

PROJEKT JEZIORKA

Wyginięcie jednego gatunku ptaków to zachwianie równowagi całego ekosystemu, w którym ten gatunek żyje. Ptaki żywią się owadami, często szkodnikami roślin. Jeżeli zabraknie ptaków będziemy zdani jedynie na chemiczne środki ochrony, co grozi dalszym zachwianiem ekosystemu.

Populacja wielu gatunków ptaków ulega zmniejszeniu. Są to najczęściej gatunki i pożyteczne, które żywią się owadami. Dla przykładu, jerzyk jest w stanie zjeść nawet 400 komarów dziennie. Aby nie dopuścić do zaniku starych miejsc lęgowych, należałoby wywiesić specjalne budki lęgowe.

"Projekt Jeziorka" zakłada wywieszenie kilkuset budek lęgowych na długości 14 km wzdłuż rzeki Jeziorki - zaczynając od miejscowości Jazgarzew a kończąc na Konstancinie.

Produkcję budek będą realizowały osoby z autyzmem i zespołem Aspergera, podopieczni **Pracowni Rzeczy Różnych SYNOPSIS** w Wilczej Górze (www.pracowniasynopsis.pl). W pracowni tej powstają nie tylko piękne produkty rękodzielnicze ale również budki lęgowe. Budki te wykonywane są zgodnie z zaleceniami ornitologów. Stanowią idealne miejsce lęgu na wiosnę, jak i schronienia na zimę dla zagrożonych gatunków ptaków w naszym rejonie, gdyż wykonane są z drewna sosnowego dobrej jakości oheblowanego z zewnątrz i surowego w środku. Wymiary ścianek oraz otworu wlotowego są odpowiednio dostosowane do różnych gatunków ptaków. Budki z PRR są rekomendowane przez **Polskie Towarzystwo Przyjaciół Przyrody "pro Natura"**.

Dzięki włączeniu się w projekt, podopieczni pracowni przestają być tylko odbiorcami pomocy, sami realizują program wspierania zagrożonych gatunków ptaków, włączają się czynnie w życie lokalnej społeczności i środowiska. Dla wielu z nich ptaki stanowią ulubiony obiekt zainteresowań i przygotowywanie materiałów informacyjnych o ptakach, ich zwyczajach, potrzebach czy praca przy budkach lęgowych to dla nich ogromna satysfakcja.

Według ornitologa Wojtka Sobocińskiego, budki ściągają przede wszystkim sikory (bogatki, modre, ubogie), szpaki, muchołówki żałobne, pleszki, krętogłowy i kowaliki. W niedużej odległości od zabudowy mogą pojawić się w nich kawki, mazurki i wróble. Z większych gatunków na pewno puszczyki i nurogęsi. Większość z nich to gatunki powszechnie spotykane w naszym kraju, ale w skali Europy niektóre z nich wykazują spadek liczebności (szpak, sikora uboga, mazurek i wróbel). Wszystkie są gatunkami podlegającymi ścisłej ochronie prawnej, a większość (poza wróblem i mazurkiem) ma w okolicach dużych skupień ludności ograniczoną liczbę miejsc dogodnych do rozrodu (naturalnych dziupli). Dlatego wywieszanie budek jest tak bardzo potrzebne. Część z budek mogą zasiedlać także wiewiórki.

Jakie korzyści z projektu wynikają dla gminy i dla środowiska?

Wieszając budki lęgowe nie tylko chronimy różnorodność biologiczną okolicy, ale również z korzyścią oddziałujemy na nas samych - należy bowiem pamiętać, że większość z dziuplaków wtórnych to gatunki owadożerne, co może mieć wpływ na liczebność ich ofiar (komary, muchy i w przypadku sów - myszy). Gatunki te "ułatwiają" nam w związku z tym życie, ograniczając liczebność niezbyt miłych dla człowieka stworzonek (owady, myszy). Gwarna, rozśpiewana okolica stanowi też atrakcyjne miejsce spacerów rekreacyjnych i odpoczynku. Dzięki ptakom odpoczynek człowieka jest dużo przyjemniejszy.