

Г. В. Фесенко, А. А. Бокотей

Анотований список українських наукових назв птахів фауни України

Львівський національний університет ім. Івана Франка
Державний природознавчий музей НАН України
Західноукраїнське орнітологічне товариство

Г. В. Фесенко, А. А. Бокотей

**Анотований список
українських наукових назв
птахів фауни України
(з характеристикою статусу видів)**

ВИДАННЯ ТРЕТЬЕ
ДОПОВНЕНЕ

Підготовлено у співпраці з
Інститутом зоології ім. І. І. Шмальгаузена НАН України

КИЇВ-ЛЬВІВ
2007

УДК 598:2.91
ББК 28.693.35
Ф 44

Рецензенти

академік НАН України, доктор філологічних наук, професор **М. Г. Жулинський**
доктор біологічних наук, професор **Й. В. Щарик**
кандидат філологічних наук, професор **I. В. Корунець**
кандидат біологічних наук **B. A. Костюшин**
кандидат біологічних наук **I. В. Шидловський**

Рекомендовано до друку рішенням № 10
Вченої ради Державного природознавчого музею
Національної академії наук України
від 24.10.2006 р.

Фесенко Г. В., Бокотей А. А.
Ф 44 Анотований список українських наукових назв птахів фауни України (з характеристикою статусу видів). – Київ–Львів, 2007. – 112 с.
ISBN 966-8734-08-4

Праця стосується українських назв птахів. На основі критичного аналізу різних назв деяких видів і родів та їх змін, що сталися протягом ХХ століття, в роботі наводиться анотований список сучасних українських наукових назв птахів. За найновішими даними, до списку, на відміну від першого та другого видань цієї праці, внесено 424 види птахів, які траплялися або трапляються на території України. В цьому виданні вміщено також розділ з описом статусу перебування та чисельності видів орнітофауни країни. Зміст праці буде цікавим широкому колу читачів, від аматорів у спостереженнях за птахами до орнітологів-професіоналів, укладачів державних законодавчих актів, визначників, підручників, посібників та словників.

ББК 28.693.35

Fesenko H. V., Bokotej A. A.
The Annotated List of the Ukrainian Scientific Names of the Bird Species Belonging to the Fauna of Ukraine (with Characteristics of Status of the Species). – Kyiv–L'viv, 2007. – 111 p.

The work presents the authentic Ukrainian scientific names of the bird species belonging to the fauna of Ukraine. The annotated list of modern Ukrainian scientific names is preceded by the review of those changes in the use of the names of some bird species and genera that occurred in the 20th century. All the 424 bird species, unlike less figures in edition of 2000 and 2002, recorded in the territory of Ukraine at present entered in the list. Moreover, current edition includes a part about status of distribution and numbers of birds in the country. The work is intended for professional ornithologists, students of biology and bird-lovers. It will be useful for lawgivers, lexicographers and authors of text-books and manuals.

Малюнки на обкладинці **I. I. Землянських**

ISBN 966-8734-08-4

© Г. В. Фесенко, А. А. Бокотей, 2007

*I чужого научайтесь,
Й свого не цурайтесь.*

Тарас Шевченко

ПЕРЕДМОВА ДО ТРЕТЬОГО ВИДАННЯ: ПЕРШІ ПІДСУМКИ

Після виходу у світ двох попередніх видань нашої праці минуло досить часу, щоб зробити висновки, як широко в наукових джерелах використовуються запропоновані в ній українські назви птахів. Та спочатку варто торкнутись окремих етико-моральних сторін у сприйнятті цієї орніологічної номенклатури.

Найперше маємо наголосити, що запропонований перелік українських назв птахів не може бути нікому нав'язаний. Праця містить чіткі пояснення стосовно доцільності обрання низки відносно суперечливих назв, і лише користувачі можуть вирішувати, застосовувати їх чи ні. Переконливість обґрунтувань вибору назв – єдина підстава для згоди на їх використання. Принагідно зауважимо, що поки лише в цій праці зроблено обґрунтування обрання орніологічної української номенклатури для вжитку в новітніх наукових першоджерелах.

Без знайомства з пояснювальною частиною праці можна було б закинути авторам, що вони вигадали багато назв. Безпідставність таких міркувань стає очевидною, варто лише прочитати, що було взято за основу при укладанні наведеного в праці переліку українських назв птахів. Нагадаємо, що він базується на матеріалах з публікації М. В. Шарлеманя (1927), де вказані переважно українські автентичні назви. Вагомість і визнання доробку цього дослідника, який власне єдиний серед фахівців-орнітологів у середині ХХ ст. докладно досліджував проблеми української орніологічної номенклатури, підтверджується перевиданням його робіт у "Словнику зоологічної номенклатури (1927–1928)" у 2005 р., публікацією якого Інститут зоології ім. І. І. Шмальгаузена НАН України відзначив своє семидесятип'ятиріччя. У вкрай незначній кількості винятків назви, які пропонував М. В. Шарлемань, в нашій праці були замінені іншими. Деякі назви або частини назв запозичені з інших мов, деякі – з інших першоджерел (Воїнственський, Кістяківський, 1952, 1962), і тільки в двох випадках були зроблені заміни назв на зовсім нові з відповідним поясненням.

У сприйнятті автентичних українських назв птахів і досі існує певна упередженість, обумовлена історичними причинами примусового характеру. Ще не далеко відійшли від нас ті тривалі часи, коли функціонування української мови невпинно звужувалось і людині нав'язувалась думка про її меншовартісність. Тому важко сподіватись на легке сприйняття української спеціальної лексики. Інертність і навіть супротив від закладеної у підсвідомості думки долаються важко, а при активній упередженості подолання стереотипів минулого майже неможливе. Втім розуміння необхідності розвитку національної наукової термінології і номенклатури, в будь-якій мові, – одна з головних якостей дослідника.

Про запропонований в цій праці перелік українських назв птахів можна сказати, що він з часу свого першого опублікування почав доволі широко використовуватись. Він став складовою частиною Державного кадастру тваринного світу, який створений

в Інституті зоології на замовлення Міністерства охорони навколошнього природного середовища України. Запропонована українська орнітологічна номенклатура стала нормою в роботах у таких періодичних виданнях, як "Наукові записки Державного природознавчого музею НАН України", "Вісник Львівського національного університету" та інші наукові зведення, які публікуються на заході країни. Таке сприйняття цієї номенклатури в західному регіоні вважається декому цілком зрозумілим через те, що, ніби-то, тільки там використання рідної мови є традиційним. Некоректність такого пояснення, штучність перебільшення регіональних відмінностей в нашій країні доводиться хоча б тим, що наведена в цій праці українська номенклатура використовується в широко знаному науковому журналі "Бранта", який видається Азово-Чорноморською орнітологічною станцією, що розташована в м. Мелітополі в Запорізькій області.

Українські назви птахів, які наведені в цій праці, використані в навчальних посібниках, наприклад у виданні "Систематика хордових тварин" (Марисова, Кедров, 2003), та науково-популярних виданнях, зокрема у книзі "Тваринний світ України" (2006). Перше джерело опубліковане в Ніжинському державному педагогічному університеті ім. Миколи Гоголя, що на Чернігівщині, друге – в Харкові. Весь розділ "Систематичний список птахів фауни України" з нашої праці (з доповненням нових видів) вирішив за потрібне вмістити в своїй монографії А. І. Гузій (2006).

В одному з останніх випусків орнітологічного журналу "Беркут" В. М. Грищенко надрукував англомовну статтю "Checklist of The Birds of Ukraine" (Grishchenko, 2004), де наведені й українські назви видів птахів, серед яких деяка частина відмінна від тих, що запропоновані в нашій праці. Метою вказаної публікації було ознайомити англомовного читача зі складом всієї орнітофауни України та статусом видів. Зрозуміло, що пояснення обрання українських назв не було серед її цілей. Проте для нас становить інтерес, чи скористався автор для написання "Checklist..." українськими назвами, що наведені в "Анотованому списку...". Хоча В. М. Грищенко не цитує "Анотований список...", але ознайомлений з ним безперечно, оскільки опублікував рецензію на нього (Грищенко, Скільський, 2000).

Відгук на роботу ще не означає, що вона використовується рецензентом. Втім автор англомовної статті таки використав матеріали праці, яку рецензував. На це в "Checklist..." вказують такі назви, як "чиrok-тріскунець" та "чиrok-свистунець". Про неправильність лексем "тріскунок" і "свистунок", які широко вживались донедавна, і про необхідність заміни їх, відповідно до норм української мови, на лексеми "тріскунець" і "свистунець" йшлося саме в "Анотованому списку...", що й було враховано в "Checklist..." .

Позаяк в "Анотованому списку..." описано матеріали і окреслено принципи формування складу української орнітологічної номенклатури для вживання в наукових першоджерелах, цікаво було зрозуміти, за якими принципами в "Checklist..." обиралися українські назви птахів, щоб зробити порівняння. Та оскільки англомовна робота не торкалася власне питань української зоологічної номенклатури, варто спробувати дослідити, що було покладено в ній за основу при обранні українських назв.

На наш погляд, в "Checklist..." багато що можна з'ясувати на прикладі назв у ряді Charadriiformes – Сивкоподібні. В назвах видів сивкоподібних, як і в багатьох інших

систематичних рядах, строгого принципу в обранні національних назв не прослідковується. Так, в українських назвах видів роду *Calidris* Mergr. є однотипне родове означення "побережник", тобто для видів *Calidris alpina* (L.) і *Calidris ferruginea* (Pontopp.) не застосовано назви "чорнозобик" і "червонозобик" або "чорноволик" і "червоноволик", які походять з російської мови і використовувались в українських наукових першоджерелах протягом другої половини ХХ ст. (Войнственський, Кітряківський, 1952, 1962; Кітряківський, 1957; Войнственський, 1984; Марисова, Талпош, 1984). В назвах видів роду *Tringa* L. такої однотипності нема: на відміну від назв видів цього роду в російській мові, в "Checklist..." майже усі українські назви є бінарними і в якості родового елементу використана лексема "коловодник", і лише для виду *Tringa stagnatilis* (Bechst.) вжито похідне від російського, а саме "поручайник". Проте для кулика з цією назвою перебування саме на ручаях не є надто характерним, він віддає перевагу перезволоженям ділянкам в заплавах річок, біля озер і ставків (Кітряківський, 1957; The Birds of Western Palearctic..., 1983; Mularney *et al.*, 2001). Непослідовність в обранні назв у якості українських виявляється також у межах інших родів куликів. Для роду *Limosa* Brisson в англомовній статті було обрано автентичну українську назву "трицик" і відмовлено назві "веретенник", яка використовується в російській мові. В той же час для низки родів використані назви німецького походження – "кроншнеп", "вальдшнеп", "гаршнеп", а також французьке "бекас". Крім того, в "Checklist..." для всіх без винятку видів підродини Sterninae використано родове означення "крячок", зокрема і в назві виду *Hydroprogne caspia* (Pall.) – "крячок каспійський", тоді як в підродині Larinae, в якій основним родовим означенням є назва "мартина", один з видів має назву "чорноголовий реготун" за аналогією з відповідною російською назвою.

В англомовній роботі, на відміну від "Анотованого списку...", були використані і трислівні українські назви птахів. Та й у цьому разі автор "Checklist..." не дотримувався жодного з раніших україномовних першоджерел, в яких містяться переліки саме видового складу орнітофауни України. Він відмовився від раніше вживаних назв "строкатий кам'яний дрізд" і "синій кам'яний дрізд" на користь назв "строкатий скеляр" і "синій скеляр", тим самим біномізувавши їх. В інших випадках трислівні назви в "Checklist..." залишилися.

В "Анотованому списку..." одним з головних принципів формування національної номенклатури було визнання пріоритетності тих назв, які вперше були використані в українській науковій літературі за умови, коли вони відповідають систематичному положенню означених видів, правильно характеризують обрані для означення особливості виду, узгоджені з правилами словотворення в українській мові і не є трислівними. Наприклад, для виду *Calonectris diomedea* (Scop.) вжито назву "буревісник середземноморський" відповідно до першоджерела, де ця назва була вперше введена в українську мову (Грищенко, 1992). Хоча означення "середземноморський" задовге для написання, та й для вимови бажані коротші назви. Стосовно цього виду буревісника можна було б використати означення "жовтодзьобий", яке вживається в російській мові, або його можна було б назвати "альбатросовий" як переклад з латинського "diomedea".

В англомовній статті "Checklist..." принцип пріоритетності не визнається взагалі. Це зрозуміло з того, що в ній наведені назви "малий строкатий рибалочка" для *Ceryle nudis* (L.)

та "гірська ластівка" для виду *Ptyonoprogne rupestris* (Scop.). У словнику зоологічної термінології і номенклатури О. П. Маркевича та К. І. Татарка (1983) вказані види вперше в українській науковій літературі отримали назви "рябий рибалочка малий" та "гірська ластівка скельна", а в "Анотованому списку...", відповідно до зазначених вище умов, для цих видів були використані назви "ластівка скельна" і "рибалочка строкатий" (означення "рябий" було замінено на синонімічне "строкатий" через те, що в усталений український орнітологічній термінології контрастне поєднання кольорів в оперенні визначається як "строкатість"). До речі, латинське "*rupestris*" перекладається саме як "скельний", тоді як українському "гірському" відповідає латинське "*montanus*".

З усього проаналізованого випливає закономірний висновок, що автор "Checklist..." керувався не чіткими принципами для формування складу українських назв птахів, а обирає їх виключно за власними уподобаннями. Та це не повинно нікого дивувати, позаяк в згаданій вище рецензії він писав: "Кожен мав би можливість обирати, що по душі." (Грищенко, Скільський, 2000).

Стосовно нашої праці мова йде не про особисті уподобання того чи іншого фахівця, а про формування частини уніфікованого, чіткого термінологічно-номенклатурного апарату для поліпшення функціонування національної наукової лексики. Про потребу уніфікації національної зоологічної, зокрема орнітологічної, номенклатури висловлювались думки раніше, висловлюються вони й зараз (Маркевич, Татарко, 1983; Мельничук, 2005). Якщо ж у цьому питанні керуватися принципом "що кому заманеться", то матимемо загальний результат, ознаки якого вже почали проявлятися. Скажімо, в статті одного з наукових збірників можна прочитати такі назви, як "ковалик весняний" і "ковалик жовтобровий" (Вискушенко та ін., 2004). Маючи впевнену згададку, про які види птахів мова, не хочемо наводити їхні латинські назви, щоб не пов'язувати їх з цими покручами і не створювати ще більший гармидер у використанні української орнітологічної номенклатури.

Між "Анотованим списком..." і "Checklist..." існують розбіжності не тільки у використаних українських назвах птахів, вони є й у переліках видів, які наведені в цих джерелах. Перш за все це стосується короткодзьобого гуменника (*Anser brachyrhynchus* Baill.) в "Checklist...", перелік видів у якому складений за класифікаційним порядком Р. Говарда та А. Муера (Howard & Moore, 1998). В цій класифікації вказана форма гуски визнається видом. Втім автор англомовної статті зазначає, що в ранзі видів він наводить ще шість форм птахів, які у Р. Говарда та А. Муера виступають як підвиди. В "Анотованому списку..." класифікаційною основою стала робота Л. С. Степаняна (1990). Вона традиційно використовується у вітчизняних орнітологічних публікаціях, і в ній згадані форми визнані як види, а короткодзьобий гуменник вважається підвидом у виді гуменник (*Anser fabalis* (Lath.)). У цьому виданні "Анотованого списку..." класифікаційна система Л. С. Степаняна збережена, оскільки праця стосується номенклатурних питань, а не проблем систематики. З'ясувати відмінності між різними класифікаційними порядками можна у довідниках.

У систематичний список видів птахів в цьому виданні, порівняно з "Checklist...", не внесені такі види, як огар сіроголовий (*Tadorna cana* (Gm.)) та лебідь чорний (*Cygnus atratus* (Lath.)). Перший з видів спостерігався в природі на Закарпатті

(Луговой, 2003), другий – на Кіровоградщині (Шевцов та ін., 2004). Однак внесення у фауну України цих видів зовсім не виправдане, тому що до її складу слід включати тільки ті види, для яких є ймовірність саме природним шляхом потрапити на територію нашої країни. Регіон поширення огаря сіроголового – південь Африки, а лебедя чорного – Австралія (Handbook of the Birds..., 1992). Зрозуміло, що таке розміщення ареалів виключає найменшу можливість потрапляння цих птахів у Східну Європу самотужки. Зареєстровані особини однозначно втекли з котрогось з зоопарків або приватних звіринців, тобто опинилися у нас штучно через примху людини.

Три інші види, які раніше були поширені далеко за межами Європи, зараз, утворивши популяції в природі, натуралізувалися в близько розташованих країнах: казарка канадська (*Branta canadensis* (L.) у значній кількості заселила частину Скандинавського півострова (Mullarney *et al.*, 2001), гуска гірська (*Eulabeia indica* (Lath.) сформувала невелику популяцію в Норвегії (Jonsson, 1992), папуга Крамера (*Psittacula krameri* (Scop.) утворив стійкі поселення в Туреччині (Kerem *et al.*, 1998). Тому спонтанна поява цих видів у нашій країні цілком можлива, що й було зафіксовано дослідниками (Архипов, 1996; Горбань, 1999; Гудина, 2000; Тараненко, 2000; Каталог орнітофауни..., 1993).

До "Анотованого списку..." вирішено не включати підсоколика Елеонори (*Falco eleonorae* Gene), про зустріч з яким повідомлялося в одній з фауністичних робіт (Боднар, 1996), оскільки точне визначення цього виду без відлову при недостатньому досвіді спостережень викликає багато сумнівів. Через відсутність опису обставин зустрічі (Тараненко, 1998), внаслідок чого не можна впевнено говорити про достовірність визначення, відхилено занесення до списку клушиці (*Pyrhocorax pyrrhocorax* (L.). Не включене до списку і шуліку чорноплечого (*Elanus caeruleus* (Desf.), що ніби-то спостерігався в західному регіоні (Grishchenko, 2004). Українська орнітофауністична комісія не затвердила це спостереження.

В цілому, третє видання має таку ж, як два попередні, структуру, але доповнене розділом з характеристикою перебування видів на території України та алфавітними покажчиками згаданих в ньому таксонів на чотирьох мовах. Види, які не належать до фауни країни і згадувались раніше з наведенням тільки латинських назв, тепер мають і українські відповідники. До частини з обґрунтування вибору назв додано пояснення по десяти додаткових видах, а саме по побережжчу арктичному (*Calidris melanotos* (Vieill.), якого спостерігали на Дніпропетровщині (Сижко, Бредбір, 2005); мартину східному (*Larus heuglini* Bree), зареєстрованому на Донеччині (Коханов, 2003; усне повід. Д. В. Пилипенка); щеврику оливковому (*Anthus hodgsoni* Richmond), відловленому у Львівській області (усне повід. І. М. Горбаня); щеврику азійському (*Anthus richardi* Vieill.), що згадується стосовно території країни в деяких роботах (Blakiston, 1857; Кінда и др., 2003); сорокопуду білолобому (*Lanius nubicus* Licht.), якого відловлено на о. Змійному (Корзюков, Кивганов, 2004); берестянці оливковій (*Hippolais olivetorum* (Strickl.), вказаній для Одеси (Кінда и др., 2003); кропив'янці біловусій (*Sylvia mystacea* Menetr.), відловленій в Криму (Фесенко, 2004); кропив'янці середземноморській (*Sylvia melanocephala* (Gm.), що спостерігалася на Тарханкуті (Андрющенко и др., 1993), вівчарику лісовому (*Phylloscopus inornatus* (Blyth), впійманому поблизу Молочного лиману (Фесенко, Бокотей, 2002; Полуда и др., 2004);

синьохвосту тайговому (*Tarsiger cyanurus* (Pall.), що трапляється на Донеччині (Коханов, 2000, 2005). До того ж, у цій частині праці розширено пояснення обрання назви для роду *Egretta* T. Forster та зроблені додаткові зауваження стосовно назви одного з видів у групі *Lymnocryptes minimus* (Brünn.), *Gallinago media* (Lath.), *Gallinago gallinago* (L.).

