
Фондација за заштиту

птица грабљивица,

Београда

Борис Ракочевић • Ирена Хрибшек • Саша Маринковић

BEOGRADSKI
SOKOLOVI
Посматрање ветрушки у Београду

 Фондација за заштиту птица грабљивица, Београда

Београдски соколови
Посматрање ветрушки у Београду

Аутори: Борис Ракочевић, Ирена Хрибшек, Саша Маринковић

Технички уредник Александар Милосављевић

Насловне фотографије Нинослав Аджибаба, полеђина Александар Милосављевић

 2014.

Зелено срце белог града

2

Садржај

Увод . 3

Соколови . . 5

Ветрушке . . 6

 1. Карактеристике врсте . 7

 2. Исхрана . . 7

 3. Гнежђење . 8

Бројање ветрушки у Београду . 11

Центар за заштиту птица грабљивица . 13

Видео контрола гнезда ветрушки . . 14

Урбани предатори Београда . 15

Литература . 16

3

Фондација за заштиту птица грабљивица је невладина и непрофитабилна организа-
ција која се бави контролом угрожених и насељавањем ишчезлих врста птица. Процес на-
рушавања станишта и нестајања врста све је интензивнији. Заједно можемо да успоримо
или зауставимо тај процес. Можемо да вратимо врсте које су ишчезле код нас, као што су
црни лешинар и орао брадан. Фондација учествује у научним истраживањима и попула-
ризацији науке. Фондација за заштиту птица грабљивица организује предавања, школе у
природи, штампа књиге, брошуре, плакате и календаре са циљем да пробуди нашу свест и
створи потребу за очувањем биодиверзитета.

Мали број Београђана зна да се у Београду гнезде две врсте соколова. Уврежено
мишљење Београђана је да победник на Калемегдану држи голуба у руци. Победник држи
симболе победе: у једној руци мач а у другој сивог сокола. Жеља нам је да овом брошуром
популаризујемо и проширимо знања београђана о својим соколовима и укључимо већи
број њих у посматрање птица у Београду. Поједини грађани нам већ јављају кад им се
нагнезди ветрушка на тераси или донесу у Центар за заштиту птица грабљивица прера-
но испалог младунца из гнезда, у жељи да помогну птицама. Подршка Секретаријата за
заштиту животне средине града Београда у контроли и управљању заштићеним и стро-
гозаштићеним врстама птица у градским срединама омогућила је да се укључе грађани и
ђаци у посматрање београдских соколова. У циљу упознавања живота дивљих птица у на-
шем граду постављена је камера у гнездо београдске ветрушке. Секретаријат за зашатиту
животне средине Београда је омогућио да у реалном времену грађани могу да приступе и
прате догађања на гнезду ветрушке током одгајања младунаца на београдским солитери-
ма. Тако ће мо боље упознати ове птице и створити код грађана потребу да их сачувају у
Београду.

�

Увод
Од увек је савршенство сокола инспирисало људска покољења. Сиви соко неух-

ватљив и непобедив владар висина. У свим културама људи су му придавали значај, дава-
ли му надприродне моћи и обожавали га. У старом Египту представљан је у облику бога
рата и непобедивости Хоруса, тако да су и фараони узимали обележја сивог сокола. Сим-
бол свевидећег ока које се јавља још од древних Веда је оштро око сивог сокола коме ништа
не може промаћи. Древни симбол победе и неспутане слободе сиви соко Falco peregrinus
нашао се на руци победника на Кламегдану и постао је део симбола града Београда. Док
велики број врста изумире сиви соко и ветрушка су се прилагодили на београдску гужву и
прихватили да деле животни простор са нама. Можемо да делимо животни простор са со-
коловима, врстама које су пристале на то. Београђани ретко гледају у небо па најчешће ос-
тају ускраћени за уживање у савршеном лету врхунских предатора, седећи у београдским
парковима, чекајући превоз или гледајући кроз свој прозор. Поред тога што је заштићена
врста, сивог сокола голубари прогањају у Београду, па не наводимо локацијена на којима
са они налазе.

