

Prietenii păsărilor

Oradea 2017


Cuprins	5	Scorbura/Cuibul artificial potrivit	52
Prefață	8	Instalarea scorburilor artificiale	54
Plantele din grădina prietenoasă pentru păsări.	10	Păsările nu ocupă scorbură artificială	59
Efect de ecoton și diversitate	10	Curățarea scorburilor artificiale	59
Arbore bătrâni	11	Întreținerea absolut necesară	60
Tufișuri dese, tufărișuri compacte	12	Protecția scorburilor artificiale împotriva intrușilor	60
Plante veșnic verzi	13		
Plante cățărătoare	14	Adăpătoare și scăldătoare de praf	66
Terenuri deschise înierbate	15	Adăpătoarea	66
Petice de vegetație deasă și ierboasă din apropierea solului	16	Scăldătoarea de praf	71
Cavalcada florilor	17	Amenajarea mediului pentru adăpătoarea și scăldătoarea de praf amplasate pe sol	73
Hrânirea păsărilor	18	Protecția rândunelelor	78
De ce să hrânim păsările?	18	Amplasarea cuiburilor artificiale	78
Când trebuie hrânite păsările?	19	Pregătirea fundației pentru cuiburi	79
Păsările nu se hrânesc în timpul verii!	19	Realizarea unei colonii de lăstuni de casă pe stâlpi	80
Locuri unde păsările trebuie hrânite și vara	20	Înnoirea coloniilor părăsite	81
Continuitatea hrânririi	21	Amenajarea surselor de noroi	82
Tipuri de hrană pentru păsări	21	Instalarea raftului de protecție	84
Cu ce să nu hrânim păsările?	25	Dispozitive pentru sprijinirea cuibăririi în cadrul programului de izolare termică a blocurilor	86
Tipuri de hrânitori	26	Înnoirea pereților pentru cuibăritul lăstunilor de mal și al prigoriilor	87
Instrumente și accesorii pentru protecția păsărilor de la hrânitori	30	Rândunele în dificultate	88
Măsuri necesare în perioada ninsorilor	34		
Cea mai folositoare caracteristică a hrânitorilor bu- ne este asocierea la masă	38	Protecția berzelor albe	92
Protecția berzelor albe care rămân peste iarnă	40	Locuri de cub periculoase	92
Scorburi artificiale, lăzi, cutii sau tăvi pentru cuib, cuiburi artificiale	42	Coș înălțat pentru cuibul de barză	93
Scorburi artificiale cu deschidere rotundă	43	Acordarea autorizațiilor de mediu	98
Scorburi artificiale semideschise, de tip C	44	Amplasarea materialului pentru cub	100
Scorburi speciale	45		
Cuiburi artificiale tip ladă	46	Protecția altor grupuri de animale	102
Tăvi, suporturi pentru cuib și alte cuiburi artificiale	49	Hotelul viespilor	102
		Pajiști pentru fluturi	104
		Refugii pentru broaște	105
		Refugii pentru șopârle	107

Adăpost pentru arici	108	Momentul culminant al pedagogiei bazate pe experiență - demonstrația de inelare	132
Stiva de lemn ecologică - mediu ideal de viață pentru lumea animală	109	În plin sezon turistic rândunelele sunt în atenție	135
Cutii pentru lilieci	111	Greieri, insecte, furnici, păianjeni...	136
Avantajele cartierelor de blocuri	112	Activități de interior pentru vreme rea	138
Resursă bogată pentru protecția păsărilor	112	Camere web și scorburile artificiale cu perete transparent	139
Avantajele clădirilor înalte	114		
Sfaturi utile pentru o conviețuire pașnică	116		
Fotografierea, filmarea, observarea păsărilor	118	Problemele păsărilor-păsări problemă	142
Marele secret	118	Ciocnirile de geamuri	142
Camuflare individuală	119	Păsări care atacă mașini și geamuri	145
Pelerine de camuflaj	120	Găsirea unei păsări rănite	146
Ascunzători mobile	121	Îngrijirea puilor orfani	148
Ascunzători construite	122	„Rațe la bloc”	151
Oportunități pentru educația ecologică și turism	126	Coțofene, gaițe și ciori din localitate	154
Unde trebuie amenajate grădini prietenoase pentru păsări?	126	Păsări și pisici	161
Adăpătoarea și hrănitoarea – prilej de senzații de-a lungul întregului an	128	Combaterea țânțarilor și păsările	166
Activitate centrată pe funcționarea scorburilor artificiale	131	Ciocănitori care strică pereții	174
		Păsări care atacă oameni	183
		Cazul porumbelului domestic	187
		Determinatorul celor mai frecvente specii de păsări din localitate	198
		Indexul păsărilor care apar în determinator	199

Mătăsar (Bombycilla garrulus)


Plantele din grădina prietenoasă pentru păsări

Înlocuirea lăstăriilor în locuri rezidențiale sau în zone de industrie și agricultură cu zone verzi și parcuri este o problemă care se întâlnește în întreaga lume.

Literatura de specialitate despre grădinărit este deosebit de bogată în lucrări care oferă îndrumări detaliate, referitoare la amenajarea și îngrijirea diferitelor stiluri de grădini. Din acest motiv, în locul prezentării mult mai amănunțite a soiurilor de plante, a regulilor de stropire și de plantare, aici sunt trecute în revistă cerințele generale ale păsărilor și ale celorlalte viețuitoare, față de spațiul locuit. Cunoscându-le, puteți solicita sprijinul specialiștilor din magazinele de profil, în vederea alegerii plantelor și a amenajărilor potrivite

pentru materializarea mult visatei grădini prietenoase pentru păsări.