У систематичному списку птахів, окрім наведених нових видів, зроблено одну зміну в назві родового таксону. Для роду *Psittacula* Cuvier використано нову назву "афро-азійський папуга", в першу чергу тому, що в латинській мові формаутворювальною для ряду Psittaciformes – Папугоподібні є назва роду *Psittacus* L., який і має називатися "папуга". В рід *Psittacula* Cuvier увійшли види з афро-азійським поширенням, що й обумовило обрання нової назви для нього.

Закінчуячи передмову, варто ще раз підкреслити, що формування складу національної номенклатури біологічних об'єктів для використання в науковій літературі має базуватися на певних логічних принципах. Самоплинність цього процесу створить номенклатурний хаос. Обґрунтоване обрання визначеного кола назв для спеціального використання зовсім не обмежує вживання їх синонімів у художній чи науково-популярній літературі. Навпаки, можна лише вітати активізацію використання якнайширої автентичної лексики в цих видах творчості.

Висловлюємо велику вдячність пані Інні Добровольській за люб'язну і високопрофесійну допомогу та Сергію Хоменку за дружне сприяння у підготовці цієї публікації. З глибоким сумом згадуємо Валерію Євгенівну Яніш, колишню викладачку Київського національного університету ім. Тараса Шевченка, яка консультувала нас з латинської мови, була щирим порадником і другом, смерть якої стала для нас великою втратою.

Історія використання українських назв птахів у наукових орнітологічних першоджерелах

На наукових нарадах зоологів в останні десятиліття виникали дискусії стосовно українських наукових назв тварин, висловлювалась потреба обрати конкретні назви для використання у науковій літературі, щоб уникнути плутанини і помилок. На перший погляд проблема єдиної української зоологічної номенклатури може видаватися зовсім нескладною – чи не досить було б звернутися до праць наших видатних попередників і використати назви, зазначені в цих виданнях. Та складність полягає в тому, що в їхніх працях нерідко вжито різні назви для однієї і тієї ж тварини. окрім того, науковці усвідомлюють, що в другій половині ХХ ст. виникли значні невідповідності іншомовні нашарування у використанні наукових назв тварин. Загалом складність з усталеністю українських наукових назв тварин є проблемою не лише для науковців, а й для укладачів державних законодавчих актів, які стосуються міжнародних зобов'язань України у сфері охорони довкілля, укладачів підручників, словників та інших видань, де вживаються українські назви тварин.

Вирішуючи проблему українських наукових назв птахів, варто, насамперед, звернутися до традицій їх використання, проаналізувати зміни, яких вони з часом зазнали. Історія становлення української орнітологічної номенклатури вже вивчалася фахівцями-філологами, з цього питання було зроблене спеціальне дослідження (Сокол, 1992). У своїх висновках автор цієї праці зазначав, що процес нормалізації національної орнітологічної номенклатури практично завершений, одночасно вказуючи на безпідставну заміну деяких українських назв птахів іншомовними кальками.

Згадане дослідження було здійснене саме напередодні кардинальних геополітичних змін, які сталися на початку 1990-х років на великій території, від Західної Європи до Центральної Азії. В суспільствах нових держав, які виникли на цьому просторі, почалися бурхливі соціально-економічні процеси. Потреба докорінного перевлаштування суспільних відносин викликала в багатьох верствах населення нових держав бажання переосмислити пройдений шлях соціального розвитку, відродила інтерес до власної історії та культури, в тому числі до своєї мови.

Дбайливе ставлення до мової спадщини – одна з ознак високого духовного розвитку будь-якого народу. Тому не дивно, що й в Україні почався пошук того надбання, яке було втрачене в попередні часи. Цей процес захопив і таку галузь мовознавства, як наукова термінологія і номенклатура. Слід було вивчити обставини, за яких зазнали змін ті чи інші терміни, з'ясувати обґрутованість таких змін. Саме ці завдання були головними в роботі, яка тривала більше десяти років і стосувалася збирання та опрацювання матеріалів з української орнітологічної номенклатури та термінології.

Дослідження лексики, її розвитку, правил і норм – сфера діяльності філологів, тому саме їм найкраще відома історія формування української орнітологічної номенклатури. А от широкі кола орнітологів, завдяки яким назви птахів часто власне й потрапляють на

сторінки наукових першоджерел, поінформовані про це, мабуть, менше. Щоб, до певної міри, виправити такий стан речей, далі йдеться про основні етапи історії розвитку орнітономенклатури в українській науковій мові.

Засновником української орнітологічної номенклатури заслужено вважається Іван Верхратський, біолог і філолог, дійсний член Наукового товариства ім. Т. Г. Шевченка у Львові, голова його математично-природописно-лікарської секції. Він опублікував такі праці, як “Початки до уложеня номенклатури и терминологии природописной, народнѣй”, (1864, 1867, 1872 а, 1872 б, 1879), “Зоологія на низші кляси шкіл середніх” (1906), “Нові знадоби номенклатури і термінології природописної, народної, збирані між людьми” (1908), де було зібрано понад 2000 українських назв птахів з усіх куточків Галичини та інших районів Західної України. Навіть зараз це чи не найбільші праці такого типу в українській науковій літературі.

Найвагоміше значення для формування складу українських наукових назв птахів має, безумовно, доробок М. В. Шарлеманя. Проаналізувавши надбання своїх попередників у цій галузі, зокрема праці Іван Верхратського, та маючи власні багаті матеріали, він видає у 1927 р. “Словник зоологичної номенклатури. Назви птахів”. В ньому були подані не лише обрані як номенклатурні українські назви птахів, що стояли першими після латинської назви, але й численні синоніми, в деяких випадках для одного птаха іх наведено понад 50 (!). Ця фундаментальна праця пройшла редактування у Зоологічній секції Природничого відділу тогочасного Інституту української наукової мови УАН. В редактуванні цього словника брали участь такі відомі зоологи, як М. О. Бурчак-Арамович, Л. О. Портенко, В. П. Храневич, М. І. Щербина, К. І. Татарко та інші. Врешті, схвалення підсумків глибокого дослідження М. В. Шарлеманя могло б остаточно вирішити проблему української орнітологічної номенклатури. На той час, мабуть, саме так і було. Проте згодом з певних причин у праці “Птахи УРСР” М. В. Шарлемань (1938) дещо відійшов від обраних раніше назв. У цій праці в деяких випадках він поставив першими назви, які походять з російської, німецької або французької мов, наприклад “сплюшка”, “дупель”, “гаршнеп”, “бекас” тощо. Зрештою, видання книги українською мовою на той час було вчинком непересічним, і саме це стало однією з причин, які в подальшому змінили долю М. В. Шарлеманя.

Найрадикальнішої ревізії українські наукові назви птахів зазнали у “Визначнику птахів УРСР” (Воїнственський, Кістяківський, 1952, 1962). В ряді Сивкоподібні зникло кілька загальнородових українських автентичних назв куликів, і з'явилися, натомість, назви, запозичені з російської мови, які використовуються лише для позначення конкретних видів. Крім того, у двох випадках були замінені назви родин та пов'язані з ними назви рядів і родів. Ймовірно, значний обсяг нововведень спонукав авторів навести для деяких видів синоніми, які були основними назвами в працях М. В. Шарлеманя (1927, 1938), наприклад стрепет (хохітва), колпіца (косар), вальдшнеп (слуква), стриж (серпокрилець), пищуха (підкоришник), корольок (золотомушка), славка (кропив'янка), кропивник (олове очко), завиrushка (тинівка), малинівка (вільшанка). Але й тут не обійшлося без хиб, оскільки в таких парах, як лежень (авдотка), чайка (чібіс), шишкар (клест), берестянка (пересмішка), синьошийка (варакушка) в дужках зазначені не українські синоніми, а власне російські назви птахів. Причини подібних змін в українських

назвах птахів автори не пояснюють. Нові основні назви, які вживали М. А. Воїнственський та О. Б. Кістяківський (1952, 1962) і які замінили назви, наведені М. В. Шарлеманем (1927, 1938), з деякими змінами були використані в кількох випусках фундаментального видання “Фауна України” (Кістяківський, 1957; Зубаровський, 1977; Смогоржевський, 1979), в тому числі в російськомовному випуску цього видання, в якому вказані й українські назви птахів (Лысенко, 1991).

Такий стан з українськими назвами птахів було фактично закріплено у “Російсько-українсько-латинському зоологічному словнику” (Маркевич, Татарко, 1983). Слід також згадати останній з вітчизняних визначників птахів “Птахи України” (Марисова, Таллощ, 1984), в якому нема синонімікі, а наведено основні назви видів відповідно до “Визначника птахів УРСР” (Воїнственський, Кістяківський, 1952, 1962), з незначними змінами – означення “червонозоба” і “чорнозоба” замінені на “червоновола” і “чорновола”, а назва “дрохва” – на “дрофа”. Певна штучність нововведені у назвах, які були зроблені у 1950-ті роки, є головною підставою для суперечок, що точаться між науковцями.

Протягом останніх десятиріч проблема українських наукових назв птахів активно вивчалася у Західному відділенні Українського орнітологічного товариства ім. К. Ф. Кесслера (ЗВУОТ), яке в 2004 р. перетворилося на Західноукраїнське орнітологічне товариство. У лютому 1991 р. на базі Львівського державного університету ім. Івана Франка відбувся колоквіум з української орнітологічної номенклатури і термінології, наслідком роботи якого стало створення при ЗВУОТ робочої групи з цих питань. Результатами діяльності цієї групи є підготовка до перевидання праць Івана Верхратського з орнітологічної номенклатури і термінології, участь у виставці “Іван Верхратський. Життєвий і творчий шлях”, присвячений 150-річчю від дня його народження (Пограничний, 1997), публікації про народні назви птахів різних місцевостей (Новак, Мазуркова, 1996; Паньків, 1999 та ін.), статті з історії, сучасних проблем українського орнітологічного термінотворення (Бокотей, Пограничний, 1995) та про біографії вчених, які працювали над науковою номенклатурою (Горбань, 1998; Бокотей, 1999). Крім того, в Інституті зоології ім. І. І. Шмальгаузена НАН України створено комісію з питань термінології, однією з задач якої є складання сучасної української зоологічної номенклатури з метою створення спеціалізованого словника.

Поширення народних назв птахів досліджувалося й в інших наукових осередках України. Так, опубліковано цікаву роботу, в якій наведено більше 800 назв птахів, що по-бувають на Чернігівщині (Марисова, Бойко, 1998). Певні кроки в збиранні народних назв птахів були зроблені і на території інших областей Східної України (Тараненко, 1992; Шапаренко, 1994 та ін.).

Про принципи формування сучасної української зоологічної номенклатури

Беручись до складання новітнього списку українських наукових назв птахів, слід визначитися стосовно форми видової назви. Загальновизнаною є бінарна латинська назва виду, що обумовлюється нормою “Международного кодекса зоологической номенклатуры” (1988). Створення біному латиною не наштовхується на перешкоди, оскільки латинська мова значною мірою функціонує як символізована мова. Обрати той чи інший символ у вузькому колі науковців не надто складно. Інша справа з живою мовою, яка твориться і діє аж ніяк не за формальними законами. З цього приводу, стосовно ботанічної номенклатури, Микола Анненков (1878) писав: “...искусственное установление единой русской бинарной номенклатуры будет иметь значение только для малочисленных кругов ботаников и учёных...”. Бажання порушити усталене використання назв тварин чи рослин у живій мові лише для формальної біномізації навряд чи відправдане. Спроба ввести штучні бінарні назви призвела б до значних складностей у їх сприйнятті серед позанаукових кіл, створила б певну інформаційну перешкоду між науковцями та іншими верствами суспільства. Мабуть, тому один з відомих вчених Олександр Яната (1928) зазначав: “Укладаючи наукову природничу українську номенклатуру, не треба її штучно робити бінарною...”. До того ж, і на досвіді польських орнітологів, які запровадили вигадані бінарні національні наукові назви птахів і зараз потерпають від ними ж створеної плутанини (Mielczarek, Cichocki, 1999), можна переконатися у недоцільності штучної біномізації національної орнітологічної номенклатури. Велику кількість прикладів використання однослівних національних наукових назв птахів можна побачити, зокрема, в англійській і російській мовах. Не варто уникати однослівних назв і в українській орнітологічній номенклатурі. З іншого боку, нерационально використовувати трислівні назви видів птахів, зменшення кількості подібних наукових назв спостерігається, скажімо, в російській мові (Степанян, 1990).

Необхідно обумовити і вживання означення “звичайний” у деяких українських наукових назвах птахів, скажімо, в назві “шпак звичайний”, тоді як в інших випадках використано однослівні назви, такі як “чайка”, “галка”, “зозуля”, “рибалочка” тощо. Отже, у випадку, коли в Україні гніздяться два або більше видів одного роду чи родини, наприклад види роду *Sturnus* L. – “шпак звичайний” та “шпак рожевий”, вживання означення “звичайний” в назві одного з видів є обов'язковим. Коли ж в Україні регулярно гніздиться лише один вид роду або родини, наприклад вид, що має назву “чайка”, а решта є рідкісними залітними – “чайка білохвоста”, “чайка степова”, “чайка шпорова”, слово “звичайний” для означення гніздового виду не використовується.

Починаючи з другого видання “Анотованого списку українських наукових назв птахів фауни України” наведені й українські назви родів, яких у списку 200. За основу були обрані назви родів, що використані у “Визначнику птахів УРСР” (Войнтенський, Кістяківський, 1952, 1962), в книзі “Птахи України” (Марисова, Талпош, 1984) та в україномовних випусках “Фауни України” (Кістяківський, 1957; Зубаровський, 1977; Смогоржевський, 1979), оскільки

саме в них найширше представлені українські назви цього таксону. У 39 випадках родові українські назви в пропонованому нижче списку відрізняються від тих, які є у згаданих працях. Обрання інакших родових назв пояснюється в наступному роздлі цієї роботи і ґрунтуються на добрібку М. В. Шарлеманя (1927). Крім того, в списку 19 українських назв родів вказано вперше, позаяк представники цих родів були зареєстровані на території України після виходу згаданих наукових зведень або не згадувались авторами, а коли й згадувались, то в складі інших родів. Наведений нижче список складений за систематикою Л. С. Степаняна (1990), і українські родові назви в цьому списку вжито в однині, що відповідає формі використання латинських родових назв.

Слід пояснити правило утворення назви родини. Вона утворюється від відповідної назви роду з використанням морфем -ові або -еві, наприклад “Гагарові”, “Чаплеві”. На відміну від першого видання (Фесенко, Бокотей, 2000), в цьому виданні нема винятків з вказаного правила, і двослівні назви родів перетворені в однослівну прикметникову форму назв відповідних родин – “Куликосорокові”, “Воловоочкові”, “Довгохвостосиницеві”, що відповідає правилам словотворення в українській мові.

Видовий склад птахів, для яких пропонуються українські наукові назви, був опублікований в “Систематическом списке птиц Украины” (Серебряков, 1987), який містить 395 видів. Зауважимо, що з цього списку вилучені дві назви – *Numenius minutus* Gould та *Pluvialis dominica* (Mull.). У першому випадку кульона-крихітку (*Numenius minutus* Gould) занесено до списку, мабуть, помилково, на цю думку наштовхує відсутність у списку кульона тонкодзьобого (*Numenius tenuirostris* Vieill.). В іншому випадку вилучена назва замінена назвою *Pluvialis fulva* (Gm.), тому що колишні підвіди *fulva* і *dominica* набули статусу окремих видів (Степанян, 1990): сивка бурокрила (*Pluvialis fulva* (Gm.) – пошиrena в тундрах Азії, а сивка американська (*Pluvialis dominica* (Mull.) – в зоні тундр Північної Америки. На думку О. Б. Кістяківського (1957), саме колишній підвід *fulva* залитає в межі України.

До наведеного нижче списку, в якому міститься 424 види птахів, включено й нові види, про знахідки яких в Україні є повідомлення в першоджерела, що вийшли з друку після публікації В. В. Серебрякова (Давыдович, Горбань, 1990; Горбань и др., 1991; Лысенко, 1991; Полуда и др., 1991; Прокопенко и др., 1991; Грищенко, 1992; Шидловський, 1992, 1993; Годованец и др., 1993; Кныш, Сыпко, 1993; Абакумов, Цвелых, 1994; Архипов, 1996; Бучко, 1996; Пилиога, 1998; Горбань, 1999), або в статтях, які були опубліковані значно раніше (Dzieduszycki, 1912; Шарлемань, 1913; Левицкий, 1965; Пашковский, 1965). Наукові латинські й російські назви птахів подано за “Конспектом орнітологіческої фауни ССР” (Степанян, 1990), англійські назви наводяться за виданням “The Birds of the Western Palearctic” (1977, 1980, 1983, 1985, 1988, 1992, 1993, 1994 а, 1994 б) та за визначником “Birds of Europe with North Africa and the Middle East” (Jonsson, 1992).

На нашу думку, обираючи українські наукові назви птахів, треба враховувати пріоритетність і вагомість досліджень, які були зроблені М. В. Шарлеманем (1927). До того ж, не слід нехтувати тим, що його праця пройшла грунтовну перевірку в Інституті української наукової мови УАН. Крім того, для обґрунтованішого добору можливих варіантів назв необхідні дані “Словаря української мови”, упорядкованого Борисом Грінченком (1907, 1908, 1909 а, 1909 б), в якому для українських назв птахів нерідко вказані їх латинські відповідники.

Обґрунтування вибору деяких українських наукових назв птахів

Наступні коментарі стосуються тих назв птахів у наведеному нижче списку, які певною мірою можуть викликати суперечки, а також тих, які використані стосовно нових видів птахів у фауні України. Інші назви є звичними, тому легко сприйматимуться тими, хто їх вживатиме.

***Gavia stellata* (Pontopp.) і *Gavia arctica* (L.)** У М. А. Воїнственського та О. Б. Кістяківського (1952, 1962) цим видам дані відповідні означення “червонозоба” і “чорнозоба”, які фактично скопійовані з російської мови, оскільки в них не враховано, що російському означенню частини тіла “зоб” відповідає українське слово “волово”. В наступних україномовних роботах ці види гагар означені вже як “червоновола” і “чорновола” (Воїнственський, 1984; Марисова, Талпош, 1984). Втім, така заміна не виправляє суттєвої хиби, яка закладена в запозичених з російської мови означеннях – у цих гагар волово насправді біле, лише на його боках є темно-бурі або чорні смужки. А червонуваторуда пляма у одного виду і чорна пляма в іншого знаходяться спереду на ший, тому використані М. В. Шарлеманем (1927, 1938) означення для цих видів “чорноноша” і “чорношия” значно точніше відображають характерну рису шлюбного оперення цих птахів.

***Podiceps* Lath.** Назва “пірникоза”, яка у наведеному нижче списку обрана для роду, а потім і для похідних назв родини та ряду, наведена у М. В. Шарлеманя (1927, 1938). У М. А. Воїнственського та О. Б. Кістяківського (1952, 1962) цей рід має назву “норець”. Заміна назви “пірникоза” на “норець” незрозуміла, оскільки автори не дають пояснень. Суперечність вирішує “Словарик української мови” Бориса Грінченка (1908, 1909 а), де вказано, що “Норець. 2) Родъ утки: нырокъ *Mergus albellus*”, тоді як “Пірникоза. ... чомга, *Podiceps cristatus*”. Без сумніву, назва “пірникоза” є характерною для української мови і влучно відображає риси найвідомішого виду з роду *Podiceps* пірникози великої – вміння пірнати та “ріжки” в шлюбному вбранні, які надають птахові подобу кози.