4

Савремени брзи раст људске популације је проузроковао прекомерно коришћење
природних ресурса и нестанак све већег броја врста и читавих животних заједница. По-
већањем капацитета средине за ширење људске популације, нарушава се све већи простор
и проузрокује нестанак станишта, односно животне средине у којима дивље врсте живе.
Све већи број врста класификујемо у угрожене врсте од којих ће највећи број нестати до
половине овог века. Мање хране и простора је остало дивљим животињама и све већи
притисак је да се и тај простор искористи за потребе људи. Промене у стаништима које чо-
век проузрокује су нагле и најчешће не остављају довољно времена да се врсте прилагоде
на промењене услове средине и оне нестају.

Међу кичмењацима до данас је ишчезао највећи број управо птица, а међу птицама
су најугроженије птице грабљивице. Предатори конкуришу човеку и због своје високе спе-
цијализованости на сложене услове опстанка, најосетљивији су на промене у станишти-
ма и на тровања. Због високог метаболизма птице грабљивице посебно брзо акумулирају
штетне материје у организму и прве реагују на загађења у околној средини. Птице су по-
себно осетљиве на поједине пестициде и зато птице грабљивице представљају индикатор-
ске врсте за здраву животну средину.

Птице грабљивице врше неопходну природну селекцију свога плена и огранича-
вају прекомерни раст његове популације. Интензификацијом пољопривреде све је мање
слободног простора и доступне хране у природи. Ово је посебно критично у најнеповољ-
нијем зимском периоду године. Дивљи преживари су већином истребљени или припи-
томљени, тако да су у малом броју остали слободни у природи. На некадашњим пољима
су засађене културе биљака, пластеници су ограђени и заштићени од дивљих животиња, а
од некадашњих бара подигнути су рибњаци.

Птице данас налазе храну на ђубриштима, сепарационим таложницима, рибња-
цима, ловиштима, силосима и у градовима. У насељима и градовима се гомилају велике
количине хране, која привлачи животиње из околних станишта. У градовима се расипа
највећа количина прикупљене хране из околног простора, те није чудо што све већи број
врста налази своје животне нише у градовима. Дивље врсте се прилагођавају на урбано
станиште као на своје природно животно окружење. Животиње, које називамо синан-
тропним врстама, прилагодиле су се на ове нове услове и прошириле и населиле велики
простор изван свог некадашњег ареала.

5

Сиви соко (фото Катарина Пауновић). Угрожена врста степски соко (фото Гергељ Јожеф).

Соколови
У оквиру реда птица грабљивица Falconiformes, фамилија соколова Falconiidae налази се

издвојено. Сличност са другим птицама грабљивицама је последица прилагођености на сли-
чне услове живота, а не последица сродничких веза (конвергентна еволуција). Соколови су
релативно млада група птица настала пре око 20 милиона година у Неотропској области (јуж-
ној Америци). Подфамилија Polyborinae са каракарама и шумским соколовима и дан данас је
ограничена на Јужну Америку, док се подфамилија Falconinae коју сачињавају соколови, соко-
лићи и ветрушке проширила на читав свет осим Антартика. Род Falco сачињава 37 врста које
представљају врхунски специјализоване предаторе познате као најбржа створења на земљи.
Србију настањује 7 врста из рода Falco. Сиви соко насељава планинску област западне и исто-
чне Србије, и гнезди се у Београду. Степски соко Falco cherrug је једна од најугроженијих птица
грабљивица Србије, чија бројност је нагло опала на двадесетак парова. Гнезди се у низијама
Војводине али бележен је по ободима Београда у Панчевачком риту и у Срему. Неколико па-
рова карсног сокола Falco biarmicus се гнезди у пар клисура западне Србије. Соко ластавичар
Falco subbuteo насељава речне долине и сели се у јесен са ластама у Африку. Патуљасти соко
Falco columbarius је исто селица, али са севера Европе, па долази да презими у Србији.

Три врсте ветрушки насељавало је Србију. Две врсте ветрушки нису имале ту срећу
да се прилагоде човеку као обична ветрушка. Белонокта ветушка Falco naumanni је врста
која је изчезла из Србије крајем прошлог века, а сива или плава ветрушка Falco vespertinus
је угрожена врста. Сива ветрушка се гнезди у Војводини посебно у Банату и најчешћа је
уз Тису. Гнезди се у напуштеним колонијама гачаца, јер соколови не праве гнезда. Пре-
остало је oкo 300 парова сивих ветрушки па је Друштво за заштиту и проучавање птица
Србије покренуло програм постављања кућица за гнежђење, да би им се повећала шанса
на опстанак. Обична ветрушка је једна од ретких врста птица грабљивица која је успела да
се прилагоди животу у градској средини, где је налазимо у већој бројности него у околној
природи. Велика количина расутог отпада у градовима омогућава раст бројности глодара
који обезбеђују изобиље хране за ветрушке.

