
Klub Przyrodników

Projekt Inkubator Liderów Europejskiej Ochrony Przyrody1

Drewnicko-Mikoszewskie łąki jako zagrożone siedlisko wielu

gatunków ptaków siewkowych- o potrzebie ochrony.

Rydzkowski Piotr

Szurlej Aleksandra

Lipiec 2006

1 Projekt wspierany ze środków Unii Europejskiej programu PHARE 2003 („Organizacje pozarządowe na rzecz
zrównoważonego rozwoju”). Za treść publikacji odpowiada Klub Przyrodników, poglądy w niej wyrażone nie
odzwierciedlają w żadnym razie oficjalnego stanowiska Unii Europejskiej.

 2

SPIS TREŚCI

1. Wstęp…………………………………………………………………………………. 3

2. Charakterystyka obiektu: Drewnicko-Mikoszewskie łąki……………………………. 5

2.1 Położenie obiektu……………………………………………………………………. 5

2.2. Ptaki i ich siedliska w obrębie łąk położonych między Drewnicą a

Mikoszewem……………………………………………………………………………….6

2.2.1. Siedliska…………………………………………………………………………… 6

3. Ocena obiektu………………………………………………………………………… 7

3.1. Ocena zmian środowiskowych i awifauny na badanym obszarze................................ 7

4. Szczegółowe wymagania siedliskowe ptaków charakterystycznych dla łąk i

pastwisk…………………………………………………………………......................9

5. Podstawowe wytyczne użytkowania łąk i pastwisk…………………………………. 12

6. Jakie podjąć działania na Łąkach Drewnicko-Mikoszewskich……………………….14

7. Wnioski końcowe…………………………………………………………………......18

8. Literatura.. 20

 3

WSTĘP

1. Wstęp

 Podmokłe łąki są istotnymi siedliskami dla wielu rodzimych gatunków roślin, ptaków,

bezkręgowców, szczególnie na terenach nizinnych, gdzie biotopy pół- naturalne są nieliczne.

Cechami charakterystycznymi łąk podmokłych jest: przewaga traw niskich, jako wynik

regularnego użytkowania polegającego na wykaszaniu i/lub wypasie, okresowe zalewnie lub

wysokie zwierciadło lokalnych wód gruntowych. Wszystkie te cechy stwarzają dogodne

warunki dla gniazdowania i żerowania wielu gatunków ptaków. Takie obszary są również

bardzo ważnymi „przystankami” na trasie wędrówek ptaków.

Podmokłe łąki są również istotne ze względu na łagodzenie skutków powodzi, gdyż

magazynują wody powodziowe, utrzymują poziom wód gruntowych zatrzymując wodę na

terenie zlewni co umożliwia uzupełnianie wód gruntowych. Wysoki poziom wód gruntowych

jest niejednokrotnie czynnikiem warunkującym występowanie pewnych gatunków ptaków.

Większość europejskich łąk podmokłych powstała w wyniku działalności człowieka na

skutek wycinania lasów, osuszania terenów bagiennych, tworzenia nowych koryt rzecznych.

Tak przekształcone tereny sprzyjały tworzeniu się nowych ekosystemów. Obszary te

upodobały sobie w szczególności ptaki siewkowate i blaszkodziobe.

 Wyróżniane są następujące typy łąk podmokłych:

- nadrzeczne łąki i pastwiska zalewowe,

- łąki i pastwiska zalewowe brzegów jezior,

- poldery przeciwpowodziowe- ekstensywne pół-naturalne obszary sąsiadujące z rzekami,

- ogroblowane od strony morza przybrzeżne wypasane bagna,

- nadmorskie naturalne łąki wybrzeży.

Duże znaczenie dla większości łąk ma ich użytkowanie. Sposób użytkowania decyduje o

wykształcanie się danego typu łąk, co z kolei wpływa na osiedlanie się określonych gatunków

ptaków. Najcenniejsze z przyrodniczego punktu widzenia łąki, to te użytkowane mniej

intensywnie rolniczo. Takie łąki cechuje najwyższa różnorodność przyrodnicza.