***Fulmarus glacialis* (L.).** З обранням назви для виду виникла певна складність. Хоча у роботі М. В. Шарлеманя (1927) було подано назву “фульмар”, експрес-опитування серед фахівців та аматорів виявило різке несприйняття цього іншомовного слова. З огляду на це, для виду, про який йдеться, пропонується назва “буревісник кочівний” – родова назва походить від назви родини Буревісникові, до якої цей вид належить, а видове означення вказане у словнику О. П. Маркевича та К. І. Татарка (1983).

***Egretta* T. Forster.** Для видів цього роду доцільно використовувати назви “чепура велика” і “чепура мала”. За М. В. Шарлеманем (1927, 1938), назви “чепура або чапля” для більших чапель вказані як рівнозначні синоніми. Використавши родову назву “чепура”, ми уникнемо трислівних назв видів і матимемо осібну назву для роду *Egretta*. Деякі російські автори також використовують назву “чепура”, хоча й для іншого роду чапель

Примітка: В обраних назвах птахів, що виокремлені жирним шрифтом, голосні, які знаходяться під наголосом, позначені простим курсивним виділенням. У випадках, коли у слові наголос може припадати на різні склади, курсивом позначені усі варіанти наголосу.

(Кузнецов, 1974), втім ця назва не наводиться в книзі “Конспект орнитологической фауны СССР” (Степанян, 1990). Вказана українська назва роду обрана також з урахуванням того, що у світовій фауні до нього належать види, у яких колір оперення не є білим – чепура чорна (*Egretta ardesiaca* (Wagl.)), чепура блакитна (*Egretta caerulea* (L.) тощо (Handbook of the Birds..., 1992)). У першого з видів цілком чорне оперення, у другого – цілком сизувато-сіре. В разі використання в українських назвах цих видів родового елементу “біла чапля” могли б утворитися парадоксальні словосполучення з прикметниками-антонімами, такі як “біла чапля чорна” та “біла чапля блакитна”. Недоладність таких назв очевидна. Навіть при обранні для виду *Egretta ardesiaca* (Wagl.) іншої назви, наприклад “біла чапля африканська” (вид поширений лише в Африці і на Мадагаскарі), створюється не менш дивна ситуація, оскільки забарвлення у птахів цього виду все таки чорне, а не біле.

***Platalea leucorodia* L.** У М. В. Шарлеманя (1927, 1938) вид зазначений як “**косар**”, ця ж назва в якості синоніма зустрічається у М. А. Войнтенського та О. Б. Кістяківського (1952, 1962). В цій назві відображені характерний спосіб, яким птах здобуває їжу – походжаючи мілиною і зануривши дзьоб у воду, водить головою з боку в бік, ніби щось косить дзьобом під поверхнею води (Войнтенський, 1984). У змістовності і колоритності автентичної української назви “косар” є перевага над назвою “**колпиця**”, яка походить з російської мови.

***Anas querquedula* L., *Anas crecca* L.** Ці качки у М. А. Войнтенського та О. Б. Кістяківського (1952, 1962) мають назви “чирок-тріскунок” і “чирок-свистунок”, що, власне, є калькою з російської мови. Доцільнішими та коректнішими, з точки зору нормативності сучасної української мови, були б варіанти назв “чирок-тріскунець” та “чирок-свистунець”. Проте для цих видів існують автентичні українські назви. В одному випадку М. В. Шарлемань (1927) вказує назви “чирка більша” і “чирка менша, або чирянка”, в іншому (Шарлемань, 1938) – “чирянка більша” і “чирянка менша”. У словнику Бориса Грінченка (1909 б) слово “чирка” означає не лише качку, але й різновид хвороби, тоді як “Чирянка=Чиранка. Порода утки, *Anas crecca*”. За сучасною традицією, назви птахів, в яких вживається порівняння за розміром, містять означення “малий” і “великий”, як, скажімо, “баклан великий” та “баклан малий”, “яструб великий” та “яструб малий” тощо. Тому, враховуючи вищенаведене, для двох вказаних видів качок доцільно використовувати назви “**чирянка велика**” і “**чирянка мала**”.

***Aythya ferina* (L.).** Назва “**попелюх**” стосовно даного виду вживається як синонім у М. А. Войнтенського та О. Б. Кістяківського (1952, 1962), і, на наш погляд, є дуже влучною та зручною в користуванні.

***Somateria mollissima* (L.).** Назва “**пухівка**” для виду наводиться у М. В. Шарлеманя (1927, 1938) і вказує на характерну особливість цього птаха вимощувати своє гніздо великою кількістю пуху.

***Melanitta nigra* (L.), *Melanitta fusca* (L.), *Eudromias morinellus* (L.).** Для цих видів негніздової орнітофауни України можна вважати доцільним обрання назв, які вживаються в інших мовах, тобто використати тамтешні місцеві назви, а саме назви “**синьга**”, “**турпан**”, “**хрустан**”. Власне, їх як синоніми або як означення у формі прикладки наводить М. В. Шарлемань (1938).

***Mergus* L.** Для роду обрано назву “**кrex**”, відповідно до М. В. Шарлеманя (1927, 1938). Значно пізніше для двох видів цього роду було використано родову назву “**крохаль**” (Войнтенський, Кістяківський, 1952, 1962).

***Mergus albellus* L.** У книзі М. В. Шарлеманя (1927) цей вид дістав назву “**крех малий**”, а пізніша назва “**луток**”, яку наводять М. А. Воїнственський та О. Б. Кістяківський (1952, 1962), є іншомовним запозиченням.

***Pandion haliaetus* (L.)**. Для цього виду М. В. Шарлемань (1927, 1938) вживав назву “**скоба**”. Пояснення щодо походження назви “**скоба**” знаходимо у П. Ф. Левицького (1965). Проте словник Бориса Грінченка (1909 б) однозначно вказує, що “**Скоба. Крючекъ къ дверямъ**”, а “**Скопа. Родъ морской птицы**”, власне, птах, існування якого пов’язане з водою. Тому назву “**скопа**” стосовно птаха можна вважати, на нашу думку, правильнішою.

***Accipiter brevipes* (Sev.)**. Стосовно цього виду вперше було використано назву “**яструб коротконогий**” (Шарлемань, 1927). Пізніше він вважався підвидом виду *Accipiter badius* (Gm.), відносно якого вживалася назва “**яструб-тювик**” (Шарлемань, 1938; Воїнственський, Кістяківський, 1952, 1962). В подальшому статус видової відмінності між ними було поновлено, і з’ясувалося, що останній з них в Україні не трапляється (Степанян, 1990).

***Gypaetus barbatus* (L.)**. Відповідно до М. В. Шарлеманя (1927), у наведеному нижче списку виду дано назву “**ягнятник**”. Потім у багатьох першоджерелах цей вид не згадувався (Шарлемань, 1938; Воїнственський, Кістяківський, 1952, 1962; Зубаровський, 1977). Проте про його залітоти в Українські Карпати, ймовірно, на підставі даних Ф. Й. Страутмана (1963), говориться в книзі “**Птахи України**” (Марисова, Талпош, 1984), де цей вид означений вже як “**бородач**”. Власне, обидві назви виду походять з російської мови, хоча зауважимо, що російському “**бородач**” в українській мові відповідає слово “**бородань**”. У більш ранніх російськомовних першоджерелах обидві назви цього хижого птаха подаються або як синоніми (Дементьев, 1951; Бёме, Кузнецов, 1966), або ж вказана лише назва “**ягнятник**” (Кузнецов, 1974), у пізніших виданнях наводиться тільки назва “**бородач**” (Іванов, Штегман, 1978; Степанян, 1990). Зважаючи на пріоритетність роботи М. В. Шарлеманя (1927), для цього виду обрано саме назву “**ягнятник**”.

***Falco cherrug* Gray.** Виду відповідає українська назва “**балабан**” (Шарлемань, 1927, 1938). Саме цю назву наводить у своєму словнику Борис Грінченко: “**Бала́бан. 3) Птица: разновидность сокола**” (1907).

***Falco columbarius* L., *Falco subbuteo* L.** У праці М. В. Шарлеманя (1927) для цих видів використовуються відповідно назви “**підсоколик малий**” та “**підсоколик-білозор**”. Назва “**підсоколик**” влучно вказує на менші розміри цих птахів відносно великих соколів. Назви “**дербник**” і “**чеглок**”, які почали використовувати стосовно цих видів пізніше (Шарлемань, 1938; Воїнственський, Кістяківський, 1952, 1962), російськомовного походження. Пропонується повернутися до назв, використаних М. В. Шарлеманем у “**Словнику зоологичної номенклатури. Назви птахів**” (1927), але зробити лише одну корективку, замінити слово “**білозор**”, дещо застаріле у вживанні, на означення “**великий**”, а саме обрати назву “**підсоколик великий**”.

***Lyrurus tetrix* (L.)**. Використання назв “**тетерюк**”, або “**тетерук**” відносно цього виду зустрічається у М. В. Шарлеманя (1927). У словнику Бориса Грінченка (1909 б) для цього птаха, крім назви “**тетерук**”, наводяться синоніми “**тетервак**” і “**тетерець**”. Назва “**тетерев**”, яку вживали пізніше (Воїнственський, Кістяківський, 1952, 1962), є калькою з російської мови. Про необґрунтованість заміни української назви цього птаха вказує

І. О. Сокол (1992). Враховуючи думку М. В. Шарлеманя та дані словника, перевагу надано назві “тетерук”.

***Tetrao urogallus* L.** У працях М. В. Шарлеманя (1927, 1938) вид має назву “глушець”. Таку ж назву для нього наводить і Борис Грінченко (1907). Заміна її на російську назву “глухар” вважається невіртуальною (Сокол, 1992).

***Tetrastes bonasia* (L.).** Для виду використовується низка співзвучних синонімів – “орябець”, “орябень”, “орябка” (Шарлемань, 1927, 1938). Словник Бориса Грінченка (1909 а) подає також назву “орябок”. У цьому ж словнику вказано, що назва “рябчик” використовується в українській мові лише як прізвисько для домашніх тварин.

Porzana Vieill. До всіх видів цього роду М. В. Шарлеманем (1927, 1938) застосовується назва “погонич”, яку доречно закріпити як родову назву, що й зроблено у новому списку українських наукових назв птахів, який наводиться нижче.

***Otis tarda* L.** Для цього виду назва “дрохва” використовується як М. В. Шарлеманем (1927, 1938), так і М. А. Войнственським та О. Б. Кістяківським (1962). Її знаходимо і у Бориса Грінченка (1907). Варіант назви “дрофа” (Марисова, Таллош, 1984) є хибним, оскільки фонема “ф” не властива українській мові і трапляється лише у словах іншомовного походження.

***Tetrax tetrix* (L.).** Стосовно цього виду М. В. Шарлемань (1927, 1938) вживав назву “хохітва”, надаючи назві “стрепет” ранг синоніма. Словник Бориса Грінченка (1909 б) містить обидві ці назви.

***Chlamydotis undulata* (Jacq.).** Назва “джек” (Войнственський, Кістяківський, 1952, 1962) для виду пропонується через її стисливість і з огляду на те, що інша назва цього виду “дрохва-красуня” (Шарлемань, 1927, 1938) є також іншомовним запозиченням.

***Charadrius* L.** За М. В. Шарлеманем (1927, 1938), рід має назву “пісочник”, яка вдало відображає характерну рису птахів цього роду заселяти піщані території. Для усіх видів даного роду варто залишити видові означення, які вказані в згаданих роботах М. В. Шарлеманя і які наводяться в поданому нижче списку. Назви “зуйок” і “галстучник” (Войнственський, Кістяківський, 1952, 1962) були запозичені з російської мови пізніше.

***Chettusia gregaria* (Pall.).** Для виду обрано назву “чайка степова”, що узгоджується з використанням цієї назви М. В. Шарлеманем (1927).

***Hoplopterus spinosus* (L.).** За нормами словотворення в українській мові від іменника “шпора” похідним є прикметник “шпоровий”, тому вид має назву “чайка шпорова”, яку використовував і М. В. Шарлемань (1938).

***Himantopus himantopus* (L.).** Головною назвою виду М. В. Шарлемань (1927, 1938) вважав назву “кулик-довгоніг”, тому її було обрано для укладання наведеного нижче списку. В цій назві вдало відображену одну з найхарактерніших рис зовнішнього вигляду цього кулика.

***Recurvirostra avosetta* L.** Вид отримав, за М. В. Шарлеманем (1927, 1938), назву “чоботар”, яка є оригінальною і влучною через те, що дзьоб цього птаха за формою нагадує шило – знаряддя чоботара.

***Tringa* L.** Для цього роду М. В. Шарлемань (1927) використав назву “коловодник”. У словнику Бориса Грінченка (1908) також зустрічаємо цю назву – “Коловодник. Птица... *Totanus*”. Зрозуміло, що йдеться про найбільш відомий вид цього роду *Tringa totanus* (L.),

оскільки латинське “*totanus*” більше не зустрічається в жодній з латинських видових назв птахів фауни України. Пізніше для видів роду *Tringa* були вжиті назви “травник”, “щоголь”, “уліт” тощо (Войнственський, Кістяківський, 1952, 1962). Словник Бориса Грінченка (1909 б) містить слова “Травник. Место, поросше травою” і “Щоголь=Щиголь. Пт. Щеголь, *Fringilla carduelis*”. З цього зрозуміло, що роду *Tringa* варто повернути загальнородову назву “коловодник”, а окремим видам – ті видові прикметникові означення, які вказані М. В. Шарлеманем (1927) і наведені у поданому нижче списку.

***Actitis hypoleucus* (L.).** Для цього виду М. В. Шарлемань (1927) вживав назви “коло-водник-набережник” і “набережник”. Враховуючи самостійність роду *Actitis*, за видом і родом доцільно закріпити назву “**набережник**”.

***Philomachus pugnax* (L.).** Основною назвою виду М. В. Шарлемань (1938) вважав назву “**брижач**”, в якій відображені головну ознаку шлюбного вбрання самця цього птаха – характерне оздобне пір’я, “брижі” на ший.

***Calidris* Merr.** Для роду використано назву “**побережник**” (Шарлемань, 1927; Войнственський, Кістяківський, 1952, 1962). Але якщо М. В. Шарлемань (1927) використав цей родовий елемент в назвах усіх видів даного роду, то М. А. Войнственський та О. Б. Кістяківський (1952, 1962) для двох видів вжили іншомовні назви “чевонозобик” і “чорнозобик” без врахування того, що слово “зоб” для означення частини тіла в українській мові не використовується. Тому буде зваженим рішенням повернутися до тих видових назв видів роду *Calidris*, які наведені у М. В. Шарлеманя (1927) і вказані в поданому далі списку.

***Calidris melanotos* (Vieill.).** Кулика цього виду спостерігали на території Петриківського рибгоспу, що на Дніпропетровщині (Сижко, Бредбір, 2005). За О. П. Маркевичем та К. І. Татарком (1983), в українській мові цей вид мав би називатись “побережник дутиш”. Видове означення “дутиш” є запозиченням з російської, де воно вживається як односілівна видова назва, без родового елементу (Степанян, 1990). З ним можна було б погодитись, оскільки вид належить до гніздових у фауні Росії, та цьому заважає суттєва обставина. В російській мові назва “дутиш” стосується також однієї з декоративних порід голубів (*Columba livia* var. *domestica*) і побутує досить широко серед голубівників (Патока, 1991). Тобто для різних форм птахів вживається одне й те саме означення. Повне запозичення такої практики з російської мови в українську може створити певні складності. Використання однакових назв стосовно різних об'єктів живої природи властиве як російській, так і українській мовам. Наприклад, назвою “поганка” в російській позначені і птахи з роду *Podiceps* Lath., і ціла група видів грибів; в українській назва “баранець” застосовується і відносно видів птахів з родів *Lymnocryptes* Kaup та *Gallinago* Brisson, і відносно рослини *Huperzia selago* (L.) – одного з видів плавунів (Определитель высших растений Украины, 1987). Найважливіша особливість такого використання – однією і тією самою назвою позначені об'єкти з різних царств живого. Тому для означення кулика, про якого йдеТЬся, пропонується українська назва “**побережник арктичний**”, в якій відображені особливість розташування гніздового ареалу виду (Степанян, 1990). Крім того, відповідно до О. П. Маркевича та К. І. Татарка (1983), в ній збережено і родовий елемент. А назва “дутиш” в українській мові цілком прийнятна для вжитку в голубівничому лексиконі. Принагідно зауважимо, що співзвучною з назвою “дутиш” є українська назва рослини *Cicubalus baccifer* L. – дутень ягідний.

***Limicola falcinellus* (Pontopp.).** Назва “побережник болотяний” зазначена для цього виду у М. В. Шарлеманя (1927, 1938) і є пріоритетнішою, ніж “грязовик”, яка зустрічається у М. А. Войнтенського та О. Б. Кістяківського (1952, 1962).

***Scolopax rusticola* L.** Спочатку виду відповідала українська назва “слуква” (Шарлемань, 1927). Згодом вона стала вживатися в якості синоніма до назви “вальдшнеп”, яка походить з німецької мови (Шарлемань, 1938; Войнтенський, Кістяківський, 1952, 1962). Проте словник Бориса Грінченка (1907, 1909 б) вказує для цього птаха лише назву “слуква”, а слово “вальдшнеп” словником до складу української лексики не вводиться. Про безпідставність заміни назви “слуква” на назву “вальдшнеп” говориться в роботі І. О. Сокола (1992).

***Lymnocryptes minimus* (Brunn.), *Gallinago media* (Lath.), *Gallinago gallinago* (L.).** Для цих видів у поданому нижче списку наведені назви “баранець малій”, “баранець великий”, “баранець звичайний”, які узгоджуються з синонімічними назвами “баранчик” і “баранець” (Шарлемань, 1927). До того ж, у словнику Бориса Грінченка (1907) говориться, що одне із значень слів “Баранець=Баранчик. Бекас”. Назви цих видів – “гаршнег”, “дупель” і “бекас”, які наводять М. А. Войнтенський та О. Б. Кістяківський (1952, 1962), є запозиченням з німецької та французької мов. Крім того, зауважимо, що звучання запозиченої назви “дупель” збігається зі звучанням слова “дупа”, яке, відповідно до словника Бориса Грінченка (1907), є нормованою лексемою в українській мові та означає відповідну частину тіла: “Дупа... Задница”. Таке співзвуччя також стало причиною неприйняття цього запозичення. Приклади відмови від асоціаційних слів іншомовного походження можна бачити і в сучасному маркетингу. Так, англомовна назва питної води “blue water” зникла з вжитку після нетривалої рекламної кампанії: на українську ця назва перекладається як “блакитна вода” (мається на увазі, що вода чиста, прозора, свіжа, добра на смак), але за правилами англійської мови це словосполучення вимовляється як “blu water”, що дуже співзвучно з українським словом “блювота”, зміст якого практично протилежний до поняття “блакитна вода”.

Limosa Brisson. Рід одержав українську назву “грицьк” (Шарлемань, 1927, 1938). Слово “грицьк” внесено до словника Бориса Грінченка (1907) з поясненням, що це “род растення”. Втім використання однієї тієї ж назви для різних форм життя є звичайним явищем, про що вже йшлося в цій праці. Слід зауважити, що використана іншими авторами назва “веретенник” (Войнтенський, Кістяківський, 1952, 1962) має іншомовне походження. До речі, в деяких районах України, зокрема на Сумщині (усне повідомлення М. П. Книша), місцеві жителі крик цього птаха передають як “гритю-гритю-гритю” або “грицю-грицю-грицю”.