6

Мужјак сиве ветрушке (фото Саша Прерадовић). Парење (фото Катарина Пауновић).

Ветрушка
Релативно млада врста која се развила у касном плиоцену, грубо, пре око 2,5 мили-

она година, вероватно у тропској источној Африци. Ветрушка је широко распрострањена
у Западном Палеартику, насељава скоро целу Европу, као и већи део Азије и северну Аф-
рику. Описано је 11 подврста ветрушки. Номинална подврста Falco tinnunculus tinnunculus
је распрострањена у Европи.

Ветрушка је миграторна врста у северним деловима ареала, док на осталим просто-
рима мигрира мали број младих птица. Гнезди се на планинама до 2000 метара надмор-
ске висине и насељава готово све типове станишта. Избегава велике густе шуме, пустиње
и влажна станишта без дрвећа. Бројност ветрушки варира из године у годину и зависи
од бројности глодара и гуштера. Процењена популација ветрушке у Србији је 3.000‒4.100
парова. Густина насељености је од 0 до 0,5 парова на 1 km2. Ветрушка је најчешћа дневна
птица грабљивица у Србији.

Распрострањеност ветрушке Falco t. tinnunculus и њена насељеност у Србији
UTM 10x10 km (Puzović & Marinković 2000.).

7

Ветрушке су се прилагодиле на урбана и субурбана станишта, обрадива поља и гра-
дове. Често их виђамо уз аутопутеве како лебде на небу изнад поља или стоје на оградама.
Значајне су јер контролишу пољопривредне штеточине. У неким деловима града ветрушке
су главни предатори малих хербиворних сисара, волухарица и мишева.

1. Карактеристике врсте

Величина тела им се креће између 32-39 cm, од врха главе до врха репа са распоном
крила од 65-82 cm. Мале су величине у односу на већину птица грабљивица, али су веће
од већине птица из реда певачица. Са својим дугим репом и уским крилима, лако их је
разликовати од других врста птица грабљивица.

Мужјак са зелембаћем (фото Саша Прерадовић) и женка (фото Геза Фаркаш).

Полови се разликују по боји перја, а женке су увек мало крупније. Мужјак има си-
воплаву соколску капицу и соколске бркове испод ока. Реп му је сив са црном цртом на
карајевима. Женка је без соколске капице али јој се назиру црте соколских бркова а реп
јој је пиргас за разлику од мужјака. Младунци личе на женке па их једино искусно око
може разликовати. Излегли младунци пиле се са отвореним очима (перкоцијално), док је
гнежђење и одрастање везано за гнездо (нинифугно). Младунци имају бело паперје као
сви соколови. Друго сивкасто паперје развија се после 8 дана. Прво перје се појављује по-
сле две недеље, а после 4 недеље летна пера и реп су израсли.

2. Исхрана

Продорни бинокуларни вид, оштре канџе и јак кљун, добро су прилагођени да хва-
тају мали покретни плен. Лове дању тако што лебде на висини од 10-60 метара и погледом
претражују земљиште испод себе. Очи су им толико велике да у лобањи нема места за
мишиће, због тога ветрушке имају непомичне очи, али и јако покретљив врат. Ветрушка
види шири део светлосног спектра од нас, па у сумраку може опазити трагове урина које
остављају глодари док се крећу а који флуоресцирају у ултраљубичастом делу спектра.
Ветрушке имају две жуте мрље у оку, једна је са стране а друга право испред да би прециз-
но лоцирале свој плен. Чак и кад су јаки ветрови могу остати непокретне у једној тачки на
небу, па је зато у народу добила име ветрушка. Главни плен ветрушке су мали сисари 85%,
нарочито волухарице (Misrotus sp.), шумски мишеви (Apodemus silavticus), мале птице 15%,
кишне глисте, слепи мишеви, гуштери и инсекти 5%. Исхрана ветрушки је углавном бази-
рана на ситним сисарима, док су птице допунска храна. У Београду лове инсекте и гуштере
у летњем периоду године, док зими лове мишеве и птице.

