссі біля с.Середне, на межі лісу
і виноградників на бічній гілці ялини при стовбурі, в 12-І 3 м від землі.

На форму гнізда впливає його місцезнаходження. Так, гніздо № І, видовжене
має форму оберненого конуса, а гніздо № 2 - пласке, чашеподібне.

Розміри гнізд (см) № І № 2

діаметр гнізда 97 85
висота гнізда 73 40
діаметр лотка 40 30
глибина л отка 11 9

62

Склад будівельного матеріалу значною мірою залежить від розташування
гніздової території. Так, гніздо № 1 складалося переважно з гілок білої акації,
менше гілок берези, граба, яблуні, та пагони кущів ш ипш ини (всі згадані
рослини ростуть неподалік). Вистилкою служила шерсть тварин. Основу
гнізда № 2 становила виноградна лоза (гніздо поряд з виноградниками), та в
меншій кількості — гілки ялини, яблуні, верби, грецького горіха. У вистилці.
окрім шерсті, було трохи кори дерев, моху, стебел трав 'янистих рослин,
клаптики газети. В обох випадках гілки будівельного матеріалу були досить
великі, до 0.7 м довж иною і товщ иною 5-12 мм (є й короткі). У гнізді № 2
знайдено корінь винограду вплетений у бічну стінку.

Самка пари № І почала насиджувати 28.02.1998 р. Самець завжди перебував
неподалік. Птахи поводились дуже обережно. При найменшій небезпеці самка
залишала гніздо і разом з самцем кружляла над ним. в іщаючи тривожні звуки.
Л ише переконавшись у тому, що все спокійно, вона знову поверталась до
кладки. П ара № 2 18.03.1998 р. покинула гніздо. О чевидно це пов'язано з тим,
що поряд з ялиною, на якій знаходилось гніздо, зрізали дерево.

В пари № 1 21.03.1998 р. (насиджування тривало 21 день) вилупились троє
пташенят. Вони були вкриті густим темно-сірим, майже чорним, пухом. Через
тиждень (28.03) у них з 'явилися пеньки махових та стернових пер, відкрилися
очі. На 14 день (4.04) їх тулуб був уже оперений, пробилися махові та стернові
пера. На 20 день (10.04) пташенята були майже повністю оперені, лише де-не-
де з-під чорного п ір’я виступав сірий пух. Вилетіли всі троє молодих круків на
43 день (3.05). Загалом, гніздовий період тривав 1.5 місяці.

До 3 днів після вильоту підлітки трималися недалеко від гнзда. Батьки їх час
від часу годували. Але вже через 5-7 днів вся сім'я літала на сусідні поля по корм.

Молоді птахи трималися з дорослими до кінця липня, а потім сім'я
розпалася. Під кінець літа круки літали над полями поодиноко або
невеликими групами, найчастіше сідаючи на ріллю чи стерню, а з настанням
осені почали збиватися в зграї по декілька десятків особин і годувалися разом
(максимально спостерігали 93 ос.).

Проаналізовані иогадки круків, знайдені біля гнізда № 1, показали присутність
полівок у кормі цих птахів, шо підгверджує дані Ф Й. Сграутмана (1963). Згаданий
автор також зазначав у складі корму круків ящірок, великих комах та їх личинки.
Нами неодноразово спостерігалось живлення цих птахів біля бійні с.Гереднє.

Деякі особливості іірпвабленнн птахів-дуїілогніздніїків
у залізничні лісосмуги Тернопільщини

М. Майхрук
Тернопільський держ авний педагогічний ун іверсит ет ім. В. Гнатшка

Роботи проводились у призалізннчній лісосмузі протягом 1990-94 pp.
поблизу с .Б ілобожннця Чортківського р-ну Тернопільської обл.

Л ісосмуга розділена сінокосом на дві менші, ш ириною 10-15 м. Гніздівлі
розвішували вздовж узбіччя дороги , яка проходить всередині однієї зі смуг, на
відстані 15-30 м одн а від одної, на висоті 3-5 м. Усього в лісосмузі протягом 5
років встановлено 196 гніздівель, хоча до початку розмноження збереглось
193, що становить 98.4%.

63

Н иж че н аводим о результати приваблення птахів-дуплогніздників у
призалізничну лісосмугу протягом досліджень (табл. І). За період
спостережень в гніздівлях виявлено 86 гнізд 6 видів птахів. В основному це -
горобець польовий Passer lnontanus, шпак Sturnus vulgaris та синиця велика
Parus major, які складаю ть 81.3%. М аксим альний відсоток заселених гніздівель
виявлено у 1990 р. (78.1%), а м інімальний - у 1992 р. (23.9%).

Таблиця І
Заселеність гніздівель окремими видами птахів у призалізничній лісосмузі у

1990-94 pp.

Рік Розвішено
гніздівель

К о н т р о л ю ­
вались

Кількість заселених синичників
1 2 3 4 5 6 Всього

и %
1990 32 32 16 2 3 2 - _ 23 78.1
1991 29 29 3 3 5 2 - - ІЗ 44.8
1992 74 71 - 4 8 - - 3 15 23.9
1993 43 43 1 6 8 2 - 5 22 46.5
1994 18 18 8 3 - _ 2 _ ІЗ 44.4

Всього 196 193 28 18 24 6 2 8 86 44.5

І - Passer monianus, 2 - Parus major, 3 - Sturnus vulgaris, 4 - Jynx lorquilla, 5 - Parus
mant anus. 6 - Erithacus rubecula.

Воронові птахи міста Ніжина

!. Марнсова. Л. Кузьменко
Н іж инський педагогічний ун іверсит ет

Протягом спостереженнь, які проводились у м.Ніжин Чернігівської обл. у 1996-
98 pp. відмічено 6 видів птахів родини воронових Corvidae.

Сойка Garrulus glandarius. Осілий та гніздовий птах парків, кладовищ та
призалізничних лісосмуг. У гніздовий період на території міста налічується
близько 10 пар. Гнізда влаштовує у кронах дерев і в широких дуплах. Відомий
випадок багаторічного успішного гніздування сойки на карнизі за водозбірною
трубою на старому корпусі Ніжинського університету. Висота розташування гнізд
коливається від 2 до 10 м. У 1997 р. у двох гніздах сойки повні кладки складались з 8
і 9 яєць. У першому випадку гніздо успішно покинули 7 п таш енят (І яйце
виявилось бовтуном). У другому - кладка з невідомих причин зникла.

Сорока Pica pica. Гніздиться в усіх районах міста, проте поширена
нерівномірно. Н айвищ а щільність гніздування у парках, найм енш а - у
районах багатоп оверхово ї забудови. Загальна кількість гнізд у м .Ніжин - біля
400. Гнізда розташ овую ться на висоті від 2 до 29 м, середня висота - 14.8 м.
Для побудови гнізд використовується 18 видів дерев, р ідш е кущі (3 гнізда).
Н айбільш у кількість гнізд п обудовано на березі - 72 (29.0%), вербі - 41 (16.5%),
ясені та липі - по 28 (по 11.3%), американському клені - 2 4 (9.7%), чорній тополі - 16
(6.5%), на інших деревах (тополя пірамідальна, акація, груша, дуб, в’яз, яблуня, клен
звичайний, вільха, шовковиця, обліпиха, слива) - по декілька гнізд.

Галка Corvus monedula. Багаточисельний вид. Гніздиться у парках та
кладовищ ах (дупла дерев) і в районах багатоп оверхово ї забудови. Щільність

64

гніздування складає, відповідно, 10 і 42 пари/км-. У багатоповерховій забудові
галки гніздяться колоніями у коминах, нішах, вентиляційних люках.

Грак Corvus frugilegus. Багаточисельний вид. У місті виявлено 17 колоній, в
яких налічується 1330 гнізд. 6 колоній розташ ован і на опорах електропередачі
залізничного вокзалу, решта - на деревах. У колоніях налічується від 3 до 307
гнізд. Висота їх розміщення коливається від 7.5 до 28 м, середня - 19.3 м.
Перевага при побудові гнізд надасться тополі чорній - 68.8%, сосні - 23.7%,
ясену - 6.1%, вербі - 0.15%. На старих кремезних деревах розташовується,
переважно, декілька гнізд (до 31). У більшості випадків гнізда будуються на
бічних гілках (47.2%), та у верхівковій розвилці крони (36.7%). Рідше, гнізда
розташ овуються v розвилці гілок (13.1%) і на бічній гілці при стовбурі (2.9%).

Ворона сіра Corvus сот іх. На території міста на гніздуванні не виявлена.
Взимку зустрічаються поодинокі особини.

Крук Corvus согах. Звичайний гніздовий птах околиць. Н а території міста
достовірно відоме одне гніздо з 1994 р. на території Графського парку
Ніжинського університету. Шість ж итлових гнізд круків є у сосновому лісі
біля міського сміттєзвалищ а на околиці міста. Крім того, в гніздовий період на
сміттєзвалищі тримається близько 100 ос.

Ж і ш л е н ш і я с т р у б а в е л и к о ю Accipiter gentilis н а П о д іл л і

В. Новак

Голосківська ЗО LU 1-І 11 ступенів Хмельницької обл.

Протягом 1990-96 pp. вивчали живлення яструба великого Accipiter gentilis в
центральних рай онах Х мельницької обл. Н а цій території яструб великий -
звичайний гніздовий вид (близько 2 пари/100 км2). Н а гніздових територіях
пари тримаються цілий рік. Взимку більше часу проводять поблизу населених
пунктів. Інколи разом з дорослим и на зимівлю залиш ається один з молодих.
Як правило, поблизу кож ного населеного пункту зимує 1-3 ос., що в
середньому становить 5.8 ос./100 к м 2.

Дані про живлення яструба великого збирали щорічно з кінця серпня до
початку квітня. П роанал ізован о харчові залиш ки на постійних кормових
столиках, а також всі випадки вдалого полювання. О кремо зроблено аналіз із
врахуванням випадків невдалого полювання.

Зібрано залишки 223 жертв і відмічено 86 випадків невдалого полювання.
До харчового раціону яструба великого входять 1 1 видів диких та І вид
домаш ніх птахів: голуб сизий Columba livia - 68.1%, горобець Passer sp. -
17.6%, крижень Anas platyrhynchos - 4.9%, курка дом аш ня Gallina gallina var.
ilomestica - 3.6%, сорока Pica pica - 1.8%, горлиця садова Streptopelia decaocto -
0.9%, щиглик Carduelis carduelis - 0.9%, мартин звичайний Larus ridibundus -
0.5%, гайворон Corvus frugilegus - 0.5%, гава C. cornix - 0.4%, синиця велика
Parus major - 0.4%, вівсянка звичайна Emberiza citrinella - 0.4%. Харчові
залишки містили пір'я, інколи кіль, частини крил, нижні кінцівки, череп.

Якш о врахувати випадки невдалого полювання, список потенційних жергв
дещо збільшується і виглядає наступним чином: голуб сизий - 68.8%, горобець
- 13.2%, курка - 3.5%, крижень - 4.2%, сорока - 1.6%, горлиця садова - 1.3%,
гава - 0.9%, галка Corvus monedula - 0.6%, миші і полівки - 0.6%, гайворон -
0.6%. синиця велика - 0.6%, щиглик - 0.6%, мартин сивий Larus canus - 0.3%,

65

чайка Vanellus vanellus - 0.3%, сойка Garrulus glandarius - 0.3%, баранець
Gallinago gallinago - 0.3%, зяблик Fringilla coelebs 0.3°/), мартин звичайний
0.3%, вівсянка звичайна 0.3%.

С лід відмітити, що окремі особини яструба великого спеціалізуються на
здобуванні криж ня, чисельність якого на території досліджень взимку досягає
1-2 тис., а інколи 5 тис. ос. Однак, основу харчового раціону яструба великого
в післягніздовий період складаю ть голуб сизий і горобці.

Міграція гусей на Поділлі
В. Новак

Голосківська З О Ш І-Ш ст упенів Х м ельницької обл.

Дослідження проводили протягом 1989-98 pp. на території Деражнянського,
Легичівського, Старосинявського, Хмельницького та Староконстянтинівського р-
нів Х мельницької обл. Обстеженню підлягали водосховища, стави та
післяпаводкові водойми в долинах рік П івденний Буг, Бужок, Іква, Вовк та їх
приток. С таціонарн і спостереження за пролітними зграями проводили
поблизу с.Голосків та с.Волосівці Л егичівського р-ну. О три м ан о дані по
міграції 4 видів гусей: сірої Anser anser, великої б ілолобої A. albifrons. малої
б ілолобої A. eryihropus та гуменника A. fabalis.

Гуска сіра - рідкісний зимуючий, звичайний гніздовий та чисельний
пролітний вид на досліджуваній території. Весняний проліт починається з
третьої декади лю того - першої березня і триває до початку квітня, але при
затяжній прохолодній весні скорочується до кількох днів (з третьої декади
березня). Дати перших зустрічей з 1990 по 1998 pp.: 24.03; 14.03; 7.03; 20.03;
4.03; 6.03; 20.03; 2.03; 24.02. П тахи летять зграями по 10-250 ос., хоча іноді
м ожна спостерігати кілька зграй одночасно загальною чисельністю до 800 ос.
М акси м альна кількість гусей, відмічених протягом 30 хв. спостережень,
зереєстрована 30.03.96 р. (1795 ос.). В ідпочиваючи на водоймах, утворю ю ть
скупчення по 0.3-2 тис. ос. В місцях гніздування уже в першій декаді квітня
птахи в основному тримаю ться парами.

П очаток осінньої міграції встановити важко, оскільки уже в липні, а
особливо в серпні (після початку полювання), спостерігаються зграї по 10-50
ос., що мігрують у різних напрямках. П ротягом вересня-жовтня у пролітних
зграях кількість гусей зростає до 200 ос., а на водоймах спостерігаються
скупчення до 300 ос. Як правило, до початку листопада проліт завершується,
хоча поодинокі птахи і невеликі групи, що залишились на зимівлю,
спостерігаються протягом грудня-січня. Дати останніх спостережень у 1992-1997
pp.: 25.10; 27.11; 24.10; 1.11; 28.10; 15.11.

Гуска велика білолоба - звичайний вид під час весняного та рідкісний -
осіннього прольоту. Весняний проліт проходить з середини березня до
середини квітня. Дати перших зустрічей: 7.04.93; 9.03.97; 21.03.98 pp. В
пролітних зграях - по 10-200 ос. Н а великих ставах і водосховищ ах в третій
декаді березня іноді утворю ю ть скупчення до 1.5-2 тис. птахів. Під час
осіннього прольоту відома єдина зустріч: 17.08,98 р. - 7 ос. на водосховищі
Н ижні Анастасівці поблизу смт.М еджибіж Л етичівського р-ну.

Гуска мала білолоба - рідкісний пролітний вид. Зареєстрована лише
21.03.1998 р. - 24 ос. на водосховищі Н ижні Анастасівці.

66

Гуменннк - нечисельний пролітний вид. Весняна міграція проходить з
третьої декади березня до третьої декади квітня. Д ати перших зустрічей:
30.03.96; 21.03.98 pp. Під час прольоту спостерігаються зграї по 20-125 ос.
Восени відмічений лише 17.08.98 p. - 11 ос. у зграї з гускою сірою на
водосховищі Нижні Анастасівці.

Сіруватень Haliaeetus albicilla на Поділлі
В. Н о в а к

Голосківська З О Ш І-ІІІ ст упенів Х м ельницької обл.

Сіруватень Haliaeetus albicilla - рідкісний пролітний і зимуючий вид на Поділлі
(Новак. Новак, 1998). Ще на початку XX ст. він, очевидно, гніздився на півдні
Хмельницької обл. в долині р.Дністер (Храневич, 1925-1926, 1929). Можливо, одна
пара в цьому регіоні була і в 60-ті роки, оскільки 18.06.1960 р. в околицях м.Хотин
Чернівецької обл. здобуто самця (Ковальчук та ін., 1991), а в 1964 р. одну особину
здобуто вже в межах Хмельницької обл. (фонди Хмельницького краєзнавчого
музею). За усним повідомленням місцевих мисливців, у 1996 р. один птах
спостерігався в гніздовий період у Старосинявському p-ні. Він постійно прилітав
годуватись на звалище, куди звозили мертвих тварин з колг оспних ферм. Можливо,
це була літуюча особина, яка не приступила до гніздування.

Усі наші спостереження проведені у Летичівському p -ні і стосуються періоду
міграцій та зимівель. Так, 25.11.93 р. в околицях с.Голосків спостерігали одну
дорослу особину, що пролітала у південному напрямку, а 20.04.97 р. - одна
молода особина - у північному напрямку. Крім того 28.03.97 і 21.03.98 pp. по
одній особині в ідзначено на водосховищі Нижні Анаставці поблизу
смт.Меджибіж. Тут же протягом першої половини грудня 1995 р. трималось
три молодих та одна доросла особини.

Достатня кількість штучних водойм у регіоні створює сприятливі умови для
живлення сіруватня протягом цілого року, тому є надія на повернення виду до
складу гніздової орнітофауни області.

Орнитофауна заказника "Великоанадольская лесная дача"
Д . Пилигтенко

Донецкий госуііарст венньш университ ет

Заказник "Великоанадольская лесная дача" расположен в Волновахском р-
не Донецкой обл., в 50 км от областного центра, между железнодорожньїми
еганциями Волноваха и Велико-Анадоль. Великоанадольский лес, заложенньїй
В.Е. Граффом в 1843 г., в настоящее время заним ает плоіцадь 2551 га. Весь
лесной массив разб ит квартальной сетью на 90 кваргалов , средняя площадь
которьіх составляет 25 га.

Изучению орнитофауньї Великоанадольского леса посвященьї работьі
Романовского (1860), А.А. С илантьева (1892), В.И. Таращ ука (1946, 1949),
М.А. Писаревой (1951), В.В. С тахановского (1951), А.С. Будниченко (1963),
А.С. Л исецкого и А .П . Гисцова (1968).

67

За время своего существования Великоанадольский лес претерпел ряд
структурних изменений. В настоящее время он характеризуется значительньїм
биотопическим разнообразием, что в свою очередь отражаегся на составе
орнитофауньї.

Н астоящ ее сообщ ение - результат изучения видового состава птиц
заказника "Великоанадольская лесная дача" в 1996-98 гг.

Всего за указанное время виявл ен о 131 вид гітиц относящихся к 15 отрядам
н 40 семействам. По отрядам они расп ределен и следующим образом:
поганкообразньїе - І вид, аистообразньїе - 6, гусеобразньїе - 5 , соколообразньїе -
14, курообразньїе - 3 вида, ж уравлеобразньїе - 4, рж анкообразньїе - 6.
голубеобразнне - 5 , кукушкообразньїе - І , совообразние- 2 , ко зод о ео б р азн н е - 1,
стри ж еоб разнн е - І, ракш еобразньїе - 3, и дятлообразнь їе - 6 видов. Н аиболее
многочисленньї представители отряда в о р о б ьи н о о б р азн н х - 73 вида, что
составляет 56"/. от общ его числа видов.

По характеру пребнвания к гнездящимся относятся 86 видов, из них 78
гнездятся на территории заказника, остальние 8 - на сопредельньїх территориях.
Два в и д а — предположительно гнездящиеся, 9 — отмечались на зимовке, 15 -
являются пролетньїми, для 17 зафиксированьї залети на протяжении разньїх
сезонов. Характер пребьівания еще 2 видов не определен.

Из ранее встречаемьіх на гнездовании видов, нами не обнаруженьї: балобан
Fa/co cherrug, пустельга обьїкновенная F. tinnunculus, кобчик F. subbuteo, щурка
золотистая M erops apiaster, удод Upupa epops, грач Corvus frugilegus, галка C.
monedula, конек полевой Anthus cam pestris, ж аворонок лесной Lullula arborea и
пересмешка зеленая Hippolais icterina, хотя все они отмечались либо на нролете,
либо в окрестностях В еликоанадольского леса. И склю чение составляюг
сизоворонка Coracias garrulus, просянка Emberiza calandra, ж аворонки м ал и й
Calcmdrella cinerea и степной Melanocoryplui calandra, зти види нами не обнаруженьї.

К ром е птиц отмеченьїх на гнездовании вьіше приведенньїми авторами
нами вьіявленьї: вьіпи больш ая Botaurus stellaris и малая Ixobrychus minutus,
кваква N ycticorax nycticorax, кряква Anas platyrhynchos, чирки свистунок А.
сгесса и трескунок A. querquedula, тетеревятник A ccipiter gentilis, фазан
Phasianus colchicus, коростель C rexcrex , камьіш ница Gallinula chlor opus, льісуха
Fulica a tra , черньїш Tringa ochropus, голубь си зий Columba livia, горлица
кольчатая Streptopelia decaocto, стриж ч ер н и й A pus apus, зим ородок Alcedo
atthis, д я т л и седой Picus cam s, сирийский Dendrocvpos syriacus, средний D.
medius и м а л и й D. minor, ласточки деревенская Ilirundo rustica и воронок
Delichon urbica, ворон Corvus corax, сверчки обикновенньїй L ocustdla naevia и
речной L Jluviatilis, камьіш евка дроздовидная Acrocephalus arundinaceus,
пеночка-теньковка Phylloscopus collybita, горихвостка-чернуш ка Phoenicurus
ochruros, д р о зд черньїй Turdus m enda, ремез о бикновенньїй R em izpendulinus.

К ак видно из вьішесказаного, орн и то ф аун а заказн ика "Великоанадольская
лесная дача" очень р азн оо б разн а по составу, но особьій интерес представляют
ле сн и е види . С увеличением в озраста насаждений увеличивалось их
количество. Сейчас мож но говорить о практически сф ормировавш ейся лесной
фауне, хотя, в будущем следует ож идать появлення н о в и х вселенцев.

Следует отметить увеличение численности практически всех гнездящихся
видов птиц характерньїх для лесного комплекса. И склю чение составляют
д я т л и седой и средний, чечевица обьїкновенная Carpodacus erythrinus,
мухоловка малая Ficedula parva и гіеночка-весничка Pylloscopus trochilus. З г и
вид и встречаются единичними парами.

68

В последнее время на территории заказника перестала гнездиться сорока
Pica p ica , исчезли ранее известньїе колони и грачей и галок, вяхирь Columba
palumbus встречается единичним и парами. Вероятно. причиной зтому
является появление здесь тетеревятника.

К роме гнездования, ряд интересньїх видов отмечался на пролете, залетах и
зимовке. 10.05.98 и 7.08.98 гг. отмечались стан гуся серого Anser anser, по всей
видимости зтот вид гнездится в Волновахском р-не. 7.06.98 г. в наиболее
старом участке леса бьш отмечен клинтух Columba oenas. Гак же бьши
отмеченьї зал ети орлана-белохвоста Haliaeetus albicilla (31.01.98 г.), курганика
Buteo rufinus (6.06.98 и 10.06.98 гг.), осоеда Pernis apivorus (19.06.98 г.),
сорокопута серого Lanius excubitor (27.01.98 г.). Н а пролете встречаются гусь
белолобьій Anser albifrons, скопа Pandion haliaetus, ж уравль серьгй Grits grus,
вальдшнеп Scolopax rusticola, завируш ка лесная Prunella modularis, белобровик
Turdus Hiatus, юрок Fringilla montifringilla, чечетка обьїкновенная Acanthis
flammea и др. В зимний период, кроме оседльїх видов, встречаются
перепелятник A ccipiter nisus, зимняк Buteo lagopus, трясогузка горная Motacilla
cinerea, свиристель Bombycilla garrulus, крапивник Troglodytes troglodytes,
королек желтоголовьій Regulus regulus, рябинник Turdus pilaris, синица
ддиннохвостая Aegithalos caudal us, чиж Spinus spinus.

Как видно из вьішеизложеного, в последнее время наблюдается
расширение гнездовьіх ареалов многих лесньїх видов, в связи с облесением
степной зон и . Островньїе леса, в частности Великоанадольский, по всей
видимости являются м естом закреплення зтнх видов с последующим
расселением по спстеме прилегающих лесополос.

Попередня оцінка чисельності та аналіз поширення рибалочки
Alcedo atthis у карпатській частині Львівської області

В. П о г р а н и ч н и й

м узей "Дро?оСшччшш "

М атеріал зібрано у гніздові періоди 1994-98 pp. в долинах рік карпатської
частини басейну Дністра в межах Львівської обл.: Опору, К ам ’янки,
Зелем’янки, С'игли, Головчанки, Оряви, Стрия, Дністра, Бистриці,
Медвежанки, Нежухівки, Болозівки, С т р в ’яжа, Яблунки, Лінинки, а також
межиріччя Дністра і Бистриці від сіл Гординя та Чайковичі до Гершакова.
Використані дані обліків у 1985-93 pp. і матеріали Каталогів орнітофауни
західних областей У країни (П ограничний, 1994, 1995; Каталог.. . , 1989, 1991,
1993). Із більших рік регіону не обстежені лише долини Бережниці та Свічі, та
ділянка Дністра нижче від С таро го С амбора. Взимку, крім згаданих вище рік,
обстежено Бар і Бутивлю.