Podmokłe łąki są doskonałym siedliskiem dla lęgów, zimowania oraz migracji wielu

gatunków ptaków, przede wszystkim siewkowatych i blaszkodziobych. W przypadku wielu

gatunków ptaków obecność ich uzależniona jest od występowania takich właśnie obszarów.

 4

Nie użytkowanie lub niewłaściwa gospodarka łąkowo-pastwiskowa jest istotnym

zagrożeniem dla występujących populacji ptaków.

Odtworzenie siedlisk ptaków po wcześniejszej degradacji terenu jest bardzo trudne oraz

wymaga dużo czasu i nakładów pieniężnych. Istotne jest więc nie tylko podejmowanie

działań renaturyzacyjnych na obszarach już zdegradowanych ale również działań

prewencyjnych na terenach zagrożonych degradacją.

 Liczba podmokłych łąk w Europie drastycznie maleje. Wybiórczość siedliskowa wielu

gatunków ptaków- szczególnie siewkowych sprawia, że nie są one w stanie dostosować się do

zmian środowiska i bytować nadal w zmienionych ekosystemach. Do zmian i nowego

środowiska bardzo szybko przyzwyczajają się np. mewy. Siewkowate jednak to gatunki

bardzo wrażliwe, każda więc zmiana w środowisku niesie za sobą znaczne uszczuplenie ich

populacji.

Ktoś na pewno powie: cóż, że giną, przeżywa najsilniejszy. Pamiętać jednak należy, że odkąd

człowiek zaczął ingerować w przyrodę wycinając lasy, osuszając bagna, odwracając bieg

rzek, zaburzył sprawne funkcjonowanie ekosystemów kierowane przez matkę naturę.

Przyroda nie może już sama regulować procesów jakie w niej zachodzą. Tak samo jak

zaingerowaliśmy w naturę regulując pierwsze rzeki tak samo mamy teraz obowiązek podjąć

działania na rzecz zatrzymania degradacji resztek naturalnych ekosystemów.

Każdy ginący gatunek przyczynia się do zmniejszania bioróżnorodności świata przyrody

który nas otacza i dzięki któremu istniejemy. Wyobraźmy sobie życie na planecie, na której

istnieje tylko jeden gatunek- Homo sapiens. Nie ma i nie będzie takiej planety ponieważ

niemożliwe jest życie w pojedynke. To właśnie bioróżnorodność oznacza życie.

 5

CHARAKTERYSTYKA OBIEKTU

2. Charakterystyka obiektu: Drewnicko-Mikoszewskie łąki i pastwiska

2.1 Położenie obiektu

Wsie Drewnica i Mikoszewo położone są na prawym brzegu Przekopu Wisły.

Przekop wybudowany został pod koniec XIX wieku, po tym jak seria powodzi, wyrządziła na

Żuławach dotkliwe straty. Bieg nowego koryta wytyczono wzdłuż Przemysławy –znanej ze

średniowiecza odnogi wiślanej, która w późniejszych latach zanikła.

Funkcjonujący jako odciążenie właściwego koryta rzeki kanał liczy 7 km długości i 250-400

m szerokości. Otoczony jest wysokimi 10 m wałami.

Obszar zalewowych łąk znajdujących się między Drewnicą a Mikoszewem liczy sobie ok.

200 ha. Północną granicę terenu stanowi 938 km biegu Wisły natomiast południową

prowadząca od wsi Drewnica do Przekopu Wisły Droga. Od zachodu teren ograniczony jest

brzegiem Przekopu Wisły, od wschodu wałami przeciwpowodziowymi.

Łąki co roku wraz z nadejściem wiosny zalewane są przez wody Wisły.

Na badanym obszarze podobnie jak na terenie całych Żuław i w Dolinie Dolnej Wisły

występują bardzo żyzne gleby- mady. Prowadzenie gospodarki rolniczej było zawsze

charakterystyczne dla tego terenu.

 Ryc. 1. Obszar łąk między Drewnicą a Mikoszewem

 6

PTAKI I ICH SIEDLISKA

2.2. Ptaki i ich siedliska w obrębie łąk położonych między Drewnicą a Mikoszewem

2.2.1. Siedliska

Pastwiska

Pastwiska charakteryzują się roślinnością powstającą w wyniku obecności zwierząt

roślinożernych. Zwierzęta zgryzają ruń, rozdeptują glebę, pozostawiają odchody. Na

pastwiskach występuje zróżnicowana mozaika zbiorowisk: niskie, wydeptane murawy,

wysokie zakrzewienia. Ruń w zależności od poziomu wód gruntowych tworzą różne trawy.