8

Лов карактерише активан кружећи лет и претрага терена за пленом, адаптација за
лов ситних терестричних животиња. Брзо махање крилима којим се одржава у месту при-
ликом уочавања плена је карактеристика ове врсте. Када птица угледа плен, спушта се по-
степено у серијама лаганих обрушавања, пре него што се нагло спусти и ухвати плен. На овај
начин смањује силину удара да не би поломила ноге од ударца у непомичну подлогу. Ретко
лови плен на дрвећу и жбуњу или у лету. Плен углавном једе на земљи или на грани, а ретко
у лету. Првенствено лови дању, али је способна да види и при слабом светлу, тако да се ак-
тивност може продужити и предвече и у свитање. Посматрана је како лови на месечини али
у граду под уличним осветљењима није бележена активност. Гнежђење зависи од доступног
плена, па у годинама када је бројност плена мала, један број парова ветрушки се не гнезди.

Јаја снесена у сасксију која није дуго заливана на тераси у центру Земуна.
Гнездо у Рузвелтовој код Вуковог споменика (фото Саша Мринковић).

3. Гнежђење

Територије бране старији парови већ од касне зиме, крајем фебруара и почетком
марта. Младе птице постају полно зреле после прве године живота, али обично не успевају
да обезбеде територију за гнежђење до друге године. За прве две године страда око 70%
младунаца, услед захтевних услова опстанка врхунских предатора. Ветрушке су терито-
ријалне и бране територију на којој лове. У градовима могу сачињавати мале колоније, док
ширу територију на којој се хране делимично деле са околним паровима.

Младунци у гнезду на Видиковачком венцу Фото Александар Милосављевићи на Ушћу на Новом
Београду (фото Саша Мринковић).

9

Парење почиње недељу до две пре полагања јаја. Удварање обухвата додиривање
кљуном, акробације у ваздуху, заједнички обилазак места за гнежђење и храњење женке
на будућем месту гнежђења. Улоге парова у току сезоне гнежђења су подељене. Мужјак
обезбеђује храну, док женка лежи на јајима и брине о младима након излегања. Мужјак
може да покрива јаја у одсуству женке, али нема осећај да треба младунцима да кида храну
и не може да одхрани младунце ако женка страда.

Кућице за ветрушке у Београду (фото Саша Мринковић).

Гнезда су углавном солитарна, понекад сачињавају мале колоније са гнездима на
растојању од минимум пар метара. Групни распоред гнезда на малој територији, је резултат
велике количине хране и недостатка повољног места за гнежђење. У урбаним срединама
има доста глодара, а нема могућности за гнежђење, па ако су на неком солитеру архитекте
оставиле мало простора за ветрушке, нагнезди се већи број парова. Место за гнежђење је
углавном традиционално у употреби и пар га користи више година. Једино мења место
ако га отерају станари или се промене услови за гнежђење. Територија коју брани обухвата
радијус од 25-35 метара у околини гнезда. У случају већег броја гнезда у колонији брањене
територије су сужене и птица брани само најужи део око гнезда од три метра.

Соколови имају проширен тимпанални мехур који резонира па је метално кли-
ктање је продорно. Мужјак са храном се продорно оглашава и уз акробатски лет баца плен
са висине, а женка пролеће испод њега, хвата плен и носи га у гнездо. Код удварања у
ваздуху, мужјак и женка лете заједно, круже и јуре се, понекад и на великим висинама.
Мужјак се у лажним нападима устремљује на женку, а она избегава судар у последњем
тренутку окретањем на страну. Ако се женка обруши, мужјак наставља да је јури понекад
је додирујући крилима, након чега се залеће у вис.

У случају када мужјак пронађе добро место за гнездо, дозива женку љуљајућим по-
кретима горе-доле, са високо подигнутим репом, окреће се ка њој и оглашава се са пленом
у устима. Сезона гнежђења ветрушки је од половине априла до краја јуна. Ветрушка је
птица која не гради гнездо, већ се гнезди у природним заклонима, на стенама, терасама,
вентилацијама, рупама на фасади, жардињерама и другим безбедним заклоњеним мес-
тима. Радо насељава вештачка гнезда (кућице), ако јој се понуде. Тамо где нема стена и
дупљи гнезде се на дрвећу у гнездима врана и сврака. Парење углавном иницира женка,

10

која заузима карактеристичну, позивајућу позу. Она је леђима окренута ка мужјаку,
спуштене главе, подигнутог и благо савијеног репа, спуштених крила. Сво перје је спуште-
но осим на подрепном делу. Мужјак може да скочи са гране на женку, или да директно сле-
ти на њена леђа. Обе птице се интезивно оглашавају у току парења. Парење углавном траје
10 до 45 секунди, најчешће се одвија у близини будућег гнезда (на дрвећу, гранама, чак и
на земљи), а понекад и на самом гнезду. Непосредно пре полагања јаја, парење се понавља
у интервалима од 45 минута, а понекад и сваких 15 минута.

