TARNOGÓRSKA AWIFAUNA

Cele

· Podniesienie poziomu wiedzy na temat lokalnego środowiska naturalnego

· Przedstawienie znaczenia ptaków dla ludzkiej gospodarki

· Ukazanie zagrożeń, na jakie narażone są ptaki

· Omówienie sposobów ochrony ptaków

· Zapoznanie uczniów z gatunkami rzadkich ptaków występujących w regionie

· Rozwijanie potrzeb poznawczych

· Budzenie zainteresowania otoczeniem poprzez bezpośredni z nim kontakt

· Kształtowanie umiejętności prowadzenia ukierunkowanej obserwacji

· Nabywanie umiejętności rozpoznawania gatunków ptaków

· Ukazanie zależności pomiędzy wnikliwą i zaangażowaną obserwacją przyrody a ilością pozyskiwanych informacji o przyrodzie

· Kształtowanie postawy badawczej

· Pogłębianie emocjonalnego związku z przyrodą

· Zachęcenie do rozwijania zainteresowań ekologicznych

Przebieg lekcji

Zadania nauczyciela

· Polecenie rozwiązanie krzyżówki tematycznej (załącznik nr 1)

· Wyjaśnienie pojęcia "awifauna"

· Przybliżenie ptaków jako gromady (załącznik nr 2)

· Przeprowadzenie dyskusji na temat zagrożeń, na jakie narażone są ptaki

· Podsumowanie dyskusji na temat zagrożeń na jakie są narażone ptaki - uzupełnienie listy zagrożeń (załącznik nr 2)

· Przedstawienie sposobów ochrony ptaków w Polsce (załącznik nr 2)

· Przeprowadzenie dyskusji na temat ptaków występujących w regionie

· Podsumowanie dyskusji na temat na temat ptaków występujących w regionie - uzupełnienie listy ptaków występujących w powiecie ze szczególnym zwróceniem uwagi na ptaki rzadkie (załącznik nr 2)

· Polecenie zapoznania się z rzadkimi gatunkami ptaków występujących w powiecie (atlas ptaków) i sporządzenia notatek

· Dyskusja na temat uczniowskich możliwości niesienia pomocy ptakom

Kontynuacja

· Zapoznanie uczniów z zasadami korzystania z klucza do szybkiego oznaczania ptaków

· Omówienie zasad prowadzenia obserwacji ptaków, bezpieczeństwa obserwatora i etyki prowadzenia obserwacji (Załącznik nr 3)

· Wycieczka do lasu/parku parku

· Pogadanka na temat zachowania się w lesie/parku

· Podział uczniów na tyle zespołów ile jest przewodników do oznaczania ptaków

· Wyjaśnienie uczniom zadania do wykonania: Waszym zadaniem jest obserwacja ptaków i rozpoznanie ich gatunków. Wygrywa ten zespół, który określi i scharakteryzuje poprawnie największa liczbę ptaków. Macie na wykonanie zadania minut. (Uczniowie powinni mieć na wykonanie zadnia, co najmniej 90 minut)

· Rozdanie kart pracy (Załącznik nr 4)

· Powrót do szkoły

· Omówienie wykonanego zdania i wybór najlepszego zespołu.

· Podsumowanie zajęć dyskusją na temat wrażeń uczniów z przeprowadzonych obserwacji oraz satysfakcji z rozpoznania gatunków ptaków

Uwaga: Warto, jeśli jest to możliwe, zwrócić się o pomoc do jakiegoś lokalnego ornitologa/ornitologa amatora i zaprosić go na wycieczkę

Zadania dla uczniów

· Rozwiązanie krzyżówki tematycznej

· Wysłuchanie wykładów i robienie notatek

· Aktywny udział w przeprowadzanych dyskusjach

· Zapoznanie się na podstawie atlasu ptaków z rzadkimi gatunkami ptaków występujących w powiecie tarnogórskim