Н а досліджуваній території виявлено 44 гніздові пари ри балочки у долинах
семи рік, для 17 з яких (39%) знайдено гнізда (рис.). Разом із даними Каталогів
орнітофауни західних областей України, проаналізовано 85 спостережень (57
літніх і 28 зимових). У долинах інших рік вид не виявлено.

Найчастіше вид зустрічається в Передкарпатті (26 пар або 59%), дещо менше її у
ландшафті Орівського низькогір’я (12 пар, 27%), найменше в Бескидах (6 пар, І4%>). У
Верховинському і Полонинському ландшафтах рибалочку не зустрічали.

69

Із заглибленням у К арпати чисельність виду спадає. Це пояснюється
відсутністю у верхів’ях гірських рік умов необхідних для гніздування. У
П олонинському та Верховинському ландш аф тах річища потоків вузькі, береги
невисокі, зімкнуті. У Бескидах річищ а дещ о розш ирю ю ться і висота урвистих
берегів збільшується. Складені береги здебільш ого галькою або прорізаними
твердими геологічними породами, тому ри бал очка гніздиться в Бескидах
нечасто. Щ оіпю в ландш аф ті О рівського н изьк о г ір ’я з ’являються
сприятливіші умови для гніздування виду: алю віальна галька урвистих беретів
перешарована з п іщ ано-глинистими відкладами; перед виходом рік на рівнину
зменшується висота перепаду водотоків на одиницю виміру довжини,
швидкість течій сповільнюється, р ічищ а ще більш е розш ирю ю ться ,
з ’являються тихі заводі, де р и балочка живиться. Оскільки таких місць у
гірській частині регіону відносно небагато, ри балочка гніздиться буквально в
одному місці багато років. Як, наприклад, на р .С трий біля с.Новий
Кропивник, де на п ’ятиметровому відрізку урвистого берега регулярно
гніздилась пара рибалочки у 1986-94 pp.

Значно кращі умови для гніздування рибалочки в Передкарпапі. Це видно на
прикладі ріки Стрий, яка доволі велика, потужна і не настільки змінена людиною. У
її передгірнііі частині гиізидиться 61"/, усієї стрийської популяції рибалочки.

Рисунок. Чисельність та поширення гніздових пар рибалочки Alccdo alllus у
карпатській частині басейну Дністра в межах Львівської обл. в 1994-98 pp.

1:1000 000

ЛАНДШАФТИ:
І. ПерЄМ<.А|>ПАТТЯ .
|. ОрібСЬКІ НИІЬКДПР'Я.
1. Ьерхньожиістробські Бесміаи.
». C.K.OMSŁbKI Бикилн.
І. ЬсрИОЬИНА

«. Полонина.

м

70

Цілком іншу картину бачимо в передкарпатських частинах рік Болозівка,
Стрв яж. Бистриця, Тисмешшя. Нежухівка. долини яких у нижній течії зазнали
сильних антропогенних змін: р ічиша каналізовані, спрямлені та обваловані,
прибережжя осушене. Внаслідок цього береги рік низькі, заплава відсутня,
ріки мають вигляд каналів. Рибалочка гніздиться лиш е на верхньому
проміжку р івнинної частини цих рік. В пониззі Тисмениці гніздування
рибалочки неможливе також через відсутність кормової бази дтя неї: води
ріки нижче від Д р о го б и ч а сильно забруднені побутовими й техногенними
стоками, внаслідок чого риба в середнііі і нижній течії Тисмениці цілком
іникла. Р ибалочка тут гніздиться лише в районі Д р огоби цьк о го міського
парку відпочинку, штучні ставки якого живляться чистою водою струмків, що
витікають із лісового масиву на лівому березі Тисмениці. Певну загрозу для
рибалочки в районі дослідження створює здобування місцевими мешканцями
риби з доп ом огою електричного струму.

Взимку ри балочка виявлена на всіх тих ріках, де й влітку, а також на р.Бар.
Припускаємо, птах і взимку виявляє певну прив 'язаність (із вказаних више
причин) до місць, де гніздиться. Інколи піднімається ріками на багато
кілометрів вище від межі гніздового ареалу в горах. О собливо в найхолодніші
дні. оскільки саме у верхів’ї потоків льодовий покрив ніколи не буває
суцільним і пожива для рибалочки є доступною. Так 3.01.1995 р. рибалочка
виявлена у смт.Славське. місці яке лежить на 7-8 км вище верхньої межі її
гніздування на Опорі; 15.01.1991 р. на Бистриці ри бал очка зареєстрована в
селах Підбуж і О пака , за 15-18 км више місць гніздування. Проте, чисельність
рибалочки в регіоні взимку зменшується. У середині січня 1991 р. на Бистриці,
де гніздиться 5 пар, виявлено лиш е 5 ос.; в середині грудня 1992 р. на ділянці
Стрия від Н ового К ропивника до Тіішівниці, де гніздиться 7 пар,
зареєстровано 8 ос.; на початку січня 1995 р. на Опорі, де гніздиться 3 пари,
було лише 2 ос. Це дає підставу стверджувати, що частина верхньодніпровсько ї
гніздової популяції рибалочки взимку мігрує в інші частини ареалу.

Підсумовуючи вищесказане, зазначимо, що серед природних факторів, що
обмежують її поширення є фізико-географічні особливості різних Т И П ІВ

ландшафтів гірської країни Карпат , а також високий вміст зважених частинок
(зумовлений прпроднпм процесом денудації) у водах рік гірського басейну
Дністра, “що утруднює полювання рибалочки" (Черкащенко, 1963). Серед
антропогенних факторів найвагомішими є каналізування, спрямлення і
обвалування річищ та забруднення вод. Ці фактори, зумовлені діяльністю
людини, негативно впливають на стан популяції рибалочку в усій Європі (Tucker,
Heath, 1994). Найбільшої трансформації в рівнинній частині досліджуваного
регіону зазнали ріки Болозівка, С трв ’яж, Бистриця, Медвежанка, Бар,
Нежухівка і особливо Тисмениця. У найбільш природному стані залишилася
р.Стрий. Певну загрозу для популяції рибалочки створює також браконьєрський
рибний промисел пош ирений серед мешканців регіону.

Верхня межа гніздування рибалочки у гірській частині Дністра проходить
по р .Стрв 'яж через горішній кінець с.Старява (470 м н.р.м.), на Дністрі - біля
с.Гвоздець (430 м н.р.м.), на С трию - через долішній кінець К оритищ а (500 м
н.р.м.), на Опорі - через долішній кінець Тухлі (510-520 м н.р.м.). Подібно, що
протягом 40 років чисельність рибалочки в гірській частині району досліджень
особливих змін не зазнала. Однак, верхня межа гніздування дещо понизилась
(на Опорі приблизно на 80 м по вертикалі або бизько 10 км за течією). Деякі зміни

71

стались і в характері зи мового пош ирення рибалочки . Тепер взимку ії можна
бачити не тільки в передгір’ї і на рівнині, але й в горах, вище від місць гніздування.

Н айкращ и м и заходами щодо охорони ри балочки в К арпатськом у регіоні
було би припинення меліоративних робіт в руслах рік, якнайш видш ий відвід
побутових і промислових стічних вод для очищення і підвищення
ефективності роботи вже існуючих очисних споруд, а також ш ирока
пропаганда біологічних знань серед населення.

Особенности прос і ране і (земного распределення населення птиц
липо-ясеневьіх дубрав в зимнии период

А.Л. Пономаренко

Д непропет ровский государст венньш университ ет

М атериал собран в течении зимних сезонов 1994-98 гг. Задачами
исследования бьіло установление видового состава зимнего сообщ ества птиц
липо-ясеневьіх дубрав, пиков пространственной активности, а гакже мерьі
инф ормационной связп между пространственньїм распределением и
особенностями вертикальной структурьі липо-ясеневьіх дубрав. В качестве
основной методики использован м етод хрон ом етрирован ия дневного бю джета
времени. При зтом, для каждоіі н аблю даемой птицьі фиксировались: ее вид,
биогеогоризонт, на котором она находилась, вид деятельности, и его
иродолжительность в секундах. Биогеогоризонтьі оиределялись по системе
Ю.П. Бялловича (I960). Определение мер и нф орм ационной связи проводилось
по схеме, предложенной ІО Н . Нешатаевьім (1987).

В зимний период сообщ ество птиц липо-ясеневьіх дубрав насчитьівает 14
видов. По результатам кластерного анализа его мож но разделить на три
группьі видов: видьі проявляю щ ие невьісокий уровень активности
практически на всех б и огеогори зон тах без заметного предпочтения какому-
либо из них (деряба Turdus viscivorus, синица длиннохвостая Aegi/halos
сч udał us, поползень обьїкновенньиі S ilt (і еигораеа , пищуха обьїкновенная
Certhia Jam iliaris, сойка Garrulus glandarius), видьі с вьісоким уровнем
активности в больш инстве биогеогоризонтов , отдаю щ ие предпочтение
би огеогоризонтам ереднего яруса (дятльї пестрьій Dendrocopos m ajor, ередний
D niedius, мальїй D. minor, свиристель Bombycilla garrulus, лазоревка
обьїкновенная Parus caeruleus, снегирь Pyrrhula pyrrhula) и видьі, отдаю щ ие
предпочтение би огеогори зон там нижнего яруса (синица больш ая Parus major,
гаичка Parus sp., дубонос Coccothrausles coccothraustes). По результатам
анализа неопределенности наибольш ее влияние на распределение птиц в
системе Б Г Г оказьіваег вторичньїй биогеогор и зо н т ф отосинтеза первого
древесного яруса (Т(а,Ь) = 0,16604) и го ри зон т активного ф отосинтеза того же
яруса. (Т(а,Ь) = 0,157002). Н аибольш ую ширину пространственньїх ниш в
вертикальной структуре дубрав в зимний период имею т лазоревка
обьїкновенная, дятел пестрьій и поползень обьїкновенньїіі. Уровень
перекрьівания ниш в зимний период ниже в 1,5 раза, чем летом.

72

Вивчення деркача Сгех сгех в
Кампіноському національному парку

О. Прушинська
Західне відділення У країнського орніт ологічного т оварист ва

Протягом весняно-літніх сезонів 1996-98 pp. Інститут Екології П А Н
проводив трирічний цикл досліджень деркача Сгех сгех на території
К амиіноського національного парку (Республіка П ольщ а).

Головним завданням першого року було встановлення чисельності деркача
на всіх відкритих територіях парку, оцінка причин її зниження та
встановлення ступеня осілості виду на території парку.

Дослідженнями охоплено 94% відкритих територій парку. Основною
методикою, яка використовувалась при вивченні виду було азнмутування співаючих
самців з різних боків з наступним нанесенням азимутів на топографічну каргу.
Обліки проводилися чотири рази протягом гніздового сезону - два під час
першого і два під час другого періоду акустичної активності самців, які
відповідають періодам першого та другого гніздування (в ідповідно з 28.05 по
8.06 га з 28.06 по 7.07. Обліки проводилися з 23.00 до 4.00.

Чисельність вокалізуючих самців оцінена в 255-274 ос. перед першим і в 236-
244 ос. перед другим гніздуванням (Olech, Juszczak, 1996). Середня щільність
становила 5-6 самців/км2, а максимальна 9-11 самців/км2. Ці дані свідчать, що
більшість самців приступає до другого гніздування. З цього виникає, шо екстенсивне
сільське господарство на території парку не становить істотної загрози для деркача.

Встановлена в К ампіноському національному парку чисельність деркача
складає 3% від всієї польської гніздової популяції виду. Це дає підставу внести парк
до списку територій важливих для птахів у міжнародному масштабі (ІВА-територій).

П ротягом другого року досліджень повторено оцінку чисельності;
проведено аналіз біотопічного розподілу під час перш ого і другого періодів
гніздування шляхом нанесення азимутів на каргу рослинності; встановлено реакцію
деркача на сезонні зміни середовища - вологість та сінокосіння (проводився
облік сінокосів). Головний акцент цього року зроблено на підтвердження
гніздування за методикою Н. Шеффера (Schaffer, 1994). Проведено досліди щодо
реакції самця що токує на магнітофонний запис голосу суперника (Flade, 1991).

Багато уваги приділялось добовій і, зокрема, денній акустичній активності
під час обидвох періодів гніздуваня. На основі іі аналізу отримано відповіді на
питання: від чого залежать інтенсивність вокалізації, піки її активності, переміщення
та просторове розміщення самців у локальному поселенні, перекриття гніздових
територій, частота появи нових особин і частка самців, які ще не мають самки. Під
час обох періодів звукової активності проводився запис голосів самців що токують
за допомогою скерованого мікрофону на цифровий магнітофон з метою подальшого
вивчення індивідуальної звукової активності самців за допомогою соної рам.

Відмічено різницю в характері та інтенсивності крику і на цій підставі
розроблено власну класифікацію голосів самців що токують. звязку з цим
повстало цікаве питання: чи мож на на підставі характеру крику самця зробити
висновок про його соціальний статус?

Визначення цієї залежності було одним з основних питань під час досліджень 1998
р. ля цього проводився аналіз рівня тестостерону в крові самців що токують.

Протягом 1998 р. зак ільцьовано 43 самці. З кож н ого птаха знімалися
морфометричні проміри і проводився детальній! опис, записувався час

73

го л о со в о ю контакту, характер реакції, характер і зміни вокалізації під час
контакту з магн ітоф онним записом. При можливості, проводився повторний
в ід іов для оцінки переміщення самців у поселенні під час обох періодів
гніздування. Цікаво, що при повторному контрольному відлові в одному і
тому ж місці ніколи не ловили зак ільцьованого за декілька днів перед тим
птаха, а завжди нову, незакільцьовану особину. П одібне відмічено і на
Гданській орнітологічній станції (усне повідомлення Т. Мокви). Це дозволяє
зробити припущення про існування так званого місця оптимального токовища,
яке самець займає до зустрічі з самкою, а вже після її приваблення переходить з
нею на гніздову ділянку і продовжує токувати вже там. Тоді, місце на токовищі
займає інший самець, який не має пари.

Залишається відкритим питання про механізми і причини переміщення
окремих особин для п овторного гніздування на території менше для цього
придатні, які здійснює близько 30% особин (з вологих високогравних лук на
території значно сухіші - польові та лісові угіддя, посіви зернових). З 'ясовано,
що сінокоси не є причиною цих переміщень, оскільки проводяться після них.
М ожливо, причиною переміщень є трофічні особливості, переважно у
молодих птахів. Цікаво, що таке явище не спостерігається в тих місцях
Західної Європи, де чисельність дер кач а зменшується (JuszczaK, Olech, 1997).

П ід час другого періоду активності в ідловлено двох токуючих самців, з
яскраво вираженою насидною плямою, але без жодних ознак линьки. Чи
означає це, що у випадку загибелі самки кладку продовжує насиджувати
самець, який одночасно продовжує токувати?

Зимівля лебедя-шовкуна Cygnus olor у Львові
О. Гірушинська

Зах ідн е відділення укра їн ського орніт ологічного т оварист ва

Львів - одне з небагатьох міст України, яке немає в ідкритої ріки і всі
водойми представлено невеликими озерцями, ставами або пожежними
водоймами площею не більше 2 га (в середньому 0.7 га). Взимку замерзають
майже всі ставки, за винятком охолодж увальних водойм підприємств. З цим
пов 'язана виняткова бідність видового складу і чисельності водоплавних
птахів у місті, як у гніздовий, так і в зимовий період. Тому, перший
достовірний випадок зимівлі лебедя-шовкуна Cygnus olor на території міста
Л ьвова взимку 1996-97 pp. представляє певний інтерес.

8.01.1997 р. четверо птахів зупинились на відстійниках домобудівельного
комбінату у Сихівському ж итловому масиві міста. Відстійники являють собою
дві невеликі, видовжені водойми, розділені дам бою , і розміщені між
залізничною колією та городами п риватного сектору. О дна з водойм
періодично повністю замерзає, на другій постійно залишається невелика
ополонка від стоків теплих вод з комбінату.

Зграя складалась з двох дорослих і двох молодих однорічних птахів. О дин з
молодих був помітно більший і міцніший, другий менший і слабший. Дорослі
п гахи і більший з молодих відганяли слабшого від корму і не підпускали близько до
себе. Скоріш за все, це була родина з одним пташеням, до якої прибилося чуже.

Корму на водоймах було достатньо , оскільки мешканці мікрорайону
постійно підгодовували лебедів хлібом, кашею та комбікормом. За два з

74

половиною місяці, протягом яких лебеді жили на відстійниках, слабший
молодий птах помітно підріс і зміцнів.

Хоча більшість місцевих жителів добре ставилась до птахів: годували,
водили дітей з найближ чих шкіл та дитсадків на екскурсію до водойм, були й
прикрі випадки. Декілька разів лебедів відкрито намагались вполювати. Ці
випадки почастішали в березні, коли повністю зійшов лід. Врешті 21.03.97 р.
потурбовані птахи покинули відстійники.

Щільність та біотопічніиї розподіл жайворонка польового A landa
arvensis у гніздовий період у різних регіонах Європи

М. Рагул ін а

Л ьвівський держ авний ун іверсит ет ім. /. Франка

Матеріал зібраний протягом 1997-98 pp. в околицях міста Львова (с.Бірки,
с.Зимна Вода). Обліки проводились протягом гніздового сезону (квітень-гравень)
один раз на декаду, в першій половині дня. Для підрахунку птахів застосовували
картографічний метод (Williamson, 1964). В якості дослідних ділянок обрано
кілька типів агроценозів та торфовище.

Таблиця
Щільність населення та біотопічний розподіл ж айворонка польового

A landa arvensis у різних регіонах Європи

Регіон Автор
Щільність, пари/10 ra

Мозаїка
с/г угідь

Озимина Пасовища і
луки

Торфо­
вища

Україна. Львівська
обл. Наші дані 10.0 3.5-4 .0 3.7-4 6.3-6.6
Україна,
Лівобережжя

Попенко. 1979
8.5 _ _ _

Польща. Крамські
болота

Nawrocki et al..
1982 . 5.4 0.8-4 .2

Польща.
Поморське узбер. Górski, 1982 . 2.3 -
Польща. Дам-
нішька височина

Górski. 1988
3.3 3.4

Польща. Лєшно Kuźniak. 19% 4.8 - - -
Польща, Сілезія Dyrcz et al..

1991 5.1 4.3-4 .7 1.5 - 1.9 1.5- 2.0

ЧССР Śtastny et al.,
1987 4.0 - 5.0 13.0 .

ЧССР Grus. 1981 - 5,8 1.0 -
ЧССР. Південь Stastny,

Bejcek, 1986 _ . 2.3-6.5

Латвія Приедниекс 11
др.. 1989 7.9 _ 7.7 - 10.0 .

Німеччина Grams et al..
1983 2-16.5 _ _ 15.4

Великобританія Grams et al.,
1 1983 1.8 - - -

75

Дослідження показали, шо н айб ільш а щільність гніздування ж айворонка
польового в околицях Л ьв ов а у мозаїчних с/г угіддях. П одібна ситуація
відмічена в Сілезії (Dyrcz et al., 1991), однак у цьому регіоні щільність майже
вдвічі менша ніж встановлена для околиць Л ьвова. У зв 'язку з тим, що
невідомим є співвідношення мозаїки с/г культур на порівню ваних територіях,
важко пояснити цю різницю.

Чисельність ж айво ро нк а в посівах злакових культур (озимина) співмірна у
різних регіонах Європи, оскільки ці б іотопи досить однорідні. Відносно
невисоку щільність гніздування в озимих культурах частково пояснює значна
густота посівів (Tucker. НеаЦ|, 1994).

Щільність гніздових птахів в агроценозах пасовищ і лук залежить від типу
та інтенсивності с/г оброб ітку земель, крім того мас значення висота і густота
рослинності (Голованова, 1975).

Н а торф овищ ах щільність гніздування ж ай в ор он к а п ольового має велику
амплітуду коливання (0.8-15.4 парн/ІО га) і з ал е ж н іь переважно від ступеня
сукцесії торф ового бо лота (N awrocki et al., 1982).

Reintrodiikcja sokola wędrownego Falco peregrinus w Warszawie
L. Rejt, M . L u n ia k

In sty tu t i m uzeum zoo log ii P A N

O gniazdow aniu sokola w ędrownego Fcilcn peregrim/s na terenie Polski w
ostatnim półwieczu w iadom o bardzo niewiele. Istnieje nieco ponad 20 doniesień
do tyczą cych g n iazdo w al i lub p ró b lęgów tego p ta k a . O p ie ra ją c się na dany ch ,
a zw łaszcza n a in fo rm a c ja c h z o s ta tn ic h dw ó d z ie s tu lat (w tym tak że dan y ch
fu n k c jo n u j cego od 1981 r. Komitetu O chrony Orłów, prowadzącego intensywne
poszukiwania gniazd ptaków drapieżnych) m ożna stwierdzić, że polska populacja
sokoła wędrownego nie przekracza 3-4 par. Sokół wędrowny nigdy nie był
gatunkiem specjalnie licznym, jedn ak jego pogłowie zaczęło gwałtownie spadać w
latach 50-tych, przede wszystkim w związku z u yciein DDT. W 1935 r. w ówczesnych
granicach Polski występowało ok. 100 p a r tych p taków . W la tach 60-tych było ich
o ko ło 60. Dziesięć lat później pogłowie sokołów spadło do ok. 15 par. Krach
populacji objftf swoim zasięgiem wszystkie lokalne populacje sokola wędrownego na świecie.
W związku z tym, w latach 70-tych amerykańscy ornitolodzy i sokolnicy podjęli próbę
ratowania ginącego gatunku. Obecnie, dzięki reintrodukcji sokołów wędrownych, czyli
przywracaniu ich przyrodzie w Ameryce bytuje populacja liczniejsza niż przed
kryzysem wywołanym D D T . Podobn ie rzecz ma się w Europie. Populacje tego
drapieżnika (oprócz byłego ZSSR) szacuje się tu na 6100-8400 par, z których najwięcej
bytuje w Wielkiej Brytanii, Francji i Niemczech.

W 1990 również w Polsce, pod egidą Polskiego Związku Łowieckiego i
M i n i s t e r s t w a O c h r o n y Ś r o d o w is k a z a in i c jo w a n o p r o g r a m r e i n t r o d u k c j i
s o k o ł a w ędrow nego . Z a k łada on wypuszczanie ze sztucznych, przystosowanych do
tego celu gniazd młodych sokołów w yhodow anych w niewoli. Celem program u jest
odtworzenie na terytorium Polski stabilnej samoreprodukującej się i dobrze
fu n k c j o n u ją c e j p o p u la c j i s o k o l a w ę d r o w n e g o . B io rąc p o d u w a g ę sp e c y f ik e
śro dk ow o europejskich populacji tego gatunku , zakłada się iż pow inno się
odtworzyć subpopulacje gnieżdżące się na drzewach i zasiedlające góry i tereny

76

miejskie. Dla tego też rein trodukcje p row adzone są na terenach nizinnych lasów, w
górach i mieście.

Fakty dotyczące bytności sokołów wędrownych na terenach miejskich znane są
od d a w n a . W X IX w. g n ieźd z i l i się na z a m k u C h r i s t i a n s b o r g w
K o p e n h a d z e , n a kościele w C orton (Anglia). W okresie od 1864-1952
obserwowano wielokrotnie lęgi sokołów wędrownych na katedrze w Salisbury. Były
obecne na moskiewskim Kremlu, na Ukrainie usiłowali gnieździć się w Białej
Cerkwi, Połtawie. Budowle z powodzeniem zastępują n a tu ra lne miejsca
gniazdowania, w miastach nie brakuje także potencjalnych ofiat. W
urboekosystemie sokoły spełniają rolę selektora polując przede wszystkim na
osobniki niesprawne, wyróżniające się, eliminują z populacji zwierzęta chore, o
w a d l iw y ch c e c h a c h . W P o lsce s o k o ły g n ieźd z i ły się n ig d y ś w G d a ń s k u ,
W ro c ła w iu i Świdnicy. W Warszawie w latach 50-tych ubiegłego stulecia regularnie
obserwowano zimującą w mieście samice. Po Drugiej wojnie światowej soko ły wędrowne
gniazdowały p raw do po do bn ie na jednym z wypalonych budynków w centrum
Warszawy. Niestety, także warszawskie sokoły zniknęły z k ra job razu miasta w
latach 60-tych.

W 1996 r. zainicjowano, p lanow any na trzy lata (1996-98), p rogram ponownego
osiedlenia sokołów wędrownych w Warszawie. Latem tego roku na dachu jednego z
budynków w centrum miasta umieszczono w sztucznym gn ieźdz ie 3 młode, 5-
ty g o d n io w e so k o ły - 2 samice i samca p o c h o d z ą c e z O śro dk a Rehabilitacji i
Hodowli Ptaków C hronionych we Włocławku. Przez około 2 tygodnie były
karm ione i doglądane przez sokolników-hodowców. Dzięki specjalnej konstrukcji
kla tki-gniazda osoba op iekuna była dla piskląt niewidoczna, ale sokolęta mogli
obserwować otoczenie i przyzwyczajać się do miasta. L otne młode wypuszczono w
lipcu ze sztucznego gniazda i przez dwa następne miesiące wykładano im pokarm. Z
trzech wypuszczonych ptaków jeden (samiec) został po tygodniu znaleziony martwy.