Женка снесе 3 до 6 јаја која су широко овална, црвенкаста са белом основом или са
тамнијим флекама и мрљама црвено-смеђе боје. Просечна тежина јајета је 20 грама и полажу
га у интервалу од 1-2 дана, обично ујутро. Женка води бригу о младунцима и храни их, док
мужјак лови и доноси храну. Женка им кида кљуном мале комаде, и храни их кљун на кљун.
Старији младунци су фаворизовани при храњењу због веће агресивности коју испољавају.
После 20 дана младунци се сами хране пленом који доносе родитељи. Птићи су спремне за
полетање након 27-32 дана. Независни постају најмање месец дана по полетању.

Размештај гнезда, постављених кућица и камера за праћенје ветрушки у Београду (Ракочевић 2014.)

11

Бројање ветрушки у Београду
Ветрушке се пописују у Београду од 1986. године. Фондација за заштиту птица

грабљивица већ две деценије организује бројање и контролу популације ветрушки у Бе-
ограду. Студенти Биолошког факултета, Универзитета у Београду, заједно са грађанима
и ђацима евидентирају гнезда по солитерима Београда. Дан када се окупљају бројачи
ветрушки у Београду је на почетку сезоне, последњи викенд у априлу. Бројање ветрушка у
Новом Саду организује НИДСБ „Јосиф Панчић“ из Новог Сада (Ružić at al 2010).

 Ветрушке су најактивније у свитање, па се броје у периоду од 7 до 9 часова. Бројање
се врши четри пута током периода гнежђења. Крајем априла па све до почетка јуна на
сваке две недеље обилазе се изабрани делови града. Са тачака са најбољом прегледношћу
прате се ветрушке и бележе места где слећу. Ветрушка има карактерисична шиљата кри-
ла и дуг реп, а често се и оглашава кликтањем у близини гнезда што олакшава праћење.
Потребно је понекад прошетати и променити угао гледања да би се уочила сва гнезда. Већ
приликом трећег и четвртог обиласка волонтери Фондације ступају у контакт са домаћи-
нима на чијој се тераси гнезде ветрушке, проверавају бројања и обележавају младунце пр-
стеновима у боји. Често грађани обавештавају Фондацију за заштиту птица грабљивица да
им се ветрушка нагнездила у прозору или на тераси. Највећи број младунаца, 8 на гнезду,
је забележен на Видиковцу 2001. године. Две женке су снеле јаја у исто гнездо јер 6 јаја је
карактеристика врсте. Најкасније легло са полетарцима је забележено 03.08.2014. године
на Видиковачком венцу, јер је вероватно прво легло пропало.

Рафинерија Панчево (фото Момир Мрчковић) и светларник Радио-Београда (фото Борис Ракочевић).

На Теразијском гребену, Новом Београду, Земуну и Видиковцу вршена су детаљна
бројања. На подручју Београда је регистровано 274 гнезда (слике на страни 10). Најгушће
насељен је Нови Београд, где у најгушће насељеном делу 18 парова насељава 1 km2. Попи-
сом гнезда у 2013. години волонтери Фондације за заштиту птица грабљивица и студенти
БИД „Јосиф Панчић“ из Београд пребројали су 126 активних гнезда. Процењена бројност
ветрушки у ужем делу Београда, 108 km2,, износи од 130 до 180 парова или 1,5 парова
на по 1 km2. Међутим гнезда нису једнако распоређена, што се може објаснити прису-
ством или одсуством високих зграда погодних за гнежђење. Велике зелене површине Ко-
шутњака, Топчидера, Бањичке и Зветдарске шуме нису погодна за гнежђење ветрушки.