Zadania dla grup uczniowskich

· Obserwacja ptaków

· Wypełnienie karty pacy zgodnie z zawartymi w niej instrukcjami

· Metody i formy pracy

· Wykład, dyskusja, wycieczka, obserwacja ukierunkowana, paca w grupach

Pomoce dydaktyczne

Krzyżówka tematyczna (załącznik nr 1), Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody, Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory, Rozporządzenie ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną (załącznik nr 2), Przewodniki do oznaczania ptaków (np. D. Singer: Atlas ptaków Europy, Delta Warszawa 2006 2005; P. Hayman, R. Hume; Rozpoznawanie ptaków. Przewodnik, Muza SA, Warszawa 2006), lornetki, karty pracy (załącznik nr 4)

Uczeń potrafi

· Wymienić korzyści, jakie ptaki przynoszą ludzkiej gospodarce

· Wymienić zagrożenia, na jakie narażone są ptaki

· Omówić zasady ochrony ptaków - ochronę strefowa, ochronę całkowitą, ochronę częściową

· Wymienić i scharakteryzować rzadkie ptaki występujące na terenie powiatu

· Wymienić ptaki występujące na terenie powiatu objęte ochroną strefową

· Wymienić ptaki występujące na terenie powiatu objęte ochroną całkowitą

· Wymienić ptaki występujące na terenie powiatu objęte ochrona częściową

· Wyjaśnić przyczyny, dla których omawiane gatunki ptaków występujące na terenie powiatu są zagrożone

· Prowadzić ukierunkowaną obserwację

· Sporządzić dokumentację prowadzonych obserwacji

· Korzystać z klucza do oznaczania ptaków

· Rozpoznawać gatunki ptaków

· Pracować zespołowo

· Brać swobodny udział w dyskusji

· Dzielić się własnymi spostrzeżeniami i emocjami

Uczeń kształci

· Wrażliwość na wartość środowiska naturalnego jako dobra wspólnego

· Postawę odpowiedzialną za obecny i przyszły stan lokalnego środowiska naturalnego

· Świadomość potrzeby ochrony ptaków

· Umiejętność prowadzenia obserwacji ukierunkowanej

· Umiejętność wnioskowania

· Spostrzegawczość

· Praktyczną umiejętność rozpoznawania gatunków ptaków

· Ciekawość otaczającego go świata

· Umiejętność współdziałania w grupie

· Umiejętność brania udziału w dyskusji

· Umiejętność dzielenia się własnymi przeżyciami i emocjami im towarzyszącymi

Ściąga dla nauczyciela

Załącznik nr 1

...
Imię i nazwisko

Rozwiąż poniższą krzyżówkę:

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

1. Ta sowa nazwę swoją zawdzięcza pęczkom piór przypominających uszy ozdabiających jej głowę
2. Dziwaczka z wiersza J. Brzechwy
3. Ptak z herbu Tarnowskich Gór
4. W przysłowiu gdzie on na gnieździe siedzi, tam piorun nie uderzy.
5. Ptak lubiący błyskotki
6. Lepszy wróbel w garści, niż on na dachu
7. W przysłowiu jedna wiosny nie czyni
8. Ptak, dla którego zimą wywiesza się słoninę
9. W powiedzeniu każda swój ogonek chwali
10. W powiedzeniu sowa, choćby pod niebiosa latała, nim nie będzie
11. Ptak o nazwie jak zdrobniale 'mała czarna" do wypicia
12. W wierszu J. Brzechwy wybierała się za morze i wybrać się nie mogła
13. Ptasi symbol mądrości
14. Leśny "lekarz drzew"
15. Brodzący po wodzie, ale też dobrze pływają, czerwony lub różowy ptak z Chorzowskiego ZOO
16. W wierszu J. Brzechwy chodzi z czaplą wciąż tą samą drogą, ale pobrać się nie mogą
17. W przysłowiu jeden drugiemu oka nie wykole
18. W przysłowiu, jeśli się między nie wpadnie trzeba krakać tak jak one
19. Duży ptak wodny o długiej i wysmukłej szyi

W poniższym pytaniu w miejsce kropek wpisz rozwiązanie krzyżówki a następnie odpowiedz na pytanie.
Co Twoim zdaniem oznacza określenie "...................." ?

