

Кабець

№ 1-2 (13-14) зіма 2010
www.birdwatch.by

Інформацыйны бюллетэн Гродзенскага абласнога аддзялення АПБ

Назірай за птушкамі разам з намі

Амаль год таму ў галовах маладых сябраў АПБ з Гарадзеншчыны нарадзілася думка стварыць нешта сваё, адмысловавае. Час цяпер такі, што хацелася нечага сучаснага, хаця і свайго, але такога, якое заўважаць і пайдзельнічаюць у яго стварэнні іншыя аднадумцы. І вось у сярэдзіне лютага, на сэмінары сябраў АПБ з усёй Беларусі і праграмістаў з Менску ідэя знайшла канкрэтнае ўвасабленне.

Гэта будзе новы сайт для ўсіх, хто любіць назіраць за птушкамі, фатаграфаваць іх і даведвацца пра асаблівасці іх жыцця з розных куткоў нашай планеты. Прадумалі структуру, напаўненне і падзялі адказнасць. **Атрымаўся інтэрнет-сайт www.birdwatch.by**, пра які далей і пойдзе гаворка.

З цягам часу канцепцыя трошкі змянілася, але не значна. Галоўная ж

ідэя засталася: сайт ствараюць тыя, хто ім карыстаецца – г.зн. мы з вами. І калі нечага не хапае, або нешта зроблена не так, як нам хацелася б, наракаць можна толькі на сябе: кожны можна не толькі прапанаваць як зрабіць лепш і больш, але і самастойна (або з дапамогай аднадумцаў) рэалізаваць сваю ідэю.

Працяг на 5 стар.

У нумары:

Птушка году на малюнках
дзетак Гарадзеншчыны
стар. 2

WorldBirdwatch у Гродна
стар. 6

Dreams come true
стар. 8

В поисках птицы неведимки
стар. 10

Праводзім канікулы карысна

Ужо каторы раз Тураў прымаў гасцей з розных куткоў нашай краіны. На гэты раз студэнцкі летнік размясціўся ў доме, які набыла АПБ. У будучыні плануецца стварыць там экацэнтр. А паукль гэта вясковая хата на беразе ракі на вуліцы з “прэстыжнай” назвай Савецкая. Вельмі прыгожа і малаяўніча тут.

Заезд адбыўся у панядзелак 10 жніўня. Ізноў новыя знамісты, новыя ўражанні... На наступны дзень з самай раніцы група адправілася у пойму на пошуки птушак. Дарэчы, ўсіх удзельнікаў летніка аб'ядноўвала пагоня за новымі ведамі, ну і канешне, птушкі. Пасля абеда актыўная моладзь прыступіла да абмеравання праблем стварэння і існавання студэнцкіх груп. Як аказалася, у светлых галавах студэнтаў шмат карысных ідэй і прапаноў. Акрамя праграмы летніка, тым, каму няспіцца, станцыя гнездавання пропаноўвала дапамагчы

у начным адлове птушак. Жадаючых было шмат. Калі яшчэ выпадзе такі шанец? Далей па плану - падарожжа па Прывілеці на былу калонію вялікіх бакланau. Амаль усю дарогу туды ішоў дождж, але паход адбыўся. Засохлыя дубы з пакінутымі гнёздамі, чорны бусел, вялікія белыя чаплі, шэрыйя чаплі, арлан-белахвост, чаротніца, захапляючая дух прыгажосцю уражвае сваёй не-паўторнасцю і запомніцца надоўга. У апошні дзень збудавалі некалькі хатак для сінічак. Вось так дзякуем за іх прыгожыя спевы.

Яшчэ адным з яркіх момантаў стала вячэрняя эксперсія пад няслабым дажджом па Тураве. Разглядзелі мясцовыя помнікі, якімі славіцца старажытны горад: самы малады помнік кулік-марадунцы, замкавую гару, помнік Кірылу Тураўскаму. Прагугляіся па Чырвонай плошчы, якая, без падману, узнікла на шмат раней, чым Красная плошча ў Маскве. Мокрыя і задаволеные, амаль на закаце вярнуліся дадому. Вячэра. Прашчальныя гульні ля вогнішча, дыскусіі на любяя тэмы.

Вось такі атрымаліся летнік. Вялікі дзякую спонсарам і арганізаторам летніка Шведзкаму арнітагічнаму таварыству (SOF), Станцыі кальцавання НАН Беларусі і асабісту Дзмітрыю Вінчэўску. Дзякую, што запрасілі! Сумна, што ўсе закончылася. Але на перадзе новыя летнікі, новыя веды, новыя уражанні.

Тацяна Смыкоўская

Птушка году на малюнках дзетак Гарадзеншчыны

Сёлета Птушкай году была выбрана шэрая гусь – від птушак, які ніяк не можа павялічыць свою колькасць (250-300 пар) ў нашай краіне, хаця ўпершыню адзначаны на гнездаванні ў Беларусі яшчэ 40 гадоў таму, і ў суседніх краінах гняздуюцца тысячы птушак гэтага віду.

Перашкодай гэтаму сталі, галоўным чынам, адносіны да гусей чалавека. Бо наша краіна (разам з некаторымі рэгіёнамі Расіі) застаецца адзінай у Еўропе, дзе дазволена, між іншым, вясновае паляванне на некалькі відаў вадаплаўных птушак – у тым ліку і трывіды гусей. І калі белалобая гусь і гусь-гуменіца толькі прылятаюць праз нашу краіну каб гнездаваць у тундры, ўсе шэрыйя гусі, якія прылятаюць да нас, з'яўляюцца тут каб менавіта загнездаваць у нас. А тэрміны палявання прадугледжаны такім чынам, што пад стрэлы трапляюць менавіта гнездуючыя гусі. Не лепшым чынам адбіваецца на гусях і восеньскае паляванне. Бо тыя гусі, якім пашчасціла пазбегнуць гібелі вясною і вывесці патомства, трапляюць пад стрэлы ўвосень.