W podobny sposób przeprow adzono następną rein trodukcje w 1997 r., w trakcie
której wypuszczono również 3 p taki (2 samice i samiec). Niestety, na drugi dzień po
wypuszczeniu znaleziono rannego samca. Po wyleczeniu trafił do hodowli zamkniętej.

Już w trakcie trwania programu obserwowano w Warszawie obce sokoły wędrowne.
Zimą 1996-97 obserw ow ano w centrum samca i samice, które zachowywały się jak
ptaki terytorialne. Wkrótce okazało się że sokoły upodobały sobie stojący w
centrum Warszawy Pałac K ultury i Nauki. Letnie obserwacje wykazały, że oba
ptaki są obrączkowane - samiec nosi zieloną (był latem wypuszczony w lesie), samica
- białą (rein trodukcja miejska). O brączka i wiek samicy wskazywały iż pochodzi ona
prawdopodobnie z reintrodukcji w 1996. Sokola parę obserwowano także w następnym
roku (1998). Zarząd Pałacu przygotował specjalne miejsce lęgowe w pobliżu niszy
gdzie zwykle pizesiadywały. Okazało się jednak, że ptaki założyły gniazdo w zupełnie
innym miejscu, wybierając na nie najwyższe kondygnacje Pałacu. W kwietniu
samica złożyła jed n o ja jo , okazało się jed nak ono niezalężone. Badania
laboratoryjne nie wykazały ubytków w skorupie (a więc organizm samicy nie był
zatruty D DT), nie s twierdzono też nagrom adzenia innych toksyn we wnętrzu jaja.
P raw dopodobną przyczyna n ieudanego lęgu była niedojrzałość samicy, bo sokoły
osiągają wiek rozrodczy w 3 ro ku życia.

Obecnie (zimą 1998-99) sokoły nadal utrzymują terytorium w centrum Warszawy i
przesiadują na najwyższych częściach Pałacu. Można przypuszczać, że wiosną znów
podejmą próbę legu.

77

Особенности зкологии балобана Falco cherrug в условиях іожной
части Низкой Сьіртовой равниньї

О. Рубан, В. Табачишин
С арат ові кий филиал И П З З им. А .Н . Северцова

А нализ биотопической приуроченности и численности балобана основан
на полевьіх исследованиях, проведенньїх в 1983-98 гг. на территории
С тарополтавского и П алласовского р-нов Волгоградской обл.

Установлено, что в условиях южной части Низкой Сьіртовой равниньї
гнездовьіми стациями балобана Falco cherrug являются в основном мозаичньїе
пойменньїе леса, искусственньїе аренньїе борьі (Мосейкин, 1991, 1998 а, б).
Распространение сокола определяется здесь наличием удобньїх мест для гнездования
(вьісокоствольньїе осокоревьіе участки) и обилием кормовьіх ресурсов в
репродуктивньїй период. Все отмеченньїе гнезда на участках пойменного леса
р.Торгуй в окрестностях населеннях пунктов Кр. Мелиоратор Старополтавского и
Ромашки Палласовского р-нов представляют собой гнездовьіе постройки грачей. В
пределах зтой территории в 1982 г. зарегистрировано гнездование одной парьі, в
1983 - 3, в 1984 - 4, а в последующее время до 1998 г. - 3. Расстояние между гнездами
по прямой от 0.9 до 5 тьіс. м. Расположеньї они на тополях на вьісоте 10-16 м, в
среднем - ІЗ.І м. Отмечено, что балобаньї используют одни н те же гнездовьіе
участки на протяжении ряда лег. К яйцекладке птицьі приступают в конце апреля,
первой половине мая. В завершенной кладке, как правило, 3-5 яиц, при зтом 56.6"/,
кладки состоит из 4 яиц. Период пребьівания птенцов в гнезде около 40 суток.
Успешность размнсжения варьировала от 64.0"/, до 78.2%, в среднем 68.8%. Яйца
неоплодотворенньїе и с погибшими змбрионами составили 6.1% от всех яиц,
прослеженньїх до вьшупления.

Анализ динаміки пищевого рациона балобана на исследуемой территории
показал, что соотношение видов животньїх в его питании незначительно варьирует
по годам. При зтом во все годьі в добьіче преобладали фьізуньї. Среди них в пище
сокола наиболее часто встречался суслик мальїй Citellus pygrnaeus, составляя в
феднем 75.6'/, o r всех огловлеііньїх животньїх. В питании балобана довольно
обьічньї птиць!, главньїм образом, голубь сизьій Colwnba livia. В период с 1982 по
1998 гг. его доля составляла не более 14.1%. Однако, в погадках, собранньїх в 1987 г„
доля данного вида возросла до 55.1%, что по-видимому, связано с резким
сокращением численности суслика малого. Таким образом, соотношение тех или
иньїх видов в пищевом рационе балобана на территории Старополтавского и
Палласовского р-нов Волгофадской обл. варьирует и определяется, очевидно,
динамикой обилия его жертв.

Гніздування лебедя-шовкуна Cygnus olor
у Рівненській області

В. Скарбарчук
Зах ідн е відділення У країнського орніт ологічного т оварист ва

V Рівненській обл. до 1989 р. лебідь-шовкун Cygnus olor вважався негніздовим
видом. У 1989 р. відмічено перший достовірний випадок гніздування (Новак

78

Савчук, 1990). Ці автори відносять шовкуна до рідкісних гніздових птахів
області.

Протягом 1990-98 pp. проводились спостереження на двох риборозплідних ставах
у с.Смордва Млинівського р-ну. 5.08.90 р. тут вперше спостфігали кількох дорослих
птахів. Починаючи з 1991 р. на ставах щорічно гніздиться 1-2 пари.

П риліт лебедів відбувається в другій половині лю того - першій березня
(16.03.91 - найпізніше. 10.03.92, 24.02.95. 3.03.96. 18.02.97, 10.02.98 pp.
найраніше). Ч 1995 р. птахи зимують на р .Іква поблизу с.Береги Млинівського
р-ну. У різні роки зимує вія 15 до 60 ос. М ож ливо цим пояснюється досить
рання поява лебедів на ставах протягом останніх 4 років. Двічі (3.03.96 і
10.02.98 pp.) птахи сідали на ставок, ще повністю вкритий кригою.

За 9 років зареєстровано 6 випадків успішного гніздування лебедя-шовкуна,
внаслідок чого на крило піднялось 40 молодих птахів. По 6 пташенят вивелось у
1991-93 га 1997 pp.. 7 v 1998 р. і 9 у 1995 р. Відмічено 4 випадки загибелі кладок
(два з них на ставі № 2 у 1992 та 1996 p.), внаслідок коливання рівня води.

Принципи виділення та класифікація орнітокомплексів
ч. Чернівці
І. С к іл ь сь кп й

Чернівецький краєзнавчий м узей

Чернівці місто середньої величини, яке в історичному аспекті знаходиться на
нестійкій проміжній стадії розвитку населеного пункту. Попередніми етапами
на цьому шляху були село, селище, мале місто. Чернівці не можна розглядати як
єдину екосистему. У більшості випадків мова йде про мозаїчне співвідношення
різноманітних кваз ігомогенних елементарних систем (Клауснитцер, 1990).

Під час проведення еколого фауністичних досліджень виникає проблема
співвідношення первинних зоологічних даних з певними ландш аф тами або іх
дрібнішими підрозділами (Воинственский. 1992). Такими невеликими
ландш афтно-географічними категоріями є екосистеми (гнучкіше поняття, але
менш визначене у своїх межах, ніж біогеоценоз), на основі яких і можна
виділити відповідні орнітокомплекси. У цьому випадку їхня характеристика,
як правило, грунтується на певних флористичних угрупованнях - фітоценозах
з характерною інфраструктурою, оскільки на всіх етапах життєдіяльності
птахів видовий склад і чисельність останніх мають, насамперед, тісний зв’язок
з рослинністю. Для населених пунктів вирішальною є наявність і тип забудови
(Бокотей, 1997; Л опарьов , 1997; та ін.).

У відомій нам літературі подається різноманітна'класифікація урбанізованих
екосистем (біотопів, місцеперебувань). Це залежить від площі міста, його
ландшафтно-архітектурних особливостей і завдань, які ставить перед собою
дослідник. Так, С .М . Цибулін (1985) у межах новосибірського Академмістечка
та прилеглих територій (дифузне місто) виділяє п ’ять типів місцеперебувань,
М.О. Козлов (1988) у Новосибірську - 6, А.І. Гузій (1997) в урбоекосистемах
української частини Розточчя та В.Г. Табачиш ин зі співавторами (1997) в
Саратові - по 8, А.А. Бокотей (1997) у межах селітебної частини Л ьвова (за
винятком дачних ділянок) для складання атласів гніздового та зимового
поширення птахів - ІЗ, П.Н. Янков (1983) у Софії - 14 (з них природних - 5,
змінених - 4 і перетворених - 5), В.М. Х рабрий (1991) у Санкт-ГІегфбурзі 15 (з

79

них природні урбанізовані 10 і власне міські 5) та С.О. Лопарьов (1997) у
населених пунктах центральної частини України 22 біотопи.

В основі зазначених класифікацій є виділення різних типів забудови,
паркових насаджень, іноді - водойм, прилеглих лісових масивів, тощо. Ми
вважаємо, що проведення занадто детального поділу (наприклад, на окремі
парки та ін.) є недоцільним, оскільки для птахів характерна значна мобільність
(особливо у негніздовнй період) та екологічна пластичність і при подібному
підході будуть виділятися окремі проби, а це завадить виявленню загальних
закономірностей. Н авпаки , розрізненість гніздових територій (мисливськими)
та захисними місцями, наявність так званих крайових ефектів у розподілі
авіфауністичних елементів вимагаю ть о б ’єднання др ібних ділянок у більші
(Долбик, 1974). О крім того, в умовах середнього міста чимало невеликих за
площею екосистем с непридатним и для проведення обліків і дослідження
іншнх екологічних аспектів. Н а формування орнітоф ауни таких ділянок
істотно впливаю ть крупніші сусідні виділи.

Видовий склад і населення птахів Чернівців визначаються, насамперед,
структурою міських екосистем. Н ами р озроблен а відповідна класифікація на
основі таких критеріїв, як співвідношення різних типів та особливості
розташування забудови, наявність суцільних зелених насаджень, г ідрорежим.
В адміністративних межах обласного центру Буковини виділено 6 основних
екосистем: масиви старої багатоповерхово ї забудови (12.8 к м 2; 8.3%), масиви
нової багатоповерхово ї забудови (12.5 к м 2; 8.2%), масиви індивідуальної
забудови (40.6 к м 2; 26.5%), паркові насадження (1.5 к м 2; 1.0%), буково-
грабовий ліс (22.1 к м 2; 14.4%) і водойми (5.1 к м 2; 3.3%). їх, за інтенсивністю
впливу лю дини можна поділити на три групи (рис.), урбанізовані
(антропогенні елементи займ аю ть п онад 70% площі і повністю визначаю ть їх
загальний вигляд), змінені (співвідношення природних та антропогенних
елементів 2:1) та природні (якісно нові антропогенні елементи займаю ть не
більше 10% площі та істотно не впливаю ть на їх загальний вигляд) (рис.).

Рисунок. Класифікація основних екосистем м.Чернівці

Екосистеми середнього міста

І Урбанізовані Ні І Змінені —І П риродні

М асиви старої
багатоповерхової

забудови
-

Паркові
насадження Л истяний ліс

М асиви нової М асиви
багатоповерхової індивідуальної Водойми

забудови забудови

Таким чином, обліками можуть бути охоплені урбанізовані (масиви старої
та нової багатоповерхово ї та індивідуальної забудови; сумарна площ а 65.9 к м 2
або 43.0%), змінені (паркові насадження) та природні (листяний ліс і водойми;
27.2 к м 2; 17.7%) екосистеми і на їх основі виділені відповідні орнітокомплексн.

80

Загальна площ а зазначених місцеперебувань птахів дорівнює 94.6 к м 2; 61.7%
від площі Чернівців. Іншу територію займаю ть дачні ділянки, сади, городи,
невеликі ставки та річечки, промислові зони, луки, с ільськогосподарські землі,
залізничні магістралі, залишки лісосмуг, зсуви, різноманітні неугіддя, які, як
правило, вклиню ються в адміністративні межі на окраїнах і їх площі є
незначними. Х арактерн ою особливістю середнього міста є порівняно висока
частка (близько 1/5) неурбанізованих екосистем.

Сучасний стан і динаміка чисельності
сиворакші Coracias garrulus в регіоні Українських Карпат

1. С к іл ь сь к и й

Чернівецький краєзнавчий м у зей

Матеріалом для повідомлення послужили літературні джерела, фондові
збори музеїв, неопубліковані дані колег з Українського орнітологічного
товариства та власні спостереження. Під час експедицій та короткочасних
виїздів з середини 70-х років проводилось обстеження характерних місць
перебування сиворакші Coracias garrulus. Основним завданням роботи було
вперше для регіону Українських К арп ат (ГІрут-Дністровське межиріччя,
Передкарпаття, гірські райони та Закарпатська рівнина) узагальнити
матеріали для вияснення сучасного стану та динаміки популяції виду.

С иворакш а - гніздовий мігруючий птах зазначеної території. Згідно
л ітературних і неопублікованих даних основна кількість спостережень
припадає на П рут-Дністровське межиріччя, Передкарпаття та Закарпатську
рівнину. Загалом, протягом останніх 50 років у регіоні Українських К арпат
сиворакш а відмічена у 44 пунктах. З них у 33 (75.0%) - у гніздовий період, у 8
(18.2%) - лиш е в період міграцій і в трьох випадках (6.8%) період спостережень
невідомий. У гніздовий період птахів спостерігали: у Прут-Дністровському
межиріччі в 7 (21.2%) пунктах, у Передкарпатті - у 8 (24.2%), в гірських
районах - в 7 (21.2%) і на Закарпатській рівнині - в 11 (33.3%).

В часі спостереження поділяються наступним чином: у 1945-70 pp. -
спостереження у 26 пунктах, 1970-95 pp. - у 8, при однаковій інтенсивності
орнітологічних досліджень. В окремих регіонах співвідношення наступне: Прут-
Дністровське межиріччя - відповідно 4 і 3, Передкарпаття - 5 і 3, гірські райони -
6 і І та Закарпатська рівнина - 11 і І .

Н а Закарпатті сиворакшу раніше спостерігали часто (Грабар, 1931). Порівняно
багато її було навіть в околицях Ужгорода (Сова, 1976). За даними О.Б.
Кістяковського (1950), в 1947-48 pp. вид гніздився в достатній кількості в ур.Атак,
менше їх було в лісах вздовж р.Латориця і в Рафайлівському лісі. В ур.Чорний
Мочар на Закарпатській рівнині в кінці травня - на початку червня 1963 р.
нараховано 0.8 ос./км2 (Луговой, 'Галпош, 1968; Талпош, 1969), а у гніздовий
період 1992 p . - лиш е 0.1 ос./км2 (Луговой, Мателешко, 1996), тобто чисельність
зменшилася у 8 разів. За Д.В. Владишевським (1980) у другій половині 60-х років у
Прикарпатті птахи гніздилися в невеликій кількості в стиглих листяних лісах.

За нашими розрахунками в регіоні Українських Карпат в 1945-70 pp. гніздилося
70-100 пар сиворакші, а в 1970-95 p p . - 20-30. В окремих фізико-географічних

81

областях картина наступна: Прут-Дністровське межиріччя відповідно 15-20 і 10-15
пар (зменшилася на 30%), Закарпатська рівнина 40-60 і кілька пар (більш ніж 90%).

Причини змін чисельності наступні:
1. Пряме переслідування людиною. Згідно з даними П.П. Сови (1976), на

Закарпатті сиворакш часто відстрілювали мисливці, щоб поближче подивитися на
красивого птаха. Птахів та їх гнізда можуть "помилково" знищувати бджолярі
(Грищенко, 1995).

2. Відсутність місць придатних для гніздування. О.О. Грабар (1931) пише, що доки
на Закарпатті не вирубали‘старих дубових лісів, у яких гніздилася сиворакша, вона
зустрічалася дуже часто. Після знищення дерев, у багатьох місцях вид майже зник і
траплявся лише на рівнинах, де гніздився в старих тополях. Згідно з даними Ф.Й.
Страутмана (1959), у межах Закарпатської рівнини до початку 60-х років вирубали
вікові діброви, що призвело до зникнення сиворакші.

3. Застосування отрутохімікатів. Спрямоване, головним чином, на знищення
великих комах - основного корму сиворакші. З’їдаючи отруєну поживу, птах
накопичує в організмі значну кількість шкідливих речовин, що може спричинити
його загибель (Грищенко, 1995). Крім того, масове застосування протягом останніх
десятиліть на сільськогосподарських землях різноманітних пестицидів призвело до
істотного зменшення чисельності безхребетних, що не могло не відбитися на стані
кормової бази сиворакші (Книш, Матвієнко, 1995).

4. Зміни клімату (за Грищенко, 1995). За останні роки спостерігається
загальне п ом ’якшення і зволоження клімату. П ротягом прохолодного
дощ ового л іта парі сиворакш все важче добувати достатню кількість їжі дня
вигодовування великого виводку. Тому, успішність розмноження зменшується, що
призводить до зниження чисельності птахів.

Порівняння основних морфологічних показників яєць боривітра
звичайного Falco tinmmculus з урбанізованих і природних екосистем

І. С к іл ь сь к и й , В. Б у чко

Чернівецький краєзнавчий музей.
Національний заповідник "Давній Галич"

У регіоні Українських Карпат мінливість оологічних параметрів багатьох птахів
вивчена недостатньо. Морфологічні показники яєць з урбанізованих та природних
екосистем можуть істотно відрізнятися між собою (Венгеров, 1992). Основне
завдання нашої роботи на прикладі борив ітра звичайного Falco tinmmculus
провести порівняння довжини, м аксимального діаметру, індексу округлості та
об’єму яєць з кладок, у біотопах з різним ступенем антропогенного впливу.

Матеріал зібраний у 1993-98 pp. У Чернівцях гнізда (6 кладок) знайдені на
горищах будівель серед масивів індивідуальної забудови. У природних екосистемах
(лісосмуги, деревні насадження вздовж водойм тощо) прилеглих регіонів
(Заставнівський, Кіцманський і Новоселицький р-ни Чернівецької обл.) виявлено 11
кладок більшість яких знаходилась у гніздах воронових птахів. Загалом проміряно
86 яєць з 17 кладок. Отримані дані статистично опрацьовані.

Характеристика основних морфологічних параметрів яєць боривітра звичайного
наведена в таблиці. У межах міста зростання показників коефіцієнту варіації
відбувається в ряді: максимальний діаметр — довжина — індекс округлості об'єм.

82

У природних екосистемах мінімальна варіабельність характерна для індексу
округлості.

Таблиця
Порівняльна характеристика основних ооморфологічннх показників боривітра

звичайного Falco linnunculus і урбанізованих і природних екосистем

Парамеїри М m Lim СУ,"',, t

м. Чернівці (п=28; 6 кладок)
L 38.92 0.22 36.4-41.0 2.9

В 31.38 0.12 30.0-32.7 2.0

Sph 80.70 0.54 73.7-86.8 3.5

V 19.55 0.18 17.8-21.8 5.0
Природні екосистеми (п=58; 11 кладок)

L 39.24 0.19 36.1 -42.3 3.7 l.l (р>0.05)

В 31.48 0.15 29.0 - 33.7 3.7 0.5 (р>0.05)

Sph 80.26 0.36 72.5-84.1 3.4 0.7 (р>0.05)

V 19.89 0.26 16.2-24.2 10.1 1.1 (р>0.05)

L, мм - довжина: В, мм - максимальний діаметр: Sph," ■> індекс округлості: V. м л -
об'єм ЯІІІ1Я.

При порівнянні ооморфологічннх покіізників виду з місцеперебувань з різним
ступенем антропогенного впливу, достовірної різниці не виявлено. Це свідчить, про
те. шо у межах селітебної частини Чернівців наявні достатньо сприятливі умови для
розмноження борив ітра звичайного. Підтвердженням сказаному і порівняно
висока, як для хижого птаха, чисельність виду в межах масивів індивідуальної,
нової та старої багатоповерхових забудов (1.8, 3.9, і 1.5 ос./км2 відповідно).

Зміни складу хижих птахів околиць с.Пенякн за 100 років
Н. С о к о л о в , А . Б о к о тей

Д ерж авний природознавчий м узей Н Л Н України

Село Пенякп (Бродівськнй р-н Львівської обл.) один з ірьох маєтків графа
Володимира Дзєдушицького, в околицях якого (50 км2) у XIX ст. зібрано 775
експонатів 183 видів птахів, що зберігаються сьогодні у Державному
природознавчому музеї ПАН України (ДПМ).

Перші орнітологічні експонати музею датуються 1851 р. і зібрані саме в ГІеняках.
Село розташоване у витоках р.Серет, поміж старими буковими лісами гористого
пасма Вороняків, на березі великого мілководного ставу. У 1886 р. В. Дзєдушицький
організував перший в Галичині заповідник “Пам'ятку Пеняцьку" у 5 км на південь
від села, заповівши 22.4 га 200-літнього букового пралісу. Такі умови сприяли
значному видовому різноманіттю орнітофауни, зокрема хижих птахів.

На підставі порівняння матеріалів з колекції птахів ДПМ , каталога птахів музею
(Dzieduszycki, 1880) та досліджень, проведених в околицях с.Пенякн у 1992-98 pp.,
можна провести попередній аналіз змін, що відбулися протягом останніх 100 років
(табл.). У зв’язку з тим, що В. Дзєдушицький наводить лише умовну чисельність

83

(рідкісний, звичайний або чисельний) ми приймаємо його критерії для можливості
порівняння результатів досліджень.

Таблиця
Зміни складу хижих птахів околиць с .Пеняки протягом 100 р.

Вид 1855-96 1992-98 Вид 1855-96 1992-98
Pandion haliaetus Г - Haliaeetus albicilla Г _
Pernis apivorus ГГ Falco peregrinus M P
Milvus microns ГГ F cherrug Г
Circus cyanetis MM - F. subbuleo ГГ Г
C. macrourus M F. columburius 3 3
C. aeruginosas ГГ ГГ F. vespertinus M
,4 ccipiter nisus ГГ ГГ F. naumanni Г p
A. gem His ГГ ГГ F. tinnunculus ГГ ГГ
Ви leo la gap us 33 33 Asio otus ГГ ГГ
B. buteo ГГ ГГ A. Jlammeus ГГ _
Circaetus gallicus Г Athene noctua ГГ Г
Aquila clanga Г - Surnia ulula p .
A. pomarina ГГ Г Strix altico ГГ ГГ
A. chrysaetos 3 p S. uralensis - p

ГГ - звичайний гніздовий вид. Г - малочисельний гніздовий. 33 - звичайний
зимуючий. З - малочисельний зимуючий. ММ - звичайний мігруючий. М -
малочисельний мігруючий, Р - рідкісний. - - відсутній.

П ротягом другої половини X X ст. в структурі біотопів досліджуваної
території під впливом господарської діяльності відбулися значні зміни.
Осушено великий Пеняцький став, вирубано всі зрілі деревостани, зокрема і
“П ам 'ятку П еняцьку” , р озо р ан о всі цілинні землі в околицях. Звичайно,
подібні зміни суттєво відбилися на складі орнітофауни району досліджень і
особливо на хижих птахах, як найбільш чутливих до антропогенного впливу.

Таким чином, з 27 видів денних і нічних хижих птахів, що зустрічалися в
околицях с.Пеняки у другій половині X IX ст., нами відмічено 16 (59.2%). Л иш е
9 видів не змінили характеру перебування.

Серед відмічених нами птахів В. Дзєдуш ицький нічого не згадує лиш е про
сову довгохвосту Strix uralensis в околицях Пеняк, хоча пише, що зустріти її
мож на по всій Галичині у великих лісах.

Зміни в екосистемах під впливом антропогенних факторів по різному впливають
на тварин і зокрема на птахів. Одні, не маючи змоги пристосуватися, поступово
покидають місця перебування, або винищуються людиною. Інші, більш екологічно
пластичні, пристосовуються до змінених умов середовища і займають екологічні
ніші, що звільнилися. Це яскраво демонструє наведена вище таблиця.