Załącznik nr 2

Ptak jest cudowną latająca maszyna, której nie wszystkie tajemnice odkryto. Pióra charakteryzują ptaka, bo tylko ptaki mają pióra. Pióra są wytworem skóry umożliwiającym ptakom latanie, utrzymanie stałej temperatury ciała oraz chronią je przed czynnikami zewnętrznymi takimi jak słońce, deszcz, mechaniczne urazy, ukąszenia innych zwierząt. Ich przednie kończyny przekształciły się w skrzydła, które u niektórych gatunków są uwstecznione, co uniemożliwiają im latanie. Zdolność lotu wiązie się z określoną budową ciała (długie kości, worki powietrzne, grzebień na mostku do którego przyczepione są mięśnie poruszające skrzydłami - u niektórych gatunków masa tych mięśni jest równa połowie masy ciała, itd.). Ptaki to również mistrzowie architektury (budowa gniazd o różnorodnej konstrukcji i różnorodnym materiale wykorzystywanym do budowy) i nawigacji (wielkie wędrówki, których fenomen jest do dziś jeszcze zagadką dla naukowców). U większości gatunków ptaków samce są zazwyczaj większe od samic, u ptaków drapieżnych, sów i wydrzyków samice są natomiast większe od samców, czasami nawet dwukrotnie. Ptaki mogą zbierać się w gromadach by razem budować gniazda, wędrować lub zimować. Nierzadko 'szpacze noclegowania" gromadzą milion a nawet kilka milionów osobników. Chmary zięb wędrujące z północy mogą liczyć nawet 50 milionów ptaków.

Ptaki składają jaja, które bywają w różnych kolorach - białe, żółte, szare, czerwonawe itd. Wiele z jaj ma plamy, kropki a także inne wzorki. Bywają też różnice w kształcie jaj. Na przykład jaja ptaków siewkowatych mają kształt gruszkowaty a ptaków drapieżnych i sów są prawie kuliste. Ptaki są wybitnymi wzrokowcami, szczególnie te drapieżne. Nieprzypadkowe jest, więc określenie "sokoli wzrok". W Polsce za ptaki najmądrzejsze uchodzą kruki (chociaż ptasim symbolem mądrości jest sowa) a za najbardziej polskiego ptaka uznaje się bociana. Ptaki w porównaniu z innymi zwierzętami łatwiej je zauważyć i obserwować. Są wystarczająco duże, by dostrzec je nawet z odległości kilkuset metrów. Większość gatunków prowadzi dzienny tryb życia, niekiedy dość głośny. Ptaki są najliczniejszą gromadą kręgowców w faunie Polski. W Polsce obserwuje się około 436 gatunków ptaków w tym około 230 lęgowych. Pozostałe gatunki to ptaki przelotne i zimujące oraz bardzo rzadko zalatujące. W tarnogórskich lasach i śródleśnych mokradłach uważny obserwator może zauważyć wiele rzadkich ptaków takich jak: bocian czarny, orzeł bielik, gadożer, trzmielojad, orlik krzykliwy, kania ruda kania czarna, żuraw, cietrzew (niezmiernie rzadki). O stan drzew tarnogórskich dbają dzięcioły, w tym ich największy przedstawiciel - dzięcioł czarny i najmniejszy - dzięciołek. Uważny obserwator w lasach powiatu może także zauważyć i usłyszeć dudka, krzyżodzioba świerkowego, kruka oraz wilgę, która lubi przebywać na skraju lasu. Pomimo tego, że wilga jest jaskrawo ubarwiona częściej można stwierdzić jej obecność po melodyjnym śpiewie niż ja dostrzec, ponieważ żyje w wierzchołkach koron drzew. Nocą ze snu budzą się i wyruszają na łowy sowy (puszczyk, sowa uszata, pójdźka) oraz lelki. Na Srebrnej Górze mieszkają: pokrzewka czarnołbista, zięba, rudzik, kos, świstunka oraz sikora bogatka.