Numenius Brisson. У М. В. Шарлеманя (1927, 1938) рід дістав назву “кульон”. У визначнику М. А. Войнтенського та О. Б. Кістяківського (1952, 1962) використана назва “кроншнеп”, походженням з німецької. Відмова від української автентичної назви на користь іншомовної незрозуміла. Наприклад, птахів роду *Numenius* у білоруській мові називають “кулон” (Никифоров и др., 1997), два види цього роду, які трапляються в Україні, в англійській мові мають назви “Curlew” і “Slender-billed Curlew” (The Birds of the Western Palearctic..., 1983). Лексема “curlew” фонетично передається як “келью”. Тож як українська назва “кульон”, так і білоруська “кулон” та англійська “curlew” є звуковідтворенням голосу великого кульона, найвідомішого птаха роду *Numenius*.

***Numenius tenuirostris* Vieill.** Наші попередники (Шарлемань, 1927, 1938; Воїнственський, Кістяківський, 1952, 1962) для цього виду обрали видове означення “малий”, а для виду *Numenius phaeopus* (L.) – “середній”. Проте у цих видів спостерігається значна індивідуальна мінливість у розмірах, і нерідко малий кульон буває більшим, ніж кульон середній. Ймовірно, тому А. М. Нікольський (1892) називав малим кульоном саме вид *Numenius phaeopus* (L.). З огляду на це, виду *Numenius tenuirostris* Vieill. пропонується надати назву “**кульон тонкодзьобий**”, видове означення в якій є перекладом з латинської мови.

***Larus ichthyaetus* Pall.** У використанні назв для цього виду спостерігаються значні зміни. Своєю часу М. В. Шарлемань (1927) називав цього птаха “мартина-рибалка”, потім – “**мартина каспійського**” (Шарлемань, 1938), згодом з’явилася назва “хочотун чорноголовий” (Воїнственський, Кістяківський, 1952, 1962). Зрозуміло, що слово “хочотун”, як і походить від нього слово “хочотун”, аж ніяк не належить до української лексики. Запозиченню назви “хочотун чорноголовий” нема пояснень. Крім того, в ній нема слова “мартина” як ознаки належності до роду *Larus*. Перевагу було віддано одній з назв, які використовував М. В. Шарлемань, а саме назві “мартина каспійського”.

***Larus genei* Brem.** У цьому випадку також прослідковується зміна назв. Первина була назва “мартина морського рожевого” (Шарлемань, 1927), пізніше використано назву “мартина морського голуба” (Шарлемань, 1938). Друга назва є дещо зміненим запозиченням з російської, а цілковите запозичення російської назви “морський голубок” зустрічаємо у М. А. Воїнственського та О. Б. Кістяківського (1952, 1962). У цьому варіанті зникає родова назва “мартина”. Якщо повернутися до якоїсь з назв, вказаних М. В. Шарлеманем, виникає проблема трислівності. Тому запропоновано бінарну назву “**мартина тонкодзьобий**” за аналогією з білоруською назвою цього виду “танкадзюбая чайка” (Никифоров и др., 1997) та англійською – “Slender-billed Gull” (The Birds of the Western Palearctic..., 1983), що відповідає українському “тонкодзьобий мартин”. Видове означення “тонкодзьобий” влучно характеризує певну морфологічну ознаку цього птаха.

***Larus fuscus* L.** Стосовно виду М. В. Шарлемань (1927, 1938) вживав назву “**мартина чорнокрилого**”. Іншомовне запозичення “клуша” (Воїнственський, Кістяківський, 1952, 1962) не віправдане, оскільки це слово не належить до української лексики. До того ж, означення “чорнокрилого” точно відображає характерну зовнішню ознаку цього мартині.

***Larus heuglini* Bree.** Про спостереження виду поблизу Донецька наприкінці березня 1999 р. та на початку квітня 2002 р. є повідомлення В. Д. Коханова (2003). Також на Донеччині на початку квітня у 2002 та 2003 роках цей вид реєстрували біля Клебан-Бицького водосховища та на Білосарайській косі (усне повід. Д. В. Пилипенка). Птах, якого помітили на косі, тримався серед групи мартинів жовтоногих (*Larus cachinnans* Pall.) на відстані 50–60 м від спостерігача. Автор усного повідомлення має досвід спостереження цього виду на Ямалі (півострів входить в його гніздовий ареал). В недавній роботі, де розглянуто комплекси птахів-дійників у Східній Європі (Загороднюк, Фесенко, 2004), для означення виду було вжито українську назву “**мартина східний**”, яка й використана у переліку видів вітчизняної орнітофауни, наведеному нижче.

***Hydroprogne caspia* (Pall.).** Даному виду Шарлемань (1927) дав назву “**крячок каспійський**”. Згодом М. В. Шарлемань (1938) використав назву “чеграва” як синонімічну, що в якості єдиної можливої вказана у “Визначнику птахів УРСР” (Войнственський, Кістяківський, 1952, 1962). Вважаємо доцільним використовувати для виду назву “**крячок каспійський**”, позаяк назва “чеграва” є іншомовним запозиченням.

***Streptopelia decaocto* (Friv.).** Зі зрозумілих причин у роботах М. В. Шарлеманя (1927, 1938) нема згадки про цей вид – того часу він в Україні не траплявся. У визначнику М. А. Войнственського та О. Б. Кістяківського (1952, 1962) виду дано назву “горлиця кільчаста”, яка є наслідуванням російської назви, що не досить вдало відображає рису в забарвленні цього птаха – чорне напівкільце на шиї. Тому під час складання наведеного нижче списку використано назву “**горлиця садова**”, яка вказана у словнику О. П. Маркевича та К. І. Татарка (1983).

Apus Scop. Українською назвою роду є назва “**серпокрилець**”. Пріоритет використання саме цієї назви для даного роду належить М. В. Шарлеманю (1927, 1938). Вона згадується також у М. А. Войнственського та О. Б. Кістяківського (1952, 1962). Назви видів, що входять до цього роду, містять саме цей родовий елемент, який влучно характеризує птахів за формою крил в польоті.

***Alcedo atthis* (L.).** Для виду нерідко обирають назву з означувальним прикметником, якому надають форму жіночого роду, наприклад “рибалочка голуба” (Войнственський, Кістяківський, 1952, 1962; Марисова, Талпош, 1984). Але, як пояснює словник Бориса Грінченка (1909 б), слово “рибалочка” є зменшувальною формою від слова “рибалка”, яке належить до чоловічого роду. Тому й “рибалочка” є лексемою чоловічого роду, власне, як “лелека” і “шуліка”. В анотованому списку, наведеному нижче, виду дано назву “**рибалочка**” згідно з правилом, що вже згадувалося.

***Picus viridis* L., *Picus canus* Gm., *Dryocopus martius* (L.).** Для цих видів М. В. Шарлемань (1927, 1938) вказав назви “**жовна зелена**”, “**жовна сива**”, “**жовна чорна**”. Двом першим з цих видів М. А. Войнственський та О. Б. Кістяківський (1952, 1962) дали назви “**дятел зелений**” і “**дятел сивий**”. У словнику Бориса Грінченка (1907) згадується слово “Жовна. Пт. ... б) Дятель зелёный”, яке з різними означеннями можна використовувати для усіх видів дятлів. Ймовірно, вибір М. В. Шарлеманем саме таких назв пояснюється тим, що ці три види за однотонністю забарвлення різко відрізняються від інших видів ряду Piciformes фауни України, тобто від кількох видів дятлів зі строкатим забарвленням.

***Galerida cristata* (L.).** Першою назвою, яку використав М. В. Шарлемань (1927) стосовно цього птаха, була назва “**посмітюха**”. В інших першоджерелах (Шарлемань, 1938; Войнственський, Кістяківський, 1952, 1962) така назва вживается як можливий синонім для цього виду. Звернувшись до словника Бориса Грінченка (1909 а), з'ясовуємо, що “Посмітюха. 1) Птица: жаворонокъ хохлатый, *Alauda cristata* L.”.

***Anthus richardi* Vieill.** Вид долучено до вітчизняної орнітофауни завдяки даним, отриманим Т. Блекістоном (Blakiston, 1857), і ревізії фауни рідкісних видів птахів Криму (Кінда и др., 2003). У словнику О. П. Маркевича і К. І. Татарка (1983) йому дано назву “**щеврик степовий**”, що власне є простим запозиченням з російської мови; ця назва наведена в кількох першоджерелах (Кузнецов, 1974; Иванов, Штегман, 1978). Проте механічне перенесення

видового означення "степовий" в українську назву тягне за собою і плутанину, яка пов'язана з цим означенням в іншій мові. В російській назва "степной конёк" вживається і для виду *Anthus richardi* Vieill. (Іванов, Штегман, 1978; Степанян, 1990 тощо), і для виду *Anthus novaeseelandiae* (Gm.) (Бёме, Флінт, 1994). У минулому перший з них як підвид включали в другий (Howard & Moore, 1984). Після виокремлення *Anthus richardi* Vieill. в окремий вид назва "степной конёк" мала б застосовуватись до материнського виду *Anthus novaeseelandiae* (Gm.). Щоб не плутатись з назвами цих двох видів при запозиченні їх з іншої мови, в українській доцільно взагалі не використовувати означення "степовий". Тому для виду *Anthus richardi* Vieill. обрано назву "щеврик азійський", оскільки весь його ареал знаходитьться в межах Азії, і в той же час для виду *Anthus novaeseelandiae* (Gm.) пропонується назва "щеврик новозеландський", що відповідає назві області поширення його номінативного підвиду (Handbook of the Birds..., 2004).

***Anthus hodgsoni* Richmond.** В орніологічному заказнику "Чолгинський" у Львівській області 23.08.2006 р. особину цього виду відловив І. М. Горбань, який люб'язно надав дані для цієї першої згадки про вид у фауні України. Тушка птаха знаходитьться в Зоологічному музеї Львівського національного університету ім. Івана Франка. У словнику О. П. Маркевича та К. І. Татарка (1983) вид зазначений як "щеврик зелений", з чим автор знахідки не погодився. Він наголошує, що у цього виду з усіх видів щевриків, які поширені в Східній Європі, свіже оперення верху тіла має не зелений, а виразний оливковий колір, що підтверджується якісними зображеннями виду в одному з польових англомовних визначників (Mullarney *et al.*, 2001). Тому було вирішено, що назва "щеврик оливковий" є найвдалішою для означення цього виду птахів.

***Lanius collurio* L.** Стосовно цього виду М. В. Шарлемань (1927, 1938) використовував лише назву "сорокопуд терновий", а у пізнішій роботі (Шарлемань, 1938) вказав і російський відповідник – "жулан". Саме цей відповідник виступає як прикладка у назві виду, яка наводиться у визначнику М. А. Войнственського та О. Б. Кістяківського (1952, 1962). Варто повернутися до назви, використаної М. В. Шарлеманем, оскільки означення "терновий" передає звичку птаха обирати для влаштування гнізда головним чином колючі кущі, зокрема кущі терену.

***Lanius nubicus* Licht.** Вид був здобутий у 2004 р. на о. Змійному (Корзюков, Кивганов, 2004). Вдавшись до перекладу назви "маскированный сорокопут", яка використовується для цього виду в російській мові, О. П. Маркевич і К. І. Татарко (1983) запропонували українську назву "сорокопуд маскований". Власне в російській мові при лексичній формі "маскированный" характер набуття ознаки не визначений: "маскированный", тому що його "замаскировали", тобто хтось вчинив дію над птахом, чи тому що в "маске", тобто є контрастний рисунок на оперенні голови. В українській мові в першому випадку переклад мав би бути таким – "сорокопуд, якого замаскували", а в другому – "сорокопуд масковий". Втім "маска" (широка чорна смуга, яка проходить через очі) властива для всіх видів роду *Lanius* L., що трапляється у вітчизняній фауні, тому будь-який з цих видів можна означити як "масковий". Вид сорокопудів, який характеризується, міг би відповідно до латинського означення "nubicus" називатися "нубійським", але в історичній Нубії, що в Африці, він тільки зимує, а гніздиться на Балканах і в Західній Азії. Для виду *Lanius nubicus* Licht. в українській

номенклатурі доцільно використовувати назву "сороkopуд білолобий", позаяк лише у самців цього виду з-поміж інших сороkopудів фауни України оперення усього лоба і передньої частини тімені біле.

***Oriolus oriolus* (L.).** Цей вид вказаний у М. В. Шарлеманя (1927) як "вивільга", але в інших працях (Шарлемань, 1938; Воїнственський, Кістяківський, 1952, 1962) йому дано назву "іволга". У словнику Бориса Грінченка (1907, 1908) згадуються обидві ці назви. Назву "вивільга" для списку, вміщеного нижче, обрано тому, що вона першою вказана у "Словнику зоологичної номенклатури. Назви птахів." (Шарлемань, 1927).

***Cinclus cinclus* (L.).** У працях М. В. Шарлеманя (1927, 1938) вид одержав назву "пронурок". В останній його роботі наводиться російська назва "оляпка", яку було використано М. А. Воїнственським та О. Б. Кістяківським (1952, 1962) в якості української. З огляду на пріоритетність спеціальної роботи М. В. Шарлеманя (1927) у наведеному нижче списку виду дано назву "пронурок", яка наводиться і в словнику Бориса Грінченка (1909 а).

***Troglodytes troglodytes* (L.).** У своїх працях для цього виду М. В. Шарлемань (1927, 1938) використовує назву "волове очко". З часом М. А. Воїнственський та О. Б. Кістяківський (1952, 1962) надали цій назві ранг синоніма, а основною обрали назву "кропивник", аналог якої "крапивник" бачимо в російській мові. Проте у словнику Бориса Грінченка (1907, 1908) не знаходимо слова "кропивник", але в ньому є "Волове очко. а) Птица крапивникъ, *Troglodytes parvulus*". Можна міркувати, що назва "волове очко" говорить як про темне оперення птаха, так і про його невеликі розміри, не більші за око вола, – риси, які притаманні *Troglodytes troglodytes* (L.).

Prunella Vieill. Українська назва роду, за М. В. Шарлеманем (1927, 1938), "тинівка". В російській мові він має назву "завишка", яку й наводить М. В. Шарлемань (1938). У визначнику М. А. Воїнственського та О. Б. Кістяківського (1952, 1962) в якості основної вказано назву "завишка", а назва "тинівка" подається як синонім. Втім в українській мові слова "завишка" не існує, а походження російської назви зрозуміле, вона пов'язана зі словом "завираться", тобто, зокрема, передражнювати інших.

***Hippolais olivetorum* (Strickl.).** Звітка про відлов цього птаха надійшла з Одеси (Кінда и др., 2003). У російській мові вид має назву "середземноморская пересмешка" (Степанян, 1990), яку О. П. Маркевич і К. І. Татарко (1983) відповідно переклали на українську – "берестянка середземноморська". Зазначимо, що в українській орнітологічній номенклатурі для кількох видів використано означення "середземноморський": буревісник середземноморський (*Calonectris diomedea* (Scop.)), мартин середземноморський (*Larus melanocephalus* Temm.), крапив'янка середземноморська (*Sylvia melanocephala* (Gm.)), але громіздкість цього означення очевидна. Бажано, щоб видові означення були стислими. З огляду на це виду, про який йдеться, в наведеному нижче переліку дано назву "берестянка оливкова". Вона була запропонована в одній з колишніх публікацій (Фесенко, 2004). Видове означення "оливкова" походить від латинського "olivetorum", тобто в перекладі на українську "той, що оселяється серед олив (маслин)". Прийнятність лаконічної назви "берестянка оливкова" визнана іншими орнітологами, які використали її у своїх публікаціях (Grishchenko, 2004).

Sylvia Scopoli. У працях М. В. Шарлеманя (1927, 1938) рід одержав назву "крапив'янка". Ця ж назва, але тільки як синонім, згадується у визначнику М. А. Воїнственського та О. Б. Кістяківського (1952, 1962), а головною вважається назва "славка". Якщо звернутися

до словника Бориса Грінченка (1908, 1909 б), то з'ясовується, що слова "славка" в ньому нема, а є "Кропив'янка. Птица: крапивникъ, *Troglodytes parvulus*". Це пояснення створює певну складність, оскільки згадується інший рід птахів. Втім рід *Troglodytes*, відповідно до М. В. Шарлеманя (1927, 1938), має зовсім іншу назву. Вірогідно, що спільна назва могла спершу стосуватися птахів з різних родів, але з однаковими рисами зовнішності або поведінки, а потім закріпилася лише за одним з родів, що й бачимо на прикладі роду *Sylvia*.

***Sylvia mystacea* (Menetr.).** У 2004 р. на півострові Тарханкуті птаха цього виду здобули В. М. Попенко, О. Н. Форманюк та У. Баухінгер (Фесенко, 2004). Оскільки у словнику О. П. Маркевича і К. І. Татарка (1983) усім видам птахів, які поширені в Росії, були запропоновані українські назви, тому і цей вид відповідно до російської назви "белоусая славка" отримав українську назву "кропив'янка біловуса". Вказане видове означення в наведений назві цілком прийнятне: у самців цього виду, які походять з Прикаспійського регіону, добре помітні білі смуги у вигляді "усів", які розмежовують сірий колір голови і рожевий колір горла і вола.

***Sylvia melanocephala* (Gm.).** Цей вид було відловлено на півострові Тарханкуті (Андрющенко и др., 1993). Ні у словнику О. П. Маркевича і К. І. Татарка (1983), ні у праці Л. С. Степаняна (1990), які слугували джерелами для укладання переліку назв птахів, наведеному нижче, національні назви виду не вказані. Тому для використання в українській номенклатурі зроблено запозичення видового означення з російськомовного джерела, де говориться про відлов птаха і наведена російська назва "средиземноморская славка". Вперше українську назву виду "кропив'янка середземноморська" вказано у польовому визначнику (Фесенко, Бокотей, 2002). Принаїдно зауважимо, що означення "середземноморська" задовгє, не дуже зручне для вживання. Можна було б використати означення "чорнохвоста". Втім керуючись принципом пріоритетності використання національної номенклатури, яка була введена в мову першою, і враховуючи, що в обраному варіанті точно відображені географія поширення виду, вирішено не відмовлятися від вказаної української назви.

***Phylloscopus inornatus* (Blyth).** Перша вказівка на наявність виду в орнітофауні України зроблена у визначнику (Фесенко, Бокотей, 2002). Це стало можливим з люб'язного дозволу А. М. Полуди, який разом з О. А. Дядичевою відловив птаха біля Молочного лиману в жовтні 1986 р. Про пізнішу реєстрацію виду на о. Змійному йдеться в іншому повідомленні (Полуда и др., 2004). У словнику О. П. Маркевича та К. І. Татарка (1983) для виду наведена українська назва "вівчарик лісовий", вона використана у згаданому визначнику. Означення "лісовий" не вказує на таку особливість біотопного поширення, яка б характеризувала саме цей вид, оскільки більшість видів вівчариків є лісовими. Однак заміна цій назві не запропонована, в першу чергу, через відсутність у виду особливих морфологічних ознак і у зв'язку з дотриманням принципу пріоритетності використання назв, які першими введені в мову.

Regulus Cuvier. Рід, за М. В. Шарлеманем (1927, 1938), одержав у анотованому списку назву "золотушка". В якості синоніма її вказано у визначнику М. А. Воїнственського та О. Б. Кістяківського (1952, 1962), які основною назвою цього роду вважали назву "корольок", що відповідає російському "королёк". Проблему обрання назви для даного роду вирішує

словник Бориса Грінченка (1908), де слово “корольок” не згадується, а наводиться слово “Золотомушка. Пт. королек”, *Regulus*. Назва “золотомушка”, тобто російською “золотая родинка”, дуже влучно вказує на характерну рису птахів роду *Regulus* – жовте або червоне пасмо на тім'ї.

Saxicola Bechst. Стосовно роду спочатку було використано назву “трав'янка” (Шарлемань, 1927, 1938), але потім її замінили на назву “чекан” (Войнственський, Кістяківський, 1952, 1962), що є запозиченням з російської. У словнику Бориса Грінченка (1909 б) слово “чекан” відсутнє. Назва “трав'янка” стосовно птахів роду *Saxicola* цілком виправдана, оскільки вони полюбляють сидіти на вершечках стебел високої лучної трави.