Najbardziej charakterystyczne to mozga trzcinowata (Phalaris arundinaceae), wiechlina

łąkowa (Poa pratensis), koniczyna biała (Triforium regens), jaskier rozłogowy (Ranunculus

regens), babka lancetowata (Plantago lanceolata). Na porzuconych użytkach zielonych

obserwuje się ekspansję traw. W wydeptanych miejscach spotykane są życica trwała (Lolium

perenne), wiechlina roczna (Poa annua), pięciornik gęsi (Potentilla anserina). W miejsca

wilgotnych występuje sit rozpierzchły (Juncus effusus). Na suchszych glebach mietlica

rozłogowa (Agrostis stolonifera), perz właściwy (Agropyron regens). Różnorodność

florystyczna pastwisk wpływa na różnorodność faunistyczną ekosystemu.

Charakterystyczne dla pastwisk ptaki to: krwawodzioby, czajki, świergotki łąkowe, pliszki

siwe.

Łąki o wysokiej roślinności

Wysoką roślinność trzcinową tworzą trawy i turzyce dorastające do 3 m wysokości.

Występują tu mozga trzcinowata (Phalaris arundinaceae) i sit rozpierzchły (Juncus effusus).

Właściwie użytkowanie łąk o wysokiej roślinności przyczynia się do wytworzenia

przyjaznego dla wielu gatunków ptaków biotopu. Spotyka się na nich międzyinnymi krakwy i

cyraneczki.

Łąki wilgotne

Wśród roślinności wilgotnych łąk spotykany jest wyczyniec łąkowy (Alopecurus pratensis),

turzyca zaostrzona (carem glacilis), turzyca błotna (carem acutiformis). Wśród takiej

roślinności spotkać można kszyka, błotniaka stawowego.

 7

OCENA OBIEKTU

3. Ocena obiektu- Rydzkowski Piotr

Jeszcze w latach 90. ubiegłego wieku nadrzeczne pastwiska były ekstensywnie użytkowane.

Rolnicy prowadzili wypas bydła i gospodarkę łąkową. W ramach użytkowania terenu

regularnie usuwano zakrzaczenia wierzbowe.

Z każdym rokiem jednak wielkość stada zmniejszała. W chwili obecnej wielkość pogłowia

oszacowana jest na 50 sztuk.

W efekcie zaniechania gospodarki łąkowej i pastwiskowej powierzchnia łąk jakie byłyby

atrakcyjne dla ptaków bardzo się zmniejszyła.

3.1 Ocena zmian środowiskowych i awifauny na badanym obszarze

Przez wiele lat grupa ornitologów ze Stacji Ornitologicznej (obecnie ZO PAN) oraz Grupa

Badawcza Ptaków Wodnych „KULING” prowadziła akcje obrączkowania oraz liczeń ptaków

wodnych nad Zatoką Gdańską. Dostrzegli oni, że przyujściowy odcinek przekopu Wisły

gromadzi nadzwyczaj duże koncentracje ptaków.

Obszar terasy zalewowej koło Drewnicy, Mikoszewa i dawniej koło Przegaliny spełnia ważną

funkcję ptasiej ostoi.

Dostarczane wraz z wodami rzeki substancje biogenne oraz rozwijający się plankton

powodują, że rzeka tętni życiem. Brak na tym odcinku starorzeczy rekompensowany jest

częściowo obszarem międzywala. Wylewające się tu wiosną wody Wisły ulegają nagrzaniu

przyspieszając rozwój planktonu. Terasy przyciągają w ten sposób ogromne stada ptaków

wodnych odbywających wiosenną wędrówkę.

Obserwowano tu prawie 30 gatunków siewkowców z czajką, bekasem i batalionem na czele,

a spośród rzadszych stwierdzono tu: szablodzioby, bekasiki, brodźce pławne czy dubelty.