Менавіта тому сёлета замест малюнкаў птушкі году па правілах конкурсу патрабавалася намаляваць плакат з заклікам не страліць шэрых гусей. Але, як і чакалася, большасць удзельнікаў

Адна з адзначаных працаў

намалявалі і даслалі на конкурс менавіта малюнкі з выявай птушкі году. Тому пла-каты і малюнкі дзетак розных узроставых катэгорый былі падзелены і разглядаліся Журы асобна.

Зразумела, што звычайна плакат намаляваць больш складана, а малюнкі дасылаць не патрабавалася паводле правілаў. Магчыма таму сёлета мы атрымалі не так шмат конкурсных работ – трошкі больш за 20.

Вынікі конкурсу дзіцячых малюнкаў і плакатаў, дасланых на Гродзенскі абласны этап конкурсу “Птушка года-2009”:

Узроставая катэгорыя 11-13 гадоў

1-ае месца: Ўладзіслаў Турлай “Отдыхающая”, (г. Слонім, СШ №3)

2-ое месца: Алена Коўшык “Серый гусь”, (г.Гродна, Спецялялізаваная СШ для дзяцей з парушэннем слыху)

3-цяе месца: Вольга Гуменяк “Хачу на подзіў”, (г.Слонім, СШ №3)

Узроставая катэгорыя 6-10 гадоў

1-е месца: Маргарыта Гулевіч "Гусь", (г.Гродна, Спецыялізаваная СШ для дзяцей з парушэннем слыху)

2-ое месца: Дыяна Ястрэмская "На возеры". (г.Гродна. Гімназія №1 імя ака-дэміка Я.Карскага)

3-е месца: Павел Сінкевіч "Гордая", (Слонім, СШ №3)

ПЛАКАТ

1-е месца: Кацярына Ждановіч "Беражыце шэрых гусей", (г.Гродна.

Гімназія №1 імя акадэміка Я.Карскага)

2-ое месца: Арцём Дзежіц "Не стра-ляй", (г.Гродна. Гімназія №1 імя ака-дэміка Я.Карскага)

3-це месца: Елізавета Абушкевіч "Ахоўтай шэрых гусей", (г.Гродна. Гімназія №1 імя акадэміка Я.Карскага)

Спецыяльная ўзнагарода журы:

Аляксандра Зенкевіч "Мы хочам жыць", (г.Гродна. Гімназія №1 імя ака-дэміка Я.Карскага)

Усе пералічаныя вышэй працы прымуцу-

удзел у рэспубліканскім мастакім конкурсе "Шэрай гусь – Птушка 2009 году".

Дзякуем усім, хто прыняў удзел у конкурсе і жадаю новых твор-чых дасягненняў! А пераможцаў і адзначаных журы чакаем на нашай канферэнцыі, якая адбудзеца ў суботу, 20 лютага ў гімназіі №1 імя акадэміка Я.Карскага, дзе і адбуд-зеца ўзнагароджанне.

Алена Вінчэўская

Сустрэча на Свіслачы

23 ліпеня сябры грамадзкай арганізацыі "Ахова птушак Бацькаўшчыны" (АПБ) разам з прадстаўнікамі СПК "Макараўцы" ўсталявалі паміж вёскамі Грайна і Ярмолічы па краях нізіннага балота на ўзбочыне шашы Гродна - Вялікая Бераставіца адмысловыя інфармацыйныя шчыты. Цяпер мясцовыя жыхары і гості Гарадзеншчыны могуць без цяжкасцей даведацца пра каштоўнасць тутэйшых прыродных тэрыторый.

Дзякуючы супольнаму праекту АПБ і Швэдзкага орніталаґічнага таварыства SOF па стварэнню сеці захавальнікаў ТВП (Тэрыторый, важных для птушак), на чатырох ТВП у Беларусі будуть пазначаны іх самыя каштоўныя ўчасткі.

Адной з такіх ТВП, якая мае міжнароднае значэнне для захаванне глабальна пагражаемага віду птушак – вяртлявай чаротаўкі, ёсць заказнік "Свіслач", якія знаходзіцца на мяжы Гродзенскага і Бераставіцкага раёнаў. Дзякуючы ініцыятыве АПБ і мясцовым уладам, орніталаґічны заказнік існуе на плошчы ў 2317 га з 2003г. Але дагэтуль яго мяжы не былі ніяк пазначаны на мясцовасці. Тому інфармацыйныя шчыты не толькі дапамогуць мясцовым жыхарам даведацца пра міжнародную значнасць мясцін, калі якіх яны жывуць, але і прыцягнуць увагу турыстаў.

Сецыя ТВП (=IBA па-англійску) скла-даецца з больш чым з 40 тысяч мясцін па ўсяму Свету, важных для захавання птушак і бяразнастайнасці ўвогуле і вы-дзяляеца адваведна з крытэрамі, вы-працаванымі міжнароднай прырода-

Фота Дз. Вінчэўская

Вынік супольнай працы

хойнай асацыяцыяй BirdLife International. У Беларусі нацыянальным партнёрам асацыяцыі BirdLife International ёсць АПБ, сябры якой змаглі знайсці і апісаць амаль 50 ТВП на тэрыторыі нашай краіны. Большасць такіх тэрыторый мае розны прыродаахоўны статус. Аднак існуе шэраг ТВП або іх частак, якія пакуль што ніяк не ахоўваюцца.

На жаль, у мяжы заказніка "Свіслач" не ўвайшла і таму не мае ніякага статусу аховы частка тэрыторыі нізіннага балота ў Гродзенскім раёне, на якой сябрамі АПБ пад час штогадовых улікаў такса-ма адзначаюцца вяртлявія чаротаўкі. А сёлета батанічнай экспедыцыяй пад кіраўніцтвам Алега Созінава (сябра АПБ і дацэнта кафедры батанікі Гродзенскага дзяржуніверсітэту) былі знайдзены месцы вегетацыі вельмі рэдкіх для Беларусі і Еўропы раслін - дудніка балотнага і сіэлы прамастаячай, якія занесены ў Чырвоную кнігу нашай краіны.