84

Показники біорізноманіття як критерії оцінки структурної
стабільності орнітокомплексів урболандшафту

(на прикладі м.Ужгород)
О. С т а н к е в и ч

У ж городський держ авний університ ет

Вивчаючи угруповання птахів різних міських біотопів, ми розглядаємо їх.
перш за все. як біосистему, яка існує в особливих умовах урбанізації. Ш тучно
створений і тр ансф орм ований лю диною ландш афт, яким г місто, відрізняється
від первинних природних екосистем складом і походженням абіотичних та
роллю біотичних компонентів , розірваним кругообігом речовин, незначною
продуктивністю та потребою у притоці енергії ззовні системи, низькою
стабільністю та майже повною відсутністю здатності до саморегуляції (Клауснитцер,
1990). За таких умов міські орнітоценози набувають певних структурних і
функціональних особливостей, які проявляються, зокрема, у бідності видового
складу, явищі супердомінування окремих синантропних видів, високій щільності
населення, особливій просторовій структурі угруповань, зміні поведінковнх реакцій
тощо. Урбанізоване середовище впливає і на цілісні властивості біоснстеми, якою є
угруповання птахів, а саме на її стійкість та надійність.

Стабільність екосистеми пов’язана з біорізноманіттям: чим вище
різноманіття, тим стійкіша система до зовнішніх впливів і навпаки
(Емельянов, 1994; Одум, 1975; Чернов, 1991). Ф ункціональна стійкість системи
обумовлена компенсаторною альтернативною зміною різноманіття в
структурі взаємодіючих систем - принцип альтернативного різноманіття
(Ємельянов, 1944). Тобто, будь-яка зміна р ізноманіття в структурі керуючої
підсистеми (це група абіотичних компонентів, до яких входить і фактор
урбанізації) буде викликати протилежно спрямовану зміну різноманіття в
керованих підсистемах (група біотичних компонентів). Отже, показник видового
різноманіття орнітокомплексів може служити критерієм оцінки не лише стійкості
системи, але й ступеня урбанізованості міських біотопів.

Екосистеми характеризую ться розвинутими інф ормаційними мережами, які
включаються у потоки фізичних га хімічних сигналів, що пов’язують усі
частини системи і керують нею як одним цілим. “Носіями інформації” в
біосистемах надорган ізм ового рівня інтеграції можуть виступати структурні
характеристики (показники якісно-кількісних співвідношень окремих компонентів),
а “регулятором" служить комплекс внутрішньо-біосистемних механізмів
регуляції, дія яких полягає у перерозподілі потоку енергії між окремими
компонентами. Отже, все це дозволяє провести оцінку інформаційно-
енергетичного стану орнітокомплексів міста за зміною їх структурних
параметрів, використовую чи показники видової структури угруповань:

видове багатство d=S/V N де S - кількість видів
індекс домінування С = X (iij/N) N - загальна к-сть особин
вирівняність e=H/V S П | - к-сть особин кожного виду
показник Ш ен н о н а (загальне різноманіття) Н =- X (n /N) In (iij/N)
У роботі використано матеріал зібраний у м .У ж город у гніздові періоди

(20.05-1.07) 1996-98 pp. Обліки проводились марш рутним методом у семи
біотопах міста: новій забудові (довжина маршруту 2.5 км, площ а обстеженої
території 0.1 км-), старій забудові (в ідповідно 3.8 км; 0.1 км-), індивідуальному

85

секторі (3.7 км: 0.1 км-). центрі (1.2 км; 0.05 к м 2), парковій ю ні (3.5 км),
лісопарку (2.5 км), водно-болотяном у комплексі (4 км; 0.4 к м 2). У селітебній
частині міста птахів п ідраховували на трансектах зі змінною шириною
облікової смуги, яка залежала від відстані між будинками на маршруті
(Козлов, 1989). У зеленій зоні міста (парки і л ісопарки) маршрутні обліки
проводили без обмеження ширини трансекти, з наступним перерахуванням
отриманих результатів на плошу за середньою дальністю виявлення
інтервальним методом (Равкпн, 1967). Для птахів у польоті вносили поправки
на середню швидкість їх переміщення (Равкин, Доброхотов , 1963). У кожному
біотопі проведено не менше п'яти обліків.

О брахунки параметрів видової структури угруповань птахів міських
біотопів показують, що у селітебній зоні міста видове різноманіття (Н) та
видове багатство на одиницю в середньому нижчі від цих показників у зеленій
зоні, тобто в парку, лісопарку і у водно-болотяном у комплексі (табл. І).
Вирівняність (е) також мас значно нижчі значення, а індекс домінування (С),
навпаки, набуває високих значень, в той час коли в парку та особливо
лісопарку, він мінімальний. С пираю чись на інформаційний підхід до
визначення поняття різноманіття, мож на стверджувати, що система з низьким
показником Ш ен н она володіє низькою кількістю інформації, тобто є
невпорядкованою або нестабільною. Стабілізація угруповання пов’язана з
ростом віщового різноманіття, ускладненням розгалуження ланцюгів живлення і
посиленням ролі організмів-регуляторів. Це ми спостерігаємо на прикладі
забудованих ділянок міста і зеленої зони. Більше різноманіття в парку,
л ісопарку та водно-болотяном у комплексі зумовлює довші трофічні зв’язки,
більші можливості для від'ємного зворотнього зв’язку, який зменшує коливання і
тому підвищує стабільність цих систем. Зменшення втрат енергії на
підтримання певного параметру при коливанні абіотичних факторів середовища,
залишає більше енергії на створення різноманіття. О рнітоценози селітебної
частини міста зазнають постійного вішиву з боку людини, тому характеризується
низьким різноманіттям видів, а отже, і низькою стабільністю.

Таблиця І
П араметри видової структури орнітоценозів м .У жгород

П оказники В С D Е F G Н
N 2615.7 2470.8 2575.1 2989.0 2089.0 1617 1346.7
S 13 25 35 18 42 37 43
d 0.254 0.503 0.689 0.329 0.936 0.920 1.170
С 0.338 0.352 0.383 0.697 0.059 0.065 0.195
е 0.696 0.539 0.468 0.538 0.788 0.840 0.738
н 1.786 1.737 1.664 1.555 2.946 3.036 2.776

В - новобудови. С - стара забудова, D - індивідуальний сектор. Е - центр, F -
парк, G - лісопарк, Н - водно-болотяний комплекс.

Функціональна роль біологічного різноманіття в екосистемах особливо
яскраво виявляється при вивченні сукцесій. Для вивчення сукцесійних змін
потрібні десятиліття, але порівнюючи райони новобудов, старих забудов,
індивідуального сектору та центру, ми можемо спостерігати деякі особливості в
структурі їх орнітокомплексів, пов’язані з типом і віком забудов, а також
характером і віком рослинних насаджень. З розвитком рослинності та мірою
вираженості ярусів деревних насаджень збільшується і видове багатство (d).

86

Разом з кількістю видів (S) у масивах старих будівель та індивідуальному секторі
зростає роль лісових видів, більшість яких є дуплогніздними та кроногніздними.
а в біотопі приватних будинків це і наземногніздні види, які як відомо є найбільш
чутливими до фактору турбування (табл. 2). Дослідження в природних
екосистемах виявляють чітку кореляцію рівня видового різноманіття з різними
кількісними (біомасою, щільністю населення, продуктивністю) га якісними
(кількість видів) параметрами (Смельянов. 1994: Одум. 1975: Чернов, 1991). V
нашому випадку, порівнюючи структурні показники орнітоценозів міської
забудови, кореляції між видовим різноманіттям (Н) і кількістю видів (S) не
знаходимо. Очевидно, тут грає роль специфіка урбанізованого ландшафту, для
оцінки орнітокомплексів якого недостатньо обмежуватись аналізом лише
показника Шеннона. Слід звернути увагу на індекс домінування (С) який у цих
ділянках, незважаючи на ріст показника d. зберігає великі значення. При цьому,
відповідно, зберігається обернено-пропорційний зв'язок із показником Н. що
відображає кількість інформації в системі і показником е, що характеризує
розподіл особин між видами. Все це вказує на високу концентрацію домінування, а
отже, дисбаланс у дослідженнях орнітоценозів: супердомінантом у секторі новобудов
є горобець хатній Passer domesticus (47.5%), а субдомінантами ластівка міська
Delichon iirhicu (25.9%) та голуб сизий Columba livia (21.9%). У біотопах староі та
індивідуальної забудови горобець хатній складає 54.3% та 60.1% від усіх видів, у
центрі домінують ластівка міська (39.7%) та горобець хатнії) (34.8" п).

Таблиця 2
Екологічні групи птахів м .У жгород (по біотопах)

Екологічні rpvnn В С D Е F G Н
Епіліпні види 3 4 3 5 1 - 4
Лісові види 8 21 зо 12 39 34 ЗІ
Польові види 1 - 1 - 2 3 4
Водоплавні та навколоводні види - - - - - - 4
Всього: 12 25 34 18 42 37 43

Умовні позначення, як в табл. І

Як бачимо, збільшення кількості видів у залежності від типу і віку забудови
та складності структури рослинності у різних біотопах, хоча і) ускладнює
організацію угруповань птахів, все ж ступінь досягнутої стабільності тут
більше залежить від жорсткості навколиш нього середовища. Місто є
нестабільним середовищем; воно володіє необмеженими гніздовими і
харчовими ресурсами, що спричинює явище супердомінування окремих видів,
які найкраще пристосовані до таких умов. Очевидно, що внутрішніх керуючих
механізмів даних угруповань не досить для здійснення регуляції їх
чисельності, на збалансування усієї системи. Єдиним біологічним видом
регулятором, який здатний стримувати надмірне зростання чисельності
окремих видів і р івномірно перерозподіляти потік енергії між компонентами
орнітоценозів в урбанізованому ландшафті, є людина.

87

Особенности зкологии стрепета Tetrax tetrax
в условиях северной части Нижнего Поволжі.я

В. Т а б а ч и ш и н , А. Х р у сто в

С арат овский филиал И П З З им. А .Н . С еверцова

Стрепет Tetrax tetrax - один из наиболее ш ироко распространенньїх видов
семейства Otididae Нижнего Поволжья. Анализ биотопической приуроченностп п
численности стрепета основан на данньїх полевьіх исследовании, проведенньїх
в 1990-98 гг. в разлнчньїх р-нах С аратовской обл.

В правобережньїх районах численность низка (Мосейкин, 1986) и обитание вида
приурочено к открьітьім пространствам остепненньїх участков. В условиях
саратовского Заволжья гипичньїй обитатель целинньїх участков и агроценозов
ландшафтов Низкой Сьіртовой равниньї в пределах Ровенского. Знгельсского,
Краснокутского, Федоровского и Озинского административньїх р-нов.
предпочитает биотопьі с достаточно іустьім (проективньїм покрьітием до 60%) н не
слишком вьісоким травостоєм (не более 25 см). В условиях северной части Нижнего
Поволжья массовое иоявление стрепета, как правило, наблюдается во второй
половине апреля. Наиболее ранний прилег отмечен 04.04.1981 г. (Мосейкин, 1986).
Устройство гнезд большинством самок наблюдается со второй половиньї мая по
первую половину июня. Гнездятся птицьі на участках с разнотравно-злаковой
растительностью. предіючнтая злаковьіе куртиньї. В таких биотопах отмечается
самая вьісокая плотность размножения от 6 ос./10 га (Мосейкин, 1986) до 9 ос./ІО га
(гнездопригодного местообитания). Гнездование птиц на пар х очень редко. Они
совершенно избетаюг участков с "загушенной” растительносгью. Гнезда сзрепетов
представляют собой углубления в субстрате, и как правішо, устланньїе растительной
ветошью, в отличие от гнезд, расноложенньїх на полях, лишенньїе какой-либо
вьістилки и лишь иногда в гнездовой ямке обнаруживаются сухие растения. Размерьі
гнезд (n= 12) стрепетов, размножаюшихся в Саратовской обл.: диаметр лотка - 160-
230 мм (в среднем - 194.9+5.87 мм), глубина лотка - 45-80 мм (в среднем - 68.3+2.91
мм). Сроки начала яйцекладки растянутьі и зависят от ландшафтно-климатических
условий. Первьіе кладки отмеченьї 17.05.1985 г. (Мосейкин, 1986) п 19.05.1996 г. в
окрестностях с.Луговское (Ровенский р-н). В случае потери первьіх кладок до начала
насиживания самки некоторое время откладьівают яйца в го же гнездо (Мосейкин.
1986). Наиболее поздняя кладка отмечена 23.06.1995 г. на целинном участке в
окрестностях с.Воскресенка (Знгельский р-н). В завершенной кладке. как правішо, 2-
5 яиц (в среднем - 3.4+0.11), при зтом 46.5% и 37.2% их состояг из 3 и 4 яиц
соответственно. Размерьі яиц (11=28): длина 48.5-57.3 мм (в среднем - 53.1+0.12 мм),
максимальньїй диаметр - 36.7-39.1 мм (в среднем - 38.4+0.08 мм). Насиживание
начинается после откладки первого яйца, іши после окончания яйцекладки
(Мосейкин, 1986) и продолжается 20-22 дня. В насиживании кладки принимаег
участие только самка. Пуховьіе птенцьі наблюдаются с серединьї июня. В первой
половине августа, т.е. в период послегнездовьіх кочевок отмечаются уже как
небольшие фуппьі молодьіх и взросльїх стрепетов, так и одиночньїе. Во второй
половине августа подавляющее большинство молодьіх и взросльїх стрепетов
перемещается с участков гнездований на скошенньїе поля зерновьіх культур. В зтот
период стайки птиц уже отмечаются в биотопах. избегающих в гнездовой период, и
в частности, на нескошенньїх полях яровьіх культур, залежах и др. С трегьей декадьі
сентября наблюдается откочевка большей части птиц в более южньїе районьї. Во

второй половине октября численность птиц значительно сокрашается. что связано с
их отлетом в южном и юго-западном направлений.

Охорона водно-болотяних угідь міжнародного значення та їх
орнітофауни у Волинській області

М. Химин
Західне відділення У країнського орніт ологічного т оварист ва

На території Волинської обл. знаходяться 3 водно-болотяні угіддя
м іжнародного значення ("Ш ацькі озера", "Заплава р .П рип ять , Заплава
р.Стохід") затверджені П остановою Кабінету Міністрів України 'Про заходи
щодо охорони водно-болотяних угідь, які мають міжнародне значення" від
23.11.1995 р. за № 935. Останні два запропоновані для затвердження їх, як
наукових об'єктів, що становлять національне надбання відповідно до
П останови Кабінету Міністрів України від 18.02.1997 р. за № 174 'Про
визначення наукових об'єктів , що становлять національне надбання

29.10.1996 р. Верховною Радою України прийнятий Закон України ‘Про
участь України в Конвенції про водно-болотяні угіддя, що мають міжнародне
значення, головним чином, як середовища існування водоплавних птахів (№
437/96-ВР). О сновою цієї Конвенції (Ramsar, Iran, 1971), є збереження водно-
болотяних угідь у природному стані, як місць існування водоплавних птахів.

Нижче подаємо загальну характеристику територій водно-болотяних угідь
міжнародного значення, проблеми їх збереження та склад орнітофауни.

Ш ацькі озера. П лощ а 32850 га. Ш ацький р-н. Ця територія співпадає з
територією Ш ац ьк о го нац іонального природного парку, де зустрічаються 24
види рослин і 34 види тварин занесених до Червоної книги України, в тому
числі 28 видів птахів: пелікан рожевий Pelecanus onocrotalus, чапля жовта
Ardeola ralloides, лелека чорний Сісопіа nigra, лебідь малий Cygnus bewickii,
чернь білоока A ythya пугоса, гоголь Bucephala clangula. пухівка Somateria
niollissima, крех середній Mergus serrator, савка Oxyura leucocephala, скоба
Pandion haliaetus, лунь польовий Circus cyaneus, змієїд Circaetus gallicus, орел-
карлик Hieraaetus pennatus, беркут Aquila chrysaetos. скигляк малий Aquila
pomarina. сіруватень Haliaetus albicilla , балабан Falco cherrug, журавель сірий
Grus grus, кулик-сорока Haemal opus ostralegus, довгоніг Himantopus himantopus,
коловодник ставковий Tringa slagnalilis, кульони середній Numenius phaeopus
та великий N. arquala , крячок великий Hydroprogne сахріи, пугач Bubo bubo,
сорокопуд сірий Lanim excubitor. очеретянка прудка Acrocephalus paludicola,
королик червоноголовий Regulus ignicapillus, а також деркач Сгех сгех,
занесений до Є вропейського червоного списку тварин. Тут щорічно пролітає
20-50 тис. птахів, переважно водоплавних та навколоводних. Всього на цій
території зустрічається 240 видів птахів у різні сезони. Чисельність гніздового
комплексу водоплавних і навколоводних птахів складає 5-6 тис. пар, серед
них: норець великий Podiceps cristatus - 90 пар, бугай Botaurus slellaris - 80,
чапля сіра Ardea сіпегеа - 80-100, лебідь-шовкун Cygnus olor - 10-20, гуска сіра
Anser anser - 10-12, крижень Anas platyrhynchos - 150, попелюх Aythya ferina -
300, чернь б ілоока - 20, мартин звичайний Larus ridibundus - 3-4.5 тис.

К опаївська осуш увальна система, що знаходиться на цій території, через
свою недосконалість (помилки при проектуванні. незважаючи на

89

реконструкції), як і В ерхньонрип'ятська. негативно вплинули на водний
режим озер (обміління) та стан лісів (часткове висихання). Серед інших
негативних факторів, які впливають, або можуть незабаром вплинути на стан
популяцій птахів, необхідно виділити браконьєрство і рекреацію.

В межах цих угідь у 1998 р. реалізовано перший в Україні проект по
ренатуралізації водно-болотяних угідь, що забезпечить стабільність
г ідрологічного режиму в районі озера М ош н е і навколиш ніх боліт.

Заплава р.П рінгять. П лощ а 12 тис. га. Любеш івський та Ратнівськии р-ни.
Ця територія співпадає з рядом заказників, частково з регіональним
ландш аф тним парком "П р н п ’ять-Стохід", де зустрічається 7 видів рослин і 19
видів тварин занесених до Червоної книги України, з них 14 видів птахів:
гусарка червоновола Brania rujicollis, лелека чорний, скоба, лунь польовий,
змієїд, сіруватень, скигляк малий, журавель сірий, кулик-сорока, коловодник
ставковий, кульон великий, пугач, сорокопуд сірий, очеретянка прудка, а
також деркач. Вздовж р .П р ип 'ять пролітає під час міграцій 80-100 тис. птахів,
зокрема 40-50 тис. гусеподібних Anseriform es, 15-20 тис. сивкоподібних
Charadriiformes, 8-10 тис. ж уравлеподібних Gruiformes. Тут зустрічається понад
200 видів птахів протягом різних сезонів. Загальна чисельність гніздового
комплексу водоплавних і навколоводних птахів складає 8-Ю тис. пар, серед
них: бугай - 80-100 пар, бугайчик Ixobrychus minulus-5 0 , чепура Egreiia alba - 15-20,
гуска сіра - 10-15, крижень - 800-1000, широконіска Anas clypeata - 80-100, чирка
більша Anas querquedula - 350-400, журавель сірий —5-8, курочка мала - 300-400,
пісочник великий Cluiradrius hiaticula - 10-12, чайка Vanellus vanellus- 400-600, дупель
Gallinago media - 10-15, мартин звичайний - 600-1000, крячок чорний Chlidonias
niger і св ітлокрилий С. leucoptera по 300-500, очеретянка прудка - 250-500.

Н а орнітофауну регіону можуть негативно вплинути:
- заходи по відновленню водного режиму р .П р и п ’ять на ділянці від оз.

Л ю б ’язь до Вижівського водозабору (71.3 км);
- будівництво П ідкормільської осушувальноі системи (йде завершення);
- захист с.Бучин від підтоплень повеневими водами рік П рип ’ять і Стохід;
- захист сіл Ш л ап ан ь і Гречищ а від підтоплень повеневими водами

р .П р и п ’ять (будівництво не починалось, відсутній Робочий проект);
- першочергові заходи по захисту с.Хоцунь від затоплень р .П р и п ’ять;
- захист від затоплення с .Щ итинська Воля повеневими водами р .П р и п ’ять

(будівництво не починалось);
- корінне покращення земель в КСП "Волинь" (будівництво не починалось).
Серед інших негативних факторів, які впливаю ть на стан популяцій птахів,

необхідно виділити браконьєрство , спорудження штучних перегат для
браконьєрського рибальства і використання двигунових плавзасобів.

3. Заплава р.Стохід. П ло щ а 10 тис. га. К амінь-К аш ирський , Ковельський,
Л юбеш івський і М аневицький р-ни. М айж е вся територія знаходиться в межах
заказників. Н а території зустрічаються 6 видів рослин і 15 видів тварин
занесених до Червоної книги України, в тому числі 10 видів птахів: лелека чорний,
лунь польовий, змієїд, скигляк малий, сіруватень, глушець Tetrao urogallus,
журавель сірий, пугач, сорокопуд сірий, очеретянка прудка, а також деркач.
Вздовж ріки пролітають під час міграцій 50 тис. птахів, з них по 1 тис.
журавлів сірих і погоничів Porzana porzana. Всього, тут зустрічається понад 140
видів птахів у різні сезони року. Загальна чисельність гн іздового комплексу
водоплавних і навколоводних птахів складає 4-5 тис. пар, серед них: бугай - 50

90

пар, бугайчик - 30, чапля сіра - 30-50, крижень - 600-800, чирка більша - 200-300,
чайка - 300-400. грицик великий Limosa lunom - 90-150, очеретянка прудка - 25-50.

Ймовірні ф актори турбування:
- прочищення р .Стохід від гирла до с.Угринпчі (П рограм а “Дніпро");
- захист с.Бучин від підтоплень повеневими водами р.Стохід;
- захист с.Зарудче від підтоплень повеневими водами р .Сгохід (дамба

збудована, проте поки-що відсутня насосна станція);
- захист с.Черськ від підтоплень повеневими водами р.Сгохід;
- захист с .П ожіг від підтоплень повеневими водами р.Стохід (будівництво

не починалось);
- захист смт.Любешів від підтоплень повеневими водами р.Стохід

(будівництво не починалось, відсутній робочий проект);
- корінне покращення земель в КСП “Нива (є лише розроблений проект).
Серед інших негативних факторів, які впливають на стан популяцій птахів.

необхідно виділити браконьєрство, спорудження штучних перегат для
браконьєрського рибальства і використання двигунових плавзасобів.

4. Заплава р.Турії (проект). П лощ а 7000 га. Камінь-Каширський.
Ковельський. Любеш івський, Ратнівський і Старовижівськнй р-нн. Тут
зустрічаються 5 видів рослин і 13 видів тварин занесених до Червоної книги
України, з них 9 видів птахів: лелека чорний, лунь польовий, змієїд, могильник
Aquila heliaca, скигляк малий, журавель сірий, пугач, сорокопуд сірий, очеретянка
прудка, а гакож деркач. Туг щорічно пролітають 25 гис. птахів. Гніздовий
комплекс складає 1,5-2 тис. водоплавних та навколоводних птахів.

Негативний вплив на оточую че середовище матимуть:
- захист с .Добре від підтоплень повеневими водами p. 1 уріі;
- захист с .М ельники-М остищ е від підтоплень повеневими водами р.Турії;
- захист с.ГІідріччя від підтоплень повеневими водами р.Турії.
Серед інших негативних факторів, які впливають на стан популяцій птахів,

необхідно виділити браконьєрство, спорудження щ гучних перегат для
браконьєрства, порушення режиму прибережних захисних смуг ріки.

Вцілому, сучасний стан водно-болотяних угідь, які мають міжнародне значення на
території Волинської обл. можна охарактеризувати, як задовільний, але за умови
зупинення будівельних робіт на вищевказаних об’єктах та їх консервації.

Крім того, слід відмітити спільний недолік всіх Робочих проектів по
будівництву вищевказаних о б ’єктів - повна відсутність матеріалів про
наявність видів рослин і тварин, занесених до Червоної книги України та
Європейського червоного списку в межах о б ’єктів будівництва.

Очевидно, що на захист місць перебування птахів повинні виступити
орнітологи, які з науковців чи не найкращ е знають ці території.

Орнітофауна долини р.Стир у межах Волинського Лісостепу
М . Х и м и н

Західне відділення Українського орнітологічно,'!) товариства

Ріка Стир, що належить до басейну Дніпра бере с в і і і початок з північних
відрогів Гологір. що на Львівщині, і далі, проходячи через Мале Полісся
потрапляє на Волинську височину, або Волинський Лісостеп. Територія
долини в межах лісостепу простягається від м.Берестечка І орохівського р-ну

91

до смт.Рокині Л уцького , в межах Волинської та Рівненської обл. Л андш аф ти
д олини належать до лучно-болотяни.х заплав р івнинного типу з чітко
вираженою п ерш ою надзаплавною терасою, урвистими берегами та широкою
долиною . П о краях долини, інколи біля русла ріки зростаю ть невеликі,
антропогенного походження лісові насадження (соснові і мішані), переважно
молодняки і ж ердинники. Серед рослинності переважають різнотравні і
р ізнотравно-осокові асоціації справжніх, переважно сильно трансформ ованих
лук, місцями зустрічаються злаково-осокові, осокові і р ізнотравно-злакові
асоціації болотистих і торф 'янистих лук, і лише, в межах Хрінниківського
водосховища та поблизу втоку р .Ч орн огузки у С тир - очеретові та рогозові
асоціації мілководь і узбережжя, в окремих місцях лук зростають чагарникові
(розріджені, р ідше суцільні) асоціації.