Regularnie zatrzymuje się tu większość gatunków blaszkodziobych. Zimą są to: lodówki,

gągoły oraz nurogęsi, a wraz z nastaniem wiosny przystanek na swojej trasie wędrówki robią

tu między innymi gęsi białoczelne, świstuny i łabędzie czarnodziobe.

Zależnie od terminu i długości wiosennego wylewu Wisły skład gatunkowy i ilość ptaków

zmienia się.

 8

Miejsce to przez wiele lat służyło jako lęgowisko min. ostrygojada, sieweczek obrożnych,

czajek, rycyków, bekasów, krwawodziobów, cyranek, błotniaków stawowych oraz pliszek

cytrynowych.

Zarówno siewkowce jak i przylatujące wiosną kaczkowate preferują płytkie rozlewiska oraz

łąki nadrzeczne. Wiosenny krajobraz bardzo przypominał obszerne poldery spotykane na

wybrzeżach holenderskich. Warunki takie utrzymywały się tu przez wiele lat, dopóki

miejscowi rolnicy prowadzili wypas bydła oraz gospodarkę łąkową. Dodatkowo w ramach

użytkowania regularnie usuwano wszelkie zakrzaczenia wierzbowe. Z roku na rok pogłowie

stada systematycznie zmniejszało się osiągając ostatnio ok. 20-30% początkowej liczby, a

wykaszania zaniechano niemal zupełnie. Na efekty nie trzeba było długo czekać.

W 2006 roku powierzchnia łąk, które byłyby atrakcyjne dla ptaków zmniejszyła się znacznie.

Obecnie w porównaniu z połową lat 90-tych o około 30% zmniejszyła się powierzchnia

siedlisk użytecznych dla lęgowych siewkowatych łąk.

Wycofały się: ostrygojad, sieweczka obrożna i rzeczna, rycyk oraz krwawodziób.

Wyjątkowo do lęgów przystępują, niegdyś stosunkowo liczne czajka i bekas.

Utworzone tu w ostatnim czasie w ramach sieci Natura 2000 obszary specjalnej ochrony

ptaków „Ujście Wisły” i „Dolina Dolnej Wisły” tracą na naszych oczach swoje walory

przyrodnicze, podobnie jak stało się to wcześniej z łąkami koło Jastarni, Mrzezina czy

Mechelinek.

Postępująca sukcesja poprzez wkraczające gęste zarośla wierzbowe już niedługo całkowicie

wyprze stąd roślinność łąkową. W miejscu rzadkich siewkowców pojawia się szereg innych

licznych i pospolitych gatunków ptaków jak: potrzos, strumieniówka, świerszczak, łozówka

oraz słowik szary. Nie były one jednak kluczowym celem ochrony tego obszaru. Celem tym

były ptaki otwartych łąk i pastwisk.

 9

SZCZEGÓŁOWE WYMAGANIA SIEDLISKOWE

4. Szczegółowe wymagania siedliskowe ptaków charakterystycznych dla łąk i pastwisk

W przeważającej mierze na łąkach i pastwiskach dominującą grupą są ptaki siewkowate.

To bardzo wymagająca pod względem siedliskowym grupa. Ptaki te są silnie narażone na

czynniki związane z gospodarką człowieka. Podmokłe łąki sa miejscem do gniazdowania dla

wielu gatunków siewkowców: kszyków, rycyków, krwawodziobów, kulików, batalionów.

Siewkowe zakładają gniazda na ziemi, a lęgi mają przeważnie tylko jeden raz w sezonie.

Występowanie pewnych gatunków jest praktycznie ograniczone tylko do podmokłych łąk,

ponieważ gniazda muszą być usytuowane w środowiskach związanych z wodą (rycyk,

batalion) lub ptaki żerują na miękkich glebach (kszyk).

Najważniejszym czynnikiem warunkującym występowanie siewkowatych jest utrzymanie

wysokiego poziomu wód gruntowych podczas sezonu lęgowego (od połowy marca do połowy

czerwca). Wody powierzchniowe, kałuże, błotniste oczka wodne to ważne miejsce do

żerowania zarówno dla ptaków dorosłych jak i młodych.

W zależności od gatunku ptaki posiadają zróżnicowane wymagania mikrosiedliskowe oraz

preferują różny rodzaj roślinności.