Таму інфармаванне мясцовага на-сельніцтва пра неабходнасць адвавед-нага стаўлення да іх родных мясцін – гэта толькі першы крок, за якім не-абходна зрабіць наступныя: знайсці, навучыць і стварыць з неабываюных мясцовых жыхароў сецыя захавальнікаў ТВП, ўключыць неахоўваемую част-ку нізіннага балота ў межы заказніка, прывесці гідралагічны рэжым балота ў такі стан, які дазволіць захаваць яго і балотных насельнікаў для нашых на-шчадкаў. А каб зрабіць гэта найбольш адваведным чынам, трэба працягнуць комплекснае навуковае даследаванне балота і яго жыхароў.

Дзякуем за стварэнне і ўсталёвку інфармацыйных шчытоў Рыгора і Дзяніса Табуновых, Жоржа Гулевіска-га і прадстаўнікоў СПК "Макараўцы" і імя Варанецкага, на землях якіх і зна-ходзіцца пазначанае нізіннае балота.

Дзмітры Вінчэўскі

5 год у дазоры

Большасць людзей у наш імклівы век не мае магчымасці праводзіць вольны час у лесе, на беразе возера альбо на лузе. Але гэта не адносіца да нас. Чаму? А таму, што мне і май юным сябрам пашанцавала нарадзіцца і жыць у цудоўным куточку Белавежскай пушчы, дзе размешчана наша малая Радзіма – вёска Новы Двор з заўсёды маладой назвай і багатай на падзеі гісторыяй.

У 2009 годзе вёска Новы Двор, як і НП “Белавежская пушча”, адзначала 600-гадовы юбілей. Свой першы юбілей - пяцігадовы, у гэтым годзе адзначае і клуб АПБ “Крылаты дазор” мясцовай школы, сябрамі якога з’яўляецца 80 школьнікаў. Рабяты з задавальненнем удзельнічаюць у акцыях, кампаніях і конкурсах АПБ, з цікавасцю вывучаюць навакольны свет. Зразумела, што будучы лёс нашай прыроды залежыць таксама і ад маладога пакалення. Я задаволена, што заняткі ў клубе спрыяюць развіццю добрых адносін і пачуццяў у дзяцей да цудоўнага свету прыроды, да яе крылатых веснікаў. Дзеткі рады магчымасці падзяліцца сваімі ўражаннямі.

Клуб “Крылаты дазор” заўсёды адчувае падтрымку і дапамогу АПБ. Менавіта дзякуючы магчымасці ўдзелу мяне, як кіраўніка клуба, у разнастайных навучальных семінарах, якія арганізоўваліся Гродзенскім абласным аддзяленнем АПБ, сябры клуба займаюцца праектнай і навукова-даследніцкай дзейнасцю. Аб паспяховасці дадзенай работы сведчаць

Фота Дз. Вінчайуска

Алена Вінчэўская (злева) разам з Марыяй Панотчык разглядаюць стэнды клуба “КД”

вынікі: у 2009 годзе 4 вучні школы былі удзельнікамі XX Рэспубліканскага конкурса навуковых біёлага-екалагічных работ вучняў, у якім Сушко Марына і Касінская Наталля сталі пераможцамі (Дыплом II ступені); XIII Рэспубліканскага конкурса даследчых работ вучняў.

У маі 2009 года на базе школы праводзіўся абласны злёт юных эколагаў і I (абласны) этап Рэспубліканскай экалагічнай алімпіяды школьнікаў. Вучаніца 9 класа Сушко Марына, адна з актыўістак клуба, зноў стала пераможцай і ў ліпені удзельнічала ў складзе зборнай Гродзенскай вобласці ў II этапе Рэспубліканскай экалагічнай алімпіяды. Удзельнікі экалагічнага злёту, на якім было прадстаўлена 14 каманд, мелі магчымасць пазнаёміцца з таямніцамі

Белавежскай пушчы ў час экспкурсіі па вучэбнай экалагічнай сцежцы, а таксама з цудоўным светам птушак Беларусі на выставе фотаздымкаў, якую арганізавала абласное аддзяленне АПБ. Я вельмі задаволена, што на злёце сустрэліся кіраўнікі і сябры клубаў “Крылаты дазор” з розных раёнаў вобласці, амняліся думкамі і ўражаннямі.

Вёска Новы Двор з усіх бакоў акружана лесам. Непасрэдна за агароджай школы знаходзіцца Белавежская пушча, з якой звязана жыццё жыхароў вёскі, і мене вельмі хochaцца, каб усе мае вучні ў будучым адчувалі сябе непарыўнай часткай прыроды, а не яе гаспадарамі.

**Марыя Панотчык, Кіраўнік клуба “Крылаты дазор” Навадворскай САШ
Свіслацкага раёна**

Ларыса Ботвіч (13 гадоў)

Да святкавання Дня птушак мы заўсёды рыхтуем конкурсы, віктарыны, паведамленні. Хлопчыкі будуюць хаткі для птушак, якія затым развешваюць на дрэвах. А яшчэ мы вывучаєм гісторыю Белавежскай пушчы, даведваемся пра яе насельнікаў, удзельнічаем у конкурсах “Белавежская пушча вачамі дзяцей”.

Фота Марыі Панотчык

На экасцежцы

Назірай за птушкамі разам з намі

Клубаўцы

Вучні 11 класа: “З’яўляемся сябрамі клуба з дня яго заснавання. Мы не толькі вывучаем, але вучымся разумець тых, хто побач з намі. Праводзячы назіранні і даследаванні, мы ўпэўніліся, што прырода раніма і патрабуе беражлівых адносін да сябе. Таму, удзел у аперацыях “Кармушка”, “Птушкаград”, улікі птушак, выпуск сценгазет, навучальныя экспкурсіі ў пушчу, – вельмі значымыя для нас. Многіх старшакласнікаў і нашых бацькоў усхвалявала акцыя па зборы подпісаў аб забароне веснавога палявання на птушак. Дзякуючы АПБ.мы мелі магчымасць набыць больш глыбокія веды ў рэспубліканскіх экалагічных летніках і міжнародных: у Польшы і Украіне”.