Oenanthe Vieill. Спочатку рід мав назву “чикалка” (Шарлемань, 1927, 1938), яку потім замінили назвою “камінка” (Войнственський, Кістяківський, 1952, 1962). Остання назва вказує на те, що птахи цього роду часто обирають для гніздування кам'янисті місцевості або просто купи каміння. Тому у наведеному нижче списку роду *Oenanthe* залишено щойнозгадану назву, лише дещо змінено форму слова. Форма “кам'янка” наводиться у О. П. Маркевича та К. І. Татарка (1983) саме як назва роду *Oenanthe*.

Oenanthe isabellina (Temm.). Погодитися з назвою “камінка-плясуня” для цього виду, яка зустрічається у М. А. Войнственського та О. Б. Кістяківського (1952, 1962), не можна, тому що прикладка “плясуня” є невдалою копією російського “плясунья”. Означення “попеляста”, яке дав виду М. В. Шарлемань (1927), добре відображає колір оперення птаха, тому вид у наведеному нижче списку одержав назву “кам'янка попеляста”.

Monticola Boie. Роду присвоєно назву “скеляр”, яка наведена у словнику О. П. Маркевича та К. І. Татарка (1983) і зведенні “Каталог орнітофауни західних областей України” (1989). З латини “monticola” перекладається як “той, що любить гори”. Мабуть, у зв'язку з цим, й виникла назва “скеляр”. Вона вказує на те, що птахи, які належать до даного роду, пов'язані зі скелястими місцевостями, і дозволяє уникнути трислівності у назвах видів цього роду. Назва ж “кам'яний дрізд”, яку використали стосовно цього роду М. А. Войнственський та О. Б. Кістяківський (1952, 1962) і яка була спочатку надана конкретному виду (Шарлемань, 1938), навпаки, змусила б вживати саме трислівні назви для окремих видів, що можна побачити в російській мові (Степанян, 1990).

Erythacus rubecula (L.). Вид спочатку мав назву “вільшанка” (Шарлемань, 1927, 1938). Потім цю назву стали вважати синонімом, поставивши на перше місце назву “малинівка” (Войнственський, Кістяківський, 1952, 1962). Хоча слово “вільшанка” у словнику Бориса Грінченка (1907) не наводиться, та відмовлятися від назви “вільшанка” як наукової не варто хоча б через те, що її першою було вжито для даного виду. До речі, за словником Бориса Грінченка (1908), слово “малинівка” відповідає російському “наливка малиновая”.

Tarsiger cyanurus (Pall.). Дані про спостереження виду опублікував В. Д. Коханов (2005). У російській мові він називається “синехвостка”, а у словнику О. П. Маркевича та К. І. Татарка (1983) в якості української йому присвоєно бінарну назву “синьохвіст тайговий”, з якою варто погодитись. У видовому означенні “тайговий” відображену біотопну особливість поширення виду. Але прикметнішою є відмінність родового елементу у формі жіночого роду “синехвостка” в російській від форми чоловічого роду “синьохвіст” в українській. Така зміна цілком виправдана, оскільки відповідний приклад вже існує: російське “шилохвость” і українське “шилохвіст”. Принагідно зазначимо, що у словнику Бориса Грінченка (1907)

міститься таке пояснення: "Горихвіст... Птица *Saxicola phoenicurus*...". Зараз види горихвісток вітчизняної фауни належать до роду *Phoenicurus* T. Forster (Степанян, 1990). Лексема "горихвітка" є, мабуть, пізнішою формою, запозиченою з російської. В українській орнітологічній номенклатурі в складних словах з частиною "хвіст" форма чоловічого роду трапляється значно частіше – білохвіст, довгохвіст, дерихвіст тощо.

***Parus montanus* Bald.** У використанні назви стосовно цього виду існує казуїстична проблема. Синонім латинської номенклатурної назви виду – *Parus atricapillus* (Степанян, 1990), для якої М. В. Шарлемань (1927) застосував українську назву "пухляк черноголовий". У наступній своїй праці автор назвав цей вид "гайчка черноголова" (Шарлемань, 1938), і цю назву використали М. А. Войніщенський та О. Б. Кістяківський (1952, 1962). За словником О. П. Маркевича та К. І. Татарка (1983), цей вид вже має назву "синиця буроголова, пухляк", відповідно до російської назви цього птаха, в той час як інший вид синиць *Parus palustris* L. у згаданому словнику зазначений як "синиця черноголова". У вживанні означень "черноголова" і "буроголова" стосовно цих двох видів синиць створилася плутанина, тому для виду *Parus montanus* Bald. обрано назву "гайчка-пухляк", складової частини якої вживав у своїх працях М. В. Шарлемань (1927, 1938).

***Certhia* L.** У працях М. В. Шарлеманя (1927, 1938) рід одержав назву "підкоришник", мабуть, тому, що існування птахів цього роду міцно пов'язане з корою дерев, навіть їхнє оперення забарвлена під тон кори дерева. Але пізніше роду дали назву "пищуха" (Войніщенський, Кістяківський, 1952, 1962), яку використовують у російській мові, а назву "підкоришник" навели лише як синонім, не обґрунтовуючи такої заміні.

***Serinus serinus* (L.).** За М. В. Шарлеманем (1927), вид одержав назву "щедрик". Відповідно до Л. С. Степаняна (1990), російська назва цього виду – "европейский вьюрок". У визначнику М. А. Войніщенського та О. Б. Кістяківського (1952, 1962) українська назва "щедрик" не згадується взагалі, натомість для цього виду вказано назву "в'юрок канареочний". Остання назва – калька з російської мови, де даний вид має також назву "канареочный вьюрок", яка вживається, наприклад, у праці Г. П. Демент'єва (1941). До цього слід зауважити, що російський прикметник "канареочный" походить від іменника "канарейка", якому в українській мові відповідає іменник "канарка", а відтак похідним від нього є прикметник "канарковий", який, до речі, пізніше використав М. А. Войніщенський (1984). Втім необхідності в такому запозиченні взагалі не було. Словник Бориса Грінченка (1909 б) пояснює: "Щедрик=Щедлик. Пт. *Fringilla serinus*", з чого зрозуміло, що йдеться саме про вид *Serinus serinus* (L.), оскільки наведена у словнику латинська назва є синонімом сучасної (Степанян, 1990).

***Emberiza aureola* Pall.** Про цей вид під назвою "вівсянка-дібровник" згадує М. В. Шарлемань (1938). Таку ж назву використали М. А. Войніщенський та О. Б. Кістяківський (1952, 1962). Прикладка цієї назви запозичена з російської мови, за її змістом цілком логічним може бути висновок, ніби цей птах біотопно пов'язаний з дібровами. Втім у фундаментальному виданні "Птицы Советского Союза" (Спангенберг, Судиловская, 1954) вказано, що це "характерная птица лугов речных долин". У наведеному нижче списку для даного виду запропоновано назву "вівсянка лучна", відповідно до того, як цього птаха називають у районі його поширення в Північно-Східному Поліссі (усне повід. М. П. Книша).

Висловлюємо свою вдячність кандидату філологічних наук, професору Київського державного лінгвістичного університету І. В. Корунцю за змістовні поради та критичні зауваження стосовно використання норм української лексики і велику зацікавленість темою цієї роботи. Щиро дякуємо кандидатам біологічних наук Т. Б. Ардамацькій, В. М. Попенку, В. А. Костюшину, І. М. Горбаню, І. В. Кучинській, а також досліднику орнітологічної термінології В. О. Погранічному за критичні зауваження і поради, які вони висловили під час складання списку сучасних українських наукових назв птахів. Автори вдячні кандидатам біологічних наук М. П. Книшу та І. В. Скільському, а також Л. Л. Покритюку та В. І. Шкарану за надіслані місцеві народні назви птахів, що допомогло зорієнтуватися у географії вживання тих чи інших назв.

Необхідно сказати, що в цій праці нема жодної спроби примененення значення чи авторитету згаданих у ній вчених, чий варіанти назв птахів були відхилені. Через тогочасні штучно створені причини, серед яких найвагоміша – інститут цензури, вихід книжок у світ, у випадку недотримання авторами поставлених перед ними вимог, був під загрозою. Саме тому М. В. Шарлемань, М. А. Войнтенський, О. Б. Кістяківський та багато інших вчених були змушені йти на певні поступки у вживанні українських назв птахів, аби не втратити можливість видавати свої праці. Саме тому за час з 1930 р. до 1985 р. понад 20 % українських автентичних назв птахів були замінені іншомовними похідними.

Мовотворення, а відтак і видозміна назв птахів, – процес динамічний. З часом напевне з'являться нові дослідження з орнітологічної номенклатури і термінології. Наступним кроком у цьому напрямку буде створення української номенклатури для птахів світової фауни, яка, ймовірно, базуватиметься на дещо інших засадах і підходах.

Автори будуть вдячні за зауваження і пропозиції стосовно змісту цієї праці та проблем української орнітологічної номенклатури і термінології в цілому, які просимо надсилати за адресами:

79008, м. Львів, вул. Театральна, 18, Державний природознавчий музей НАН України, Бокотею Андрію Андрійовичу.

01601, м. Київ, вул. Б. Хмельницького, 15, Інститут зоології ім. І. І. Шмальгаузена НАН України, Фесенку Геннадію Васильовичу.

Систематичний список птахів фауни України

КЛАС ПТАХИ AVES

ПІДКЛАС СУЧАСНІ ПТАХИ NEORNITHES

НАДРЯД СПРАВЖНІ ПТАХИ NEOGNATHAE

РЯД ГАГАРОПОДІБНІ GAVIIFORMES

Родина Гагарові *Gaviidae*

Рід Гагара *Gavia* J. R. Forster, 1788

Гагара червоношия

Gavia stellata (Pontoppidan, 1763)

Краснозобая гагара

Red-throated Diver

Гагара чорношия

Gavia arctica (Linnaeus, 1758)

Чернозобая гагара

Black-throated Diver

Гагара полярна

Gavia immer (Brünnich, 1764)

Черноклювая гагара

Great Northern Diver

Гагара білодзьоба

Gavia adamsii (G. R. Gray, 1859)

Белоклювая гагара

White-billed Diver

РЯД ПІРНИКОЗОПОДІБНІ PODICIPEDIFORMES

Родина Пірникозові *Podicipedidae*

Рід Пірникоза *Podiceps* Latham, 1787

Пірникоза мала

Podiceps ruficollis (Pallas, 1764)

Малая поганка

Little Grebe

Пірникоза чорношия

Podiceps nigricollis C. L. Brehm, 1831

Черношайная поганка

Black-necked Grebe

Пірникоза червоношия

Podiceps auritus (Linnaeus, 1758)

Красношайная поганка

Slavonian Grebe

Пірникоза сирошока

Podiceps grisegena (Boddaert, 1783)

Серошечная поганка

Red-necked Grebe

Пірникоза велика

Podiceps cristatus (Linnaeus, 1758)

Большая поганка

Great Crested Grebe

РЯД БУРЕВІСНИКОПОДІБНІ PROCELLARIIFORMES

Родина Буревісникові *Procellariidae*

Рід Фульмар *Fulmarus* Stephens, 1826

Буревісник кочівний*

Fulmarus glacialis (Linnaeus, 1761)

Глупыш

Fulmar

Рід Строкатий буревісник *Calonectris* Mathews et Iredale, 1915

Буревісник

середземноморський*

Calonectris diomedea (Scopoli, 1769)

Средиземноморский

burrevestnik

Cory's Shearwater

Рід Буревісник *Puffinus* Brisson, 1760

Буревісник малій

Puffinus puffinus (Brünnich, 1764)

Малый буревестник

Manx Shearwater

Родина Качуркові *Hydrobatidae*

Рід Качурка *Hydrobates* Boie, 1822

Качурка морська

Hydrobates pelagicus (Linnaeus, 1758)

Прямохвостая качурка

Storm-petrel

* В літературі згадується лише про реєстрацію цього нового для списку фауни України виду, але опудала або чіткої фотографії виявленого птаха в музеїчних фондах чи будь-якій з фототек нема.

РЯД ПЕЛІКАНОПОДІБНІ PELECANIFORMES

Родина Пеліканові *Pelecanidae*Рід Пелікан *Pelecanus* Linnaeus, 1758

Пелікан рожевий	<i>Pelecanus onocrotalus</i> Linnaeus, 1758	Розовый пеликан	White Pelican
Пелікан кучерявий	<i>Pelecanus crispus</i> Bruch, 1832	Кудрявый пеликан	Dalmatian Pelican
		Родина Бакланові <i>Phalacrocoracidae</i>	
	Рід Баклан <i>Phalacrocorax</i> Brisson, 1760		
Баклан великий	<i>Phalacrocorax carbo</i> (Linnaeus, 1758)	Большой баклан	Cormorant
Баклан чубатий	<i>Phalacrocorax aristotelis</i> (Linnaeus, 1761)	Хохлатый баклан	Shag
Баклан малий	<i>Phalacrocorax pygmaeus</i> (Pallas, 1773)	Малый баклан	Pygmy Cormorant

РЯД ЛЕЛЕКОПОДІБНІ CICONIIFORMES

Родина Чаплеві *Ardeidae*Рід Бугай *Botaurus* Stephens, 1819

Бугай	<i>Botaurus stellaris</i> (Linnaeus, 1758)	Большая выпь	Bittern
		Рід Бугайчик <i>Ixobrychus</i> Billberg, 1828	
Бугайчик	<i>Ixobrychus minutus</i> (Linnaeus, 1766)	Малая выпь	Little Bittern
		Рід Квак <i>Nycticorax</i> T. Forster, 1817	
Квак	<i>Nycticorax nycticorax</i> (Linnaeus, 1758)	Кваква	Night Heron
		Рід Жовта чапля <i>Ardeola</i> Boie, 1822	
Чапля жовта	<i>Ardeola ralloides</i> (Scopoli, 1769)	Жёлтая цапля	Squacco Heron
		Рід Єгипетська чапля <i>Bubulcus</i> Bonaparte, 1855	
Чапля єгипетська	<i>Bubulcus ibis</i> (Linnaeus, 1758)	Египетская цапля	Cattle Egret
		Рід Чепура <i>Egretta</i> T. Forster, 1817	
Чепура велика	<i>Egretta alba</i> (Linnaeus, 1758)	Большая белая цапля	Great White Egret
Чепура мала	<i>Egretta garzetta</i> (Linnaeus, 1766)	Малая белая цапля	Little Egret
		Рід Чапля <i>Ardea</i> Linnaeus, 1758	
Чапля сіра	<i>Ardea cinerea</i> Linnaeus, 1758	Серая цапля	Grey Heron
Чапля руда	<i>Ardea purpurea</i> Linnaeus, 1766	Рыжая цапля	Purple Heron
		Родина Ібісові <i>Threskiornithidae</i>	
	Рід Косар <i>Platalea</i> Linnaeus, 1758		
Косар	<i>Platalea leucorodia</i> Linnaeus, 1758	Колпица	Spoonbill
		Рід Коровайка <i>Plegadis</i> Kaup, 1829	
Коровайка	<i>Plegadis falcinellus</i> (Linnaeus, 1766)	Каравайка	Glossy Ibis

Родина **Лелекові** *Ciconiidae*
Рід **Лелека** *Ciconia* Brisson, 1760

Лелека білій	<i>Ciconia ciconia</i> (Linnaeus, 1758)	Білий аист	White Stork
Лелека чорний	<i>Ciconia nigra</i> (Linnaeus, 1758)	Чорний аист	Black Stork

РЯД **ФЛАМІНГОПОДІБНІ** *PHOENICOPTERIFORMES*
Родина **Фламінгові** *Phoenicopteridae*
Рід **Фламінго** *Phoenicopterus* Linnaeus, 1758

Фламінго	<i>Phoenicopterus roseus</i> Pallas, 1811	Обичковений фламінго	Greater Flamingo
-----------------	---	----------------------	------------------

РЯД **ГУСЕПОДІБНІ** *ANSERIFORMES*
Родина **Качкові** *Anatidae*
Рід **Казарка** *Branta* Scopoli, 1769

Казарка канадська*	<i>Branta canadensis</i> (Linnaeus, 1758)	Канадська казарка	Canada Goose
Казарка білощока	<i>Branta leucopsis</i> (Bechstein, 1803)	Білощока казарка	Barnacle Goose
Казарка чорна	<i>Branta bernicla</i> (Linnaeus, 1758)	Чорна казарка	Brent Goose
Рід Червоновола казарка <i>Rufibrenta</i> Bonaparte, 1856			
Казарка червоновола	<i>Rufibrenta ruficollis</i> (Pallas, 1769)	Краснозоба казарка	Red-breasted Goose
Рід Гуска <i>Anser</i> Brisson, 1760			
Гуска сіра	<i>Anser anser</i> (Linnaeus, 1758)	Серий гусь	Greylag Goose
Гуска білонога	<i>Anser albifrons</i> (Scopoli, 1769)	Білоногий гусь	White-fronted Goose
Гуска мала	<i>Anser erythropus</i> (Linnaeus, 1758)	Пискулька	Lesser White-fronted Goose
Гуменник	<i>Anser fabalis</i> (Latham, 1787)	Гуменник	Bean Goose

Рід **Біла гуска** *Chen* Boie, 1822

Гуска біла	<i>Chen caerulescens</i> (Linnaeus, 1758)	Білий гусь	Snow Goose
Рід Гірська гуска <i>Eulabeia</i> Reichenbach, 1853			
Гуска гірська*	<i>Eulabeia indica</i> (Latham, 1790)	Горний гусь	Bar-headed Goose
Рід Лебідь <i>Cygnus</i> Bechstein, 1803			
Лебідь-шипун	<i>Cygnus olor</i> (Gmelin, 1789)	Лебідь-шипун	Mute Swan
Лебідь-кликун	<i>Cygnus cygnus</i> (Linnaeus, 1758)	Лебідь-кликун	Whooper Swan
Лебідь малій	<i>Cygnus bewickii</i> Yarrell, 1830	Малій лебедь	Bewick's Swan

Рід **Галагаз** *Tadorna* von Oken, 1817

Огар	<i>Tadorna ferruginea</i> (Pallas, 1764)	Огарь	Ruddy Shelduck
Галагаз	<i>Tadorna tadorna</i> (Linnaeus, 1758)	Пеганка	Shelduck
Рід Качка <i>Anas</i> Linnaeus, 1758			
Крижень	<i>Anas platyrhynchos</i> Linnaeus, 1758	Кряква	Mallard

Чирянка мала	<i>Anas crecca</i> Linnaeus, 1758	Чирок-свистунок	Teal
Чирянка-квоктун*	<i>Anas formosa</i> Georgi 1775	Клоктун	Baikal Teal
Нерозень	<i>Anas strepera</i> Linnaeus, 1758	Серая утка	Gadwall
Свиць	<i>Anas penelope</i> Linnaeus, 1758	Свиязь	Wigeon
Шилохвіст	<i>Anas acuta</i> Linnaeus, 1758	Шилохвость	Pintail
Чирянка велика	<i>Anas querquedula</i> Linnaeus, 1758	Чирок-трескунок	Garganey
Широконіска	<i>Anas clypeata</i> Linnaeus, 1758	Широконоска	Shoveler

Рід **Червонодзьоба чернь** *Netta* Kaup, 1829

Чернь червонодзьоба	<i>Netta rufina</i> (Pallas, 1773)	Красноносый нырок	Red-crested Pochard
---------------------	------------------------------------	-------------------	---------------------