Всього на території, протягом 1972-98 pp. зареєстровано 160 видів птахів у всі
сезони, з них 97 гніздових, 61 пролітних, в тому числі - 14, що харчуються у гніздовий
період 2 залітних, крім того - 75 зимуючих, або тих, що пробують зимувати.

Н айбагатш и м в межах досл ідж уваної території є орнітокомплекс
Хрінниківського водосховищ а (спущене для проведення ремонту дамби
восени 1992 p., наповню ється з літа 1998 p.). Тут знаходяться основні місця
гніздування водоплавних га навколоводних птахів. Загальна чисельність
птахів оцінюється в 5-8 тис. пар. Значно біднішою є орн ітоф ауна лучних та
лучно-болотяних біоценозів, проте, порівняно щільніше заселені комплекси
заплавних лісів, гаїв, чагарн и к ов о -трав ’яних асоціацій на схилах долини та
урвища берегів. Я кщ о у лучних, лучно-бологяних та прибережних біоценозах
домінують горобцеподібні Passerifornies, і лише місцями сивкоподібні
Charadriiformes, то на урвищах абсолю тний дом ін ант - ластівка берегова
Riparia riparia, гніздова популяція якої у різні роки становить 2-5 тис. пар.

В період сезонних міграцій у квітні (особливо під час сильних весняних
розливів) і у серпні-вересні (коли у дощ ові роки три ваю ть літньо-осінні
паводки) у заплаві ріки спостерігаються великі скупчення птахів, переважно
гусеподібних Anseriform es та сивкоподібних. У середині квітня 1996 р.
спостерігались зграї водоплавних птахів чисельністю 6-7 тис. ос.
Н айчисельніш ими були норець великий Podiceps cristatus, крижень Anas
platyrhynchos, чирки б ільш а A. querquedula та менша А. сгесса, свищ А.
репеїоре, попелюх A ythya ferina, чернь чубата A. fuligula, лиска Fulica utrą. В
серпні-вересні 1998 р. спостерігались кількатнсячні зграї крижня і чирок,
тисячні зграї чайки Vanellus vanellus, а також 130 чепур Egret ta alba, 6 чепурок
Е. garzetta , п он ад 200 чапель сірих Ardea cinerea, сотні дупелів Gallinago media і
бекасів G. gallinago на мілководдях розливів, не менше 10 тис. ластівок
берегових і сільських Hirundo rustica.

Зимова орн ітоф ауна долини р .С тир найб агатш а серед усіх угідь і
природних комплексів у межах території Волинського Лісостепу.

Враховуючи наявність багато ї орнітофауни (150 видів), з якої 7 видів
занесені до Ч ервоно ї книги України, значні скупчення птахів під час міграцій
(до 20 тис. ос.), частина цієї території, площ ею 2400 га зап р опо н ована до
включення її до територій важливих для птахів у м іж народному масштабі
(ІВА-території). Крім того, готуються матеріали для утворення заказника на
аналогічній території, в межах Л уцького р-ну Волинської обл.

92

Фенологічні спостереження за весняним прольотом водоплавних та
навколоводних птахів у Волинському Лісостепу

М. Химин
Захіїїис ві()і)иеішя У країнського орніт ологічного т оварист ва

Спостереження проводились у межах Л уцького (Химин, 1990), частково
Ківерцівського (М. Химин, В. Височанський), Іваничівського (М. Химин) р-
нів Волинської обл. та Здолбунівського і М линівського р-нів (В. Новак. О.
Савчук) Рівненської обл., протягом 1988-97 pp. У Л уцьком у p -ні весняні
спостереження проводились на комплексах ставів у с.Г аразджа, с.Лише.
смт.Рокині, с .Струмівка. смт.Торчин, с.Чаруків-с.Несвіч, а також відстійниках
в с.Голишів, с .Боратин , с.Крупа, м.Луцьк, с.Лучині, с .М аяки, с.Новостав., в
Іваничівському p -ні на ставах в с.Павлівна, в Ківерцівському p -ні на
відстійниках в с.Липляни, в Здолбунівському p -ні на ставах в м.Здолбуньїв і
с.Новомильськ. у М лннівському p -ні на водосховищі смт.М линів і с .А рш ін.
Інтервал між спостереженнями складав 1-3 дні.

У таблиці наведені перші дати спостережень, проте період весняної міграції
для різних видів чи груп птахів, розтягу ється в залежності від погоди та
видових особливостей на кілька тижнів або навіть кілька місяців. Для рядів та
окремих видів ці строки є наступними:

Гагароподібні Gaviiformes - квітень;
Норцеподібні Podicipediformcs - середина березня - квітень, а для норця

чорношийого Podiceps nigricollis - до середини гравня;
Лелекоподібні Ciconiiformes - друга декада березня - середина квітня, а для

лелеки білого Сісопіа сісопіа міграція триває до кінця квітня;
Гусеподібні Anseriformes - початок березня - друга декада квітня, а для гуски

сірої Anser anser і крижня Anas platyrhynchos - кінець лю того - середина квітня;
Журавлеиодібні Gruiformes - початок березня - друга декада квітня, а для

пастушка Rallus aquaticus - квітень, курочки малої Porzana p a n a і погонича Р
porzana - друга декада квітня - початок травня;

Сіткоподібні Charadriiformes - друга декада березня - кінець квітня, а для чайки
Vanellus vanellus і мартина звичайного Larus ridibitndus - кінець лютого - початок
квітня, для крячка річкового Sterna hirundo і великого Hydroprogne caspia - квітень;

Горобцеподібні Passerifornies середина березня - квітень, а .тля вівсянки
очеретяної Emheriza schoeniclus - кінець лю того - березень.

93

Д ати перших весняних спостережень птахів Волинського Лісостепу по роках
Таблиця

Вид 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997
1 2 3 4 5 6 7 8 9 10 11

Ga via arciica - - - . - - . 6.04 _
Podiceps ruficollis - - - 21.03 - - - _ 16.3 _
Podiceps nigricollis - 6.04 - - - - 1.4 - - -

Podiceps grisegena - 2.04 - - - - 29.3 - 16.3 -

Podiceps cristatus - 19.03 13.03 19.03 - - 29.3 30.3 30.3 16.3
Phalacrocorax carbo - - - _ - 29.3 _ _ _
Botaurus stellaris - 19.03 - 4.04 - 26.3 29.3 30.3 _ .
Ardea cinerea 27.03 12.03 12.03 19.03 - 22.3 9.3 30.3 16.3 _
Сісопіа сісопіа 25.3 23.3 13.3 2.4 - - ■ 1.4 30.3 30.3 8.4
Anser anser - 14.3 7.3 11.3 30.3 - _ . 30.3 - 26.2
Anser albifrons - - 21.3 - - - - - 31.3 _
Anser erythropus - - - - - 22.3 - - - _
Anser fabalis 17.3 19.3 7.3 14.3 - - - - 30.3 _
Cygnus olor - 19.3 - 21.3 11.3 - 6.3 5.3 24.3 10.3
Cygnus cygnus - 23.3 - - - - - 5.3 - _

A nas plaiyrhynchos 23.2 22.2 2.3 20.2 11.3 - 6.3 5.3 16.3 9.3
Anas crecca 1.4 18.3 12.3 15.3 23.3 22.3 29.3 5.3 24.31 _
Anas strepera - 13.4 - - - - 29.3 - - .

Anas penelope 25.3 13.3 7.3 19.3 11.3 22.3 9.3 5.3 30.3 9.3
Anas acuta 12.3 21.3 19.3 11.3 - . 12.3 _ _
Anas querquedula - 18.3 7.3 22.3 24.3 23.3 29.3 30.3 16.3 .
Anas clypeaia - 18.3 3.4 21.3 - - 1.4 - . -

Aylhya ferina 30.3 12.3 7.3 21.3 11.3 26.3 29.3 5.3 30.3 9.3
Aythya fuligula - 18.3 9.3 20.3 - - - 30.3 16.3 16.3
Bucephala clangult► - 19.3 7.3 21.3 - - - - 16.3 16.3
Mergus albellus - - - 2.4 - - - - - _
Mergus merganser - - - 21.3 - - - - - -

І____________ !____
Circus pygargus
Circus aeruginosus
Rallus aqualicus
Porzanu porzana
Porzana puna
Gallinula chloropus
Fulica alra
Charadrius dubius
Vanellus vanellus
Tringa ochropus
Tringa glureolu
Tringa nehularia
Tringa tolanus
Actilis hypoleucos
Xenus cine reus
Philomachus pugnax
Gallinago gallinago
Limosa limosa
Larus ridihundus
Larus fuscus
Larus argeniatus
Larus canus
Hydroprogne caspia
Sterna hirundo
Alcedo at this
Anlhus pratensis
Motacilla alba
Locustella naevia
Remiz pemlulinus
Emderiza schoeniclus

2 1 3 4 | 5 1 6 7 1 8 9 10 I 11

21.3 22.3 - - - - - -
22.3 _ 22.3 . 25.3 29.3 - 30.3 -

. _ _ . - - 10.4 -
_ _ _ 25.4 - - - -

. _ 21.4 _ - 20.4 - - -
7.4 _ _ - - 5.4 30.3 6.4 -

_ 12.3 13.3 21.3 - 25.3 6.3 5.3 16.4 16.3
_ 3.4 6.4 - - - - - 5.4 -
17.3 28.2 7.3 11.3 11.3 22.3 6.3 5.3 30.3 5.3

21.3 21.3 - - - 5.4 30.3 31.3 -
- 14.4 10.4 5.4 - - 5.4 - 5.4 -
_ 14.4 - - - - - - - -
29.3 17.3 12.3 21.3 - 22.3 29.3 30.3 16.3 -
- 7.4 12.4 - - - 5.4 - - -
_ 10.4 . - - - - - - -
. 25.3 21.3 4.4 11.3 - - - 30.3 -
29.3 18.3 22.3 - - - 17.3 - 30.3 -
_ 19.3 21.3 27.3 - - 29.3 - 6.4 -
17.3 28.2 27.2 14.3 - 22.3 6.3 5.3 30.3 9.3

. 3.4 _ - - 5.4 5.3 17.4 -
_ 1.4 19.3 - - - - 19.4 -
12.3 13.3 19.3 - 26.3 14.3 - 5.4 10.3

. - _ - - - - 17.4 -
_ 6.4 - - - - - - - -
_ 21.4 12.4 - - - 14.3 - - -
_ 15.3 21.3 19.3 11.3 22.3 14.3 30.3 16.3 16.3
18.3 28.2 13.3 19.3 - 22.3 29.3 - 16.3 -
- 12.4 - - - - - - - -

25.3 . - - - 1.4 - - -
7.3 18.3 12.3 11.3 28.2 25.3 29.3 5.3 16.3 -

До поведінки горлиці садової Streptopelia decuocto
М. Х орняк

Українське товариство охорони птахів

Вивчення поведінки горлиці садовоі Streptopelia decuocto проводилося
протягом 1994-98 pp. у центральній частині м. Л ьв ов а (вул. Акад. С ах аро ва і
Б. Романицького). Територія досліджень становить 2.6 км- і охоплює житловий
квартал збудований на початку XX ст. зі значною кількістю зелених насаджень.

Спостереження проводили навесні та восени щодня протягом ЗО хв., а
влітку та взимку - д о І год. О б 'єктам и досліджень обрано дві пари горлиці
садової, позначені для зручності “п ара А ” і “п ара Б". За парою А
спостереження проводяться з осені 1994 p., зараз її вік становить близько 5
років. За парою Б - з літа 1997 р. (самець цієї пари - пташеня пари А), зараз
вік птахів - 2 роки. О бидві пари освоєні, особливо пара А, на годівниці не
бояться людей, с ідають на руки і їдять з них.

П ара А протягом чотирьох гніздових сезонів будувала багато гнізд (29), але
виводила лиш е по одному пташеняті за рік. П ерш ого року птахи збудували 9
гнізд, доки не знайш ли вдалого місця де успішно вивели пташеня. Після
будівництва кож н ого гнізда пара декілька днів насиджувала його. Іноді самка
встигала знести одне або два яйця, потім птахи раптово покидали гніздо і
приступали до будівництва нового. Т ак тривало, доки парі не вдавалося
успішно інкубувати кладку. В наступні роки невдалі спроби гніздування
повторювалися, але їх ставало менше (на другий і третій рік - по 7, на
четвертий - 6). П ротягом перших трьох років гніздування пара вивела по
одному пташеняті за сезон, на четвертий рік гніздування було невдалим.

С ам ка сиділа на гнізді близько 18 годин: з 5-6 вечора до 11-12 ранку, а
самець - близько 6 годин: з 11-12 ранку до 5-6 вечора. М олоді птахи покидали
гніздо, як правило, в кінці серпня - вересні. Не виключено, що все це
індивідуальні особливості дан о ї пари.

Н а годівниці та на досліджуваній території пара А, особливо самець,
домінує і відганяє інших птахів свого виду, в тому числі і пару Б. В обох парах
домінують самці. Іноді пара Б відганяла самку пари А, а в окремих випадках
горлиці обох пар навіть разом їли на годівниці.

Поведінка горлиці садової значно залежить від пори року та мікроклімату
дано ї території. З настанням зими вони починаю ть реагувати на сигнали
небезпеки інших видів птахів, стають обережнішими, боязкіш ими. Взимку
багато їдять, особливо перед настанням холодів. Важливо, що дом інантна
пара А залиш ається біля годівниці протягом року, а м олода пара Б з
настанням зими об єднується в іграю з іншими особинами свого виду і мігрує
містом. К ор м о в а територія пари А з настанням зими помітно скорочується і
найчастіше вклю чає лиш е частину подвір 'я і вул. Б. Романицького . Це
виникає внаслідок того, що горлиці намагаю ться триматися біля годівниці та
витрачати менше енергії п ропорц ійно до площі території і кількості спожитого
корму. В зимовий період горлиці споживають в основному найбільш енергетично
вигідний корм. Це соняш никове насіння та зерна пшениці.

96

Раснространение и численность дрофьі Otis tarda
в саратовском Заволжье

А. Х р у с то в . В. Т а б а ч и ш и н . В. З е м л я н о й , И . К о н д р а т е н к о в , О . Р убан

С арат овский филиал И П З З им. А .Н . С еверцова

В настоящее время изучение закономерностей ди н ам и ки численности и
размещения вида - одна из важнейш их задач зкологических исследований.
Анализ распределения видового населення н его ди н ам и ки дает возможность
в ьі я вить гребования вида к среде обитання и факторьі. определяюшие его
обилие, что необходимо для разработки основополагаю щ их принципов
охраньї и рац н он ал ьн о го исиользования ресурсов (Хрустов, 1989).

Физико-і еографическое положение Саратовскои обл. определяег наличие в
пределах северной части Нижнего Поволжья территорпй с вьісокоіі
неоднородностью микрокомпонентов природних зкосистем. Специфичность
ландшафтов и климатических условий изучаемой территории обусловливают
приемлемьіе условия для обитания здесь дрофьі Otis tanki. Именно позтому, в
настоящее время в России наиболее крупная популяция птиц сохранилась в
Саратовской обл. (Флинт и др., 1992; Хрустов и др., 1997) и по приведенньїм данньїм
ряда авторов (Исаков, 1974: Исаков, Флинт, 1987; Хрустов идр., 1997; Опарина и др.,
1998) здесь обитало от 1187 ос. в иервой половине 80-х гг. до 5тьіс. ос. в 1997 г.

Характеристика населення популяцнй дрофьі и анализ изменений во времени и
гіространстве основана на матерналах учегов, проведенньїх в пределах девяти р-нов
(Дергачевского, Ершовского, Краснокутского, Питерского, Ровенского, Новоузенского,
Советского, Знгельсского и Федоровского), расположенньїх между 50”28’ - 51” 17’ с.ш. и
46 "08’ - 48” 12’ в.д. Терри горця занимаетландшафтньїе р-ньї подзоньї типичной и южной
степи Низкоіі Сьіртовой равниньї и северную часть полупустьінной зоньї
Прикаспийской нпзменности (Доскач, 1979; Макаров, Гіесгряков, 1993).

Для реализации ноставленной цели во всех типах би отоп ов бьіли заложеньї
посгоянньїе, не строго фиксированньїе маршрутьі. Учетьі проводились на шести
модельньїх участках, в пределах которьіх вьіделено по 10 квадратов 10x20 км
системьі U TM (с некоторьіми измененнямп), используемьіх для составления
Атласа гнездяшихся птиц Европьі (The ЕВСС Atlas..., 1997).

В настоящее время раснространение дрофьі на исследуемой территории
приурочено к 0ткрьітьім иространствам степной и полупустьінной зон, предпочитая
различньїе типьі агроценозов. При ттом установлено, что в средлем плотность
населення вида на модельньїх участках изучаемой территории изменяется от 0.03
0.02 до 1.1 0.43 ос./км2. Однако, наиболее вьісокое обилие птиц зарегистрировано в
пределах Еруслано-Малоузенского и Больше-Узенского ландшафтньїх р-нов, і де на
специфических участках обитания в предмиграциоиньїй период плотность
населення дрофьі составляет 3.0 ос./км2 и более. Несколько ниже обилие (в среднем
0.13 0.08 ос./км2) отмечено на территории Советского п Знгельсского
адмпнистративньїх р-нов. Минимальньїе показателн численности дрофьі
характерньї для северной части полупустьінной зоньї и в основном встречи птиц в
л о т период зарегистрированьї на скошенньїх полях суданки, люцерньї, а также на
неубранньїх полях яровьіх культур.

В настоящее время максимальная численность дрофьі отмечена в пределах
ландш афтов ти пи чн ой и южной подзон степной зоньї на территории
Федоровского, Дергачевского , Краснокутского, Е рш овского, Советского

97

Ровенского и Зн гел ьсск о го р-нов С аратовской обл. Полученньїе данньїе
позволили определить, что на территории левобережньїх р-нов общая
численность вида в настоящее время составляет 4100+615 ос.

Таким образом, установлено, что в настоящее время в условиях северной
части Н иж него П оволж ья сохраняется определенная стабпльность состояния
популяций дрофьі способная к устойчивому воспроизводству. Однако,
учитьівая ф рагм ентарное распределение птиц в пределах исследуемой
территории, практические мероприятия должньї бьіть направленьї на охрану
гнездовьіх участков, главньїм образом, организации цепи особо охраняемьіх
территорий в местах основньїх токов, существуюшнх в течение многих лет.
Кроме того, необходимо проведение регулярних исследований с целью
вьіявления в типологическом пространстве иерархии факторов средьі,
определяющих терри гори альную неоднородность населення дрофьі.

Ооморфологическая характеристика її сезонная изменчіївость
величиньї кладки дрофьі Otis tarda в условиях северной части

Нижнего Поволжья
А. Хрустов. В. Табачишин, Е. Завьялов

С арат овский филиал И П З З им. А .Н . Северцова,
С арат овский государст венньїй университ ет

В настоящее время для ряда видов птиц разлнчньїх гаксономических грунп
установлена прямая зависимость изменения числа гнездяїцихся особей,
величиньї кладки и размеров яиц от зкологическнх условий, что указьівает на
возмож ность использования зтих показателей в качестве индикатора
"благополучия" размнож ения вида (Сергеев, 1941; Гибет, I960; Д аннлов, 1966;
Сьіроечковский, 1975; Ш кари н , 1975; Болотников, Морис, 1980 и др.).

Анагаїз основньїх ооморфологических признаков и величиньї кладок дрофьі Otis
tarda основан на данньїх полевьіх исследований, проведенньїх в 1983-97 гг., и
коллекционньїх материалах Зоологического музея Саратовского университета.
Линейньїе размерьі измеряли штангенциркулем с точностью до 0.1 мм, а индекс
формьі яйца и их обгем рассчитаньї по общепрннятьім формулам (Мянд, 1988).

Т аблнца І
Д и нам ик а величиньї кладки дрофьі O tis tarda в северной части Нижнего

Поволжья, в %

К оличество
яиц

Год
1983 1984 1985 1986 1987 1996

1 21.1 24.2 28.2 43.5 61.5 31.3
2 78.9 72.7 69.2 39.1 23.1 56.2
3 - 3.1 2.6 17.4 15.4 12.5

В условиях северной части Н иж него П оволж ья в завершенной кладке
дрофьі 1-2 реже 3 яйца (в среднем 1.7+0.04), при зтом 57.5% их состоит из 2
яиц. К ром е того, как в среднем за период исследований так и в отдельньїе
годьі, не обнаруж ено достоверньїх отличий (при р>0.05) по количеству яиц в
кладке (от 1.5+0 .15 до 1.8±0.11) (табл. І).

98

Т аблица 2
О оморфологическая характеристика различньїх кладок дрофьі Otis tarda в

северной части Ниж него Поволжья

Признак п М ± т CV, % Lim t
L (длина. в мм)

10* 78.9±1.І7 4.70 71 .6-83 .0 -

36** 79.3І0.75 5.65 73.1 - 92.4 0.287

12*** 79.2ІІ .І9 5.23 71 .8-87 .0 0.180

В (максимальний
диаметр. в мм)

10 55.8iO.57 3.24 5 3 .0 - 58.5 -

36 56.2iO.32 3.48 52 .3-61 .3 0.611
12 56.1 ±0.28 1.74 54.8 - 57.7 0.472

Sph (индекс
округленности. %)

Н) 70.8±І .07 4.82 63.2 - 75.8 -

36 71.1 ±0.81 6.84 58 .9 - 79.5 0.244
12 70.9±0.89 4.38 65.1 -76 .3

V (обьем яйца, мл) 10 I25.8i3.58 8.99 107.7 - 142.6 -
36 I27.7il.7 l 8.03 106.7- 156.6 0.474
12 127.312.83 7.70 109.9- 142.1 0.329

Примечание: * - кладка из одного яйца, ** - двух и * * * - трех.

Анализ основньїх морфологических показателей яиц показал, что в различньїх
кладках достоверно отличий в размерах яиц не обнаружено (при р>0.05). Однако,
установлено, что наиболее крупньїе яйца характерньї для кладок состояших из 2
яиц. При зтом, в кладках с 3 яйцами показатели величиньї яйца несколько
меньше. В кладках, состоящпх из одного они минимальньї (табл. 2).

Таким образом, анализ полученньїх данньїх показал, что в условиях
северной части Ниж него П оволжья в среднем величина кладки является
постоянной. Гіри зтом, наиболее крупньїе яйца характерньї для кладок,
состоящпх из 2 її 3 яиц, п повидимому, они откладьіваются самками в
оптимальном возрасте для размножения.

Совремешюе состояние популяциіі дрофьі Otis tarda на территории
Карненского нефтсгазового месторождения

А. Хрустов, В. Табачишин, А. Маликов
С арат овский филиал И П З З им. А. Н. С еверцова

Значительная часть территории саратовского Левобережья лежит в пределах
степного зонального комплекса. Однако, в настоящее время, значительная
часть земель вовлечена в разработку и зксплуатацию нефтегазовьіх
месторождений. Одним из путей огіределения степени трансформ прованности
зкосистем таких территорий п уровня их толерантности к изменениям средьі
может служить сравнптельньїіі анализ биологических переменньїх, таких
например, как видовое разн ообразн е фауньї, плотность населення животньїх,
возрастная и половая структура, суммарная биомасса н др. Наиболее

99

возрастная и половая структура, суммарная биомасса н др. Н аиболее
показательньїмм в зтом отнош ении среди позвоночньїх жнвотньїх являются
птииьі, остро р еап ір у ю ш н е на п реобразовани е и.х средьі обитания (Ш ляхтин и
др., 1996; Завьялов и др.. 1997; Т абачиш ин, Завьялов, 1997).

Х арактеристика населення дрофьі O tis tania К арпенского нефтегазового
месторождения и анализ ее изменений в пространстве основьіваются на
матерналах количественньїх учетов, проведенньїх в осенний период 1998 г.
Исследуемая терри тори я располож ена в саратовском Л евобережье в пределах
Е руслано-М алоузенского н Больш е-Узенского л а н д ш аф т н и х ранонов на
территории Е рш овского , К раснокутского, Н овоузенского н П итерского
адм инистративньїх районов . Они характеризуются типичньїми для степной
зоньї особенностями клим ата и ландш аф та.