Максім Філіповіч (13 гадоў): “Я жыву на Зарэчнай вуліцы. За нашым падворкам на высокай вольсе ёсьць гняздо, у якім гняздуюцца буслы ўжо 20 гадоў. Я штогод назіраю за іх прылётам. Увесень мы з сябрамі з клуба “Крылаты дазор” замацавалі кола на зламанай елцы калія рэчкі, каб яшчэ адно гняздо пабудавалі буслы. На занятах клуба мы даведаліся шмат цікавага пра птушак. Я люблю назіраць за імі. Мне нават пащенавала ўбачыць аднойчы арлана-белахвоста, які снедаў непадалёку ад моста, і зімародкаў, якія занесены ў “Чырвоную кнігу Рэспублікі Беларусь”.

(Працяг, пачатак на 1 стар.)

Цяпер на сایце працуюць, штодзень абаўляючыся, трох раздзэлы: Навіны і аввесткі, Назіранні з розных куткоў нашай краіны і нават замежжа, а таксама Галерэя, ў якой можна не толькі паглядзець на здымкі птушак і людзей, якія за імі назіраюць, але і пасставіць ім сваю адзнаку. Дадаваць Назіранні і фотаздымкі ў Галерэю можа кожны зарэгістраваны карыстальнік, а ставіць адзнакі здымкам і каментаваць іх, назіранні ды навіны можа кожны, хто зазірне на наш сайт.

З пачатку чэрвеня да пачатку снежня 2009г. нас наведалі з большым чым 2100 кампутараў усяго амаль 9500 разоў. Жыхары 58 краін праглядзелі амаль 53 тысячи старонак, найчасцей, канешне, з Беларусі: 7650 візітаў, потым з Расіі (585), Польшчы (486) і Украіны (280 візітаў).

З канца мая 2009г. мы ўдзельнічаем у вызначенні рэйтынгу сярод больш чым

тысячы сайтаў, прысвечаных назіранням за птушкамі з усяго свету. Вызначаеца рэйтынг па папулярнасці – г.зн. колькасці наведвальнікаў і наведванняў, з канца мінулага году мы трымаемся сярод 200 наилепшых, а, дзякуючы здымкам таямнічага сьвірстуна, які можа

стаць новым відам для Беларусі, вызначаць яго сталі наведвальнікі з усёй Еўропы і мы апынуліся сярод ста лепшых сайтаў Свету па наведвальнасці!

Шмат што яшчэ трэба змяніць, шмат над чым працаўцаў лепш. Але толькі разам мы зможем зрабіць наш сайт карысным і цікавым. Таму запрашаем удзельнічаць у яго жыцці ўсім разам.

Дзымітры Вінчэўскі

Пераможца конкурсу на лепшае летніе назіраннне Аляксандар Сербун атрымлівае прыз з рук аўтара артыкулу.

130	▼	Rare Birds in Britain A daily digest of all Rare Birds and Sc
131	▲	Stephen Burch's Birding Website BIRDING and Dragonfly pics from Oxon & reports
132	▼	VCPCSO Czech Society for Ornithology - branch
133	▼	Birdwatch in Belarus This website about observations of bird
134	▲	Bird North East Birds, Birders & Birding in NE England interviews,shop.
135	▼	Birding Iceland Latest rarity news and photos from Ice
136	▲	Photography by D.W. Maiden Nature and Wildlife photography featur
137	▲	Chasewater & Cuckoo Bank Wildlife Birds of biodiversity-rich Chasewater &

WorldBirdwatch у Гродна

Фота Дз. Вінчукаскага

Нядзельная вандру́ка

Добры настрой, новыя сябры, шчырыя ўсмешкі, шмат пабачаных птушак, агульнае вогнішча і смажаныя каўбаскі, - так сябры АПБ з Гродна правялі Сусветныя дні назірання за птушкамі.

Традыцыйна ў першыя выходныя кастрычніка людзі па ўсім свеце назіраюць за птушкамі. У Гродна, як і летась, для ахвотных паназіраць за птушкамі было арганізавана некалькі мерапрыемстваў. У суботу была зладжана пляцоўка для назірання за птушкамі ў парку Жылібера.

Гэтым годам надвор'е парадавала, і акрамя вяселляў, нашу пляцоўку наведала шмат мінакоў. Нават цэлыя экспкурсіі адным з пунктаў наведвання зрабілі нашу пляцоўку.

Акрамя сірыйскага дзятла, рэдкасцяյ зауважыць не атрымалася, але ўсе ахвочыя маглі ў падрабязнасцях разглядзець крыжанак, варон ці шпакоў. А для некаторых гэта стала сапраўдным адкрыццём:

- Яны такія прыгожыя - адзначыла адна з жанчын.

У нядзелю традыцыйна ладзілася вандру́ка на ачышчальныя сажалкі «Азота». Яна сабрала аматараў, хто хаець пабачыць не толькі больш птушак, але і больш новых відаў, такіх, як чапля-бугай, сініца-рэмез, вялікі кіркун. А па заканчэнні ўсіх чакала вогнішча каля Нёмана, дзе кожны мог падзяліцца сваімі ўражаннямі і з'есці смажаную каўбаску.

Усяго за гэтыя дні ў нашых мерапрыемствах паўдзельнічала амаль 200 чалавек і было адзначана каля 1000 птушак 45 відаў.

Яўген Сліж

Фота Дз. Вінчукаскага

Фота Дз. Вінчукаскага

Пад час назірання

Берестовицкий бёрдуютч

Как всегда, на Всемирные дни наблюдения за птицами с самого утра стояла специфическая «бёрдуютинговая» погода: холодно, ветер и туман. Но, тем не менее, экскурсия для школьников состоялась по плану. На этих выходных мы решили ознакомить учащихся и учителей Берестовицкого района с уникальностью природы заказника «Свислочь», а заодно и пригласить их принять участие в проекте «Создание сети хранителей ТВП».