Рід **Чернь** *Aythya* Boie, 1822

Попелюх	<i>Aythya ferina</i> (Linnaeus, 1758)	Красноголовая чернеть	Pochard
Чернь блоока	<i>Aythya nyroca</i> (Guldenstadt, 1770)	Белоглазая чернеть	Ferruginous Duck
Чернь чубата	<i>Aythya fuligula</i> (Linnaeus, 1758)	Хохлатая чернеть	Tufted Duck
Чернь морська	<i>Aythya marila</i> (Linnaeus, 1761)	Морская чернеть	Scaup

Рід **Каменярка** *Histrionicus* Lesson, 1828

Каменярка*	<i>Histrionicus histrionicus</i> (Linnaeus, 1758)	Каменушка	Harlequin
------------	---	-----------	-----------

Рід **Морянка** *Clangula* Leach, 1819

Морянка	<i>Clangula hyemalis</i> (Linnaeus, 1758)	Морянка	Long-tailed Duck
		Рід Гоголь <i>Bucephala</i> Baird, 1858	

Гоголь	<i>Bucephala clangula</i> (Linnaeus, 1758)	Обыкновенный гоголь	Goldeneye
--------	--	---------------------	-----------

Рід **Пухівка** *Somateria* Leach, 1819

Пухівка	<i>Somateria mollissima</i> (Linnaeus, 1758)	Обыкновенная гага	Eider
---------	--	-------------------	-------

Рід **Турпан** *Melanitta* Boie, 1822

Синьга	<i>Melanitta nigra</i> (Linnaeus, 1758)	Синьга	Common Scoter
Турпан	<i>Melanitta fusca</i> (Linnaeus, 1758)	Обыкновенный турпан	Velvet Scoter

Рід **Савка** *Oxyura* Bonaparte, 1828

Савка	<i>Oxyura leucocephala</i> (Scopoli, 1769)	Савка	White-headed Duck
-------	--	-------	-------------------

Рід **Крех** *Mergus* Linnaeus, 1758

Крех малий	<i>Mergus albellus</i> Linnaeus, 1758	Луток	Smew
Крех середній	<i>Mergus serrator</i> Linnaeus, 1758	Длинноносий крохаль	Red-breasted Merganser
Крех великий	<i>Mergus merganser</i> Linnaeus, 1758	Большой крохаль	Goosander

РЯД СОКОЛОПОДІБНІ FALCONIFORMES

Родина Скопові *Pandionidae*

Рід Скопа *Pandion* Savigny, 1809

Скопа	<i>Pandion haliaetus</i> (Linnaeus, 1758)	Скопа	Osprey
		Родина Яструбові <i>Accipitridae</i>	
		Рід Осоїд <i>Pernis</i> Cuvier, 1817	
Осоїд	<i>Pernis apivorus</i> (Linnaeus, 1758)	Обыкновенный осоед	Honey Buzzard
		Рід Шуліка <i>Milvus</i> Lacepede, 1799	
Шуліка рудий	<i>Milvus milvus</i> (Linnaeus, 1758)	Красный коршун	Red Kite
Шуліка чорний	<i>Milvus migrans</i> (Boddaert, 1783)	Черный коршун	Black Kite
		Рід Лунь <i>Circus</i> Lacepede, 1799	
Лунь польовий	<i>Circus cyaneus</i> (Linnaeus, 1766)	Полевой лунь	Hen Harrier
Лунь степовий	<i>Circus macrourus</i> (S. G. Gmelin, 1771)	Степной лунь	Pallid Harrier
Лунь лучний	<i>Circus pygargus</i> (Linnaeus, 1758)	Луговой лунь	Montagu's Harrier
Лунь очеретяний	<i>Circus aeruginosus</i> (Linnaeus, 1758)	Болотный лунь	Marsh Harrier
		Рід Яструб <i>Accipiter</i> Brisson, 1760	
Яструб великий	<i>Accipiter gentilis</i> (Linnaeus, 1758)	Тетеревятник	Goshawk
Яструб малий	<i>Accipiter nisus</i> (Linnaeus, 1758)	Перепелятник	Sparrowhawk
Яструб коротконогий	<i>Accipiter brevipes</i> (Severtzov, 1850)	Европейский товик	Levant Sparrowhawk
		Рід Канюк <i>Buteo</i> Lacepede, 1799	
Зимняк	<i>Buteo lagopus</i> (Pontoppidan, 1763)	Зимняк	Rough-legged Buzzard
Канюк степовий	<i>Buteo rufinus</i> (Cretschmar, 1827)	Курганник	Long-legged Buzzard
Канюк звичайний	<i>Buteo buteo</i> (Linnaeus, 1758)	Обыкновенный канюк	Buzzard
		Рід Змісід <i>Circaetus</i> Vieillot, 1816	
Змісід	<i>Circaetus gallicus</i> (Gmelin, 1788)	Змеяд	Short-toed Eagle
		Рід Орел-карлик <i>Hieraetus</i> Kaup, 1844	
Орел-карлик	<i>Hieraetus pennatus</i> (Gmelin, 1788)	Орёл-карлик	Booted Eagle
		Рід Орел <i>Aquila</i> Brisson, 1760	
Орел степовий	<i>Aquila rapax</i> (Temminck, 1828)	Степной орёл	Steppe Eagle
Підкорлик великий	<i>Aquila clanga</i> Pallas, 1811	Большой подорлик	Spotted Eagle
Підкорлик малий	<i>Aquila pomarina</i> C. L. Brehm, 1831	Малый подорлик	Lesser Spotted Eagle
Могильник	<i>Aquila heliaca</i> Savigny, 1809	Могильник	Imperial Eagle
Беркут	<i>Aquila chrysaetos</i> (Linnaeus, 1758)	Беркут	Golden Eagle
		Рід Орлан <i>Haliaeetus</i> Savigny, 1809	
Орлан-довгохвіст	<i>Haliaeetus leucoryphus</i> (Pallas, 1771)	Орлан-долгохвост	Pallas's Fish Eagle

Орлан-блохвіст	<i>Haliaeetus albicilla</i> (Linnaeus, 1758)	Орлан-блохвост	White-tailed Eagle
		Рід Ягнятник <i>Gypaetus</i> Storr, 1784	
Ягнятник	<i>Gypaetus barbatus</i> (Linnaeus, 1758)	Бородач	Lammergeier
		Рід Стерв'ятник <i>Neophron</i> Savigny, 1809	
Стерв'ятник	<i>Neophron percnopterus</i> (Linnaeus, 1758)	Стервятник	Egyptian Vulture
		Рід Гриф <i>Aegypius</i> Savigny, 1809	
Гриф чорний	<i>Aegypius monachus</i> (Linnaeus, 1766)	Чорний гриф	Black Vulture
		Рід Сип <i>Gyps</i> Savigny, 1809	
Сип білоголовий	<i>Gyps fulvus</i> (Hablizl, 1783)	Білоголовий сип	Griffon Vulture
		Родина Соколові <i>Falconidae</i>	
		Рід Сокіл <i>Falco</i> Linnaeus, 1758	
Кречет	<i>Falco rusticolus</i> Linnaeus, 1758	Кречет	Gyrfalcon
Балабан	<i>Falco cherrug</i> Gray, 1834	Балобан	Saker
Сапсан	<i>Falco peregrinus</i> Tunstall, 1771	Сапсан	Peregrine
Підсоколик великий	<i>Falco subbuteo</i> Linnaeus, 1758	Чеглок	Hobby
Підсоколик малий	<i>Falco columbarius</i> Linnaeus, 1758	Дербник	Merlin
Кібчик	<i>Falco vespertinus</i> Linnaeus, 1766	Кобчик	Red-footed Falcon
Боривітер степовий	<i>Falco naumanni</i> Fleischer, 1818	Степна пустельга	Lesser Kestrel
Боривітер звичайний	<i>Falco tinnunculus</i> Linnaeus, 1758	Обыкновенная пустельга	Kestrel
РЯД КУРОПОДІБНІ GALLIFORMES			
		Родина Тетерукові <i>Tetraonidae</i>	
		Рід Біла курінка <i>Lagopus</i> Brisson, 1760	
Курінка біла	<i>Lagopus lagopus</i> (Linnaeus, 1758)	Белая куропатка	Willow Grouse
		Рід Тетерук <i>Lyrurus</i> Swainson, 1832	
Тетерук	<i>Lyrurus tetrix</i> (Linnaeus, 1758)	Тетерев	Black Grouse
		Рід Глушець <i>Tetrao</i> Linnaeus, 1758	
Глушець	<i>Tetrao urogallus</i> (Linnaeus, 1758)	Глухарь	Capercaillie
		Рід Орябок <i>Tetrastes</i> Keyslerling et Blasius, 1840	
Орябок	<i>Tetrastes bonasia</i> (Linnaeus, 1758)	Рябчик	Hazel Grouse
		Родина Фазанові <i>Phasianidae</i>	
		Рід Кеклик <i>Alectoris</i> Kaup, 1829	
Кеклик	<i>Alectoris chukar</i> (J. E. Gray, 1830)	Кеклик	Chukar

Рід **Куріпка** *Perdix* Brisson, 1760

Куріпка сіра	<i>Perdix perdix</i> (Linnaeus, 1758)	Серая куропатка	Partridge
Куріпка даурська	<i>Perdix dauurica</i> (Pallas, 1811)	Бородатая куропатка	Bearded Partridge

Рід **Перепілка** *Coturnix* Bonaparte, 1791

Перепілка	<i>Coturnix coturnix</i> (Linnaeus, 1758)	Перепел	Quail
-----------	---	---------	-------

Рід **Фазан** *Phasianus* Linnaeus, 1758

Фазан	<i>Phasianus colchicus</i> Linnaeus, 1758	Фазан	Pheasant
-------	---	-------	----------

РЯД **ЖУРАВЛЕПОДІБНІ** *GRUIFORMES*

Родина **Журавлеві** *Gruidae*

Рід **Журавель** *Grus* Brisson, 1760

Журавель білий	<i>Grus leucogeranus</i> Pallas, 1773	Стерх	Siberian White Crane
Журавель сірий	<i>Grus grus</i> (Linnaeus, 1758)	Серий журавль	Crane

Рід **Степовий журавель** *Anthropoides* Vieillot, 1816

Журавель степовий	<i>Anthropoides virgo</i> (Linnaeus, 1758)	Красавка	Demoiselle Crane
-------------------	--	----------	------------------

Родина **Пастушкові** *Rallidae*

Рід **Пастушок** *Rallus* Linnaeus, 1758

Пастушок	<i>Rallus aquaticus</i> Linnaeus, 1758	Пастушок	Water Rail
----------	--	----------	------------

Рід **Погонич** *Porzana* Vieillot, 1816

Погонич звичайний	<i>Porzana porzana</i> (Linnaeus, 1766)	Погоныш	Spotted Crake
Погонич малій	<i>Porzana parva</i> (Scopoli, 1769)	Малый погоныш	Little Crake
Погонич-крихітка	<i>Porzana pusilla</i> (Pallas, 1776)	Погоныш-крошка	Baillon's Crake

Рід **Деркач** *Crex* Bechstein, 1803

Деркач	<i>Crex crex</i> (Linnaeus, 1758)	Коростель	Corncrake
--------	-----------------------------------	-----------	-----------

Рід **Курочка** *Gallinula* Brisson, 1760

Курочка водяна	<i>Gallinula chloropus</i> (Linnaeus, 1758)	Камышница	Moorhen
----------------	---	-----------	---------

Рід **Султанка** *Porphyrio* Brisson, 1760

Султанка	<i>Porphyrio porphyrio</i> (Linnaeus, 1758)	Султанка	Purple Gallinule
----------	---	----------	------------------

Рід **Лиска** *Fulica* Linnaeus, 1758

Лиска	<i>Fulica atra</i> Linnaeus, 1758	Лысуха	Coot
-------	-----------------------------------	--------	------

Родина **Дрохові** *Otididae*
Рід **Дрохва** *Otis* Linnaeus, 1758

Дрохва	<i>Otis tarda</i> Linnaeus, 1758	Дрофа	Great Bustard
	Рід Хохітва <i>Tetrax</i> T. Forster, 1817		
Хохітва	<i>Tetrax tetrax</i> (Linnaeus, 1758)	Стрепет	Little Bustard
	Рід Джек <i>Chlamydotis</i> Lesson, 1839		
Джек	<i>Chlamydotis undulata</i> Jacquin, 1784	Дрофа-красотка	Houbara
	РЯД СИВКОПОДІБНІ CHARADRIIFORMES		
	Родина Лежневі <i>Burhinidae</i>		
	Рід Лежень <i>Burhinus</i> Illiger, 1811		
Лежень	<i>Burhinus oedicnemus</i> (Linnaeus, 1758)	Авдотка	Stone Curlew
	Родина Сивкові <i>Charadriidae</i>		
	Рід Сивка <i>Pluvialis</i> Brisson, 1760		
Сивка морська	<i>Pluvialis squatarola</i> (Linnaeus, 1758)	Тулес	Grey Plover
Сивка бурокрила	<i>Pluvialis fulva</i> (Gmelin, 1789)	Азиатська бурокрила ржанка	Pacific Golden Plover
Сивка звичайна	<i>Pluvialis apricaria</i> (Linnaeus, 1758)	Золотиста ржанка	Golden Plover
	Рід Пісочник <i>Charadrius</i> Linnaeus, 1758		
Пісочник великий	<i>Charadrius hiaticula</i> Linnaeus, 1758	Галстучник	Ringed Plover
Пісочник малій	<i>Charadrius dubius</i> Scopoli, 1786	Малій зуёк	Little Ringed Plover
Пісочник товстодзьобий	<i>Charadrius leschenaultii</i> Lesson, 1826	Толстоклівий зуёк	Greater Sand Plover
Пісочник каспійський	<i>Charadrius asiaticus</i> Pallas, 1773	Каспійський зуёк	Caspian Plover
Пісочник морський	<i>Charadrius alexandrinus</i> (Linnaeus, 1758)	Морський зуёк	Kentish Plover
	Рід Хрустан <i>Eudromias</i> C. L. Brehm, 1830		
Хрустан	<i>Eudromias morinellus</i> (Linnaeus, 1758)	Хрустан	Dotterel
	Рід Степова чайка <i>Chettusia</i> Bonaparte, 1841		
Чайка степова	<i>Chettusia gregaria</i> (Pallas, 1771)	Кречётка	Sociable Plover
	Рід Чайка <i>Vanellus</i> Brisson, 1760		
Чайка	<i>Vanellus vanellus</i> (Linnaeus, 1758)	Чибис	Lapwing
	Рід Білохвоста чайка <i>Vanellochettusia</i> Brandt, 1852		
Чайка білохвоста	<i>Vanellochettusia leucura</i> (Lichtenstein, 1823)	Білохвостая пигалица	White-tailed Plover
	Рід Шпорова чайка <i>Hoplopterus</i> Bonaparte, 1831		
Чайка шпорова	<i>Hoplopterus spinosus</i> (Linnaeus, 1758)	Шпорцевий чибис	Spur-winged Plover

	Pід Крем'яшник <i>Arenaria</i> Brisson, 1760		
Крем'яшник	<i>Arenaria interpres</i> (Linnaeus, 1758)	Камнешарка	Turnstone
	Родина Чоботарові <i>Recurvirostridae</i>		
	Рід Кулик-довгоніг <i>Himantopus</i> Brisson, 1760		
Кулик-довгоніг	<i>Himantopus himantopus</i> (Linnaeus, 1758)	Ходулочник	Black-winged Stilt
	Рід Чоботар <i>Recurvirostra</i> Linnaeus, 1758		
Чоботар	<i>Recurvirostra avosetta</i> Linnaeus, 1758	Шилоклювка	Avocet
	Родина Куликосорокові <i>Haematopodidae</i>		
	Рід Кулик-сорока <i>Haematopus</i> Linnaeus, 1758		
Кулик-сорока	<i>Haematopus ostralegus</i> Linnaeus, 1758	Кулик-сорока	Oystercatcher
	Родина Баранцеві <i>Scolopacidae</i>		
	Рід Коловодник <i>Tringa</i> Linnaeus, 1758		
Коловодник лісовий	<i>Tringa ochropus</i> Linnaeus, 1758	Черньши	Green Sandpiper
Коловодник болотяний	<i>Tringa glareola</i> Linnaeus, 1758	Фифи	Wood Sandpiper
Коловодник великий	<i>Tringa nebularia</i> (Gunnerus, 1767)	Большой улит	Greenshank
Коловодник звичайний	<i>Tringa totanus</i> (Linnaeus, 1758)	Травник	Redshank
Коловодник чорний	<i>Tringa erythropus</i> (Pallas, 1764)	Щёголь	Spotted Redshank
Коловодник ставковий	<i>Tringa stagnatilis</i> (Bechstein, 1803)	Поручейник	Marsh Sandpiper
	Рід Набережник <i>Actitis</i> Illiger, 1811		
Набережник	<i>Actitis hypoleucos</i> (Linnaeus, 1758)	Перевозчик	Common Sandpiper
	Рід Мородунка <i>Xenus</i> Kaup, 1829		
Мородунка	<i>Xenus cinereus</i> (Guldenstadt, 1775)	Мородунка	Terek Sandpiper
	Рід Плавунець <i>Phalaropus</i> , Brisson, 1760		
Плавунець плоскодзьобий	<i>Phalaropus fulicarius</i> (Linnaeus, 1758)	Плосконосий плавунчик	Grey Phalarope
Плавунець круглодзьобий	<i>Phalaropus lobatus</i> (Linnaeus, 1758)	Круглоносый плавунчик	Red-necked Phalarope
	Рід Брижач <i>Philomachus</i> Anonymous [=Merrem], 1804		
Брижач	<i>Philomachus pugnax</i> (Linnaeus, 1758)	Турухтан	Ruff
	Рід Лопатень <i>Eurynorhynchus</i> Nilsson, 1821		
Лопатень	<i>Eurynorhynchus pygmeus</i> (Linnaeus, 1758)	Лопатень	Spoon-billed Sandpiper
	Рід Побережник <i>Calidris</i> Anonymous [=Merrem], 1804		
Побережник малій	<i>Calidris minuta</i> (Leisler, 1812)	Кулик-воробей	Little Stint
Побережник блоховстій	<i>Calidris temminckii</i> (Leisler, 1812)	Белохвостий песочник	Temminck's Stint
Побережник червоногрудий	<i>Calidris ferruginea</i> (Pontoppidan, 1763)	Краснозобик	Curlew Sandpiper