12

Напуштене зграде и празни станови са терасама представљају места где се могу очекивати
гнезда ветрушки, док солитери са стакленим фасадама онемогућавају ветрушкама да нађу
погодно место за гнежђење. Блокови зграда на којима су архитекте оставиле простор у
фасади или на терасама у жардињерама погодни су за гнежђење читавих малих колонија,
као што су на Видиковцу, Новом Београду и Земуну. Остављањем простора за гнежђење
на зградама омогућило би да ветрушка у већем броју насели урбане зоне Београда и да има
значајнију улогу у редуковању глодара у Београду.

Димензије кућице за ветрушке и кућица на Новом Београду (фото Саша Мринковић).

Фондација за заштиту птица грабљивица поставила је 1994. године 16 кућица за
гнежђење ветрушки на зградама и солитерима, како би се омогућила приступачност гнез-
да ради маркирања птица, а од 2010.г. у њима су постављане камере. Ветрушке су населиле
7 кућица од којих су две повремено биле у употреби. У осталих 9 кућица су се гнездили
најчешће голубови Columba livia, а у две су се нагнездиле чавке Corvus monedula. Поједини
делови града поседују велики избор места за гнежђење ветрушки па кућице нису привлач-
не. У другим деловима града, недостатак места за гнежђење представља разлог зашто нема
забележених гнезда ветрушке.

Центар за заштиту птица грабљивица, Београд. Плави прстен Нови београд а црвени прстен
Видиковачки венац (фото Борис Ракочевић).

13

Центар за заштиту птица грабљивица
Донацијом Енергопројекта и Енергодате Фондација је отворила 2004. године први

Центар за заштиту птица грабљивица у Србији изван станишта (ex-situ). Београђани су
до сада донели у Центар за заштиту птица грабљивица 66 младих ветрушки које су пре
времена испале из гнезда. После опоравка у Центру за заштиту птица грабљивица младе
ветрушке су враћене на улице града. Приликом боравка у Центру птице се проведу кроз
редовне протоколе прегледа узорковања за мониторинг и обележе прстеном због даљег
праћења.

Волонтери који су обучени и који имају дозволу за маркирање птица обележавају
младе ветрушке по солитерима, на терасама и доступнијим фасадама. Да би разликовали
ветрушке из различитих делова града стављани су прстени у различитим бојама, на једну
ногу црвени на Видиковцу, а плави на Новом Београду. Маркирање младунца на гнезду се
ради кад су младунци старости 2-3 недеље, јер је тај период најбезбеднији да се премере и
прате. Две ветрушке маркиране на Видиковцу нађене су на већој удаљености, док су оста-
ли налази били у околини Београда, са најдаљим налазом код Смедерева. Ветрушка марки-
рана 30.05.1985 године забележена је убијена у Тунису 21.2.1986. године, 1230 км удаљена
од гнезда. Друга ветрушка маркирана на Видиковцу 7.6.1998. године нађена је угинула код
Салерма испод Напуља у Италији 653 km удаљеноg од Београда у јесењој сеоби 27.11.1998.
године.

Просечна заступљеност сисара, птица и инсеката у Европи и у Миријеву

(Ракочевић 2014).

	

Птице	

1%	

Сисари	

29%	

Гмизавци	

46%	

Инсекти	

12%	

?	

12%	

Врста	
 хране	
 изражена	
 у	

процентима	
 Врста хране изражена у процентима

14

Видео контрола гнезда ветрушке
Ветрушка је идеална грабљивица коју можемо посматрати док се шетамо Београ-

дом. Можемо да јој поставимо кућицу и да је намамимо да се гнезди на месту које нама
одговара, на тераси или у прозору. Постављањем камере у кућицу не реметимо гнежђење,
а птице сасвим природно обављају своје родитељске обавезе пред нашим очима. Камера
у гнезду са 5 младунца ветрушке, на Миријеву, забележила је током месец дана 440 живо-
тиња које је доносио мужјак у гнездо. Током 34 дана на гнезду је поједено 7,433 kg односно
током целе сезоне гнежђења 12,045 kg. У периоду гнежђења у 2013. години ветрушке су
појеле 2,168 тона глодара и гуштера у Београду, а током целе године oko 13 тона. Ветрушка
има широк спектар исхране и неселективна је па лови најчешће доступан плен који је у том
тренутку активан. У топлијим деловима дана активирају се термофилни инсекти и гми-
завци, па су они већински заступљени у исхрани младунаца. Сезонска динамика исхране
ветрушки сигурно би указала да у хладнијем периоду сисари као топлокрвне животиње,
активне у овом периоду године, чине скоро једину храну ветрушкама, док су за птице
специјализоване друге врсте соколова. У хладнијем периоду дана нема активности инсе-
ката ни гмизаваца, па их ветрушке не могу ловити. Исхрана ветрушки зависи од понуде
станишта на коме се гнезде и она се мења у строгом центру града где је забележено веће
присуство птица певачица, јер су оне биле једине доступне. Ветрушке на Миријеву ловиле
су скоро само гуштере у најтоплијем делу дана, али нашла се и по која жаба у гнезду.