Obecność drzew i krzewów stanowiących miejsce przesiadywania drapieżników w znacznym

stopniu zmniejsza sukces lęgowy siewkowców.

Wymagania siedliskowe ptaków siewkowatych

Kszyk (Gallinago gallinago)

Podstawowym wymaganiem tego gatunku jest wysoki poziom wód w kanałach. Ptak

potrzebuje do gniazdowania wysokiej roślinności (> 25 cm), natomiast do żerowania miękkiej

gleby, która obfitować będzie w bezkręgowce stanowiące jego pokarm.

Urozmaicony gatunkowo w rośliny teren wpływa korzystnie na występowanie kszyka. Ptak

preferuje duże obszary .

Obecność drzew i krzewów na podmokłych łąkach ma niekorzystny wpływ na występowanie

kszyka. Koszenie i wypas również mają negatywne oddziaływanie na ten gatunek.

 10

Czajka (Vanellus vanellus)

Ptak gniazduje i żeruje wśród niskiej roślinności. Podobnie jak w przypadku bekasa,

podstawowym jego wymaganiem środowiskowym jest wysoki poziom wody, będący efektem

np. wylewów wczesnowiosennych.

Woda na powierzchni i miękka gleba są czynnikami sprzyjającymi występowaniu tego

gatunku. Pagórkowaty teren i prowadzanie gospodarki łąkowej jak najbardziej sprzyja czajce.

Korzystny wpływ mają zarówno koszenie jak i wypas zwierząt.

Rycyk (Limosa limosa)

Rycyk należy do najrzadszych ptaków lęgowych podmokłych łąk.

Gniazdo rycyka stanowi płytki dołek w ziemi mniej lub bardziej osłonięty trawą. Ptak

wymaga krótkiej, niższej niż 15 cm roślinności kępiastej. Penetruje darnie i obszary płytkiej

wody oczek wodnych i brzegów. Wymaganiem środowiskowym gatunku jest wysoki poziom

wody, miękka gleba, woda występująca na powierzchni. Wylewy wczesnowiosenne w

przypadku tego gatunku nie mają istotnego znaczenia. Ptak preferuje do gniazdowania i

żerowania duże podmokłe obszary. Wysoka roślinność, bogactwo gatunkowe i prowadzenie

zrównoważonej gospodarki rolnej nie wpływają niekorzystnie na gniazdowanie rycyka.

Krwawodziób (Trinia tetanus)

Zakłada gniazda w kępiastej roślinności. Żeruje na krótkich murawach. Potrzebuje otwartej

przestrzeni wody. Podobnie jak w przypadku kszyka, czajki, rycyka jednym z

najistotniejszych wymagań środowiskowych krwawodzioba jest wysoki poziom wód w

kanałach. Miękka gleba i pozostająca na powierzchni woda oraz wylewy wczesnowiosenne

stwarzają korzystne warunki dla występowania i lęgów tego gatunku.

Wysoka roślinność nie ma niekorzystnego oddziaływania na obecność krwawodzioba. Często

spotykany na dużych pagórkowatych obszarach.

Cyranka

Występowanie cyranki w wielu przypadkach jest ściśle związane z łąkami podmokłymi.

Gatunek ten bardzo lubi obszary o charakterze mozaikowym z płytkimi stawami, kępiastymi

pastwiskami z bogatą roślinnością.

 11

 12

WYTYCZNE UŻYTKOWANIA ŁĄK I PASTWISK

5. Podstawowe wytyczne użytkowania łąk i pastwisk w celu ochrony siedlisk ptaków

1. Aby zabezpieczyć przed niszczeniem zarówno gniazd siewkowców jak i innych ptaków

gniazdujących na ziemi i uniknąć doprowadzania do śmierci ptaków należy:

w okresie między początkiem kwietnia a początkiem lipca nie przeprowadzać na łąkach

żadnych prac mechanicznych.

2. W celu uniknięcia przyspieszonego tempa wzrostu traw pojawiającego się w wyniku

nawożenia nie należy stosować na łąkach żadnych nawozów sztucznych i nie przekraczać

norm stosowanych nawozów naturalnych: (obornik) powyżej 25t/ ha/rok.