Побережник чорногрудий	<i>Calidris alpina</i> (Linnaeus, 1758)	Чернозобик	Dunlin
Побережник морський	<i>Calidris maritima</i> (Brunnich, 1764)	Морський песочник	Purple Sandpiper
Побережник арктичний*	<i>Calidris melanotos</i> (Vieillot, 1819)	Дутыш	Pectoral Sandpiper
Побережник ісландський	<i>Calidris canutus</i> (Linnaeus, 1758)	Ісландський песочник	Knot
Побережник білий	<i>Calidris alba</i> (Pallas, 1754)	Песчанка	Sanderling
Рід Жовтоволик <i>Tryngites</i> Cabanis, 1856			
Жовтоволик	<i>Tryngites subruficollis</i> (Vieillot, 1819)	Желтозобик	Buff-breasted Sandpiper
Рід Болотяний побережник <i>Limicola</i> Koch, 1816			
Побережник болотяний	<i>Limicola falcinellus</i> (Pontoppidan, 1763)	Грязовник	Broad-billed Sandpiper
Рід Малий баранець <i>Lymnocryptes</i> Kaup, 1829			
Баранець малий	<i>Lymnocryptes minimus</i> (Brunnich, 1764)	Гаршнеп	Jack Snipe
Рід Баранець <i>Gallinago</i> Brisson, 1760			
Баранець звичайний	<i>Gallinago gallinago</i> (Linnaeus, 1758)	Бекас	Snipe
Баранець великий	<i>Gallinago media</i> (Latham, 1787)	Дупель	Great Snipe
Рід Слуква <i>Scolopax</i> Linnaeus, 1758			
Слуква	<i>Scolopax rusticola</i> Linnaeus, 1758	Вальдшнеп	Woodcock
Рід Кульон <i>Numenius</i> Brisson, 1760			
Кульон тонкодзьобий	<i>Numenius tenuirostris</i> Vieillot, 1817	Тонкохвостий кроншнеп	Slender-billed Curlew
Кульон великий	<i>Numenius arquata</i> (Linnaeus, 1758)	Большой кроншнеп	Curlew
Кульон середній	<i>Numenius phaeopus</i> (Linnaeus, 1758)	Средний кроншнеп	Whimbrel
Рід Грицик <i>Limosa</i> Brisson, 1760			
Грицик великий	<i>Limosa limosa</i> (Linnaeus, 1758)	Большой веретенник	Black-tailed Godwit
Грицик малий	<i>Limosa lapponica</i> (Linnaeus, 1758)	Малый веретенник	Bar-tailed Godwit
Родина Дерихвостові <i>Glareolidae</i>			
Рід Бігунець <i>Cursorius</i> Latham, 1790			
Бігунець	<i>Cursorius cursor</i> (Latham, 1787)	Бегунок	Cream-coloured Courser
Рід Дерихвіст <i>Glareola</i> , Brisson, 1760			
Дерихвіст лучний	<i>Glareola pratincola</i> (Linnaeus, 1766)	Луговая тиркушка	Collared Pratincole
Дерихвіст степовий	<i>Glareola nordmanni</i> Nordmann, 1842	Степная тиркушка	Black-winged Pratincole
Родина Поморникові <i>Stercorariidae</i>			
Рід Поморник <i>Stercorarius</i> Brisson, 1760			
Поморник великий*	<i>Stercorarius skua</i> (Brunnich, 1764)	Большой поморник	Great Skua
Поморник середній	<i>Stercorarius pomarinus</i> (Temminck, 1815)	Средний поморник	Pomarine Skua
Поморник короткохвостий	<i>Stercorarius parasiticus</i> (Linnaeus, 1758)	Короткохвостый поморник	Arctic Skua
Поморник довгохвостий	<i>Stercorarius longicaudus</i> Vieillot, 1819	Длиннохвостый поморник	Long-tailed Skua

Родина **Мартинові** *Laridae*
Рід **Мартин** *Larus* Linnaeus, 1758

Мартин каспійський	<i>Larus ichthyaetus</i> Pallas, 1773	Черноголовий хохотун	Great Black-headed Gull
Мартин середземноморський	<i>Larus melanocephalus</i> Temminck, 1820	Черноголовая чайка	Mediterranean Gull
Мартин малий	<i>Larus minutus</i> Pallas, 1776	Малая чайка	Little Gull
Мартин звичайний	<i>Larus ridibundus</i> Linnaeus, 1766	Озёрная чайка	Black-headed Gull
Мартин тонкодзьобий	<i>Larus genei</i> Breme, 1840	Морской голубок	Slender-billed Gull
Мартин чорнокрилій	<i>Larus fuscus</i> Linnaeus, 1758	Клуша	Lesser Black-backed Gull
Мартин сріблястий	<i>Larus argentatus</i> Pontoppidan, 1763	Серебристая чайка	Herring Gull
Мартин східний*	<i>Larus heuglini</i> Bree, 1876	Восточная клуша	Heuglin's Gull
Мартин жовтоногий	<i>Larus cachinnans</i> Pallas, 1811	Хохотунья	Yellow-legged Gull
Мартин полярний	<i>Larus hyperboreus</i> Gunnerus, 1767	Бургомистр	Glaucous Gull
Мартин морський	<i>Larus marinus</i> Linnaeus, 1758	Морская чайка	Great Black-backed Gull
Мартин сивий	<i>Larus canus</i> Linnaeus, 1758	Сизая чайка	Common Gull

Рід **Тріпалий мартин** *Rissa* Stephens, 1826

Мартин трипалий	<i>Rissa tridactyla</i> (Linnaeus, 1758)	Моєвка	Kittiwake
------------------------	--	--------	-----------

Рід **Болотяний крячок** *Chlidonias* Rafinesque, 1822

Крячок чорний	<i>Chlidonias niger</i> (Linnaeus, 1758)	Чёрная крачка	Black Tern
Крячок блокрилий	<i>Chlidonias leucopterus</i> (Temminck, 1815)	Белокрылая крачка	White-winged Black Tern
Крячок білощокий	<i>Chlidonias hybrida</i> (Pallas, 1811)	Белощёкая крачка	Whiskered Tern

Рід **Чорнодзьобий крячок** *Gelochelidon* C. L. Brehm, 1830

Крячок чорнодзьобий	<i>Gelochelidon nilotica</i> (Gmelin, 1789)	Чайконосая крачка	Gull-billed Tern
----------------------------	---	-------------------	------------------

Рід **Каспійський крячок** *Hydroprogne* Kaup, 1829

Крячок каспійський	<i>Hydroprogne caspia</i> (Pallas, 1770)	Чеграва	Caspian Tern
---------------------------	--	---------	--------------

Рід **Рябодзьобий крячок** *Thalasseus* Boie, 1822

Крячок рябодзьобий	<i>Thalasseus sandvicensis</i> (Latham, 1787)	Пестроносая крачка	Sandwich Tern
---------------------------	---	--------------------	---------------

Рід **Крячок** *Sterna* Linnaeus, 1758

Крячок річковий	<i>Sterna hirundo</i> Linnaeus, 1758	Речная крачка	Common Tern
Крячок полярний	<i>Sterna paradisaea</i> Pontoppidan, 1763	Полярная крачка	Arctic Tern
Крячок малий	<i>Sterna albifrons</i> Pallas, 1764	Малая крачка	Little Tern

Родина **Алькові** *Alcidae*

Рід **Люрик** *Alle* Link, 1806

Люрик	<i>Alle alle</i> (Linnaeus, 1758)	Люрик	Little Auk
--------------	-----------------------------------	-------	------------

РЯД ГОЛУБОПОДІБНІ *COLUMBIFORMES*

Родина **Рябкові** *Pteroclididae*

Рід **Рябок** *Pterocles* Temminck, 1813–1815

Рябок чорночеревий	<i>Pterocles orientalis</i> (Linnaeus, 1758)	Чернобрюхий рябок	Black-bellied Sandgrouse
Рябок білочеревий	<i>Pterocles alchata</i> (Linnaeus, 1776)	Белобрюхий рябок	Pin-tailed Sandgrouse

Рід Саджа *Syrrhaptes* Illiger, 1811

Саджа	<i>Syrrhaptes paradoxus</i> (Pallas, 1773)	Саджа	Pallas's Sandgrouse
-------	--	-------	---------------------

Родина Голубові *Columbidae*
Рід Голуб *Columba* Linnaeus, 1758

Припутень	<i>Columba palumbus</i> Linnaeus, 1758	Вихирь	Woodpigeon
Голуб-синяк	<i>Columba oenas</i> Linnaeus, 1758	Клінтух	Stock Dove
Голуб сизий	<i>Columba livia</i> Gmelin, 1789	Сизый голубъ	Rock Dove

Рід Горлиця *Streptopelia* Bonaparte, 1855

Горлиця садова	<i>Streptopelia decaacto</i> (Frivaldszky, 1838)	Кольчатая горлица	Collared Dove
Горлиця звичайна	<i>Streptopelia turtur</i> (Linnaeus, 1758)	Обыкновенная горлица	Turtle Dove
Горлиця велика	<i>Streptopelia orientalis</i> (Latham, 1790)	Большая горлица	Rufous Turtle Dove

РЯД ПАПУГОПОДІБНІ *PSITTACIFORMES*Родина Папугові *Psittacidae*Рід Афро-азійський папуга *Psittacula* Cuvier, 1800

Папуга Крамера	<i>Psittacula krameri</i> (Scopoli, 1789)	Ожереловый попугай	Ring-necked Parakeet
----------------	---	--------------------	----------------------

РЯД ЗОЗУЛЕПОДІБНІ *CUCULIFORMES*Родина Зозулеві *Cuculidae*Рід Зозуля *Cuculus* Linnaeus, 1758

Зозуля	<i>Cuculus canorus</i> Linnaeus, 1758	Обыкновенная кукушка	Cuckoo
Зозуля глуха	<i>Cuculus saturatus</i> Blyth, 1843	Глухая кукушка	Oriental Cuckoo

Рід Чубата зозуля *Clamator* Kaup, 1829

Зозуля чубата	<i>Clamator glandarius</i> (Linnaeus, 1758)	Хохлатая кукушка	Great Spotted Cuckoo
---------------	---	------------------	----------------------

РЯД СОВОПОДІБНІ *STRIGIFORMES*Родина Солові *Strigidae*Рід Біла сова *Nyctea* Stephens, 1826

Сова біла	<i>Nyctea scandiaca</i> (Linnaeus, 1758)	Белая сова	Snowy Owl
-----------	--	------------	-----------

Рід Пугач *Bubo* Dumeril, 1806

Пугач	<i>Bubo bubo</i> (Linnaeus, 1758)	Філін	Eagle Owl
-------	-----------------------------------	-------	-----------

Рід Вухата сова *Asio* Brisson, 1760

Сова вухата	<i>Asio otus</i> (Linnaeus, 1758)	Ушастая сова	Long-eared Owl
Сова болотяна	<i>Asio flammeus</i> (Pontoppidan, 1763)	Болотная сова	Short-eared Owl

Рід Совка *Otus* Pennant, 1769

Совка	<i>Otus scops</i> (Linnaeus, 1758)	Сплошка	Scops Owl
-------	------------------------------------	---------	-----------

		Pід Волохатий сич <i>Aegolius</i> Kaup, 1829	
Сич волохатий	<i>Aegolius funereus</i> (Linnaeus, 1758)	Мохноногий сич	Tengmalm's Owl
		Pід Сич <i>Athene</i> Boie, 1822	
Сич хатній	<i>Athene noctua</i> (Scopoli, 1769)	Домовий сич	Little Owl
		Pід Сичик-горобець <i>Glaucidium</i> Boie, 1826	
Сичик-горобець	<i>Glaucidium passerinum</i> (Linnaeus, 1758)	Воробиний сич	Pygmy Owl
		Pід Яструбина сова <i>Surnia</i> Dumeril, 1806	
Сова яструбина	<i>Surnia ulula</i> (Linnaeus, 1758)	Яструбиная сова	Hawk Owl
		Pід Сова <i>Strix</i> Linnaeus, 1758	
Сова сіра	<i>Strix aluco</i> Linnaeus, 1758	Серая неясьть	Tawny Owl
Сова довгохвоста	<i>Strix uralensis</i> Pallas, 1771	Длиннохвостая неясьть	Ural Owl
Сова бородата	<i>Strix nebulosa</i> Forster, 1772	Бородатая неясьть	Great Grey Owl
		Родина Сипухові <i>Tytonidae</i>	
		Pід Сипуха <i>Tyto</i> Billberg, 1828	
Сипуха	<i>Tyto alba</i> (Scopoli, 1769)	Сипуха	Barn Owl
		РЯД ДРІМЛЮГОПОДІБНІ <i>CAPRIMULGIFORMES</i>	
		Родина Дрімлюгові <i>Caprimulgidae</i>	
		Pід Дрімлюга <i>Caprimulgus</i> (Linnaeus, 1758)	
Дрімлюга	<i>Caprimulgus europaeus</i> Linnaeus, 1758	Обыкновенный козодой	Nightjar
		РЯД СЕРПОКРИЛЬЦЕПОДІБНІ <i>APODIFORMES</i>	
		Родина Серпокрильцеві <i>Apodidae</i>	
		Pід Серпокрилець <i>Apus</i> Scopoli, 1777	
Серпокрилець чорний	<i>Apus apus</i> (Linnaeus, 1758)	Чёрный стриж	Swift
Серпокрилець білочеревий	<i>Apus melba</i> (Linnaeus, 1758)	Белобрюхий стриж	Alpine Swift
		РЯД СИВОРАКШЕПОДІБНІ <i>CORACIFORMES</i>	
		Родина Сиворакшеві <i>Coraciidae</i>	
		Pід Сиворакша <i>Coracias</i> Linnaeus, 1758	
Сиворакша	<i>Coracias garrulus</i> Linnaeus, 1758	Сизоворонка	Roller
		Родина Рибалочкові <i>Alcedinidae</i>	
		Pід Строкатий рибалочка <i>Ceryle</i> Boie, 1828	
Рибалочка строкатий	<i>Ceryle rudis</i> (Linnaeus, 1758)	Малый пегий зимородок	Pied Kingfisher
		Pід Рибалочка <i>Alcedo</i> Linnaeus, 1758	
Рибалочка	<i>Alcedo atthis</i> (Linnaeus, 1758)	Обыкновенный зимородок	Kingfisher

Родина **Бджолоїдкові** *Meropidae*
Рід **Бджолоїдка** *Merops* Linnaeus, 1758

Бджолоїдка	<i>Merops apiaster</i> Linnaeus, 1758	Золотистая щурка	Bee-eater
Бджолоїдка зелена	<i>Merops superciliosus</i> Linnaeus, 1766	Зелёная щурка	Blue-cheeked Bee-eater

РЯД ОДУДОПОДІБНІ *UPUPIFORMES*
Родина **Одузові** *Upupidae*
Рід **Одуд** *Upupa* Linnaeus, 1758

Одуд	<i>Upupa epops</i> Linnaeus, 1758	Уод	Hoopoe
------	-----------------------------------	-----	--------

РЯД ДЯТЛОПОДІБНІ *PICIFORMES*
Родина **Дятлові** *Picidae*
Рід **Крутиголовка** *Jynx* Linnaeus, 1758

Крутиголовка	<i>Jynx torquilla</i> Linnaeus, 1758	Вертишнейка	Wryneck
Рід Жовна <i>Picus</i> Linnaeus, 1758			
Жовна зелена	<i>Picus viridis</i> Linnaeus, 1758	Зелёный дятел	Green Woodpecker
Жовна сива	<i>Picus canus</i> Gmelin, 1788	Седой дятел	Grey-headed Woodpecker

Рід **Чорна жовна** *Dryocopus* Boie, 1826

Жовна чорна	<i>Dryocopus martius</i> (Linnaeus, 1758)	Желна	Black Woodpecker
Рід Дятел <i>Dendrocopos</i> Koch, 1816			
Дятел звичайний	<i>Dendrocopos major</i> (Linnaeus, 1758)	Пёстрый дятел	Great Spotted Woodpecker
Дятел сирійський	<i>Dendrocopos syriacus</i> (Hemprich et Ehrenberg, 1833)	Сирийский дятел	Syrian Woodpecker
Дятел середній	<i>Dendrocopos medius</i> (Linnaeus, 1758)	Средний дятел	Middle Spotted Woodpecker
Дятел білоспинний	<i>Dendrocopos leucotos</i> (Bechstein, 1803)	Белоспинный дятел	White-backed Woodpecker
Дятел малій	<i>Dendrocopos minor</i> (Linnaeus, 1758)	Малый дятел	Lesser Spotted Woodpecker

Рід **Тріпалий дятел** *Picoidees* Lacepede, 1799

Дятел тріпалий	<i>Picoidees tridactylus</i> (Linnaeus, 1758)	Трёхпалый дятел	Three-toed Woodpecker
----------------	---	-----------------	-----------------------

РЯД ГОРОБЦЕПОДІБНІ *PASSERIFORMES*

Родина **Ластівкові** *Hirundinidae*

Рід **Берегова ластівка** *Riparia* Forster, 1817

Ластівка берегова	<i>Riparia riparia</i> (Linnaeus, 1758)	Береговая ласточка	Sand Martin
Рід Скельна ластівка <i>Ptyonoprogne</i> Reichenbach, 1850			
Ластівка скельна	<i>Ptyonoprogne rupestris</i> (Scopoli, 1769)	Скальная ласточка	Crag Martin
Рід Ластівка <i>Hirundo</i> Linnaeus, 1758			
Ластівка сільська	<i>Hirundo rustica</i> Linnaeus, 1758	Деревенская ласточка	Swallow
Ластівка даурська	<i>Hirundo daurica</i> Linnaeus, 1771	Рыжепоясничная ласточка	Red-rumped Swallow

Рід **Міська ластівка** *Delichon* Horsfield et Moore, 1854

Ластівка міська	<i>Delichon urbica</i> (Linnaeus, 1758)	Воронок	House Martin
	Родина Жайворонкові <i>Alaudidae</i>		
	Рід Посмітоха <i>Galerida</i> Boie, 1828		
Посмітоха	<i>Galerida cristata</i> (Linnaeus, 1758)	Хохлатий жаворонок	Crested Lark
	Рід Малий жайворонок <i>Calandrella</i> Kaup, 1829		
Жайворонок малій	<i>Calandrella cinerea</i> (Gmelin, 1789)	Малій жаворонок	Short-toed Lark
Жайворонок сірий	<i>Calandrella rufescens</i> (Vieillot, 1820)	Серій жаворонок	Lesser Short-toed Lark
	Рід Степовий жайворонок <i>Melanocorypha</i> Boie, 1828		
Жайворонок степовий	<i>Melanocorypha calandra</i> (Linnaeus, 1766)	Степний жаворонок	Calandra Lark
Жайворонок блокриль	<i>Melanocorypha leucoptera</i> (Pallas, 1811)	Белокриль жаворонок	White-winged Lark
Жайворонок чорний	<i>Melanocorypha yeltoniensis</i> (J. R. Forster, 1768)	Чорний жаворонок	Black Lark
	Рід Рогатий жайворонок <i>Eremophila</i> Boie, 1828		
Жайворонок рогатий	<i>Eremophila alpestris</i> (Linnaeus, 1758)	Рогатий жаворонок	Shore Lark
	Рід Лісовий жайворонок <i>Lullula</i> Kaup, 1829		
Жайворонок лісовий	<i>Lullula arborea</i> (Linnaeus, 1758)	Лесной жаворонок	Woodlark
	Рід Жайворонок <i>Alauda</i> Linnaeus, 1758		
Жайворонок польовий	<i>Alauda arvensis</i> Linnaeus, 1758	Полевой жаворонок	Skylark
	Родина Пліскові <i>Motacillidae</i>		
	Рід Щеврік <i>Anthus</i> Bechstein, 1805		
Щеврік азійський	<i>Anthus richardi</i> Vieillot, 1818	Степний конек	Richard's Pipit
Щеврік оливковий	<i>Anthus hodgsoni</i> Richmod, 1907	Пятнистый конек	Olive-backed Pipit
Щеврік польовий	<i>Anthus campestris</i> (Linnaeus, 1758)	Полевой конек	Tawny Pipit
Щеврік лісовий	<i>Anthus trivialis</i> (Linnaeus, 1758)	Лесной конек	Tree Pipit
Щеврік лучний	<i>Anthus pratensis</i> (Linnaeus, 1758)	Луговой конек	Meadow Pipit
Щеврік червоногрудий	<i>Anthus cervinus</i> (Pallas, 1811)	Краснозобый конек	Red-throated Pipit
Щеврік гірський	<i>Anthus spinoletta</i> (Linnaeus, 1758)	Горный конек	Water Pipit
	Рід Пліска <i>Motacilla</i> Linnaeus, 1758		
Пліска жовта	<i>Motacilla flava</i> Linnaeus, 1758	Желтая трясогузка	Yellow Wagtail
Пліска чорноголова	<i>Motacilla feldguli</i> Michachelles, 1830	Черноголовая трясогузка	Black-headed Wagtail
Пліска жовтоголова	<i>Motacilla citreola</i> Pallas, 1776	Желтоголовая трясогузка	Citrine Wagtail
Пліска гірська	<i>Motacilla cinerea</i> Tunstall, 1771	Горная трясогузка	Grey Wagtail
Пліска біла	<i>Motacilla alba</i> Linnaeus, 1758	Белая трясогузка	Pied Wagtail
	Родина Сорокопудові <i>Laniidae</i>		
	Рід Сорокопуд <i>Lanius</i> Linnaeus, 1758		
Сорокопуд терновий	<i>Lanius collurio</i> Linnaeus, 1758	Обыкновенный жулан	Red-backed Shrike