Nad zbiornikiem świerklanieckim oprócz innych ptaków można zaobserwować pojedyncze osobniki tak rzadkich ptaków jak nur czanoszyi, nur rdzawoszyi, uhla, pliszka cytrynowa. Ptaki są raczej lubiane, nie budzą strachu. Nie zawsze jednak tak było. Na przestrzeni dziejów ludzkości stosunek człowieka do ptaków zmieniał się. Początkowo ptaki stanowiły łatwo dostępne źródło pokarmu. Niektóre gatunki udomowiono i są one obecnie jednym ze źródeł pożywienia człowieka Wraz z rozwojem cywilizacji człowiek zaczął dostrzegać w patkach ich wartości estetyczne (różnorodne, kolorowe ubarwienie, miły dla ucha śpiew) zdolności łowieckie (sokolnictwo). Wraz z rozwojem wiedzy dostrzeżono też rolę ptaków w regulacji liczebności innych zwierząt, a zwłaszcza niepożądanych w gospodarce człowieka owadów czy drobnych gryzoni. Niektóre gatunki ptaków, zwłaszcza występujące w dużych skupiskach same stanowią zgorzenie dla gospodarki człowieka siejąc spustoszenia w sadach, stawach na polach. Tak już powiedziano nie wszystkie ptasie tajemnice odkryto. Nauką zajmującą się badaniami ptaków i ich życia jest ornitologia.

Wyniki badań ornitologów wykazują w ostatnich latach wyraźny spadek liczebności wielu gatunków ptaków. Zarówno liczba występujących gatunków ptaków jak i wielkość populacji poszczególnych gatunków są uzależnione od dostępności i zasobności odpowiednich siedlisk. Spadek liczebności i wymieranie gatunków świadczy o negatywnych zmianach w ekosystemach. Zmiany w przyrodzie związane z działalnością człowieka powodują pogorszenie się warunków bytowania ptaków. Nawet tak pospolite gatunki, jak wróbel czy skowronek wykazują tendencję do zmniejszania liczebności. Niewątpliwy wpływ na to ma kumulacja w powietrzu zanieczyszczeń i substancji toksycznych, zmiany w uprawie pól oparte o nawozy syntetyczne i chemiczne środki ochrony roślin, zanieczyszczenie wód olejami, metalami ciężkimi, ściekami przemysłowym i gospodarczymi, nieprzyjazne dla ptaków zagospodarowanie miast. Współczesne miasta coraz bardziej rosną w górę. Wysokie budynki zwłaszcza podczas mglistej pogody oraz nocą są śmiertelnym niebezpieczeństwem dla ptaków. Coraz częstszy budulec jakim są szkło i metal w połączeniu ze światłem nocą a także w wyniku odbijania się promieni słonecznych w odzień, oślepia a także dezorientuje ptaki podczas lotu. Sam człowiek zagraża ptakom także bezpośrednio.

Na ograniczenie liczebności głuszców i cietrzewi wpłynęły notoryczne polowania na nie. Po dzień dzisiejszy poluje się na kaczki, gęsi, kuropatwy itd. Drobne gatunki ptaków takich jak np. gile, słowiki, szczygły, makolągwy, dzwońce trafiają do klatek by pełnić funkcje ptaków ozdobnych lub śpiewających. Od wieków kruki i sowy budziły lęk i były postrzegane jako zwiastuny śmierci a sowa płomykówka jako zwiastun pożaru, więc uśmiercano je podobnie jak ptaki drapieżne. Ptaki drapieżne uważano za konkurentów łowieckich człowieka, dlatego zabijano je, chwytano w potrzaski, truto, niszczono jaja z gniazd, a nawet ścinano całe drzewa z gniazdami. Najbardziej mroczny dla ptaków drapieżnych był okres od XVIII do końca XIX wieku, kiedy to w wielu krajach Europy nagradzano pieniężnie za drapieżniki a zwłaszcza orły, co mobilizowało ludność do zbijania tych ptaków. Współcześnie ptaki drapieżne giną w zderzeniach z samochodami, pociągami, samolotami, rozbijają się o wysokie budynki, mosty, linie energetyczne, elektrownie wiatrowe itp. Nierzadko zbijano też ptaki tylko po to, by poddać je preparacji i sprzedać je jako "ozdobę" do mieszkań czy instytucji.