3. Wypas prowadzony w okresie między 1 kwietnia a 31 maja mógłby spowodować

zadeptywanie przez zwierzęta gniazd i młodych. Późniejszy wypas jest konieczny by

zapobiec zbyt wysokiemu wyrastaniu traw.

W związku z tym zalecane jest zaniechanie wypasu w tym terminie, natomiast w miesiącu

czerwcu zagęszczenie wypasanych zwierząt nie powinno przekraczać 1 JD (jednostki dużej)

na 0,75 ha powierzchni. Nie zaleca się wypasu owiec.

4. Łąki przekształcone i te o niskiej wartości botanicznej charakteryzuje niski stopień strat

spowodowany zalewaniem.

- Wody powierzchniowe przyciągają ptaki blaszkodziobe i siewkowe oraz powodują rozwój

łąk w kierunku łąk zalewowych. Takie łąki preferowane są przez zimujące kaczki (rożeńce),

lęgowe czajki. Ponadto obszary nie zalewane są doskonałym miejscem na żerowiska dla

siewkowatych.

W związku z tym zaleca się w okresie od 1 grudnia do 31 marca utrzymanie niskiego

poziomu wód powierzchniowych (< 20 cm) na 30-60 % powierzchni.

- W zbiornikach wodnych i kałużach skupiają się bezkręgowce, które stanowią pokarm dla

piskląt siewkowców i kaczek.

W związku z tym w okresie od 1 do 31 kwietnia należy zmniejszyć obszar znajdujący się pod

wodą do ok. 20 % całego terenu.

 13

- Dla czajek bardzo istotne są błotniste brzegi rzek, podczas gdy coraz bardziej niesprzyjająca

jest wysokość traw.

W wodach powierzchniowych znajduje się dużo larw ochotek i innych bezkręgowców

wodnych stanowiących pożywienie dla piskląt siewkowców.

Z tego względu w okresie od 1 maja to 30 czerwca niezwykle istotne jest by utrzymać płytkie

obszary zalewane pokrywające ok. 10 % powierzchni terenu.

 14

JAKIE PODJĄĆ DZIAŁANIA NA ŁĄKACH DREWNICKO-MIKOSZEWSKICH

Jak je chronić?

Spośród 200 ha łąk należących do Gminy Stegna i Agencji Nieruchomości Rolnych 3 działki

wyznaczone na łąkach są dzierżawione.

Działka przy przeprawie promowej w Mikoszowie (fot. Szurlej A.)

Na działce widocznej na powyższym zdjęciu, położonej tuż przy przeprawie promowej w

Mikoszowie prowadzony jest ekstensywny wypas. Na powierzchni ok. 70 ha wypasane jest

stado liczące 65 krów.

Biorąc pod uwagę fakt prowadzenia wypasu, ocenić można ten fragment łąk jako jeden z

najatrakcyjniejszych dla ptaków.

Dodatkowe prace prowadzone w zakresie koszenia niedojadów, zimowego mechanicznego

koszenia szuwarów doprowadziłby do wzrostu wartości tego odcinka łąk.

Dzierżawca tej działki przystępując do programu rolnośrodowiskowego otrzymywać może

1400 zł dopłaty rolnośrodowiskowej za 1 ha użytkowanej łąki (pakiet 3, wariant 3.2

gwarantujący dopłatę za odpowiednie użytkowanie łąki pod „ptasim kątem”). Dopłaty z

programów rolnośrodowiskowych to szansa zarówno dla rolników jak i szansa na ocalenie

rzadkich gatunków.

 15

Przyjazne ptakom użytkowanie łąki-pastwiska, daje możliwość znalezienia odpowiedniego do

gniazdowania i zerowania siedliska, a prowadzący zrównoważoną gospodarkę łąkowo-

pastwiskową rolnik otrzymuje finansowe wsparcie.

Pozostawiony na łąkach pokos (fot. Szurlej A.)

Zdjęcie powyżej ilustruje niewielki fragment łąki, który skoszony został wiosną tego roku. Z

jednej strony widoczny spory pas zakrzaczeń wierzbowych, z drugiej nie zabrany pokos.