Сразу нужно отметить, что уникальность была сильно смазана погодными условиями (хорошо, хоть под дождь не попали), но всё же несколько интересных видов удалось заметить. Помочь в проведении экскурсии согласилась Татьяна Смыковская, за что ей огромное спасибо. Итак, на вездеходе марки «Ока» в 11.00 мы добрались до условленного места между деревнями Грайно и Ярмовичи. Там нас уже ждали учителя и ученики массолянской и большеэйсмонтов-

Бёрдуютинг

ской школ. Всего я насчитал 17 человек. Надо отдать должное мужеству закутанных в куртки и даже дождевики школьников. Конечно, множеством птиц этот день не баловал, но тем больше радости доставлял каждый новый вид. Экскурсии я проводил не впервые, и поэтому был приятно удивлён активностью школьников.

Пройдя вдоль дороги, мы заметили серую цаплю, летевшую куда-то по своим птичьим делам. Над болотом летал особо патриотичный полевой жаворонок, который не захотел пока что лететь на юг. По обе стороны дороги пролетали стайки воробьиных птиц, но ветер буквально сносил их слабенькие голоса и я не мог их уверенно определить, а позировать перед трубой они не хотели. Вроде бы там были и щеглы и зеленушки, но что уже рассуждать, после драки кулаками не машут. А дальше последовал длительный «бесптичий» период, я почти впал в отчаяние. Каждые несколько метров вновь и вновь оглядывал я безжизненные просторы болота, а ведь летом здесь просто кишат пернатые! Наконец, моё внимание привлекла группа вяхирей на сухом дереве, - уже что-то. И тут понеслось: сначала Таня заметила несколько воронов на столбе, потом один из учителей обратил наше внимание на сидящего на

бревне канюка, а потом где-то рядом пролетела самка болотного луня, но в трубу её засечь не удалось. Ну вот, на этом «ажиотаж» и закончился. Дальше до самой дамбы над нами кружили только вороны (и на что они надеялись?). На дамбе чирикало всего несколько синиц, так что вместо того, чтобы показывать птиц, пришлось о них рассказывать. Тут мой рассказ был прерван появлением деревенской ласточки, тоже, видимо, ярой патриотки. Потом где-то вдали прокричал журавль. Поспешно выбежав на открытое место, мы заметили два белых силуэта, а вот журавлей нигде не было видно. Поднося бинокль к глазам я уже начал было говорить: «Вот мы видим двух лебедей шипунов...» и оборвался на полуслове. Эти длинные грациозные шеи невозможно не узнать – белые цапли. Порадовавшись такому наблюдению, мы развернулись и пошли обратно к машинам.

Видимо, дети устали и замёрзли, поэтому немногие из них обратили внимание на стайку соек и пустельгу, летавших у дороги. Приехав в Гродно, я присоединился к группе, повышавшей бёдуютчерскую грамотность людей в парке им. Жилибера, но это уже совсем другая история... В завершение хотелось бы поблагодарить всех участников экскурсии, Леонида Романовича Колесника за помощь в её организации, а также Юрия Альфредовича Лукашенко за то, что не пришлось идти до Грайно пешком.

Денис Табунов

Dreams come true (мечты сбываются – англ.)

**Уже осень, но птицы не улетают.
Они знают, что сейчас им будут
особенно рады. Только в один
день в году самый обычный
воробей может встать в один ряд
с большим подорликом. Я думаю,
вы уже поняли, что речь пойдёт о
бёрдрейсе.**

И традиционно международность белорусским соревнованиям придавали гости из Швеции и Финляндии. В очередной раз с гордостью говорю, что я член команды Dreamteam (команда мечты – англ.) и попытаюсь рассказать как прошли эти замечательные девять часов. Состав нашей команды стабилен, как сама Беларусь: Дмитрий Винчевский, Ленарт Карлссон (Швеция), Денис Табунов и капитан команды Хокан Ёртман (Швеция).

Надежда на победу тлела во мне весь год с прошлых соревнований, а для шведов она, казалось, вообще стала смыслом жизни. Мы учли опыт и ошибки прошлых лет, и продумали каждый километр нашего маршрута. Планировал ли Наполеон свои походы так же тщательно, не знаю.

В этот раз решили стартовать из самого города Гродно, это должно помочь сэкономить несколько бесценных минут (а сражаемся, как всегда, до последнего).

Итак, в 6.00 под проливным дождём мы отъехали в ставшем уже родным минивэне со стоянки на улице Белуша. Капли растекались по стёклам и, каза-

Фото Д. Вінчевскага

Каманда 'Дрымцім' на гонцы

лось, ставили мокрый крест на нашей гонке за птицами.

Вот, наконец, прибыли на первое место – очистные «Азота», и – о чудо! – ветер исчез, прихватив с собой и дождь, только мокрые по колено ноги (и когда я уже куплю резиновые сапоги!) напоминали о былой непогоде. Ещё в сумерках «запеленговали» несколько синиц, крякв и малых поганок. Но солнце вставало, и с каждым его лучом птиц становилось всё больше... Начались переклички камышёвок, пролетали коньки, где-то подал голос большой улит. Кстати, записи вести поручили мне несмотря на мой медицинский почерк, а с поправкой на английскую речь и обилие видов, список превратился в кардиограмму, причём отнюдь не здорового человека. Приятным сюрпризом стало появление орлана-белохвоста, а вот усатые синицы молчали и прятались в кустах,

так что их отметить не получилось. Как всегда, несколько восхищённых слов в адрес шведов: лично я считал, что определить камышёвок, славок и пеночек можно только по голосу, но иностранные коллеги полностью опровергли эту теорию, а Ленарт так изобразил голос пастушка, что тот отзвался, жаль, что записать его нельзя, – отзывался на провокацию. В целом на очистных мы записали около 70 видов. И, порадовавшись такой удаче, поехали дальше.