А нализ полученньїх результатов иоказал, что распределение птиц на
исследованной терри тори и н еравномерно н приурочено к различньїм типам
агроценозов. исиользуемьіх под воздельївание зерн ови х и технических
культур. Н аиболее вьісоко обилие дрофьі в зтот период на посевньїх полях
озимьіх культур на границе Ф едоровского и П итерского административньїх
районов, где на отдельньїх участках плотность населення составляет 3 ос./км2
и более. Н есколько ниже плотность населення вида зарегистрирована в
северной и центральної! частях изучаемой территории (в среднем I I ос./км2 и
0.85 ос./км2 соответственно). М инимальньїе показателн численности дрофьі
характерньї для ю го-восточной части и составляю т в среднем 0 11 ос./км2.

Таким образом , в настоящее время максимальная численность дрофьі
отмечена в пределах л андш аф тов ю жной подзоньї степной зоньї на
территории Ф едоровского , К раснокутского и П итерского административньїх
районов и общ ая численность популяции дрофьі на территории К арпенского
нефтегазового месторождения составляег І I06ŁI99 ос. (при уровне доверия 95%).

Таким образом, полученньїе результатьі в дальнейш ем будут использованьї
для м о н и то ри н га состояния популяций дрофьі, а также при оценке ущерба,
наносимого ж ивотном у миру при зксплуатации нефтегазового
месторождения, разраб о тки и внедрения комплекса действенньїх мероприятий
направленньїх на охрану существующей здесь популяции.

П р и в 'язан ість кул и к ів до певних стац ін на Л ь вівііц н іі

О. Чорненька
Зах ідн е відділення У країнського орн іт ологічного т оварист ва

Ф орм ування кормових угруповань куликів досліджувались на відстійниках
ВО "Сірка" у м .Н овий Розділ М иколаївського р-ну з весни 1991 p., та
с.Чолгині Яворівського р-ну Л ьвівської обл. з осені 1992 р.

Н а досліджуваних територіях птахи зустрічаються в різних стаціях:
мілководдях, сухій частині відстійників; мілководдях та сухих ділянках,
порослих низькою (10-15 см) або високою (20-50 см) рослинністю. Як правило,
птахи не зміню ю ть вибраного місця живлення в межах біотопу протягом
сезону, а тако ж з року в рік. Місця ж ивлення змінюються у випадку зміни
структури стацій.

С ивкоподібні Charadriiformes досить консервативні у виборі місць живлення
на досл ідж уваних територіях, їх п ри в ’язаність до певних стацій особливо

100

помітна на сіркових відстійниках. Так. протягом серпня-вересня 1997 р. на
відстійнику в Н овом у Роздолі основна група куликів (чайка Vanellus vanellus.
коловодники Tringa, побережники Calidris. задирак Phylomachus pugnax та ін.)
не зм інювала місця живлення. Подібну картину спостерігаємо і на відстійнику
б і л я с.Чолгині, де усі види мають незмінні ділянки живлення та в і д п о ч и н к у .

Основна група куликів на відстійниках біля Нового Р о з д о л у , може налічувати від
100 до I j00 і більше ос. Ця група постійно займала одну і tv саму ділянку відстійника
довжиною від 30 до 300 м де відкриті ділянки суходолу і мілководдя місцями вкриті
низькорослою трав’янистою рослинністю. Зі сторони дороги цю ділянку закриває
широка смуга заростей очерету і рогозу. Основу групи складає чайка - 100-1200 ос.
Другий за чисельністю вид основної групи - задирак - 20-100 ос. Як правило, значна
група задираків близько 100 ос. ділиться на менші і знаходиться всередині групи
чайок. Деякі групи задирака живляться на відстані від кількох до 70 м до основної
групи куликів. Один раз всю групу задирака зі 110 ос. вімічено в 20 м від основної
групи разом з 20 грициками великими Limosa limosa. В низьких мілководних
заростях окремі підгрупи задираків по 6-12 ос. живляться разом з 2-4 довгоногами
Himantopus liimantopus, коловодниками ставковими Tringa glareola, коловодниками
звичайними Т totanus, або з 8-15 бекасами Gallinago gtullinago. Коловодники
ставковий, чорний Tringa erythropus і великий Т nebularia живляться окремо групами
по 5-6 ос. у 10 м від основної групи, як правило на відкритому мілководді, або по
окраїнах мілководних заростей. Перелітаючи у межах біотопу вони не змінюють цих
мікробіотопів. Коловодник болотяний в період піку міграції (кінець липня - початок
серпня) зустрічається групами до ЗО ос., які розпорошуються в основній групі, але
живляться на відкритих ділянках мілководдя і суші, і значно рідше в заростях.

Цікавою є ситуація з чоботарем Recurvirostra avosetta , який в Чолгинях не
утворює виражених груп і поодинокі особини живляться в різних частинах
відстійника. На цьому відстійнику чоботар живиться групами по 6-14 ос. і
завжди тримається біля групи кульона великого Numenius arąuata або зграї
крижня (200 ос.) серед відкритої ділянки суходолу. Кульон великий теж
зустрічається на одній і тій самій ділянці суходолу біля зграй крижня.

Всю територію відстійника в Чолгинях можна поділити на дві основні
частини: плесо і сухий берег. Останній , більший за площею, - це відкритий
простір сухого грунту практично без рослинності, вкритого тріщ инами, який
переходить в широку смугу мілководдя. Вздовж цієї берегової смуги
зустрічається більшість куликів - особливо побережників, які полюбляють
відкриті простори мілководь. Протягом кількох останніх років тут знаходяться
колонії чоботара, крячків річкового Sterna hirundo та малого S. albifrons.

З іншого боку плесо примикає до т р а в ’янистої луки ш ириною 150-200 м. За
останні роки берегова смуга з цієї сторони поступово заросла травою. У 1992-
95 pp. тут зустрічались чисельні зграї побережників. Тепер -зупиняються
групи чайки, коловодників , чоботара, грицика великого та коловодника
чорного. Як правило, це розкидані вздовж берегової смуги на 60-100 м
поодинокі особини коловодника великого і чайки, або нечисельні групи цих
видів, відповідно по 4-9 та 12-14 ос. Відстань між окремими особинами
становить 3-7 м; а між групами 7-12 м. В гніздовий період 1997 р. часто
спостерігали ірупи коловодника великого по 20-25 ос. вздовж берегової смуги
в сухій частині відстійника. Такі групи тримаються разом протягом 10-20 хв.,
зустрічаються окремо або на незначній відстані — 2-3 м з 3-4 ос. інших видів:
чоботарем, великим грициком. коловодником чорним.

101

П обережник малий Calidris minuta в наш ом у регіоні в червні зустрічається
рідко, але відмічені зграї тримались у типовій для цього виду стації -
відкритому мілководді в сухій частині відстійника. Спільні зграї утворює
виключно з п ісочником малим Charadrius hiaticula, де обидва види живляться
разом на відстані від 0.1 д о 1-2 м. Такі зграї тримались без змін кількісного та
видового складу п ротягом 30 хв. П ерелітаючи вздовж берегової смуги зграї
побережників (20-30 ос.) можуть зупинятись і годуватись біля груп
коловодників, або задираків не перемішуючись з ними. Згуртування різних видів в
одну групу відбувається, коли один із видів знаходиться в меншості. Наприклад,
2-3 ос. побережника малого будуть живитись в групі з 10 ос. коловодника великого.

Н а відміну від побереж ника малого, який живиться лиш е вздовж берегових
смуг, пісочник малий може заходити вглиб суходолу на 30-60 м, зустрічаючись
навіть у розріджених заростях трави.

Ч оботар на відстійниках в Чолгинях виражених груп не утворює.
Тримається, як правило , групами по 3-4 ос. в зграйках з коловодником
великим і чайкою. П оодинокі особини виду зустрічаються в різних частинах
відстійника, але основна кількість - в його сухій частині.

Кульон великий в Чолгинях протягом 1997 р. тримався в сухій частині
відстійника. В 1993 р. цей вид тримався на широкій п іщаній смузі другого
відстійника, яка мала сполучення з відкритою ділянкою мілководдя серед
заростей рогозу та очерету. Це місце відділене від д ам би заростями, а з інших
сторін захищене валами хвостосховищ. Після підняття рівня води вихід до
міловоддя заріс рогозом; заросла і частина піщаної смуги. Внаслідок таких
змін кульони перемістились на перший відстійник. Подібні переміщення
відмічені'в побережників.

Вплив урагану на гніздування і чисельність
лелеки білого Сісопіа сісопіа

В. Ш кар ан

Львівський державний університет Lu. І. Франка

23.06.1997 р. над деякими рай онам и Волинської обл. п ройш ов ураган.
Зародившись у Карпатах , він просувався у напрямку на північ - північний-схід
по території Л ьвівської і Волинської обл. М акси м альна швидкість вітру
досягала 40 м/с. На території трьох районів Волині: Старовижівського ,
Ратнівського і К ам інь-К аш ирського ураган завдав найбільш е збитків.
О собливо постраж дали села Мільці, Підсинівка, Д атинь , Ставищ е, Качин,
Раків Ліс і м .К амінь-К аш ирський . Ураган тривав не довш е 7 хв. С ильний вітер
супроводжувався градом, який, у нижніх шарах атмосфери, перетворювався у дощ.

Внаслідок урагану у с.Датинь майже повністю знесені покрівлі з усіх ж итлових і
господарських будівель, а кілька хат взагалі знищено. З деревних насаджень
(вільха, тополя , липа, дуб, фруктові дерева) вціліло не більш е 10%. Дерева
були переламані навпіл на висоті від 4 м і више, або вирвані з корінням. В
околицях села за попередніми підрахунками повністю повішено біля 4 тис. га
лісу (соснові посадки - до І тис. га і мішані пристигаючі лісп - 3 тис. га).

М атеріал зібраний на території с .Датинь Ратнівського р-ну та с.Ставище
К ам інь-К аш ирського р-ну Волинської обл. у 1997-98 pp. П лощ а району
досліджень - 1.7 тис. га.

102

До урагану в межах с .Датинь знаходилось 11 житлових гнізд лелеки білого
Сісопіа сісопіа, с .С тавищ а - 2. Розташ ування гнізд і кількість пташенят у них
до і після урагану подано в таблиці. Внаслідок дії урагану в с.Датинь загинуло
18 пташенят з 29, що становить - 62%, у с .Ставище одне пташеня з п ’яти -
20%. П таш енята були знесені з гнізд сильним вітром і покалічені різними
предметами (уламки шиферу, скла, телевізійних антен і ін.).

У с .Датинь знищ ено два гнізда лелек, що розміщувались на дубі та штучній
опорі. Дуб вітер зламав на висоті 7 м, опора звалена повністю. У першому
випадку птахи відбудували гніздо у місячний термін. Штучну опору не поновлено.

Достовірно відомий випадок загибелі двох дорослих лелек. Після урагану під
гніздами і на відстані до І км знаходили залишки (пір’я, дзьоб, крила і ін.) молодих і
дорослих птахів. Одне з пташенят вдалося врятувати. Близько двох місяців воно
жило в одному з дворів, але внаслідок сильних травм загинуло. Дорослі птахи після
урагану знаходились у стресовому стані. 24.06.1997 р. у долині р.Турія спостерігали
групи з 2-5 лелек, які протягом 2-4 год. нерухомо стояли на одному місці.

У 1998 р. відбувся помітний ріст чисельності гніздової популяції білого
лелеки. В с.Датинь з ’явились 3 нових гнізда, що розмішувались на зламаних
стовбурах дерев (тополя, дуб, сосна). У двох з них успішно вивелися по 2
пташенят. Гніздо на тополі птахи будували протягом травня - першої
половини серпня, але так і не заселили його. Т ака ж кількість нових гнізд
з ’явилася в с .Ставнще та його околицях. Вони також знаходились на зламаних
деревах (вільха, сосна, дуб). В одному випадку птахи лише збудували гніздо, але
не заселили його, в двох інших вивелись відповідно 3 і 2 пташенят. Гнізда на сосні
і дубі були збудовані на місці повішеного ураганом лісу. Всі гнізда розташовані на
відстані 50-300 м від р. Турія, долина якої є основним місцем живлення лелек.

Таким чином, у 1998 р. у с .Датинь н араховано ІЗ житлових гнізд лелеки
білого, у с.Ставище - 4. Зростання чисельності зумовлено збільшенням кількості
місць, придатних до гніздування (зламані стовбури дерев).

Таблиця
Вплив урагану 1997 р. на успішність гніздування лелеки білого Сісопіа

сісопіа

с.Датинь с.Ставище

Розміщення
гнізда

Кількість
пташенят Розміщення

гнізда

Кількість
пташенят

До
урагану

Після
урагану

До
урагану

Після
урагану

Водонапірна баш та 3 3 Сосна 3 1
Водонапірна баш та 3 І Г руша і 0
Водонапірна баш та 3 0
Ш тучна опора 3 0
О пора Л Е П 2 0
О пора Л Е П 2 0
Вільха 4 3
Граб 2 2
Дуб 2 2
Дуб 2 0
Дуб 3 0

Всього 29 11 Всього 5 1

103

Вішалки нетипового гніздування деяких видів птахів
у Шацькому ДП Н П

ІЗ. Шкаран
Л ьвівський держ авний ун іверсит ет ім. І. Франка

17.06.1992 р. і ні що синиці чорної Parta ater виявлено у тріщині цегляної споруди
на території біолого-географічного стаціонару Львівського держуніверситету ім. І.
Франка. Тріщина знаходилася на висоті 3.5 м під пласким дахом будинку. Обидва
птахи по черзі залітали до щілини, що свідчило про вигодовування пташенят.

30.06.1994 р. поблизу очисних споруд спортивно-оздоровчого табору
"Медик" знайдено гніздо дрозда чорного Turdus merula розташ ован е на землі
серед високої трави . П овна кладка з 4 я ш ь була сильно насиджена.

3.05.1998 р. на території рекреаційної зони (дерев'яна забудова і декоративні
насадження сп ортивно-оздоровчого табору "Медик") гніздо синиці великої
Parus major знайдене в урні для сміття. В травні, при відсутності
відпочиваючих, урни стоять порожніми. М атеріалом для гнізда служили мох,
шерсть, волосся, капро н ова нитка. В кладці було 10 яєць.

30.04.1998 р. у молодому сосновому лісі з дом іш кою ялівцю звичайного
поблизу с. Затиш ш я Ш ац ьк ого р-ну зареєстровано випадок спільного
гніздування д р озда чорного і зеленяка Chloris chloris. О бидва гнізда
розташ овувались в кущі ялівцю. Перше на висоті 0.9 м, друге I I м. У гнізді
дрозда була кладка з 5 яєць. У зеленяка - 5 дводенних пташенят.

У червні 1998 р. на одному з корпусів санаторію "Лісова пісня" знайдено
гніздо горихвістки чорної Phoenicurus ochruros в старому гнізді ластівки
міської Delichon urhica. Дорослі птахи вигодовували пташенят.

Біотопічшні розподіл гніздової популяції чайки
Vanellus vanellus на заході України

І. Ш и д л о в с ь к и й

З оом узсй Л ьвівськ ого держ авн ого ун іверси т ет у ім. І. Франка

Ч айка Vanellus vanellus є найчмсельнішим гніздовим куликом заходу
України. її чисельність до 1988 р. становила приблизно 5.5 тис. гніздових пар.
Місця, найб ільш придатні для гніздування виду знаходяться в межах
В олинського та М алого Полісся. Зокрема, у Волинській обл. де болота та
вологі луки становлять більше 350 тис. га (близько 18% території) , а також є
біля 170 водойм (площею 2-2450 га).

Дослідження проводились у 1982-95 pp. Використано методики
Є вропейського комітету з обліків птахів (П риедниекс и др., 1986).
П роводилось картуваня та п ідрахунок птахів на марш рутах по всій території
Західної України, та абсолю тний облік на пробних площ ах у Львівській та
Волинській обл. Д од атк ов о проводився пошук гнізд.

Загалом для гніздування чайка використовує 9 типів біотопів, з яких віддає
перевагу вологим лукам, берегам озер та сільськогосподарським угіддям.
Переважно чайки гніздуються колоніями. На сільськогосподарських землях з
надлиш ком місць придатних для гніздування можуть оселятися поодинокими

104

Більша частина популяції чайки на заході України гніздиться в природних
ландшафтах, хоча спостерігається тенденція до освоєння трансформованих
людиною територій.

Н айбільш а кількість чайок (43.6%) гніздиться на вологих луках. На другому
місці береги озер (І8.Г!'>) де птахи гніздяться на відстані 0.5-20 м від урізу води
серед злакової рослинності (висота травостою не більше 0.2 м). Приблизно
стільки ж птахів (14.6%) гніздиться на орних землях, але і низькою успішністю
гніздування (менше 50"'..). Гніздиться чайка і в інших біотопах антропогенного
походження: торфових кар 'єрах (11. !""!>), відстійниках (5.6" и) . пасовищах (3.3'’ ..),
територіях рибгоспів (1.3"").

Відмічені випадки гніздування у річкових долинах (19"..) де чайка
найчастіше зустрічається у полівидових колоніях разом і грицнком великим
Limosa limosa. коловодником звичайним Tringa lotanus і баранцем Gallinago
gallinago. рідше в таких колоніях оселяється кульон великий .Vumeniia arquata і
пісочник великий Charadrius hiaiicula. Л ише незначна частина чайок для
гніздування обираю ть острови рік (0.5%).

Зимова орнітофауна техногенних ландшафтів Дніпровського
буровугільного басейну
А. Ш ев ц о в . Ю. Б о н д ар ч у к

Видобування корисних копалин відкритим способом у Степовій і
Лісостеповій зонах України призвело до того, що великі площі колишніх
природних ділянок сьогодні зайняті техногенними ландш аф тами.

М атеріал зібраний протягом зимових періодів 1987/88-1997/98 pp. на
відвалах М орозівського і. частково, Бандурівського буровугільних розрізів
Олександрійського р-ну К іровоградської обл. Загальна площ а досліджуваної
території - близько 35 кмг.

Обліки птахів проводили щороку з 1.12 по 20.02 на постійних та змінних
маршрутах за методикою Ю.С. Равкіна (1967). Загальна довжина маршрутів 270
км. Для оцінки відносної чисельності птахів використана шкала О.П. Кузякіна (1962).

За час досліджень виявлено 35 видів птахів, які належать до 7 рядів. На частку
горобцеподібних Passerifonnes припадає 68.5"/. всього населення птахів. Відносно
висока щільність населення у соколоподібних Falconiformes (14.2"п) і куроподібних
Gallifonnes (5.7%). Гусеподібні Anseriformes. голубоподібні Columbiformes. совоподібні
Strigiformes і дятлоподібні Piciformes представлені окремими видами.

Досліджувана територія умовно поділена на 2 біотопи:
Кар’єрно-відвальніїй - кар 'єри) пласким підніжжям і відвали з насипними

пагорбами, а також невеликі озера і низинні заболочені ділянки
антропогенного походження. Рослинність розріджена. Молоді відвали віком
3-5 років інтенсивно заростаю ть бур 'янами. На відвалах віком 15-20 років
іустрічаються деревно-чагарникові зарості. В межах цього біотопу
зареєстровано всі 35 видів птахів:

Терасно-рекультпвацінний - відвали віком більше 20 років, які мають вигляд
пласковершннних височин, як правило, вкритих шаром родю чого грунту, а
також схилів, на яких прокладені тераси і висаджена деревна рослинність
(сосна, робінія звичайна, обліпиха). У цьому біотопі зареєстровано 25 видів птахів.

також схилів, на яких прокладені тераси і висаджена деревна рослинність
(сосна, робінія звичайна, обліпиха). У цьому біотопі зареєстровано 25 видів птахів.

Групу багаточисельннх представляють 5 видів (14.2'.'̂ >): чикотень Turdus
pilaris, синиця велика Purus major, горобці хатній Passer domesticus і польовий
Р moiuuuus. сорока Pica pica. Д о групи звичайних належать 12 видів (34.2" п):
куріпка сіра Perdix perdix. горлиця кільчаста Streptopelia decuocto, сова вухата
Asio otus, дятел великий строкатий Dendrocopos major, синиця блаки тна Purus
cueruleus, вівсянка звичайна Emberiza citrinella, щиглик Carduelis carduelis,
зеленяк Chloris chloris, костогриз Coccothraustes coccothraustes, снігур Pyrrhula
pyrrhula. ворона сіра Corvus corttix і сойка Garrulus glandarius. Група
малочисельних представлена 10 видами (28.5%): зимняк Buteo lago pus, яструб
великий Accipiter gentilis, яструб малий A. nisus, фазан Pluisianus colchicus,
ж айворонок чубатий Galerida cristata, королик ж овтоголовий Regulus regulus,
зяблик Fringilla coelebs, чиж Spinus spinus, грак Corvus frugilegus і крук C corax.
До рідкісних птахів, відмічених по одному разу належать 8 видів (22.8%):
крижень Anas platyrhynchos, лунь польовий Circus cyaneus, дербник Falco
columbarius. сорокопуд сірий Lanius excubitor, волове очко Troglodytes
troglodytes, в ільш анка Erithacus rubecula, в 'ю рок Fringilla montifringilla, і шпак
Sturnus vulgaris. Л унь польовий і сорокопуд сірий, занесені до Ч ервоної книги
України (1994).

За характером перебування всі види птахів поділені на три категорії. Основу
зимової орнітофауни складаю ть осілі птахи, які відзначені на гніздуванні в
межах техногенного ландш афту. їх 15 видів (42.8%): крижень, куріпка сіра,
фазан, горлиця кільчаста, сова вухата, ж айворонок чубатий, синиця велика,
вівсянка звичайна, зеленяк, костогриз, горобці хатній і польовий, сойка,
сорока і ворона сіра. Із птахів, які прилітаю ть на зимівлю з північних регіонів,
відзначені 9 видів (25.7%): зимняк, дербник, сорокопуд сірий, чикотень, королик
жовтоголовий, синиця блакитна, в’юрок, чиж і снігур. Всі інші види (31.4%) -
осілі або перелітні, гніздяться на суміжних територіях і використовую ть
техногенні ландш аф ти для зимівлі.

П ротягом усього періоду досліджень на відвалах М орозівського розрізу
спостерігалась масова ночівля сорок. Вона розташ овувалась біля підніжжя
тераси в густих заростях деревно-чагарниково ї рослинності на площі 0.2 га.
Найбільша кількість птахів зафіксована 27.01.1994 p .— 154 ос.

Оріїітоіїшіікаціґиіііґі метод контролю хімічного забруднення
навколишнього середовища

Я. Штнркало
Івано-Ф ранківський краєзнавчий м узей

П риродні екосистеми володіють значною резистентністю і пружністю, які
допомагають протистояти антропогенним чинникам, що порушують стабільність
природно-антропогенно ї системи. Напевно, це пов’язане з тим, що природні
екосистеми більш адаптовані до таких дій. Тому, вони нерідко добре
відновлюються після багатьох періодичних порушень. Але тривалі антропогенні
впливи можуть призвести до стійких і негативних наслідків. Наслідки
хронічного стресу оцінити важче тому, що реакція на нього не така виражена.
Можуть пройти роки, доки виявляться наслідки екологічного стресу (Одум, 1986).

106

Для виявлення стану екосистеми, яка піддається антропогенному впливу, а
також природних факторів необхідно організувати певну систему постійних
спостережень, шо дозволяю ть виділити конкретні зміни в біосфері. -
моніторинг (И зразль. 1977).

Згідно існуючої концепції, моніторинг складається і трьох основних
елементів: І) спостереження за ф акторами, які діють на зовнішнє середовище і
за станом середовища; 2) оцінка ф актичного стану середовища; 3)
прогнозування стану зовнішнього середовища (И зразль, 1974).

Одним з можливих шляхів підходу до цієї проблеми з екологічних позпцііі є
розробка і наукове прогнозування та обгрунтування антропогенних впливів
на природні екосистеми та їх складові. Біоіндикація - це фіксація і визначення
біологічно і екологічно важливих антропогенних навантажень на основі
реакцій на них живих організмів і їх угруповань (К риволуцкий и др., 1983).
Оскільки всі живі об 'єкти - відкриті системи, через які іде потік енергії і
кругообіг речовини, всі вони певною мірою придатні для біоіндикації
навколиш нього п риродного середовища. Багаторічний досвід контролю за
станом зовніш нього середовища показує, що "живі індикатори" чмають ряд
переваг перед класичними фізико-хімічними методами по ГВК і ГДК (ГДС)
речовини. Тільки біологічні індикатори даю ть можливість говорити про
ступінь шкідливості будь-яких синтезованих лю диною речовин для живої
природи і для людини, безпосередньо контролю вати дію і вказувати шлях та
місце нагром адження шкідливих інгредієнтів в екологічних системах,
визначати і прогнозувати можливі шляхи потрапляння цих агентів у ланцюги
Ж11 ттєді я л ь н о сті лю ди н и .

Птахи - не найчутливіша до забруднення ланка екосистеми, але
використання їх у якості індикатора стану довкілля має ряд переваг.
Відкритий спосіб життя дає змогу надійно реєструвати зміну їх чисельності,
поведінку, щільність і г. д. Виявленню локального забруднення сприяє стабільна
структура територіальних відносин (Приедниекс п др., 1986). Сезонні
перельоти багатьох видів орнітофауни даю ть інтегральну інформацію про
стан середовища (Ильичев, Галуш ки, 1978).