Zarówno koszenie mechaniczne, które przeprowadzone zostało przed końcem czerwca jak i

zarośla wierzbowe mają niekorzystny wpływ na lęgi i żerowanie ptaków.

Na zalewowej łące na której swe lęgi odbywać mogą siewkowate nie jest wskazane

przeprowadzanie koszenia w trakcie trwania sezonu lęgowego.

Prace mechaniczne przeprowadzone na łąkach w miesiącach kwiecień-czerwiec przyczyniają

się do niszczenia gniazd i lęgów. Młode ptaki, które jeszcze nie osiągnęły zdolności lotu nie

są w stanie uciec przed nadjeżdżającą maszyną.

Fakt, że łąki co roku w okresie wczesnowiosennym zalewane są przez wezbrane wody Wisły,

które pozostają przez pewien czas na ich powierzchni, może posłużyć ptakom za informację o

dogodnych warunkach siedliskowych. Tymczasem podczas prac związanych z mechanicznym

koszeniem łąk wiosną ginie wiele ptaków. Dodatkowo należy zwrócić uwagę, że koszenia

łąki ze względu na zamieszkujące ją zwierzęta nigdy nie wolno rozpoczynać od zewnątrz w

kierunku środka. Takie koszenie, powoduje ucieczkę zwierząt od zewnętrznych krawędzi łąki

do środka z którego zwierzęta nie mają już szansy na ucieczkę.

 16

Rozpoczynanie koszenia od

środka daje zwierzętom możliwość opuszczenia terenu łąki, ponieważ uciekać będą na

zewnątrz.

Ponadto ważne jest aby pokos nie pozostawał na łąkach dłużej niż dwa tygodnie po

przeprowadzonym koszeniu.

Każdy dzierżawiący na atrakcyjnych dla ptaków łąkach działkę może ubiegać się o dopłatę

rolnośrodowiskową.

Zarośla wierzbowe na terenie Łąk Drewnicko-Mikoszewskich (fot. Rydzkowski P.)

Niewątpliwym zagrożeniem dla ptaków i przyczyną degradacji zalewowych łąk są zarośla

wierzbowe. Porastają one zwartymi kępami sporą część łąk między Drewnicą a Mikoszewem.

Wierzba obniża poziom wód gruntowych, wypiera roślinność łąkową, tak ważną dla

siewkowatych.

Jej szybką ekspansję obserwuje się w stosunkowo krótkim czasie a bank genowy nasion

zlokalizowany w glebie potrafi odtworzyć populację wierzby nawet po wielu latach od

wykarczowania.

Każde, nawet niewielkie skupienie drzew czy krzewów na łące i pastwisku jest idealnym

miejscem dla drapieżników, które polują na ptaki. Przy odtwarzaniu siedlisk lęgowych

ptaków siewkowych konieczne jest usunięcie wszystkich zakrzaczeń.

 17

Aby skutecznie chronić zarówno roślinność łąkową i siedliska ptasie na obszarze łąk

Drewnicko-Mikoszewskich należy wykarczować zarośla wierzbowe.

System rowów i kanałów melioracyjnych na podmokłych łąkach i pastwiskach ma za zadanie

odprowadzać wody powodziowe.

Rowy znajdujące się na terenie łąk Drewnicko-Mikoszewskich są mocno zamulone,

częściowo zarośnięte. Nie odprowadzają więc wód wylewających się z koryta Przekopu

Wisły. Jest to bardzo istotny czynnik, sprzyjający pozostawaniu wód na powierzchni łąk po

wiosennych wylewach. Dla wielu gatunków ptaków istnienie takich podmokłych obszarów

jest bardzo istotne, ponieważ tylko w takim środowisku przystępują do lęgów i tylko na takich

terenach mogą żerować podczas swoich wędrówek.

W płytkich rozlewiskach, oczkach wodnych i kałużach rozwijają się bezkręgowce związane

ze środowiskiem wodnym, stanowiące podstawę diety ptaków: zarówno dorosłych jak i

piskląt.

Na obszarze szczególnie cennym dla ptaków, jakim są łąki Drewnicko-Mikoszewskie

należałoby rowy odwadniające jeśli nie były czyszczone i odmulane pozostawić w takim

stanie.