Надо добавить, что мы и сами стали объектом «охоты» для двух телеканалов, правда, они легко могли определить наше местоположение по мобильной связи. Во время одного из таких звонков я услышал вдалеке голос удода, после нескольких минут ожидания шведы подтвердили моё предположение, а потом подлая птица замолчала. Беда в том, что Дмитрий разговаривал по телефону, договариваясь с интервью для Белсата, и не услышал это запоздалое ракшеобразное. Глядя в добрые глаза Хокана, я подумал, что этот звонок может положить начало белорусско-шведской войне, но, к счастью, удод решил ещё раз подать голос перед тем, как попрощаться и был тут же записан.

Выехав за Заречанку, мы получили очередной подарок судьбы: три молодых кобчика в рядок на проводах у дороги (а чуть попозже, за Ратичами, увидели рядок подлиннее – из девяти). Вот такое я точно видел впервые! Затем туча скворцов оказалась при ближайшем рассмотрении тучей золотистых ржанок, – в общем, скучать не приходилось.

У дворца Воловичей в Свяцке нас настигла первая съёмочная группа. Шведы

Фото А. Вінчевскай

Каманда 'Трасогузка' разглядає новы від

Хутка перамога!

были очень недовольны – птицы – единственное что имеет сейчас значение, а мы теряем время, позируя перед камерой.

Вот, время идёт, а список видов растёт всё медленнее. Встретили съёмочную группу ОНТ, покатались с ними по нескольким местам и на очистных Скиделя пришло время второго интервью. Шведы были почти в ярости. Но интервью было прервано появлением аистов, сначала чёрного, а потом и белого, – наконец-то они попались. Атмосфера снова разрядилась, и, вздохнув с облегчением, мы поехали в Казимировку пополнить список хищников. После продолжительного взглядывания вдаль через трубу обнаружились клинтух, журавль и сокол-сапсан, что было особенно приятно. Последним «попался» луговой чекан. Упаковав трубы, мы сели в машину, и тут начался дождь, но он уже не страшен – нам только до отправной точки доехать. Итого 102 вида, наш личный рекорд, но хватит ли этого, чтоб победить?...

Как оказалось позже, хватило. Dreamteam, «команда мечты», который год мечтала о победе, и вот мечта исполнилась. Конечно, не всё было гладко, были и птицы, которых видели не все, но победителей не судят (даже сами победители). Поздравляю всех бёдуютчёров и всех участников из других команд – спасибо за интересные соревнования! И конечно, спасибо товарищам по команде, приятно быть в такой компании. До новых встреч!

Денис Табунов

Королева тростниковых джунглей

Это усатая синица. Очень редкий на гнездовании в нашей стране и удивительно красивый вид птиц. Особенно роскошно выглядит самец усатой синицы. Верх его тела и длинный хвост светло-коричневого «кофе с молоком» цвета, голова серо-голубая с удлиненными черными «усами» на подбородке. Его подруга смотрится скромнее. Преобладающая окраска перьев светло-коричневая.

Впервые гнездо усатой синицы в Беларуси было достоверно зарегистрировано в 1993 году А.Е. Винчевским, и О.В. Созиновым на рыбхозе Волма. Специалисты оценивают численность этих птиц в нашей стране порядка 20-100 пар. Поэтому встречи у нас с усатыми синицами довольно большая редкость. Но вот неожиданная удача. В этом году в обширных зарослях тростника на двух прудах очистных сооружений Гродненского завода «Азот» были обнаружены два выводка усатых синиц. Уже в середине мая здесь наблюдались летающие в тростниках молодые птицы, которых еще кормили родители. Птенцы-слетки по окраске оперения похожи на самку. Пока родители искали корм, а это различные насекомые, слетки прятались в гуще 3-4 метровых труднопроходимых зарослей тростника. Но стоило лишь одному из родителей подать звуковой сигнал «дзинь-нь», как молодежь стремительно вылета-

ла им навстречу. Получив очередную порцию корма, птенцы опять на время затаивались, приводили в порядок оперение, отдохнули.

Повзрослев, молодые птицы образуют пары, которые, наверное, не разлучаются всю жизнь. А она проходит в тростниках. Здесь они строят гнезда из метелок тростника, выводят потомство, находят корм, зимуют. У усатых синиц бывает два выводка в году. Поэтому не исключено, что еще в этом году мы сможем не раз наблюдать за их акробатическими номерами в тростниках и слушать мелодичное щебетание.

Оценивая численность усатых синиц в Беларуси, орнитологи высказали предположение, что она увеличивается. И если это так, то королева тростников, занесенная в Красную книгу РБ, будет встречаться у нас все чаще.

Николай Гулинский

Фото М. Гулинский

Усатых синиц можно с успехом называть «тростниковые»

В поисках птицы-неведимки

Кто там?

Этой весной я сидел на крутом берегу речки Лососянка и пил чай. Заодно я посматривал на крутой песчаный обрыв, где своим неповторимым «соколиным» криком давали знать о себе странные птицы. Несколько весенних сезонов я пытаюсь найти этих пернатых «актёров», умеющих шипеть по змеиному, вертя шеей, если их побеспокоить в дупле. Все мои поскребывания по коре дуплистых деревьев не приносили успеха. Проверив не один десяток дупел, выдолбленных дятлами, вертишайка – а именно так зовут эту птицу, мне так и не попалась.

Я налил себе вторую чашку чая, и вдруг... Прямо над моей головой я услышал неповторимое «кий-кий-кий-кий». Я чуть чашку не выронил. Посмотрел вверх и увидел на ветке вертишайку. Она замолчала. С другой стороны реки её «прокийкали» в ответ. Ага, сообразил я – это самцы сообщают друг другу, что они строго следят за границами своих территорий. Продолжая выкрикивать предупредительные сигналы, птица перелетела на другую ветку. Пока она сидела, я успел сделать снимок, но неудачный.

Она улетела через дорогу в сырой ольховый лесок и продолжала выкрикивать свою «песню». Тогда я решил попытать счастья и вновь попробовать подойти. Пошёл направлением через завалы деревьев и кусты. Птица замолчала, и я сел на поваленное дерево, ожидая её.