О рнітологічний моніторинг повинен включати оцінку зміни чисельності,
біомаси, успішності гніздування, географічного поширення і структури
угруповань птахів; динаміку акумуляції різних полю т а т ів в організмі птахів і
виявлення конкретних індикаторних видів орнітофауни.

Виходячи з цього, виробляю чи стратегію орн ітологічного моніторингу,
спостереження необхідно проводити, як на територіях з вираженою
господарською діяльністю (техногенно напружених), так і на територіях з
обмеженою господарською діяльністю - заповідниках, національних парках,
заказниках, рекреаційних зонах.

О б ’єктами виявлення акумуляції забруднюю чих речовин слід вибирати
звичайні, осілі, а також види, яким загрожує зникнення. Особливо
перспективними є види, що знаходяться на вершині трофічної піраміди
(консументи 2-го і 3-го порядку) - хижі та рибоїдні (Ильичев, Галушин, 1978).
При виборі вилів-індикаторів необхідно керуватися таким и вимогами: висока
чисельність та інтенсивність розмноження, значна тривалість життя, осілість,
невелика індивідуальна ділянка, постійний контакт з антропогенним
стресором, доступність у зборі матеріалу, чутливість до фактору, що вивчається
(Криволуцкий н др., 1983).

107

Оскільки у зовнішнє середовище викидаються р ізноманітні хімічні
забруднювачі, які впливаю ть на організм птахів, необхідно обмежитися
небагатьма стресорами і конкретними індикаційними видами (Conrad, 1977:
Drescher et al., 1979). В CLLIA. в якості індикатора у рамках "Національної
програми моніторингу пестицидів ' ' використовую ть ш пака Sturnus vulgaris і
крижня Anus p lu ty rhynchos. Я. Приедниекс (1986) рекомендує використовувати
як індикатори, популяції: вівсянки звичайної Emberiza citrinella. синиці великої
Parus major, м у х о л о в к и строкатої Ficedula hypoleuca. мартина звичайного Larus
ndibundus. лелеки білого Сісопіа сісопіа та хижаків - яструбів малого Accipiter
nisus та великого Accipiter gentilis. А мериканськими дослідниками
встановлено, шо для гайворона Corvus Jlugilegus існує залежність між
іабрудненням ртуттю і розвитком його популяції (Malberg, 1973). Роботами В.
Мартін та П. Нікерсон (M artin . Nickerson. 1986), проведеними на великих
територіях, встановлено, шо існує істотна різниця між вмістом свинцю в гілі
птахів у популяціях промислових і сільських регіонів (відносно чистих).

Концентрація багатьох полютантів в тканинах і органах визначається
сучасними фізико-хімічними методами. Для якісної оцінки можливості птахів
кумулятивно концентрувати в своїх органах і тканинах різні речовини, які
надходять із зовнішнього середовиша, введено поняття коефіцієнта забруднення
біоти (КЗб) — відношення вмісту полютанта в організмі до вмісту його в
зовнішньому середовиші. Він може мати значну величину. Наприклад, для
рибоїдних птахів, шо населяють забруднену водойму, яка містить пестициди типу
ДДТ. КЗб складає 500 тис. (Одум. 1986).

Виходячи з цього, передбачається вивчення орнітофауни, як одного з
можливих індикаторів ступеня забруднення середовиша. З метою оцінки
реального техногенного навантаження на біоту та для організації локального
орнітомоніторингу в районі джерела забруднення (Бурш тинська ТЕС) нами
організована сітка стаціонарів, в яких ведуться спостереження за змінами, шо
відбуваються в популяціях птахів басейну середнього Д н істра (Смоленський
та ін, 1996). Проведені обстеження річково-озерних і лісових біотопів з метою
виявлення якісного і к ількісного складу орнітофауни. В ході досліджень
виявлена певна залежність числа видів від відстані до дж ерела забруднення.

Аналізуючи склад орнітофауни регіону, найбільш придатними
індикаторами ступеня забрудненості закритих ландш аф тів ми вибрали
яструба великого, сороку Pica pica та синицю велику. Для відкритих
ландшафтів, ставкових комплексів та річкових долин - норця великого
Podiceps cristatus, крячка білош окого Chlidonias hybrida. для агроландш афтів -
сорокопуд терновий Lanius collurio. Д оси ть зручними і дуже інформативними в
якості експресного б іоіндикатора є шкаралупа, махові та стернові пера.

Методом спектроскопії виявлено зростання вмісту важких металів в
шкаралупі яєць сороки залежно від характеру ареалу забруднення. Н а відстані
10-12 км від Бурштинськоі Т Е С реально спостерігалось максимальне
перевищення фонової концентрації деяких антропогенних полютантів у
шкаралупі: Сг - у 36.4 разів, Ba - 18.6. Sr - 4.2, Pb - 3.6. C d - 2.4, Mn - 2.3
(Смоленський та ін.. 1996).

108

Соціальна структура зграй домашніх гусей
Я. I I I г и р к а л о , А. Л а б а т ю к

Івано-Ф ранківський краєзнавчий музей

Гуси мають найбільш чітко організовану соціальну систему серед vcix домашніх
птахів. Прикладом соціальної структури у гусей є зграя. Найчастіше до зграї
домашніх rycęii входить гусак та одна або кілька статевозрілих гусок і їх потомство.

Н айбільш відповідальну роль у житті зграї відіграє гусак. Найчастіше саме
він виконує функції лідера, адже на його поведінку звергаю ть увагу інші члени
зграї. С ам е він, у більшості випадків, визначає напрям руху, місце годівлі,
напад на інших гусей та ін. Кожен поведінковии акт гусака або будь-якої
іншої особини, що виконує роль лідера (нею може бути і стара досвідчена
гуска, яка стає лідером у випадку загибелі гусака, а інколи і тоді, коли гусак
молодш инй і менш досвідчений, ніж вона) обов 'язково підтримується іншими
членами зграї - це може бути напад на ворога, ш видкий біг (своєрідна
розминка) га інші поведінкові акти. Саме тому зграя діє як єдине ціле.

На цьому функції гусака не закінчуються. Гусак завжди займає найвище
ієрархічне становищ е в зграї. Саме він захищає свою зграю від членів іншої
зграї, бере найактивніш у участь у сутичці між зграями гусей. Ієрархічне
становище гусака серед лідерів інших зграй визначає ієрархічне становище
цілої зграї. Ф ункції сторожа в зграї гусей виконують по черзі всі її дорослі
члени, але найдовш е сторожує саме гусак.

У випадку загибелі гусака, його функції на себе перебирає найстарш а і
найсильніш а гуска, або молодш ий гусак. М олодий гусак стає лідером лише
тоді, коли досяг статевої зрілості.

І уска, звичайно, гірше виконує функції лідера, адже гусак значно
агресивніший га фізично сильніший. Зграї, в яких лідером є іуска, не
займаю ть високого ієрархічного становищ а по підношенню д о інших зграй.

В перші дні життя гусенята користуються лиш е одним правилом: "Слідуй
всюди за батьками". З часом вони стають самостійніш ими і їх роль v
соціальному житті зграї зростає. Наприклад, у віці двох місяців вони вже
можуть бути ін іціаторами нападу на іншу зграю гусей.

Крім вище описаної соціальної структури, гуси мають ще й певну
просторову організац ію зграї. Так, при переміщенні зграї, першим, майже
завжди, йде гусак, за ним слідує молодняк, замикає ходу гуска. При зупинці на
в ідпочинок центральне місце завжди займає молодняк, а по периферії з різних
боків розміщуються дорослі члени зграї. Під час нападу хижака гуси прагнуть
втекти на воду, якщ о цеіі хижак добре пересувається на суші і навпаки -
вибираються на берег, якщо хижак становить небезпеку на воді. Коли втекти
ие вдється, гусенята збиваються в купку, а дорослі гуси їх оточую ть колом і
розправляю ть крила, захищ аю чи молодь з ризиком для власного життя.

Коли гусенята ще малі, то найважливіш ою причиною існування групи є
батьківський інстинкт. З часом він слабне і на зміну йому приходять стосунки
домінування - покори. В гусенят ієрархія домінування встановлюється вже на
першому тижні життя. Вона діє паралельно ієрархії між дорослими членами
зграї. І вже на п'ятому місяці життя гусенят встановлюється загальна ієрархія зграї.

Встановленню ієрархії завжди передують сутички. Загалом гусині сутички
можна поділити на 3 види, при цьому бої можуть переходити з одного виду в інший:

109

1) демонстрація агресивних поз. Виникає переважно під час зустрічі двох
зграй. При зустрічі найагресивніші представники обох зграй демонструють
агресивні пози, роблять випади в бік противників . Тут часто має місце
змішана активність, гуси часто н ападаю ть на найслабших представників
протилежної зграї, обминаю чи сильніших. Після цього обидві зграї або
розходяться, або мають місце наступні види сутички;

2) бій з використанням дзьоба. Виникає найчастіше під час сутички за
становище в ієрархічній системі, переважно у молоді, рідше у дорослих птахів.
У гусаків цей бій часто переходить у наступний вид сутички;

3) бій з використанням згину крила, крайня форма агресивної поведінки.
Такий вид бою найчастіше зустрічається між дорослими гусаками, значно
рідше у гусок. При цьому два суперники хапають один одного за шию,
зближуються і наносять один одному удари згином крила. Друге крило
відведене на противагу далеко назад. Інші гуси уважно стежать за ними і
гелгочуть при цьому. Вій продовжується доки один із суперників не втече.

Саме так встановлюється ієрархія домінування у гусей, яка відіграє віжливу
роль в житті зграї. За ієрархічним місцем особин в зграї відбувається розподіл
"прав" та "обов'язків'" у зграї. Крім цього, ієрархічна структура запобігає марній
витраті енергії на часті індивідуальні конфлікти, які б виникали при її відсутності. Все
це говорить про високий рівень організації соціальної структури гусей.

Птахи у побуті, віруваннях і обрядах покутнії
М. Паньків

Івано-Ф ранківський краєзнавчий м узей

Покуття займає межиріччя Дністра і Пруту від р .Ворони (притоки
р.Тисмениця) і виходить за межі Івано-Ф ранківської обл. та захоплює кілька
десятків населених пунктів Чернівецької обл. О сновне заняття покутян
землеробство й тваринництво . П таш ин и й світ Покуття багатий і
різноманітний. Тут водяться лелеки, чаплі, куріпки, перепілки, качки, горлиці,
голуби, ж айворонки, горобці, синиці, зозулі, ластівки, шпаки, сороки, сови,
дятли, яструби, соколи тощо. З дом аш ніх птахів найпоширеніші кури, качки,
гуси, індики. П окутянн бережливо відносяться до птахів. Деяким вони
приписують надприродні властивості, які маю ть позитивний або негативний
вплив на людей. Тому з ними пов'язані легенди, вірування, приповідки,
приказки, загадки, пісні. Птахи міцно ввійшли у побут і обряди покутян.

Лелеки (буськи, бузьки, журавлі) , прилітю ть ранньою весною. Щ е кілька
тижнів можуть лютувати морози, та лю ди їх п ідгодовують, приймаю ть до
себе. Гнізда лелеки влаш товували на хатах, стодолах, які колись були покриті
соломою. Селяни вірили і зараз вірять, що ці птахи приносять щастя
господарям у яких поселились. Тому, деякі господарі ставлять штучні гнізда
для лелек на будинках, деревах, стовпах. Руйнувати гнізда або вбивати буськів
вважалось великим гріхом. В народній уяві бусьок спокійний, доброзичливий,
навіть трохи наївний, але розумний і вміє відстояти себе. Н а Покутті лелеку
рідко п о в ’язували з народженням дитини . Участь буська у цій делікатній
справі мабуть п рийш ла сюди з інших місцевостей. Як і по всій Європі в
минулому на Покутті були поширені колодязі-журавлі. Тепер такі споруди
носять більше декоративний характер. З дитячих ігор ми записали гру "У

110

буська". Щ е діти вірили, що криком "кругом" можна буська повернути в іншу
сторону. Згадуються буськи у стародавніх покутських піснях, деякі з них мали
колись ритуальний та ігровий характер. Щ е на початку XX ст. поширений був
на Покутті танець "Журавля".

Наймпліші у покутян птахи - жайворонки, солов'ї , ластівки, голуби.
Жайворонки прилітаю ть з вирію досить рано навесні. Діти зустрічали їх

приліт випеченими з тіста жайворонками. Цих птахів поважали орачі, адже
своїм милим співом вони полегшували їхню важку працю. П ро жайворонків
складено багато пісень і приповідок, в яких вони виступають як приклад
працьовитості. Покутянн вірили, що коли побачити у сні ж айворонка - до
багатства, а співаючого - до любові. Отже, в язичницькі часи культ
жайворонка напевне був пов'язаний із створенням нових родин та їх добробутом.

Солов’ї. С оловейки - це птахи закоханих. Мабуть не має іншої пташки гак
оспіваної в українських піснях, як соловейко. Не менше оспіваний він у
слов'янському фольклорі. Найчастіше про соловейка згадується у любовних
піснях, де закохані зустрічаються на фоні чудової природи. Тут він "щебече",
"співає", "тьохкає", супроводжує когось з залюбленнх у "чужу сторону", де
стає розрадою нещасного кохання, чи довгого очікування милого (милої). Він
свідок трагічних сцен, коли невірний хлопець вбиває дівчину: "Ніхто того не
бачив, лиш е соловейко на гілочці (на калині) співає сумну пісню". Спів
соловейка часом є попередженням трагічних батальних сцен, в яких герої
найчастіше гинуть, а соловейко припиняє свій спів:

Оіі там у лузі при долині
Більш соловейко не щебетав,
Більше не рвалися гранати.
І кулемет не клекотав.

Отже, соловейко з одної сторони предвісник кривавих битв, а з другої німий
свідок любовних зустрічей, а часто і трагічних сцен між закоханими.

Ластівки. Були для селянина майже домашніми пташками. Свої гнізда ставили під
стріхами будинків, стаєнь. Вони знищували велику кількість комах. Селяни
оберігали їх гнізда від хижаків, вірили, що в кого поселяться ластівки, тому буде
вестися господарство. Батьки своїх дочок, а хлопці своїх коханих пестливо звали
"ластівочками". Ластівка провісник добрих вістей. Кому вона присниться жди
доброї вістки, чи радості. Коли побачити у сні ластівчине гніздо щастя у хаті, а
коли побачити мертву ластівку, чи вбити ії жди смерті близької людини.

Голуби - одні з найулюбленіших приручених птахів. З голубами пов'язано
багато вірувань та ворожінь. Якщ о соловеііко добрий товариш закоханих, го
голуб - символ вірності іі сталості любові одружених. Тому вони займають не
мале місце у весільних ритуалах, символіці. У піснях голуби пов’язані з
родинним життям, його філософським осмисленням ("Ой з-за гори кремінної
голуби летять", "Голуб на черешні"). Деякі господарі розводили голубів різних
порід, які служили окрасою двору. З писанок, макових головок та
кольорового паперу виготовляли "голубів", якими п рикраш али хатні стіни.
Дітей та коханих пестливо називали голубками. М олодь на своїх забавах
танцю вала танець "Голубка", який зараз відновлений по всьому Прикарпаттю.
Існує вірування, що коли після смерті когось із рідних (особливо матері)
прилітає голуб під вікно, то це душ а покійного.

Снниці. Ці красиві пташки у покутян завжди рахувались символом вірності
рідній землі, рідному краю. Зимою селяни старалися їм допомогти,

111

виготовляючи годівниці з дощ ечок, або хатки з гарбузів. Вірили, що коли
присниться смниця - будуть гості.

Зозуля, відносилася до популярних і загадкових птахів. У народі склалося
багато переказів про силу віщування зозулі. Своїм куканням вона віщує
скільки лю дина ще проживе на світі. М ає відношення зозуля і до матеріальних
статків. Вірили, що той, хто вперше на весні почує зозулю і має біля себе
гроші, то вони не переведуться цілий рік. У народнііі уяві зозуля належить до
птахів перевертнів. У легендах і піснях зозулею перекидається нещасна мама,
яку образили її діти. В інших випадках зозулею перекидається заміжня дочка,
щоб повернутися додому "із чужої сторононьки". Згадаймо ще плач
Ярославни ("Слово о полку Ігореве"), де вона хоче перекинутись зозулею, щоб
полинути до свого мужа. 'Зозуленькою " називав хлопець свою кохану,
"зозулькою" часто називали свою годувальницю - корову. Поширені прізвища
з коренем "зозуля". Зозуля присниться - якась в гіха, на здоров 'я , на гроші.

Горобці, як і синиці, залиш аю ться зимувати в наших краях. Селяни
відносяться до них з повагою. По їх поведінці прогнозували погоду. У казках
горобці завжди д о п о м агаю ть людям. У своїх іграх діти часто імітують їх
ціврінькання, стрибки. Вони досить поширені у дитячому фольклорі. Часто на
Покутті можна зустріти прізвища, похідими яких є "горобець" чи "воробець".
Батьки пестливо називали своїх дітей "горобчиками". При сівбі у
ГІопельниках господар перед посівом брав під язик декілька зернин насіння,
закривав очі і тричі кидав їх у ріллю, а в думці додавав: "Ским ни видів, де то
зерно впало аби так не виділи горобці, ані інші шкідники шкоду робити на моїм
поли”, а потім відкривав очі і починав сіяти. Вірили, коли присниться горобець
будуть наговори, зграя горобців клопоти, цвірінькають горобці у ві сні іиіізки.

Ш паки. В народній уяві шпаки не мали якогось символу, н адприродної
сили. У ф ольклорі згадуються, коли треба підкреслити багаточисельність
чогось (напр., коли кілька малих дітей - називали їх шпаченятами).

Сороки. Д о них відносилися позитивно. Хоч сорока лю б ил а викрадати
невеликі блискучі речі, чи курчат, її приліг на селянське обістя був бажаним.
Адже, коли сорока сидить десь на подвір'ю чекай гостей. Того хто багато говорить
порівнювали з скреготливою сорокою. Присниться сорока до хати влізе брехня.

Круки та ворони у покутян не симпатичні, навіть ворожі до людей. Вони
провісники смерті. Коли ворони кружляють над обістям та ще й крячугь хтось
помре у родині. Так само у вояцькому фольклорі. Круки кружляють над пораненим
вояком, чекаючи його смерті, щоб видзьобати очі. Особливо багато таких пісень
появилось у Першу світову війну та у стрілецькому мелосі. Присниться крук на смерть.

Волові очка - найменші на Покутті пташки. З ними пов 'язані вірування про
любов до рідних, зокрема до батька.

Кібці, шуліки, орли. Відношення до них нейтральне. Орлів вважали
провісниками смерті. Як і ворони, круки, вони чатують на полеглих вояків,
щоб видзьобувати очі. "Налетіли орли з чорної діброви, видзьобали очка, ще
й чорнії брови". К оли присниться орел - десь причаївся на тебе ворог.

Сови, пугачі - нічні птахи і покутяни їх не поваж аю ть, хоч вони приносять
користь. П обутую ть такі приповідки: "Надувся, як сова" - говорили про
похмуру людину, "Подібний, на сову" - вираз непривабливості, "О чима лупає,
як сова" та інші. П рисниться пугач - чекай неприємності через стару жінку;
сова - смерть когось з рідних, до пожежі. Крик пугача також віщує смерть.

Дятли - символ працьовитості, але відношення до них нейтральне, навіть
байдуже. Легенди характеризують їх негативно. У Вовчінцях розказую ть, що

112

Розгнівався Христос, що нерозумна жінка не впізнала чуда і перетворив її на
дятла. Вилетіла птаха у комин і так сильно вдарилась у голову, що аж кров
потекла. Тому дятел мас верх голови червоний. В Рожневі побутувала легенда,
що дятел був лю диною , але захотів стати Богом і той перетворив його у птаха.

Кури v селянському господарстві були найпопулярніші і найпотаємніші з
домашніх птахів. На Покутті з ними пов 'язано багато вірувань і ритуальних
дійств. О собливо багато ворожінь є у передвесільному та весільному обрядах.
Колись хлопець при вступі у парубочу громаду, повинен був принести
старшому парубкові чорну курку. На весілля несли, крім хліба і збіжжя, курку.
Серед весільних страв обов 'язковим було куряче м'ясо і ю ш ка з курки.
Весільний символ - деревце, крім інших, п рикраш али курячим пір’ям та
перами з півнячого хвоста. В Далешеві на Городеищині ще у XIX ст. існував
звичай, згідно якого молодий в перший вечір весілля ішов до молодої
“просити" разом зі своїми свашками. Крім калачів, вони несли з собою півня,

на шиї якого був надягнутий вінок з позолоченого барвінку. Після гостини
молодому замість півня повертали курку. П івнячими перами парубки
прикраш али свої капелюхи. Курячі яйця приносили породілі під час першого
візиту до неї. П еред Великоднем дівчата писали на курячих яйцях писанки,
щоб потім роздарю ватп їх парубкам. Діти і дорослі на Великдень після вітань
стукались вареними яйцями. Коли породіля йшла до церкви на виводи, то
несла священикові курку. Відносив священикові курку і її чоловік, коли йшов
договорю ватися про охрещення дитини.

Курка є провісником смерті. Я кщ о вона запіє по півнячому - хтось у родині
помре. Бачити курку увісні - чекай напасті, а коли вони кудкудахкаюгь - жди
брехнів (наклепів), сниться квочка з курчатами помре мама і осиротить
дітей. Хоч кури були корисними у господарстві, проте селяни їх зневажали.
О браж али жінок: “Д ур н а як курка ”, щось не так зробив: ‘Курям на сміх” . До
злодіїв, що крали курей відносилися не лише вороже, але й іронічно. Півнів
рахували провісником часу. Вірили, шо пін має н адприродну силу, яка
проганяє нечисту опівночі своїм співом. Пісні, які починались про курей і
півнів, обов 'язково закінчувались р о зв ’язними діями дівчини, втратою нею
дівочої честі (наприклад. ‘Кукуріку на Маріку, М аріка не чуя, бо М аріка у
стодолі з хлопцімп ночуя” . “Ой на горі білий камінь" та інші).

Качки. Відношення до них нейтральне. Кучерями качурів парубки прикрашали
свої святкові капелюхи. Качки у народній поезії передують відносинам багатого
хлопця з бідною дівчиною ("За городом качки пливуть”, “Пливе качка, пливе").
Зловити качку у сні прийде щось добре: плаваюча качка до неприємності.

Гуси. Вони давали селянам дешеве м’ясо і пір 'я до подушок. Білявих дівчат
порівнювали з гусочками. По селах поширені вуличні прізвиська “Гусак” .
Трапляються аналогічні прізвища. Бачити гусей у сні на добро, на гості.
Гуска присниться - хтось тебе обдурить.

Індики - колись були багаточисленіш ими у селянському господарстві.
Відношення до них іронічне, трохи зневажливе, як до задавак і дурних.
“ Індик” зневажливе прізвисько по селах. Д раж нили індиків “индик-пиндик” .
Бачити індика у сні - мати справу з дурнем.

І ІЗ

Список адрес авторів
Ардамацька Тетяна Борисівна 326240, Х ерсонська обл., м .Гола Пристань,

вул.Кірова. 17, кв. 2.
Баженов О.Л. 350050, « .Донецьк, вул.Щ орса, 46. кафедра ботаніки і екології;

E-mail; travkin@ bio .donetsk .ua
Баренблат Михайло Олександрович 294000. м.Ужгород, вул. Волошина, 54.
Башта Тарас-Андрій Вікторович 290026. м.Львів. вул.Козельнпцька, 4. Інститут

екології К а р п а т Н А Н України.
Бокотеіі Андрій Андрійович 290008. м.Львів, вул. Театральна. 18. E-mail:

museum@ ipm.lviv.ua
Бундзяк Петро Васильович 285800, Івано-Ф ранківська обл., м .Городенка, вул.