Наши суграђани соколови.

15

Урбани предатори Београда
Градови представљају нову животну средину за многе врсте животиња, од којих су

птице најуочљивије. Урбана средина са собом носи нове могућности и услове за прила-
гођавање. Паркови у урбаним срединама су зелене оазе у бетонским пустињама. Врсте се
прилагођавају на Београдске услове и обогаћују квалите средине у којој живимо.

Често нисмо свесни врста које живе поред нас и не обраћамо пажњу на њих. Густо
насељене делове Београда насељавају сове кукувија Tyto alba, ћук Otus scops и кукумавка
Athena noctua. У парковима Београда нашле су своје уточиште и довољно хране за себе:
шумска сова Strix aluco, утине Asio otus и кобац Accipiter nisus. Највећи орао Европе бе-
лорепан Haliaeetus albicilla гнезди се само на 2 километра од центра Београда на Великом
Ратном острву и често се може видети изнад Калемегдана како кружи у висинама. Нема
метрополе у Европи која може да се похвали орлом белорепаном.

Грабљивице нису кућни љубимци, оне су једино лепе док слободно лете. Због угро-
жености и своје значајне улоге предатора у природи законом су заштићене и забрањено је
држати их у заробљеништву као и уништавање гнезда. Ветрушке могу правити проблеме,
суграђанима продорним кликтањем на гнезду које буди грађане у само свитање. Гнезда
напушта после 60 дана па могу да се онеомгуће да почну гнежђење на истом месту следеће
сезоне већ на неком другом. Грађани ако нађу младе сове испале из гнезда најбоље је да их
подигну на грану обљижњег дрвете јер ће га родитељи наставити да хране. Морају бити
опрезни јер су родитељи у близини и они бране своје младунце. Ако желимо да сачува-
мо разноврсност живота око нас треба да прихватимо да и други деле животни простор
са нама. Убијање грабљивица је привид моћи, а њихова заштита одраз културе. Птице
грабљивице нису кућни љубимци. Оне чине наш град бољим за живот.

Шумска сова живи по паровима (фото Брано Рудић). Утине се окупљају зими у јата по зимзеленим
стаблима у парковима да би лакше презимиле (фото Чеда Вучковић).

Литература

Bibby C. J, Burgess N. D, Hill D. A. & Mustoe S. H. (2000): Bird Census Techniques, 2nd ed. Academic
Press, London.

Puzović, S. Grubač, B. Ham, I. Marinković, S. Rašajski J. (2000), Atlas ptica grabljivica Srbije, Zavod za
zaštitu prirode Srbije, Beograd

Rakočević, B. (2014), Vetruška (Falco tinnunculus) u Beogradu, master rad, Biološki fakultet, Univerzitet u
Beogradu

Ružić, M. Topić, G. Šćiban, M. Spremo, N. (2010), Prostorni raspored, odabir mesta za gnežđenje i gustina
gnežđenja obične vetruške Falco tinnunculus u Novom Sadu, Ciconia Vol 19, st. 89-96

Skorić, S. (2002), Uloga i značaj vetruške (Falco tinnunculus) u Beogradu, diplomski rad, Biološki fakultet,
Univerzitet u Beogradu

Solujić, A. (2006), Distribucija i brojnost vetruške (Falco tinnunculus) u Beogradu, diplomski rad, Biološki
fakultet, Univerzitet u Beogradu.

Topić G. (2009): Popis gradskih vetruški. Detlić.

* * *

Ако вам се нагнезди ветрушка, обавестите:

Фондација за заштиту птица грабљивица, Београд
Булевар Деспота Стефана 142, 11000 Београд

тел: + 381 11 2078352
Email: grifon@ibiss.bg.ac.rs

www.vulture.org.rs
facebook: Fond za zaštitu ptica grabljivica

Лига за орнитолошку акцију Србије
Шејкина 3, 11000 Београд

Email: loa@ptica.org

