

Sokół wędrowny na budynku RDOŚ w Poznaniu

2017-01-20

Budynek Collegium Wrzoska Uniwersytetu Medycznego w Poznaniu, w którym znajduje się siedziba Regionalnej Dyrekcji Ochrony Środowiska w Poznaniu, odwiedza nietypowy gość. Od października 2016 r. pracownicy RDOŚ w Poznaniu regularnie obserwują młodego sokoła wędrownego, który jako miejsce odpoczynku wybrał sobie dach budynku, bezpośrednio nad oknami urzędu.

Sokół wędrowny *Falco peregrinus* jest średniej wielkości gatunkiem ptaka szponiastego, który regularnie, ale bardzo nielicznie gniazduje w Polsce. Jest bardzo wyspecjalizowanym drapieżnikiem, który żywi się prawie wyłącznie innymi ptakami. Słynie z umiejętności rozwinięcia bardzo dużych prędkości podczas polowania na swoje ofiary. Niegdyś gatunek ten gniazdował we wszystkich regionach kraju, jednak podobnie jak w przypadku innych ptaków drapieżnych jego populacja uległa drastycznemu zmniejszeniu na skutek stosowania na szeroką skalę środka owadobójczego, znanego pod skróconą nazwą DDT.

Pod koniec XX wieku sokół wędrowny przestał się gnieździć w granicach Polski. Dopiero dzięki staraniom sokolników, którzy rozpoczęli reintrodukcję gatunku na terenie kraju, w 1998 r. stwierdzono pierwsze gniazdo sokoła wędrownego od czasu załamania jego populacji. Co ciekawe para ptaków wybrała sobie nietuzinkowe miejsce lęgowe – budynek Pałacu Kultury i Nauki w Warszawie. Od tego momentu obserwuje się kolejne przypadki gniazdowania sokoła wędrownego w różnych miejscach kraju.

Obecnie krajowa populacja szacowana jest na 15-20 par, które zakładają gniazda głównie na różnego rodzaju budynkach na terenie miast. Przełomowym momentem w ochronie sokoła wędrownego był również 2009 r., kiedy to na terenie Wielkopolski odnaleziono gniazdo kruka zasiedlone przez sokoly wędrowne. Był to pierwszy od wielu lat przypadek ponownego gniazdowania sokoła wędrownego na terenach leśnych, które przed laty stanowiły siedlisko przeważającej części środkowoeuropejskiej populacji.

Więcej o sokołach, jak również o programie reintrodukcji, można przeczytać na stronie internetowej [Stowarzyszenia na Rzecz Dzikich Zwierząt „Sokół”](#).