Drugim rozwiązaniem, wymagającym nakładów pieniężnych i związanym ze zwiększoną

ingerencją w środowisko bytowania ptaków jest taka renowacja sieci rowów i kanałów

melioracyjnych aby możliwe było racjonalne gospodarowanie wodą powodziową dla

„ptasich” potrzeb. Podczas takich prac w rowach umieszczane są zastawki, dzięki którym

możliwe jest zatrzymywanie na obszarze zalewanych łąk wody po wiosennym wylewie.

Bardzo ważny przy podejmowaniu działań na rzecz ochrony gatunkowej jest monitoring.

Systematycznie prowadzony daje możliwość śledzenia zmian zachodzących w środowisku.

Jest podstawą do oceny skuteczności prowadzonych działań. Wzrost liczebności

występujących na łąkach ptaków jest oznaką poprawy warunków siedliskowych, lęgowych.

Długotrwałe monitorowanie danego środowiska daje możliwość diagnozowania problemów i

podejmowania działań ochronnych w odpowiednim czasie. Odpowiednio wcześnie podjęte

zaś działania ochronne oznaczają mniejszy nakład kosztów i pracy.

 18

WNIOSKI KOŃCOWE

1. Zagrożenia

Zanik cennych dla ptaków siedlisk

Jest to podstawowe zagrożenie pojawiające się w wyniku zanikania roślinności łąkowej,

wypieranej przez zarośla wierzbowe, zakrzaczenia oraz roślinność ruderalną i

charakterystyczną dla nieużytków.

Niesprzyjająca ptakom gospodarka łąkowa i pastwiskowa

Prowadzenie na łąkach prac w terminach innych niż określone w wytycznych (patrz pkt.

5) w efekcie przyczynia się do nie tylko do ograniczenia ilości miejsc odpowiednich do

gniazdowania ale również do zmniejszenia ilości miejsc żerowania dla ptaków. Podczas

prac koszenia mechanicznego prowadzonych w sezonie lęgowym niszczone są gniazda

oraz giną ptaki. Również niesprzyjający ptakom wypas (zbyt mała lub zbyt duża obsada

wypasanych zwierząt) jest przyczyną obserwowanego spadku liczebności ptactwa

gniazdującego i pojawiającego się podczas przelotów i zimowania na łąkach.

Możliwość zmeliorowania terenu

Prace melioracyjne przeprowadzone na łąkach przyczyniają się do osuszania terenu.

Ważne jest dla ptactwa by woda pozostawała na łąkach przez jak najdłuższy okres czasu,

co wyklucza prowadzenie wszelkich prac melioracyjnych, z wyjątkiem przeprowadzenia

prac renowacyjnych istniejących na łąkach kanałów i wyposażenia ich w zastawki, w celu

odpowiedniego gospodarowania poziomem wody na łąkach.

2. Zalecane działania

- zorganizowany wypas zwierząt (odpowiednia obsada, na określonych kwaterach, w

odpowiednim czasie patrz pkt. 5.),

- przyjazny ptakom sposób koszenia łąk (patrz pkt. 5.),

- usuwanie zakrzaczeń i zadrzewień z terenu łąk, między innymi zimowe mechaniczne

koszenie szuwar

 19

- gospodarowanie poziomem wody za pomocą zastawek w kanałach melioracyjnych na

łakach w taki sposób, by woda po wiosennych wylewach pozostawała na łąkach jak

najdłużej.

3. Metody

- wdrożenie programów rolnośrodowiskowych, dzięki którym pobierający dopłaty rolnicy

są zobowiązani do odpowiedniego użytkowania łąk,

- monitoring, mający na celu śledzenie zmian ilościowych awifauny łąk oraz ocenę

skuteczności prowadzonych pod kątem poprawy warunków lęgowych dla ptaków prac.

 20

LITERATURA

1. Guziak R., Lubaczewska S. „Ochrona przyrody w praktyce. Podmokłe łąki i

pastwiska.” PTPP „Pro Natura”, Wrocław 2001.

2. Racławski B. i inn. „Ptaki ich siedliska nad Zalewem Szczecińskim. Przewodnik

edukacyjny i instruktażowy.” Zakład usług poligraficznych i instruktażowych,

Szczecin 2005.