Прошло минут пятнадцать. Вертишайка не подавала своих сигналов конкурентам. Чем бы её вызвать на «разговор»? Стал проверять свои карманы, в которых всегда были какие-либо манки. Перепробовал несколько пищиков и вдруг, нашупал свисток с обычного чайника. Дай попробую! Я начал пробовать свистеть, издавая короткие звуки. И вдруг, получаю настоящий ответ от вертишайки. Вот, это да! Начал совершенствовать свою «песню», меняя тональность и продолжительность. Потом решил пойти на ответный крик. Преодолел оставшееся болото и вскарабкался на крутой откос.

Слева от меня росла средней толщины осина, в которой было видно дупло. Скользнув по нему взглядом, стал осматривать другие деревья. Затем я вновь взглянул на это дупло, из него почему-то торчал какой-то сучок. Но только что сучка там не было! В бинокль сразу увидел часть головы и клюв какой-то птицы. А вдруг! И я стал осторожно подходить, к дереву, прячась за куст орешника. Когда подошёл метров на 7 и посмотрел сквозь просветы листвьев на дупло, там никого уже не было. Ну, что же, подождём. Минут через двадцать меня отвлекла от наблюдения лазоревка, которая подлетела ко мне на пол-метра и стала искать корм. Ты бы ещё села на капюшон. пошутил я над собой. Когда я снова посмотрел на отверстие дупла то... прошептал: «Наконец-то я нашёл тебя!». Возле дупла сидела птица с полным ртом чего-то красного. Это было 31 мая 2009г. Вот так находка! У вертишек уже птенцы! Погода для съёмки была пасмурная, накрапывал дождь. Несмотря на такую погоду, я дождался второго прилёта и сделал снимок птицы-неведимки. Дождавшись солнечного дня, сделал несколько снимков кормящих родителей. Птенцов они кормили 15 дней. На 16й день шёл продолжительный дождь. А на 17 их уже в гнезде не было – вылетели навстречу новой, взрослой жизни.

Так в моём альбоме появились фотографии вертишек – самых загадочных наших дятлов.

**Георгий Гулевский
почётный сябра АПБ.**

А где еда?

Охота на королевского рыболова

Эту замечательную птицу у нас называют почему-то зимородком, да ещё обыкновенным (представляю, как прочитав это, улыбнуться орнитологи). Однако несомненно, что это необыкновенная и одна из самых удивительных и красивых птиц Беларуси. К тому же ещё и «краснокнижница». По красоте и яркости оперения зимородок, пожалуй, не уступает тропическим собратьям.

Английское название зимородка – Kingfisher – королевский рыболов, как мне кажется, наиболее соответствует его образу жизни.

Увидеть зимородка не так просто. Обитает он на чистых, с лесистыми берегами, речках. Большую часть дня сидит где-нибудь неподвижно на ветке нависающего над водой дерева, выискивая добычу. Основная пища зимородка – мелкие рыбешки. Нырнув в воду и поймав рыбку, в зависимости от обстоятельств, съедает ее сам, уговаривает подругу или кормит птенцов. Гнезда устраивает в вырытых им норах в песчаных обрывах крутых берегов. В одном из таких мест на реке Лососянка, что протекает по окраине Гродно, зимородки уже много лет выводят потомство. Причем, в последние два года они успевали за один сезон вырастить по три выводка! И именно здесь, у гнездовой норы, проще всего photoохотиться за этими красавцами. Обычно, прежде чем залететь в нору и покормить птенцов, они присаживаются на удобные для них присады – веточки и коряги. Если эти присады не подходят для съёмки, можно в нужном месте установить свою ветку или корягу. А чтобы зимородки садились именно в этом месте, лишние ветки убираются.

Хотел бы поделиться некоторым опытом фотосъемки зимородков. Фотографировать сидящую на ветке птицу довольно просто, значительно сложнее сделать снимки летящих или ныряющих зимородков. Чтобы получились динамичные кадры королевских рыболовов, в этот раз я более тщательно готовился к фотосъемке. Выбрал удобное для съемки место на берегу Лососянки в районе гнездования этих птиц, установил у воды присаду, на которую они вскоре стали садиться. Фотокамера с телеобъективом была закреплена на штативе метрах в десяти. Для укрытия использовался куст орешника и маскировочные сетки.

Прилетая с рыбкой в клюве, зимородки сначала опускались на присаду. Некоторое время здесь сидели, затем залетали в нору, кормили птенцов и после вылета по нескольку раз плюхались в воду. Так они чистили свое запачканное в норе оперение.

Важно было своевременно заметить прилет птиц и вылет их из норы. Объектив фотокамеры был наведен на место, где купались зимородки, и установлен скоростной режим съемки. Чтобы получить снимки летящих с до-

фото Г. Гулеўскага

Взлёт

бычай птиц, необходимо было уловить момент, когда они слетали с присады. Проще было снимать ныряющих и затем вылетающих из воды зимородков, так как водные процедуры они проводили в один прилет до 3-5 раз. Безусловно, не всегда мои фотографии попадали в фокус объектива, но, делая как можно больше дублей, мне все-таки удалось запечатлеть летящих и ныряющих королевских рыболовов. Насколько удачными были фотовыстрелы – судить читателям «Кабца».

Николай Гулинский

Абласны фотаконкурс “НАШЫ ПТУШКІ-2010”

Да 17 лютага 2010г. чакаем ад фотамастакоў з Гарадзеншчыны не больш 10 фотадзымкаў з выявамі дзікіх птушак, частка якіх можа быць аўяднана ў сэрыю. Пажадана каля назвы пазначыць прыярытэт значнасці кожнага здымка (ад 1 да 10) – у выпадку, калі арганітары не змогуць выставіць усе работы. Надрукаваныя на фотапаперы здымкі павінны мець 20x30 см або блізкія да гэтых памеры, на адваротным баку мець аўтарскую назуву, імя і прозвішча і паштовы адрес аўтара. Ў конкурсе не змогуць удзельнічаць працы, для стварэння якіх выкарыстаны фотамантаж.

