

NIDIFICAZIONE DI SALCIAIOLA, *LOCUSTELLA LUSCINIODES*, IN AREA PREALPINA FRIULANA

ABSTRACT – *Breeding of Savi's Warbler, Locustella luscinioides, in a Friuli prealpine area (Carnic Prealps, NE Italy)*

La Salciaiola, *Locustella luscinioides*, specie migratrice a corologia euroturanica, in Italia nidifica solamente nel settore centro-settentrionale, nella gran parte dei casi in zone costiere, lagunari e planiziali ad altitudini inferiori a 200 m s.l.m. (MESCHINI & FRUGIS, 1993). In Friuli-Venezia Giulia è scarsa e localizzata e si riproduce perlopiù in aree costiere o di bassa pianura anche se esistono segnalazioni di nidificazioni probabili provenienti dal Medio Friuli (AA.VV., 1991; BACCETTI, 1993).

Il 29 e il 30 giugno 2009 è stata osservata, nel canneto posto all'estremità meridionale del Lago di Gavazzo, una coppia che imbeccava 4 giovani da poco involati. Nei giorni successivi, pur contattando la specie, non è stato possibile effettuare osservazioni ravvicinate dato che gli uccelli si trovavano in zone inaccessibili.

I contatti sono avvenuti in un canneto di *Phragmites australis*, al cui interno si notano specchi d'acqua libera di limitata estensione e piccoli canali che presso il limite meridionale sono bordati da vegetazione ripariale (*Populus nigra*, *Salix* sp., *Rubus fruticosus*, *Cornus sanguinea*, ecc.), confinante con un'area prativa parzialmente occupata da uno specchio d'acqua in parte bordato da canne e da vegetazione arborea e arbustiva diffusa anche a macchie sul prato. In limitati settori al margine del fragmiteto ci sono aree occupate da Tifa, *Typha latifolia*.

Questa nidificazione rappresenta il primo caso accertato nel settore settentrionale del Friuli-Venezia Giulia dove, pur essendo stati in passato rilevati maschi in canto, non era mai stata verificata e la specie era considerata migratrice regolare (RASSATI, 2006). La segnalazione riportata è la prima in area prealpina friulana e fra le più settentrionali in Italia; risulta inoltre interessante in quanto avvenuta al di fuori delle zone solitamente utilizzate dalla specie e in quanto rappresentata da una nidificazione certa, quando la maggior parte dei casi si riferisce a riproduzioni possibili o probabili (AA.VV., 1991; BACCETTI, 1993).

Le suddette osservazioni indicano la possibilità di utilizzo da parte di *Locustella luscinioides* del Lago di Cavazzo come sito riproduttivo intermedio fra le aree planiziali e costiere del Friuli-Venezia Giulia e le zone di nidificazione della confinante Carinzia, poste perlopiù nel settore meridionale della stessa (FELDNER *et alii*, 2006).

Quanto riportato evidenzia l'importanza dei pochi residui fragmiteti della parte settentrionale del Friuli-Venezia Giulia e del Lago di Cavazzo come sito riproduttivo a livello di arco alpino orientale. Questo fatto contrasta fortemen-

te con la mancanza di forme di salvaguardia di tali siti che ne ha permesso la recente alterazione e induce a suggerire una rigorosa tutela degli stessi (RASSATI, 2006, 2009), per evitare l'eliminazione di biotopi fondamentali per la biodiversità e la compromissione della rete di zone umide che permette a diverse specie di trovare habitat adatti anche all'interno dell'arco alpino (RASSATI, 2001, 2003, 2006, 2009, 2009a).

BIBLIOGRAFIA

- AA.VV., 1991 - Inventario Faunistico Regionale Permanente. Primi risultati relativi al periodo riproduttivo 1986-1990 - *Regione Autonoma Friuli-Venezia Giulia, Direzione regionale delle foreste e dei parchi*, Udine.
- BACCETTI N., 1993 - Salciaiola. *Locustella luscinioides*. In: MESCHINI E. & FRUGIS S. (eds). Atlante degli uccelli nidificanti in Italia - *Suppl. Ric. Biol. Selvaggina*, 20: 207.
- FELDNER J., RASS P., PETUTSCHNIG W., WAGNER S., MALLE G., BUSCHENREITER R. K., WIEDNER P. & PROBST R., 2006 - Avifauna Kärntens. Die Brutvögel - *Naturwissenschaftlicher Verein für Kärnten*, Klagenfurt.
- RASSATI G., 2001 - Dati preliminari sulla tendenza all'estensione verso settentrione degli areali di svernamento di alcune specie ornitiche in Friuli-Venezia Giulia. In: TELLINI FLORENZANO G., BARBAGLI F. & BACCETTI N. (a cura di). Atti XI Convegno Italiano di Ornitologia - *Avocetta*, 25: 63.
- RASSATI G., 2003 - Ulteriori dati sulla tendenza all'estensione verso settentrione degli areali di svernamento di alcune specie ornitiche in Friuli-Venezia Giulia - *Gli Uccelli d'Italia*, 28: 59-61.
- RASSATI G., 2006 - Contributo alla conoscenza dell'avifauna del Lago di Cavazzo e della Palude Vuarbis (Prealpi Carniche, Friuli-Venezia Giulia) - *Gli Uccelli d'Italia*, 31: 54-66.
- RASSATI G., 2009 - Le comunità ornitiche nidificanti e svernanti presso il Lago di Cavazzo (Prealpi Carniche, Friuli-Venezia Giulia) - *Picus*, 67: 7-18.
- RASSATI G., 2009a - Svernamento di Tarabuso *Botaurus stellaris* in area prealpina friulana - *Gli Uccelli d'Italia*, 34: 131-132.

GIANLUCA RASSATI

Via Udine 9 - I-33028 Tolmezzo UD
E-mail: itassar@tiscali.it

Riv. ital. Orn., Milano, 80 (1): 66-70, 31-XII-2010

LA RIPRODUZIONE DEL CUCULO DAL CIUFFO, *CLAMATOR GLANDARIUS*, IN PROVINCIA DI VENEZIA

ABSTRACT – *Breeding of Great Spotted Cuckoo, Clamator glandarius, has been verified in the province of Venice (N Italy).*

Introduzione

Il Cuculo dal ciuffo, *Clamator glandarius*, in Italia è migratore regolare,