Efect de ecoton și diversitate

Marea diversitate a faunei din zonele locuite este dată de caracterul vegetației care aici se apropiie de cea dezvoltată la limita pădurilor compacte și a pajîștilor deschise, corespunzătoare așa-numitei zone ecoton. Deși nu există două grădini la fel, cerințele sunt aceleași: existența unor copaci mai mari, a unei

zone deschise înierbate, câteva exemplare de conifere, garduri vii sau tufișuri compacte și, desigur, cât mai multe flori în jur.

Oferta habitatului în zonele locuite este îmbogățită și mai mult de blocurile și de clădirile înalte, ale căror cavități, fisuri, pervazuri acoperite cu plante și flori, reprezintă echivalentul urban al lumii peretilor verticali de stâncă. Datorită acestor caracteristici, identitatea ornitologică a așezărilor umane este diversă, atât din punct de vedere al bogăției speciilor, cât și al categoriilor sistematice.

Oferta diversificată a habitatelor face ca lumea vie a zonelor locuite să fie deosebit de bogată


Câte un arbore mai bătrân, cu trunchiul gros, scoarța brăzdată și coroana amplă, constituie el însuși o lume aparte, deoarece printre crăpăturile scoarței lui trăiesc milioane de insecte, vânate de ciocănitori și de multe alte specii de păsări căntătoare. În siguranță ramurilor, cuibăresc grangurul sau botgrosul, care preferă locurile înalte pentru cuiburile lor, asemenea veveritei care își poate amenaja aici cuibul din crenguțe. Grădinarii prieteni ai păsărilor sunt conștienți de importanța plantării unor copaci cu durată mare de viață, de preferință din rândul speciilor autohtone, tei, stejar, dud.


Ciuif de pădure cloind într-un arbore din aliniamentul stradal


Tufișuri dese, tufărișuri compacte

Bogăția specifică a ecolosului se datorează, în primul rând, multitudinii arbuștilor cu frunziș bogat, în al căror ascunziș, oferit de mulțimea crengilor dese, păsările găsesc condiții prielnice de viață. Suplimentar, în ascunzișul umed și întunecos, generat de straturile de frunze uscate de sub arbuști, viețuitoare mici, cum ar fi aricii, broaștele, melcii supraviețuiesc și în parcurile din interiorul orașelor.

În plus, tufișurile și tufărișurile reprezintă și locuri importante

de hrănire, unde primăvara și vara păsările găsesc un număr imens de insecte, iar toamna, unele specii de arbuști rodesc fructe.

Exemplul clasic îl reprezintă socul din florile căruia, prin simplă infuzare, se poate obține un sirop delicios, iar boabele de culoare mov reprezintă una dintre cele mai importante surse de hrănă pentru păsările cântătoare în timpul migrației de toamnă. Ar fi foarte bine ca acest arbust cu aspect plăcut, marginalizat în mod nedrept, să apară mai des în grădini, în spațiile verzi, sau în parcuri.

Silvia porumbacă este o specie cuibăritoare a tufărișurilor mai întinse


Determinatorul celor mai frecvente specii de păsări din localități

Simbolurile care apar împreună cu descrierea speciilor de păsări


Mascul


Femelă

Prezența în țară


Sedentar/permanent


Migrator


Oaspete de iarnă

Motivul prezenței în localități


Cuibărit


Căutarea hranei


Adăpare, scaldă

Amplasarea cuibului


În tufișuri


În copaci


Pe clădiri, în clădiri (poduri, cavități etc)


Pe sol (în vegetația joasă)


În scorbură artificială de tip A


În scorbură artificială de tip B


În scorbură artificială de tip C


În scorbură artificială de tip D


În cuib artificial, tavă pentru cuib, ladă pentru cuib,
alte tipuri de scorbură artificiale

Dimensiunea speciilor prezentate nu este proporțională.

În determinator, speciile sunt prezentate în ordine alfabetica

Pițigoi codat

Aegithalos caudatus

Din cauza cozii lungi, dimensiunea de aproape o palmă este înșelătoare, fiind în realitate una dintre cele mai mici păsări de pe continentul european. Toamna și iarna, grupuri formate chiar și din mai multe deszini de indivizi străbat terenurile cu copaci și tufișuri, iar sunetul de chemare caracteristic răsună și în interiorul localităților.


♂ ♀


Pițigoi de brădet

Parus ater

Este cel mai mic dintre pițgoi. Se deosebește de pițgoiul mare, cu penaj oarecum asemănător, în primul rând prin pata albă de la ceafă. După cum indică și numele, cuibărește cu precădere în asociații de conifere, dar în afara habitatelor tipice de la munte, se stabilește și în parcurile împestrițate cu brazi.


♂ ♀


Pițgoi mare

Parus major

Cel mai mare și cel mai puternic dintre pițgoi, în perioada lipsurilor din timpul iernii sau primăvara de-vreme, poate captura lileieci pitici sau, la hrănitoare, păsări de talie chiar mai mare decât a sa, de exemplu, presura galbenă. În afara scorburilor, cuibărește în cu-tiile poștale, în țevile de metal ale balustradelor, în stâlpi de felinar, în ghivece decorative.


Pițgoi sur

Parus palustris

Este a treia specie de pițgoi ca frecvență, cuibăritor în pădurile de fag și de stejar, dar care este prezent și în spațiul construit. Toamna și iarna apar indivizi eratici și în zonele de câmpie, cu șanse mari de a fi văzuți în apropierea hrănitorilor.