О. М аковея. 23.
Буняк Віра Іванівна 284000, м. Івано-Франківськ, вул. Шевченка, 57,

П рикарпатський університет ім. В. Стефаника, П риродннчиіі факультет.
Бучко Володимир Володимирович 285100, Івано-Ф ранківська обл., м.Галич,

вул. І.Ф ранка, 3, Н аціональний заповідник “Давній Г али ч” .
Весельський Микола Францовнч 262001, м .Ж итомир, пл.'Замкова, 1,

Ж и том и рський краєзнавчий музей.
Гаврилюк Максим Никандровнч 257017, м.Черкаси, вул. Хрещатик, 53, кв. 310.
Горбань Ігор Мнроновпч 290005, м.Львів, вул Грушевського 4. Львівський

держ авний університет, біологічний факультет, кафедра зоології.
E-mail: mykola@irf-lviv.org

Гресчук Микола Юрійович 290067, м.Львів, вул.М онгольська, ІЗ.
П-mail: mykola@irf-lviv org

Грищенко Віталій Миколайович 258300, Черкаська обл., м. Канів. Канівський
заповідник. Е-іпаіІ: vitaly@aquila.freenet.kiev.ua

І рищук Оксана Василівна 290032, м.Львів, вул.Пасічна 62в, гурт. № 6, к. 81 І.
Гузій Анатолій Ілліч 292193, Л ьвівська обл., Яворівський р-н, смт.Івано-

Ф ранкове, вул. Львівська 70, кв. II .
Гура Павло Іванович 290070, м.Львів, вул. Хуторівка, 30, кв. 238.
Дзнзюк Олексій Іванович 292196, Л ьвівська обл., Яворівський р-н, п/в

Старичі, с .Верещиця, М Р Г “М ай д а н ” .
Дзюбенко Наталія Вячеславівна 290008, м.Львів, вул.Театральна, 18, E-mail:

museum@ipm.lviv.ua
Єдмнак Галина Зіновіївна 290005, м.Львів, вул.Грушевського, 4, Львівський

держ авний університет, б іологічний факультет, кафедра зоології .
Завьялов Евгений Владимирові^ Россия, 410026, г.С аратов , а/я 1639.
Земляной Владимир Леокіїдович Россия, 410028, г .Саратов , ул.Рабочая, 24,

С аратовский ф илпал И нститута проблем зколотин н зволю ции им. А.Н.
Северцова.

Зубко Валентина Миколаївна 326332, Х ерсонська обл., Чаплинський р-н,
с.Асканія Н ова, вул. О ктябрьська , І, кв. 7.

Кийко Андрій Олександрович 290052, м.Львів, вул.Вигоди, 58, кв. 71.
Киселюк Олександр Іванович 285740, Івано-Ф ранківська обл., м.Яремче,

К арпатський держ авний природний національний парк.
Книш Микола Петрович 244027, м.Суми, вул.Роменська, 87, Сумський

державний педінститут, кафедра зоології .
Когут Ірина Василівна 290070, м.Львів, вул.Хуторівка, 30, кв. 181.
Кузьменко Людмила ГІ. 251200, Чернігівська обл., м .Ніжин, вул. Семаш ко 2а,

кв. 23.

114

Лебідь Євген Олександрович 244027, м.Суми. вул.Роменська. 87, Сумський
державний педінститут, кафедра зоології .

Лисачук Тарас Іванович 292084, Львівська обл.. Пустомитівський р-н.
с.Басівка.

Луговой Олексій Євгенович 294000. м .Ужгород, вул. Острівна. 20, кв. 21.
Майхрук Михайло Іванович 282024. м.Тернопіль, вул.П римакова. 12, кв. ЗІ.
Марисова Інесса Віталіївна 251200. Чернігівська обл. м.Ніжин.

вул.М осковська. І5в, кв. 50.
ІІовак Володимир Олександрович 281470, Х мельницька обл., Легнчівськнй р-

н, с.Голосків, вул.Миру, 26.
ІІаиьків Михайло 284005, м.Івано-Франківськ, вул.Галицька. 4а, Івано-

Франківський краєзнавчий музей.
ІІнлппенко Д .В . 340050 м.Донецьк-50, вул.Щ орса. 46. кафедра зоології. 340052.

E-mail: travkin@ bio.donetsk .ua
ГІограничіїпй Володимир Олександрович 293720. Львівська обл.. м.Дрогобич.

вул.Грушевського, 25/1, кв. 53.
ІІономаренко Олександр Л. 320625. м .Дніпропетровськ. ДСП-10.

пров.Н ауковий, ІЗ, ДДУ, НДІ біології.
Прушннська Олена Серпївна 290070. м.Львів, вул.Хуторівка 40. кв. 185.
Раїуліна Марина Євгеніївна 290013, м.Львів, вул. Японська, 8, кв. І.
Rejt Łukasz M uzeum & Instytut Zoologii PAN, ul.Wilcza. 64. 00-679, Warszawa.

Polska. E-mail: actaorn@robal.iniiz.waw.pl
Рубай Олег Александровнч Россия, 410028. г .Саратов. ул.Рабочая, 24.

С аратовский ф илиал И нститута проблем зкологип п зволюции им. А.Н.
Северцова.

Скарбарчук Василь Анатолійович 265113, Рівненська обл., Млинівський р-н,
с.Смордва

Скільський Ігор Васильович 274001, м.Чернівці, вул.Буковинська, 9, кв. 4.
Соколов Ніканор Юрійович 290008, м.Львів, вул.Театральна, IS, E-mail:

museum@ipm.lviv.ua
СТанкевнч Оксана Ігорівна 294015. м.Ужгород, вул.Мондока. 34, кв. 2.
Габачншин Василий Грнгорьевнч Россия, 410028, г .Саратов, ул.Рабочая, 24,

Саратовский филиал И нститута проблем зкологип п зволюции им. А.Н.
Северцова.

Химин Михайло Васильович 263010, м.Луцьк, пр.Волі, 64. кв. 43.
Хорняк Марія М. 290000, м.Львів. вул.Сахарова, 14, кв. 6.
Хрустов Анатолий Вііссаріїоновпч Россия, 410028, [’.Саратов, ул.Рабочая, 24,

С аратовский филиал И нститута проблем зкологип и зволюции им. А.Н.
Северцова.

Чорненька Оксана Богданівна 290053, м.Львів, вул.Грабянки, ІЗ, кв. 14.
Шевцов Анатолій Олексійович 317903, К іровоградська обл., Олександрійський

р-н, с.Куколівка.
Шішловський Ігор Віталійович 290005, м.Львів, вул.Грушевського 4,

Львівський держ авний університет, біологічний факультет, зоомузей.
Е-іпаіІ: mykola@irf-lviv.org

Шкаран Віктор Іванович 264648, Волинська обл., Ш ацькиіі р-н, сан. "Лісова
пісня" (б іогеостаціонар ЛДУ).

Штиркало Ярослав Євгенович 284005, м.Івано-Франківськ, вул.Галицька, 4а.
Івано-Франківський краєзнавчий музей.

115

mailto:travkin@bio.donetsk.ua
mailto:museum@ipm.lviv.ua
mailto:mykola@irf-lviv.org
mailto:vitaly@aquila.freenet.kiev.ua
mailto:museum@ipm.lviv.ua
mailto:travkin@bio.donetsk.ua
mailto:actaorn@robal.iniiz.waw.pl
mailto:museum@ipm.lviv.ua
mailto:mykola@irf-lviv.org

Зміст

Бокотей А., Горбань І. Г алицький орн ітолог В олодимир Д зєду ш иц ьк ий4
Лрдамацкая Т. С овременньїй статус то н ко кл ю во го кронш непа Numenius

tenuirostris в А зово-Ч ерном орском р еги о н е ...6
Баженов О . К изучению постоянства фабрических связей птиц:

использование растений в процессе г н е зд о ст р о е н и я 8
Баренблат ML, Боднар В. П ро рідкісних птахів З а к а р п а т т я8
Баш та А.-Т. А втотран сп ор т як фактор антропогенної елімінації п тах ів11
Бокотей А. П ор івняльна оцінка населення птахів міст Варшави і Л ьвова. . . . 12
Бокотей А., Сеннк 1VI. Зміни гніздової орнітоф ауни зелених зон м .Л ьвова ... 14
Бундзяк П. Д о гніздової біології борив ітра звичайного Falco tinnunculus

у Північному П о к у т т і ...16
Буняк В., Ж олобак Г., М аховська Л., Сельський В. О рнітофауна

дендрологічного парку П рикарп атського університету ім. В.
С тефаника та Ті о х о р о н а .. 18

Бучко В. Еколого-ф ауністична характеристика орнітофауни Галицького
рег іонального л анд ш аф тного п а р к у ... 18

Бучко В. М іграції та зимівлі гоголя Bucephala clangula в регіоні
Українських К а р п а т .. 20

Бучко В., Скільськнй І. Значення долини Д нісзра в межах Івано-
Ф ранківської області для збереження різноманіття п тах ів22

Весельськиіі М. Лебеді на Ж и т о м и р щ и н і ...23
Гаврилюк М. Д о орнітофауни міста Ч ер каси ... 24
Гаврилюк М. П ро способи полю вання орлана-білохвоста Haliaeetus

a lb icilla ... 24
Горбань І. Баба рожева Pelecanus onocrotalus між Дністром та Д ун аєм26
Горбань І. П ро необхідність змін у списку птахів У к р а їн и 27
Горбань І., Бокотей А. О рнітологічн і атласи і сучасна зоогеографія:

к ороткий о г л я д ... 29
Горбань І.. Грищенко В., Вєтров В., Костін С., П ілюга С. Про

чисельність хижих птахів в У країн і..32
Гресчук М ., Горбань І. П ро живлення дятлів соком д е р е в 33
Грищенко В. Успішність розмнож ення лелеки білого Сісопіа сісопіа в

Україні у 1992-98 р р ... 35
Грнщук О. Д о поведінки виводків попелю ха A ythya ferina на П оліссі 37
Гузій А. Птахи Рівненського полігону (загальний огляд)...38
Гузій А. О рнітофауністичні дослідження: новин погляд на п р о б л е м у 40
Гура П. Д и нам іка л ітньо-осіннього прольоту мартинів Laridae у

заказнику "Ч о л г и н с ь к и й " ...41
Д зи зю к О . Ф енологічні спостереження за міграцією птахів на

Т окм аччині (Запорізька о б л асть) ... 43
Дзюбенко Н., Бокотей А. Різке зниження чисельності крячка чорного

Chlidonias niger на заході У країни ... 43
Дубровський Ю . Риборозплідні стави як рефугіуми для водоплавних

п т а х ів ..44
Єдинак Г. Зимівля сови вухатої Asia otus у населеному п ункт і 45
Завьялов Е., Табачишин В. С равнительньїй анализ уровня

си нан тропи зац и и на примере видов рода Passer...45

116

Завьялов Е.. Табачишин В. С оврем енное состоянпе популяций коростеля
Сгех сгех в пойме верхней зоньї В олгоградского в о д о х р ан и л и щ а 46

Земляної! В.. Табачишин В., Хрустов А. Х арактеристика населення
врановьіх птиц нскусственньїх лесонасажденпй юга саратовского
Зав ол ж ья ..

Іубко В. О собенности разлета гуся серого A user anser из іаповедника
"Аскания Н о в а " ..48

Кіінко А. Досвід роботи гуртка юних орнітологів Л М Д Е Н Ц49
Киііко А. Зоокультура як засіб збереження та відтворення зникаючих

видів птахів заходу У країн и ..51
Киселнж О. Сучасний стан тетерукових Tetraonidae » К арпатському

НПГ1.......... ’...' ... 52
Кііьіш II. О мнграциях золотистоіі щурки M erops apiaster в лесостепноіі

части С у м ш н н ь ї ... 53
К оїут І. Деякі аспекти поведінки та бюджету часу норців на початку

гніздового періоду.. 54
Кузьменко Л.. Кузьменко ІО. О рнітофауна міста С л а в у т и ч а56
.Іебель Е.. Мерз.інкнн II. Распределенне її численность птиц-норнпков

на ереднеіі В о р с к л е ..58
Лисачук Т.. Прушинськнй М. Мінливість морфологічних параметрів

кладок каню ка звичайного Buteo buteo у різних б іо то п ах60
Луговой А. О зимнем населений птиц верховин р.Тиса начала 80-х годов ...61
ІУІазіогіїнець Я. Матеріали до гніздової біології крука Corvus сигах в

Закарп атт і ..
М айхрук М. Деякі особливості залучення птахів-дуплогнізднпків у

залізничні лісосмуги Т ерноп ільщ и н и ... 63
Марисова І.. Кузьменко Л. Воронові птахи міста Н іж и н а 64
Н овак В. Ж ивлення яструба великого Accipiter gentilis на П о д іл л і 65
Новак В. Міграція гусей на П о д іл л і .. 66
Н овак В. С іруватень Haliaeetus albicilla на П о д іл л і ... 67
Іінлипенко Д. О рнитофауна заказника "Великоанадольская лесная дача" ...67
Пограничний В. Попередня оцінка чисельності та аналіз поширення

рибалочки Alcedo atlhis у карпатській частині Львівської о б л а с т і 69
ІІономаренко А. О собенности пространственного распределения

населення птиц липо-ясеневьіх дубрав в зимний п е р и о д72
ІІрушинська О. Вивчення деркача Сгех сгех в Кампіноському

національному п а р к у ... 73
Прушинська О. Зимівля лебедя-шовкуна Cygnus olor у Л ь в о в і 74
Рагуліна \ І . Щ ільність та біотопічннй розподіл ж айворонка польового

Manila arvensis у гніздовий період у різних регіонах Є в р о п и75
Rejt L., Luniak М. Reintrodukcja sokoła wędrownego Falco peregrinus w

W arszawie... 76
Рубан O.. Табачишин В. О собенности зкологпи балобана Falco cherrug в

условиях ю жной части Нпзкоіі Сьіртовой равни ньї..78
Скарбарчук В. Д о гніздування лебедя-шовкуна Cygnus olor у Рівненській

о б л а с т і .. 78
Скільськнй І. П ринципи виділення та класифікація орнітокомплексів

м. Ч ерн івц і.. 79
Скільськнй І. Сучасний стан і динаміка чисельності сиворакші Coracias

garrulus в регіоні Українських К а р п а т ..81

117

Скільськші І.. Бучко В. Порівняння основних морфологічних показників
ясиь борив ітра звичайного Falcu tinnunculus з урбанізованих і
природних екосистем ...82

Соколов II ., БокотеГі Л. Зміни складу хижих птахів околиць с.Пеняки >а
100 р о к ів .. 83

Станкевич О. П оказники біорізиоманіття як критерії оцінки структурної
стабільності орнітокомплексів урболандш афту (на прикладі
м.Ужг о р о д) ... 85

Гаоачіїшіін В., Хрустов V. Особенности зкологип стрепета Tetra х tetra х
в условпях северной части Ннжиего П о в о л ж ь я ...88

Химин М. О хорона водно-болотяних угідь м іжнародного значення га їх
орнітофауни у Волннськііі о б л ас т і ..89

Химин М. О рнітофауна долини р .С тир у межах Волинського Л ісостеп у 91
Хііміін М. Фенологічні спостереження за весняним прольотом

водоплавних та навколоводних птахів у Волинському Л ісо степ у93
Хорняк М. Д о поведінки горлиці садової Streptopelia decant In............................96
Хрустов А.. Табачішлін В.. Земляно» В.. Кондратенков II., Рубан О.

Распространенпе п численность дрофьі Otis tarda в сараговском
Заволж ье .. 97

Хрустов А.. Табачіїшпп В.. Завьялов Е. О оморфологпческая
характеристика и сезонная изменчпвость величиньї кладки дрофьі
Otis tarda в условиях северной части Нижнего П о в о л ж ь я 98

Хрустов А., Табачіїшпп В.. М аликов А. С овременное состоянне
популяции дрофьі Otis tarda на геррпторпп К арпенского
нефтегазового м ес т о р о ж д е н и я ... 99

Чорненька О. П рив 'язан ість куликів до певних стацій на Л ьв ів щ и н і 100
Ш каран В. Вплив урагану на гніздування і чисельність лелеки білого

Сісопіа сісоп іа .. 102
Ш каран В. Випадки нетипового гніздування деяких видів птахів v

Ш ацьком у Д П Н П ...104
Шішловськніі І. Біотопічний розподіл гніздової популяції чайки

Vanellus vanellus на заході У к р а їн и ... 104
Шевцов А., Бондарчук Ю. Зимова орнітофауна техногенних ландшафтів

Дніпровського буровугільного басейну... 105
Ш тиркало Я. О рнітоіндикаційниіі метод контролю хімічного

забруднення навколиш нього с е р е д о в и щ а .. і 06
Ш тиркало Я., Л абатю к А. С оціальна структура зграй домашніх і усеіі..........109
Паньків М. Птахи у побуті, віруваннях і обрядах п окутян 110

118

Contents

Bokotev A.. Gorban !. The Gallician ornithologist Vlodziitiierz D zieduszyck i..
Ardainatskaja T. Present status o f the Slender-billed Curlew Numenius

tenuirostris in the Azov-Black Sea region..
Bazhenov O. O n the study of using of plants for nest bu ild ing
Barenblat M., Bodnar V. On the rare birds o f T ran sc a rp a th ia n s
Bashta T.-A. Cars as an anthropogenic factor o f birds e lim ination
Bokotey A. C om para tive estimation of bird populations in Lviv City and

Warsaw C i t y
Bokotey A., Senyk i\I. The changes in breeding avifauna of the Lviv green

zones ...
Bundziak P. On the study o f Kestrel Falco tinnunculus breeding biology in the

N orth P o k u t t ia ..
Buniak V.. Zholobak G.. Makhovska L.. Selskv V. The avifauna of the

Precarpathian university dendrological p a r k ...
Buchko V. Ecological and faunistic characteristic o f the Halvch Landscape

Regional Рагк fauna and its p ro te c t io n ...
Buchko V. The Goldeneye Bucephala clangula migration and wintering in the

U krain ian C arpa th ians reg ion ...
Buchko V.. Skilsky I. An im portance o f the Dnister valley within the Ivano-

Frankivsk region for conservation o f the birds d iversity
Veselsky iVI. Swans in the Zhytom yr reg ion ...
Gavrilyuk IVI. On the avifauna of the Cherkassy C ity ..
Gavrilyuk M. On the feeding habits o f the White-tailed Eagle Haliaeetus

alb icilla ..
Gorban I. The White Pelican Pelecanus onncrntalus between the Dnister and

the D a n u b e ..
Gorban I. On the necessity of changes in Ukrain ian bird checklist.......................
Gorban I.. Bokotey A. Ornithological atlases and recent zoogeographic: a

general rev iew ...
Gorban 1., Grishchenko V.. Vetrov V.. Pilyuga S. On the raptors number in

U kra ine ..
Greschuk M., Gorban I. On the woodpeckers feeding on the trees s a p
Grishchenko V. Breeding success o f the White StoiK Сісопіа сісопіа in

U kraine during 1992-98...
Gryshchuk O. A bou t a nest behaviour o f pochard in Polissya................................
Guzy A. The birds o f the Rivne firing ground (general rev iew)..............................
Guzy A. Avifaunistic studies: new point o f v iew ..
Gura P. The dynamic of post-breeding and autum n migration of Gulls

Laridae in Cholhynski Natural Reserve...
Dzyziuk O. Fenological observations on the birds migration within Tokmak

district (Zaporizhzhia reg ion)..
Dzyubenko N.. Bokotey A. Rapid decrease of the Black Tern Chlidonias niger

number in the West U k r a in e ...
Dubrovsky Yu. Fish ponds as a refugium for the w a te rfaw l....................................
Yedynak II. The Long-eared ()wl Asio otus wintering in the settlement a re a
Zavialov E., Tabacliyshyn V. Com para t ive analysis o f the synantropisation

level (for example genus P asser)...

4

6
8
S

I 1

12

14

16

18

18

20

22
23
24

24

26
27

29

32
33

35
37
38
40

41

43

43
44
45

.45

119

Zavialov E.. Tabachyshyn V. Present s ta tus o f the C o rnc rak e Crex crex
popu la t ion in the f lood-lands o f the upper part o f Volgograd reservo ir46

Ziemlanoy V., Tabachyshyn V., Khrustov A. Characteris tic o f the Corvidae
popula t ion in the artificial forests o f the south part o f Sara tov Zavolzhie... . 47

Zubko V. The peculiari ties o f Gray-leg G oo se Anser anser d ispersion front the
A skan ia -N ova N atu ra l Reserve...48

Riyko A. W orking experience o f the circle o f Y oung ornithologists in Lviv
Youth State Ecological C e n t r e ..44

Kiyko A. Z oocu ltu re as a method o f p rotec tion and res toration of
disappearing birds popula tions in the West U k r a in e ..51

Kiseliuk O. Present status o f Tetraonidae in the C arpa th ians N a tu re R eserve...... 52
Knysh M . On the Bee-eater M erops apiaster migration in the steppe-forest

part o f Sumy r e g i o n ..53
Kohut I. Some aspects time budget an behaviour o f G rebes Podicipedifonnes

during the early stages o f breeding p e r i o d ...54
Kuzmenko L.. Kuzmenko Yu. The avifauna o f Slavutych C i t y56
Lebed E.. Merzlikin I. D istribution and num ber o f burrov birds on the

Middle V o rsk la ...58
Lysachuk T.. Prushynsky M. Variabili ty o f oological param eters o f the

C om m o n Buzzard Buteo buteo clutches in different h a b i t a t s60
Lugovoy A. On the vintering bird popu la t ion in the U pper Tysa on the

begining o f 8 0 - th .. 61
Maziutynets Ya. Materials on the breeding biology o f Raven Corvus corax in

T ra n sc rp a th ia n s ...62
iVlaikhruk M. Some peculiari ties o f a ttrac t ion o f the hollow-nesting birds to

the railwayside forest-p lantations o f Ternopil region .. 63
Marysova I. Kuzmenko L. Corvidae in the Nizhyn C i t y ... 64
Novak V. Feeding o f the G oshaw k Accipiter gentilis in Podillya.................................. 65
Novak V. M igra tion o f Geese in P o d il lya .. 66
Novak V. The White-tailed Eagle Haliaeetus albicilla in P o d i l ly a 67
Pylypenko D. The avifauna o f natura l reserve “V elykoanadolska lisna d a c h a ” 67
Pohranychny V. Previous estimation and analysis o f the Kingfisher Alcedo

at this d is tr ibu tion in the C arp a th ian p art o f Lviv r e g i o n 69
Ponomarenko A. Special features o f areal allocation of birds in linden-ash

forests in winter t im e... 72
Prushynska O. The C orncrake Crex crex study in the Kampinoski N ational

Park (P o l a n d) .. 73
Prushynska O. The M ute Swan Cygnus olor w intering in Lviv.................................... 74
Rahulina M . Popula tion density and habita t preference o f the Skylark Alauda

arvensis in different regions o f the E u ro p e ..75
Reit L., Luniak M . Reintroduction o f the Peregrine Falco peregrinus in

W arsaw ...76
Ruban O. Tabachyshyn V. Peculiarities o f the Saker Falcon Falco cherrug

ecology under conditions of the south part o f Low Syrtov P l a i n78
Skarbarchuk V. O n the ' ~ '{nus olor in Rivne reg ion 78
Skilsky I. M ain prii liii >na in 11 and classification of

ornithocom plexes
Skilskv I. Present status

.79
іе Roller Coracias garrulits

in U kra in ian C arp 612113 ...81

120

Skilsky I., Buchko V. C om parison o f the main oological param eters o f the
Kestrel Falco tinnunculus from u rban and natural ecosystems.............................82

Sokolov N., Bokotey A. Changes in raptors fauna o f the outskirts o f village
Peniaky during last 100 y e a r s .. 83

Stankevych O. Biodiversity indexes as a criteria o f u rb an ornithocomplexes
structural stability (for example U zhgorod C i ty) ... 85

Tabachyshyn V., Khrustov A. Peculiarities o f the Little Bustard Tetrax tetrax
ecology under condit ions o f the north part o f Lower Povolzhie......................... 88

Khymyn M . W etlands o f international im portance in Volynian region, their
avifauna and p ro te c t io n .. 89

Khymyn M . A vifauna o f the Styr valley within Volyn steppe-forest z o n e 91
Khymyn M . Fenological observations on the waterfowls and waders spring

migration in Volyn steppe-forest z o n e ... 93
Khorniak M . O n the Collared Turtle Dove Streptopelia decaocto b e h a v io u r96
Khrustov A., Tabachyszyn V., Ziemlianoy V., Kondratenkov I., Ruban O.

D istribution and num ber o f the G rea t Bustard O tis tarda in Saratov
Z avo lzh ie .. 97

Khrustov A., Tabachyshyn V., Zavialov E. Oological characteristics and clutch
size seasonal variability o f the G rea t Bustard O tis tarda under
conditions o f the no rth pa r t o f Lower P ov o lzh ie ... 98

Khrustov A., Tabachyszyn V., Malikov A. Present status o f the G rea t Bustard
Otis tarda pop u la t ion in the territory o f K arpensk oil-gas b a s i n99

Chornenka O. H ab ita t preference o f Waders in the Lviv re g io n 100
Shkaran V. The hurr icane influence on num ber and breeding success o f the

White Stork Сісопіа сісоп іа ...102
Shkaran V. Atypical birds nesting in the Shack State N a tu ra l P a r k104
Shydlovsky I. H ab ita t preference o f the Lapwing Vanellus vanellus breeding

popu la t ion in the Western U k r a in e ...104
Shevtsov A., Bondarchuk Yu. W intering avifauna o f the technogenic

landscapes o f D nipro brown-coal bas in ...105
Shtyrkalo Ya. Ornithological indication as a method o f estimation the

chemical environmental p o l l u t i o n ...106
Shtyrkalo Ya., Labatiuk A. Social structure o f the domestic geese f lo ck s 109
Pankiv M . Birds in the manners, faithes and rituals o f P ok u tt ia in h ab i tan ts ! 10