Po dzień dzisiejszy kłusownicy tępią ptaki, wybierają jaja z gniazd, zwłaszcza ptaków rzadkich gatunków, by nimi handlować. W efekcie takiej działalności gospodarczej człowieka jak i jego samego niektóre gatunki ptaków znalazły się na "czerwonych listach" zwierząt ginących i zagrodzonych, w tym trzy gatunki występujące na terenie powiatu tarnogórskiego: gadożer (gatunek skrajnie zagrożony), cietrzew (gatunek silnie zagrożony), kania ruda (gatunek bliski zagrożenia). Polska Czerwona Księga Zwierząt jest dziełem wzorowanym na światowej IUCN Red Data Book. Podstawowym celem tej publikacji jest określenie stopnia zagrożenia przedstawicieli rodzimej fauny, w oparciu o dostępną faktografię i kryteria IUCN. Zawiera ona również wnioski i wskazania praktyczne, jest podstawowym materiałem naukowym dla tworzenia strategii ochrony rodzimej fauny, w tym również rozwiązań formalnoprawnych, w szczególności prawa dotyczącego ochrony gatunkowej zwierząt. Polską czerwoną księgę zwierząt opracowuje Instytut Ochrony Przyrody Polskiej Akademii Nauk w Krakowie przy współpracy z kilkudziesięcioma naukowcami za całej Polski. Czerwona lista zwierząt ginących i zagrożonych w Polsce, jest uproszczoną formą czerwonej księgi. Uwzględnia jednak szerszą skalę zagrożeń.

Aby uratować ptaki od zagłady przeprowadza się współcześnie szeregu zabiegów ochronnych, mających na celu poprawę warunków bytowania ptaków. Według ustawy o ochronie przyrody z dnia 16 kwietnia 2004 roku oraz rozporządzenie ministra środowiska z dnia 28 września 2004 o ochronie gatunkowej zwierząt większość występujących w Polsce ptaków objętych jest ochroną gatunkową. Ustawa zastrzega między innymi w stosunku do ptaków objętych ochroną ścisłą taki zakazy jak: ptaków nie wolno chwytać, zabijać, okaleczać, przetrzymywać, transportować, pozyskiwać, przetrzymywać, posiadać żywych ptaków. Zakaz zbierania, przetrzymywania i posiadania dotyczy także znalezionych ptaków martwych, jaj i piór, ptaków spreparowanych a także ich części i produktów pochodnych; Nie można niszczyć gniazd ptaków; Nie można niszczyć, posiadać i przechowywać jaj ptaków, wyrabiać, posiadać i przechowywać wydmuszek; Nie można płoszyć ptaków w ich naturalnym środowisku. Dotyczy to również obserwacji ptaków, fotografowania i filmowania ich. Czynności te muszą być wykonywane tak aby nie zagrażały patkom i nie niepokoiły ich; Nie można przemieszczać z miejsc regularnego przebywania na inne miejsca; przemieszczać ptaków urodzonych i hodowanych w niewoli do stanowisk naturalnych. Można chwytać ptaki chore, ranne i słabe ale jedynie po to by udzielić im fachowej pomocy.