Здымкі дасылайце на паштовыя адреса: Гродзенская абласное аддзяленне АПБ, а/с 197 Гродна 230023. Электронныя арыгіналы могуць самастойна (пасля рэгістрацыі на сایце), або з дапамогай мадэратора Яўгена Сліжа (электронная пошта tyteishi@gmail.com) размешчаны на сایце www.birdwatch.by.

З атрыманых работ будзе ўтворана фотавыставка прыкладна з 50-55 здымкаў. Пад час канферэнцыі нашага адзялення 20.02.2010 кожны з прысутных зможа выбраць 5 найлепшых здымкаў на свой густ (якія ат-

рымаюць адпаведна 5, 4, 3, 2 і 1 бал). Пасля складання і падліку ўсіх балаў на канферэнцыі будуць абавешчаны 3 найлепшыя фотаработы, аўтары якіх атрымаюць каштоўныя прызы.

Па агульной колькасці балаў будуць абраныя лепшыя 40-45 здымкаў, якія на працягу году будуць удзельнічаць у фотавыставе “Наши птушкі-2010”. Фотавыставу штогод у розных навучальных установах і бібліятэках па ўсёй Гарадзеншчыне наведваюць тысячи гледачоў.

Жадаєм перамогі!

На проводах ЛЭП - кобчики!

Дорога пошла вверх и машина натужно загудела, меся колёсами жидкую, от утреннего ливня, дорогу. Соревнования по спортивной орнитологии продолжались. Большая лужа на дороге чуть не остановила нашу команду на полпути. Мы вышли из машины и решили пройтись по краю сжатого клеверного поля.

Четыре бинокля тут же увидели падающего над полем хищника, похожего на болотного луна. Через минуту это предположение подтвердилось. Плюс ещё один вид в наш список. Так, теперь нужно определить во-о-он того, кто сидит на проводе. Стал накрапывать дождик, но мы с энтузиазмом, быстрым шагом пошли к сидящей на проводе птице, и не зря. А вон ещё один, сказал Николай и показал рукой чуть дальше вправо. Дождь усиливался. Я решил вернуться в машину за зонтиком. Николай Гулинский побежал закрывать фотоаппарат полой куртки и с близкого расстояния успел сделать один снимок.

Рассмотрев фотографию в машине, пришли к выводу, что это чеглоки. Решили позвонить Диме Винчевскому. В их команде были две мощные телескопические трубы. Он сказал, что мы ошиблись. В этом месте они видели несколько... кобчиков! Вот это да-а! Вот так встреча! Дождь не прекращался и мы поехали дальше, решив вернуться на это место завтра.

Следующий день встретил нас плотным туманом. Но мы не теряли надежду увидеть и снять на фото пернатых редкостей. Деревня кончилась. Мы свер-

Фота Г. Гулевская

Молодой сокол

нули вправо по основной дороге. Через триста метров, сквозь туман, на проводе замаячила птица. Через стопятьдесят метров поняли, что это какой-то соколок. Мы сбросили с плеч рюкзаки и достали фотоаппараты. Я решил, что эту редкость надо снимать со штатива. Сотню метров прошли по шоссе, затем не торопясь спустились по откосу обочины дороги и стали медленно подходить к спящей птице. Когда до птицы осталось метров пятьдесят, решил начать съемку. В видоискатель было видно, что это сокол кобчик. Он сидел к нам спиной. Хотелось бы сделать снимок со стороны груди. Сделал фото со спины и стал ждать. Через некоторое время кобчик взлетел и сел к нам грудью. Спасибо! - сказал я поправляя резкость. Снимаю. И с волнением делаю три шага вперед. Сокол повернул голову вправо

и я делаю ещё один снимок. Туман рассеивается и редкий в наших местах кобчик заиграл всей своей красой. Снимаю вновь и с волнением начинаю подходить ещё ближе. Сокол же решает, что мы и так подошли слишком близко и перелетел чуть дальше вдоль ЛЭП. Молодец! - шепчу я. Всё понимаешь! - нужно сделать снимок получше. Делаю ещё один снимок и лижу! В моём фотоальбоме будет фото редкого в наших местах сокола-краснокнижника!

Сделав несколько снимков, мы ещё долго шли за редким пернатым гостем, разглядывая его в бинокли и фотографируя. Наконец, кобчику надоели зрители и он взлетел и полетел на другое поле, чтобы поймать и перекусить вкусной мышкой без надоедливых фотопортёров.

Георгий Гулевский

Телефоны Гродзенскага абласнога аддзялення АПБ:

(0152)-730-118 або маб. +375-336-887589 (Дзымітры Вінчэўскі)

АПБ з'яўляецца нацыянальным партнёрам глабальнай прыродоаахоўнай асацыяцыі BirdLife International

Бясплатна распаўсюджваецца сярод сябраў ГА “Ахова птушак Бацькаўшчыны” з Гарадзеншчыны.

Пытанні, заўвагі да зместу і свае артыкулы дасылайце на адрес: а.с.197, Горадня 230023; або на e-mail: /tyteishi@gmail.com/ або /APB_Hrodna@tut.by/.

Рэдактар можа рэдагаваць дасланыя матэрыялы.

Выданне з'дзейснена пры падтрымцы Швэдзкага міжнароднага агенцтва разьвіцця супрацоўніцтва SIDA праз Швэдзкі цэнтар разьвіцця няўрадавых аўяднанняў Forum Syd. Швэдзкі партнэр АПБ – Швэдзкае орніталягічнае таварыства SOF.

Кабец

Інфармацыйны бюлетэн Гродзенскага абласнога аддзялення АПБ

Рэдактар: Яўген Сліж

Рэдакцыйная рада: Дзымітры Вінчэўскі, Віталь Гуменны, Алег Созінаў, Андрэй Храмогін.

Вёрстка: Яўген Сліж, Дзымітрый Гупянец.

Карэктар: Вольга Вясёлка

Наклад 150 асобнікаў

Перадрук дазваляецца толькі са спасылкай на “Кабец”.

www.birdwatch.by