W ustawie określone zostały także formy ochrony ptaków, takie jak miedzy innymi: wieszanie skrzynek lęgowych, budowa sztucznych platform lęgowych, odtwarzanie naturalnych siedlisk, zakładanie remiz śródpolnych, , dostosowanie prac budowlanych, w rolnictwie, leśnictwie, monitoring populacji i ostoi. Obowiązek utrzymywania w czystości skrzynek lęgowych, zezwala na a usuwanie z nich starych gniazd od 16 października do końca lutego. W tym terminie mogą być również usuwane gniazda z budynków i zieleni miejskiej, jeśli zagrażają one np. bezpieczeństwu przeciwpożarowemu. Na terenie powiatu tarnogórskiego do ptaków objętych ścisłą ochroną należą między innymi: bocian czarny, orzeł bielik, gadożer, trzmielojad, orlik krzykliwy, kania ruda, kania czarna, żuraw, sowa uszata, lelek, pójdźka, dzięcioł czarny, dudek, krzyżodziób świerkowy, cietrzew, kukułka, lelek, puszczyk, wilga, pokrzewka czarnołbista, gołębie (wszystkie gatunki z wyjątkiem grzywacza), wróbel domowy, kawka, kos, rudzik, świstunka leśna. Najrzadsze gatunki ptaków objęte są również ochroną strefową, która polega na zabezpieczeniu obszaru wokół miejsca gniazdowania ptaków, co ma zapewnić gniazdującym ptakom spokoju w okresie wysiadywania jaj i karmienia piskląt. Strefa ochrony miejsc gniazdowania dzieli się na strefę ścisłą, obowiązującą cały rok (promień od 100 do 200 metrów) funkcjonuje na zasadach rezerwatu ścisłego) oraz strefę częściową, funkcjonującą okresowo (promień 500 metrów). Z występujących w powiecie tarnogórskim ptaków ochroną strefową objęte są:

Nazwa gatunku
Strefa ochrony ścisłej - cały rok
Strefa ochrony częściowej

Maksymalna odległość od miejsca rozrodu i regularnego
przebywania
Maksymalna odległość od miejsca rozrodu i regularnego przebywania
Termin
ochrony

Orlik krzykliwy
100 m
500 m
1.03-31.08

Gadożer
200 m
500 m
1.03-30.09

Bocian czarny
100 m
500 m
1.03-31.08

Kania ruda
100 m
500 m
1.03-31.08

Kania czarna
100 m
500 m
1.03-31.08

Bielik
200 m
500 m
1.01-31.07

Cietrzew
100 m
500 m
1.02-31.08

Częściowa ochrona ptaków zakłada możliwość redukcji części populacji danego gatunku, oraz płoszenie i niszczenia gniazd poza sezonem lęgowym. Do ptaków objętych częściową ochroną należą: gatunki uznawane za szkodliwe dla gospodarki rybackiej (np. czapla siwa, kormoran, mewa białogłowa, mewa srebrzysta); łowne gatunki ptaków (np. czernica, gołąb grzywacz) i wstępujące w powiecie tarnogórskim ptaki krukowate, takie jak: kruk, wrona siwa, sroka i gawron, których duże kolnie mogą być uciążliwe dla mieszkańców miast. Problematyka ochrony przyrody a wiec i ptaków znajduje również odzwierciedlenie w ustawie zasadniczej, czyli Konstytucji Rzeczypospolitej Polskiej w artykule 74, który nakłada na władze publiczne obowiązek ochrony środowiska oraz wspierania działań obywateli na rzecz ochrony i poprawy stanu środowiska. Artykuł ten gwarantuje także każdemu obywatelowi prawo do informacji o stanie i ochronie środowiska. W międzynarodowym kalendarzu ekologicznym ptaki wyróżnione zostały czterema dniami i tak, 1 kwietnia obchodzony jest Międzynarodowy Dzień Ptaków, 12 maja - Światowy Dzień Ptaków Wędrownych, 26 września - Europejski Dzień Ptaków, 1 października - Światowy Dzień Ptaków.

Bibliografia:

1. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody, Dz. U. Nr 92 z 2004 r., poz. 880
2. Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory.
3. Rozporządzenie ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną, Dz. U. Nr 220 z 2004 r. poz. 2237
4. P. Busse: Mały słownik zoologiczny. Ptaki, Wiedza Powszechna, Warszawa 1990
5. Encyklopedia Memo Larousse, t. I Wszechświat i ziemia. Fauna i flora, Polska Oficyna Wydawnicza, BGW, Warszawa 1992
6. Z. Głowacinski (red.): Czerwona lista zwierząt ginących i zagrożonych w Polsce, Instytut Ochrony Przyrody PAN, Kraków 2002
7. W. Kucia, M. Wroński, T.B. Hadaś: Tarnowskie Góry i okolice. Przewodnik, PTTK, Odział Tarnowskie Góry, Tarnowskie Góry 1994
8. J. Lontkowski, D. Zawadzka: Ptaki drapieżne. Dlaczego chronimy. Ekologia. Oznaczanie, Agencja Reklamowo-Wydawnicza, Warszawa 1996

Załącznik nr 3

Podstawowe zasady obserwacji ptaków
1. Obserwując ptaki nie należy hałasować.
2. Obserwowanych ptaków nie wolno płoszyć ani straszyć.
3. Najlepiej schować się za jakimś krzakiem czy pniem drzewa, tak by słońce było z tylu, przez co obserwator jest w cieniu.
4. Obserwacja ptaków nie polega na koncentrowaniu tylko się na wzroku, ptaków należy również słuchać.
5. W przypadku obserwacji ornitologicznych konieczne jest posiadanie lornetki lub lunety.
6. Należy strać się zapamiętać i zapisać jak najwięcej cech obserwowanego osobnika.
7. Należy notować to, co się widzi - notatka sporządzona w trakcie, obserwacji jest podstawą do oznaczenia gatunku.
8. Zapisane cechy należy porównać z przewodnikiem.
9. Nie należy strać się uwiarygodnić obserwacji poprzez dodawanie szczegółów, których się nie zaobserwowało.
10. Nie należy strać się oznaczyć gatunku za wszelką cenę. Sukcesem jest samodzielne określenie gatunku na podstawie obserwacji. Nie ma znaczenia to, czy samodzielnie określony gatunek należy do ptaków popularnych czy też rzadkich.
11. Nie należy zrażać się niepowodzeniami. Tylko dzięki częstym kontaktom z ptakami obserwator uczy się, na jakie ich cechy należy zwracać uwagę, zapamiętuje cechy charakterystyczne takie jak np. sylwetka, sposób latania wydawany głos, sposób polowania, budowania gniazda, ulubiona dieta. Później może rozpoznać dany gatunek ptaka nawet z dużej odległości bez użycia lornetki
12.W przypadku obserwowania ptaków objętych ochroną strefową należy pamiętać o zasadach obserwacji tych ptaków

Załącznik nr 4
Wasze zadanie polega na rozpoznaniu jak największej liczby gatunków ptaków. Obserwujcie uważnie ptaki: kształt ich tułowia, skrzydeł, głowy, dzioba, nóg; kolor upierzenia, charakterystyczne elementy upierzenia; sposób poruszania się (lotu, chodzenia po gałęziach czy ziemi); słuchajcie ich głosu. Może obserwowane przez Was ptaki będą np. karmiły młode, budowały gniazda bądź polowały na pożywanie - opiszcie w poniższej tabeli to, co obserwujecie. Posługując się kluczem do oznaczania ptaków określcie gatunek obserwowanego ptaka.
Skład zespołu :

Imię i nazwisko ...
Imię i nazwisko ...
Imię i nazwisko ...

Data obserwacji ...
Miejsce obserwacji ...
Warunki pogodowe ...
Przybliżona temperatura ...

l.p.
Kształt, upierzenie, kolor
Sposób
poruszania się
Wydawane dźwięki
Inne obserwacje
Gatunek
?

Tułów
Ogon
Skrzydła
Głowa
/Oczy/
Dziób
Nogi

1.