Сорокопуд білолобий	<i>Lanius nubicus</i> Lichtenstein, 1823	Маскирований сорокопут	Masked Shrike
Сорокопуд червоноголовий	<i>Lanius senator</i> Linnaeus, 1758	Красноголовий сорокопут	Woodchat Shrike
Сорокопуд чорнолобий	<i>Lanius minor</i> Gmelin, 1788	Чернолобий сорокопут	Lesser Grey Shrike
Сорокопуд сірий	<i>Lanius excubitor</i> Linnaeus, 1758	Серий сорокопут	Great Grey Shrike
Родина Вивільгові <i>Oriolidae</i>			
Рід Вивільга <i>Oriolus</i> Linnaeus, 1766			
Вивільга	<i>Oriolus oriolus</i> (Linnaeus, 1758)	Обыкновенная иволга	Golden Oriole
Родина Шпакові <i>Sturnidae</i>			
Рід Шпак <i>Sturnus</i> Linnaeus, 1758			
Шпак звичайний	<i>Sturnus vulgaris</i> Linnaeus, 1758	Обыкновенный скворец	Starling
Шпак рожевий	<i>Sturnus roseus</i> (Linnaeus, 1758)	Розовый скворец	Rose-coloured Starling
Родина Воронові <i>Corvidae</i>			
Рід Кукша <i>Perisoreus</i> Bonaparte, 1831			
Кукша	<i>Perisoreus infaustus</i> (Linnaeus, 1758)	Кукша	Siberian Jay
Рід Сойка <i>Garrulus</i> Brisson 1760			
Сойка	<i>Garrulus glandarius</i> (Linnaeus, 1758)	Сойка	Jay
Рід Сорока <i>Pica</i> Brisson, 1760			
Сорока	<i>Pica pica</i> (Linnaeus, 1758)	Сорока	Magpie
Рід Горіхівка <i>Nucifraga</i> Brisson, 1760			
Горіхівка	<i>Nucifraga caryocatactes</i> (Linnaeus, 1758)	Кедровка	Nutcracker
Рід Альпійська галка <i>Pyrrhocorax</i> Tunstall, 1771			
Галка альпійська	<i>Pyrrhocorax graculus</i> (Linnaeus, 1758)	Альпийская галка	Alpine Chough
Рід Крук <i>Corvus</i> Linnaeus, 1758			
Галка	<i>Corvus monedula</i> Linnaeus, 1758	Галка	Jackdaw
Грак	<i>Corvus frugilegus</i> Linnaeus, 1758	Грач	Rook
Ворона чорна	<i>Corvus corone</i> Linnaeus, 1758	Чёрная ворона	Carriion Crow
Ворона сіра	<i>Corvus cornix</i> Linnaeus, 1758	Серая ворона	Hooded Crow
Крук	<i>Corvus corax</i> Linnaeus, 1758	Ворон	Raven
Родина Омелюхові <i>Bombycillidae</i>			
Рід Омелюх <i>Bombycilla</i> Vieillot, 1808			
Омелюх	<i>Bombycilla garrulus</i> (Linnaeus, 1758)	Свиристель	Waxwing
Родина Пронуркові <i>Cinclidae</i>			
Рід Пронурок <i>Cinclus</i> Borkhausen, 1797			
Пронурок	<i>Cinclus cinclus</i> (Linnaeus, 1758)	Оляпка	Dipper

Родина **Воловоочкові** *Troglodytidae*
Рід **Волове очко** *Troglodytes* Vieillot, 1807

Волове очко	<i>Troglodytes troglodytes</i> (Linnaeus, 1758)	Крапивник	Wren
		Родина Тинівкові <i>Prunellidae</i> Рід Тинівка <i>Prunella</i> Vieillot, 1816	
Тинівка альпійська	<i>Prunella collaris</i> (Scopoli, 1769)	Альпійская завишка	Alpine Accentor
Тинівка сибірська	<i>Prunella montanella</i> (Pallas, 1776)	Сибірська завишка	Siberian Accentor
Тинівка лісова	<i>Prunella modularis</i> (Linnaeus, 1758)	Лесная завишка	Dunnock
		Родина Кропив'янкові <i>Sylviidae</i> Рід Середземноморська очеретянка <i>Cettia</i> Bonaparte, 1834	
Очеретянка середземноморська	<i>Cettia cetti</i> (Temminck, 1820)	Широкохвостая камышевка	Cetti's Warbler
		Рід Кобилочка <i>Locustella</i> Kaup, 1829	
Кобилочка солов'їна	<i>Locustella lusciniooides</i> (Savi, 1824)	Соловычный сверчок	Savi's Warbler
Кобилочка річкова	<i>Locustella fluviatilis</i> (Wolf, 1810)	Речной сверчок	River Warbler
Кобилочка-циркун	<i>Locustella naevia</i> (Boddaert, 1783)	Обыкновенный сверчок	Grasshopper Warbler
		Рід Тонкодзьоба очеретянка <i>Lusciniola</i> Gray, 1841	
Очеретянка тонкодзьоба	<i>Lusciniola melanopogon</i> (Temminck, 1823)	Тонкоклювая камышевка	Moustached Warbler
		Рід Очеретянка <i>Acrocephalus</i> J. A. et F. Naumann, 1811	
Очеретянка прудка	<i>Acrocephalus paludicola</i> (Vieillot, 1817)	Вертлявая камышевка	Aquatic Warbler
Очеретянка лучна	<i>Acrocephalus schoenobaenus</i> (Linnaeus, 1758)	Камышевка-барсучок	Sedge Warbler
Очеретянка індійська	<i>Acrocephalus agricola</i> (Jerdon, 1845)	Индийская камышевка	Paddyfield Warbler
Очеретянка садова	<i>Acrocephalus dumetorum</i> Blyth, 1849	Садовая камышевка	Blyth's Reed Warbler
Очеретянка чагарникова	<i>Acrocephalus palustris</i> (Bechstein, 1798)	Болотная камышевка	Marsh Warbler
Очеретянка ставкова	<i>Acrocephalus scirpaceus</i> (Hermann, 1804)	Тростниковая камышевка	Reed Warbler
Очеретянка велика	<i>Acrocephalus arundinaceus</i> (Linnaeus, 1758)	Дроздовидная камышевка	Great Reed Warbler
		Рід Берестянка <i>Hippolais</i> Baldenstein, 1827	
Берестянка звичайна	<i>Hippolais icterina</i> (Vieillot, 1817)	Зелёная пересмешка	Icterine Warbler
Берестянка мала*	<i>Hippolais caligata</i> (Lichtenstein, 1823)	Северная бормотушка	Booted Warbler
Берестянка бліда	<i>Hippolais pallida</i> (Hemprich et Ehrenberg, 1833)	Бледная пересмешка	Olivaceous Warbler
Берестянка оливковова*	<i>Hippolais olivetorum</i> (Strickland, 1837)	Средиземноморская пересмешка	Olive-tree Warbler
		Рід Кропив'янка <i>Sylvia</i> Scopoli, 1769	
Кропив'янка рябогрудка	<i>Sylvia nisoria</i> (Bechstein, 1795)	Ястребиная славка	Barred Warbler
Кропив'янка співоча	<i>Sylvia hortensis</i> (Gmelin, 1789)	Певчая славка	Orphean Warbler
Кропив'янка чорноголова	<i>Sylvia atricapilla</i> (Linnaeus, 1758)	Черноголовая славка	Blackcap

Кропив'янка садова	<i>Sylvia borin</i> (Boddaert, 1783)	Садовая славка	Garden Warbler
Кропив'янка сіра	<i>Sylvia communis</i> Latham, 1787	Серая славка	Whitethroat
Кропив'янка прудка	<i>Sylvia curruca</i> (Linnaeus, 1758)	Славка-звириушка	Lesser Whitethroat
Кропив'янка біловуса	<i>Sylvia mystacea</i> (Menetries, 1832)	Белоусая славка	Menetries's Warbler
Кропив'янка червоновола	<i>Sylvia cantillans</i> (Pallas, 1764)	Рыжегрудая славка	Subalpine Warbler
Кропив'янка пустельна*	<i>Sylvia nana</i> (Hemprich et Ehrenberg, 1833)	Пустынная славка	Desert Warbler
Кропив'янка Рюпнеля	<i>Sylvia rueppelli</i> Temminck, 1823	Славка Рюпнеля	Ruppell's Warbler
Кропив'янка середземноморська*	<i>Sylvia melanocephala</i> (J.F. Gmelin, 1789)	Средиземноморская славка	Sardinian Warbler

Рід **Вівчарик** *Phylloscopus* Boie, 1826

Вівчарик весняний	<i>Phylloscopus trochilus</i> (Linnaeus, 1758)	Пеночка-весничка	Willow Warbler
Вівчарик-ковалик	<i>Phylloscopus collybita</i> (Vieillot, 1817)	Пеночка-теньковка	Chiffchaff
Вівчарик світлоочеревий	<i>Phylloscopus bonelli</i> (Vieillot, 1819)	Светлобрюхая пеночка	Bonelli's Warbler
Вівчарик жовтобрюхий	<i>Phylloscopus sibilatrix</i> (Bechstein, 1793)	Пеночка-трещотка	Wood Warbler
Вівчарик зелений	<i>Phylloscopus trochiloides</i> (Sundevall, 1837)	Зелёная пеночка	Greenish Warbler
Вівчарик жовточоревий	<i>Phylloscopus nitidus</i> (Blyth, 1843)	Желтобрюхая пеночка	Green Warbler
Вівчарик лісовий	<i>Phylloscopus inornatus</i> (Blyth, 1842)	Пеночка-зарничка	Yellow-browed Warbler
Вівчарик золотомушковий	<i>Phylloscopus proregulus</i> (Pallas, 1811)	Корольковая пеночка	Pallas's Warbler
Вівчарик товстодзьобий	<i>Phylloscopus schwarzi</i> (Radde, 1863)	Толстоклювая пеночка	Radde's Warbler

Родина **Золотомушкові** *Regulidae*Рід **Золотомушка** *Regulus* Cuvier, 1800

Золотомушка жовточуба	<i>Regulus regulus</i> (Linnaeus, 1758)	Желтоголовый королёк	Goldcrest
Золотомушка червоночуба	<i>Regulus ignicapillus</i> (Temminck, 1820)	Красноголовый королёк	Firecrest

Родина **Мухоловкові** *Muscicapidae*Рід **Строката мухоловка** *Ficedula* Brisson, 1760

Мухоловка строката	<i>Ficedula hypoleuca</i> (Pallas, 1764)	Мухоловка-пеструшка	Pied Flycatcher
Мухоловка білошия	<i>Ficedula albicollis</i> (Temminck, 1815)	Мухоловка-белошейка	Collared Flycatcher
Мухоловка мала	<i>Ficedula parva</i> (Bechstein, 1794)	Малая мухоловка	Red-breasted Flycatcher

Рід **Мухоловка** *Muscicapa* Brisson, 1760

Мухоловка сіра	<i>Muscicapa striata</i> (Pallas, 1764)	Серая мухоловка	Spotted Flycatcher
-----------------------	---	-----------------	--------------------

Рід **Трав'янка** *Saxicola* Bechstein, 1803

Трав'янка лучна	<i>Saxicola rubetra</i> (Linnaeus, 1758)	Луговой чекан	Whinchat
Трав'янка чорноголова	<i>Saxicola torquata</i> (Linnaeus, 1766)	Черноголовый чекан	Stonechat

Рід **Кам'янка** *Oenanthe* Vieillot, 1816

Кам'янка звичайна	<i>Oenanthe oenanthe</i> (Linnaeus, 1758)	Обыкновенная каменка	Wheatear
Кам'янка лиса	<i>Oenanthe pleschanka</i> (Lepechin, 1770)	Каменка-плещанка	Pied Wheatear
Кам'янка іспанська	<i>Oenanthe hispanica</i> (Linnaeus, 1758)	Испанская каменка	Black-eared Wheatear
Кам'янка попеляста	<i>Oenanthe isabellina</i> (Temminck, 1829)	Каменка-плясунья	Isabelline Wheatear
Кам'янка білогузка	<i>Oenanthe leucura</i> (Gmelin, 1789)	Белохвостая каменка	Black Wheatear

Рід Соловейко-горихвіст *Cercotrichas* Boie, 1831

Соловейко рудохвостий* *Cercotrichas galactotes* (Temminck, 1820) Тугайний соловей Rufous Bush Robin

Рід Скеляр *Monticola*, Boie, 1822

Скеляр строкатий *Monticola saxatilis* (Linnaeus, 1776) Пістрий камennий дрозд Rock Thrush
Скеляр синій *Monticola solitarius* (Linnaeus, 1758) Синій каменний дрозд Blue Rock Thrush

Рід Горихвістка *Phoenicurus* T. Forster, 1817

Горихвістка звичайна *Phoenicurus phoenicurus* (Linnaeus, 1758) Обыкновенная горихвостка Redstart
Горихвістка чорна *Phoenicurus ochruros* (S. G. Gmelin, 1774) Горихвостка-чернушка Black Redstart

Рід Вільшанка *Erithacus* Cuvier, 1800

Вільшанка *Erithacus rubecula* (Linnaeus, 1758) Зарянка Robin

Рід Соловейко *Luscinia* T. Forster, 1817

Соловейко західний *Luscinia megarhynchos* C. L. Brehm, 1831 Южный соловей Nightingale
Соловейко східний *Luscinia luscinia* (Linnaeus, 1758) Обыкновенный соловей Thrush Nightingale
Синьошник *Luscinia svecica* (Linnaeus, 1758) Варакушка Bluethroat

Рід Синьохвіст *Tarsiger* Hodgson, 1845

Синьохвіст тайговий* *Tarsiger cyanurus* (Pallas, 1773) Синехвостка Red-flanked Bluetail

Рід Дрізд-короткодзьоб *Cathartes* Bonaparte, 1850

Дрізд Свенсона *Cathartes ustulatus* (Nuttall, 1840) Свэнсонов дрозд Swainson's Thrush

Рід Дрізд *Turdus* Linnaeus, 1758

Дрізд чорноволий	<i>Turdus atrogularis</i> Jarocki, 1819	Чернозобий дрозд	Black-throated Thrush
Дрізд Наумана	<i>Turdus naumanni</i> Temminck, 1820	Дрозд Наумана	Dusky Thrush
Чикотень	<i>Turdus pilaris</i> Linnaeus, 1758	Рябинник	Fieldfare
Дрізд гірський	<i>Turdus torquatus</i> Linnaeus, 1758	Белозобий дрозд	Ring Ouzel
Дрізд чорний	<i>Turdus merula</i> Linnaeus, 1758	Чёрный дрозд	Blackbird
Дрізд білобрювий	<i>Turdus iliacus</i> Linnaeus, 1766	Белобровик	Redwing
Дрізд співочий	<i>Turdus philomelos</i> C. L. Brehm, 1831	Певчий дрозд	Song Thrush
Дрізд-омелеюх	<i>Turdus viscivorus</i> Linnaeus, 1758	Деряба	Mistle Thrush

Родина Суторові *Paradoxornithidae*

Рід **Вусата синиця** *Panurus* Koch, 1816

Синиця вусата *Panurus biarmicus* (Linnaeus, 1758) Усатая синица Bearded Tit

Родина Довгохвостосиницеві *Aegithalidae*
 Рід **Довгохвоста синиця** *Aegithalos* Hermann, 1804

Синиця довгохвоста *Aegithalos caudatus* (Linnaeus, 1758) Длиннохвостая синица Long-tailed Tit

Родина Синицеві *Paridae*
 Рід **Ремез** *Remiz* Jarocki, 1819

Ремез *Remiz pendulinus* (Linnaeus, 1758) Обыкновенный ремез Penduline Tit

Рід Синиця *Parus* Linnaeus, 1758

Гаїчка болотяна	<i>Parus palustris</i> Linnaeus, 1758	Черноголовая гаїчка	Marsh Tit
Гаїчка-пухляк	<i>Parus montanus</i> Baldenstein, 1827	Буроголовая гаїчка	Willow Tit
Синиця чубата	<i>Parus cristatus</i> Linnaeus, 1758	Хохлатая синица	Crested Tit
Синиця чорна	<i>Parus ater</i> Linnaeus, 1758	Московка	Coal Tit
Синиця блакитна	<i>Parus caeruleus</i> Linnaeus, 1758	Обыкновенная лазоревка	Blue Tit
Синиця біла	<i>Parus cyanocephalus</i> Pallas, 1770	Белая лазоревка	Azure Tit
Синиця велика	<i>Parus major</i> Linnaeus, 1758	Большая синица	Great Tit

Родина Повзикові *Sittidae*Рід Повзик *Sitta* Linnaeus, 1758

Повзик	<i>Sitta europaea</i> Linnaeus, 1758	Обыкновенный поползень	Nuthatch
--------	--------------------------------------	------------------------	----------

Рід Стінолаз *Tichodroma* Illiger, 1811

Стінолаз	<i>Tichodroma muraria</i> (Linnaeus, 1766)	Стенолаз	Wallcreeper
----------	--	----------	-------------

Родина Підкоришникові *Certhiidae*Рід Підкоришник *Certhia* Linnaeus, 1758

Підкоришник звичайний	<i>Certhia familiaris</i> Linnaeus, 1758	Обыкновенная пищуха	Treecreeper
Підкоришник короткопалий	<i>Certhia brachydactyla</i> C. L. Brehm, 1820	Короткопалая пищуха	Short-toed Treecreeper

Родина Горобцепі *Passeridae*Рід Горобець *Passer* Brisson, 1760

Горобець хатній	<i>Passer domesticus</i> (Linnaeus, 1758)	Домовый воробей	House Sparrow
Горобець чорногрудий	<i>Passer hispaniolensis</i> (Temminck, 1820)	Черногрудый воробей	Spanish Sparrow
Горобець польовий	<i>Passer montanus</i> (Linnaeus, 1758)	Полевой воробей	Tree Sparrow

Рід Скельний горобець *Petronia* Kaup, 1829

Горобець скельний*	<i>Petronia petronia</i> (Linnaeus, 1766)	Каменный воробей	Rock Sparrow
--------------------	---	------------------	--------------

Рід Сніговий в'юрок *Montifringilla* C. L. Brehm, 1828

В'юрок сніговий	<i>Montifringilla nivalis</i> (Linnaeus, 1766)	Снежный вьюрок	Snow Finch
-----------------	--	----------------	------------

Родина В'юркові *Fringillidae*Рід В'юрок *Fringilla* Linnaeus, 1758

Зяблик	<i>Fringilla coelebs</i> Linnaeus, 1758	Зяблик	Chaffinch
В'юрок	<i>Fringilla montifringilla</i> Linnaeus, 1758	Вьюрок	Brambling

Рід Щедрик *Serinus* Koch, 1816

Щедрик	<i>Serinus serinus</i> (Pallas, 1811)	Европейский вьюрок	Serin
--------	---------------------------------------	--------------------	-------

Рід Зеленяк *Chloris* Cuvier, 1800

Зеленяк	<i>Chloris chloris</i> (Linnaeus, 1758)	Обыкновенная зеленушка	Greenfinch
---------	---	------------------------	------------

Рід Чиж *Spinus* Koch, 1816

Чиж	<i>Spinus spinus</i> (Linnaeus, 1758)	Чиж	Siskin
Рід Щиглик <i>Carduelis</i> Brisson, 1760			
Щиглик	<i>Carduelis carduelis</i> (Linnaeus, 1758)	Черноголовий щегол	Goldfinch
Рід Чечітка <i>Acanthis</i> Borkhausen, 1797			
Коноплянка	<i>Acanthis cannabina</i> (Linnaeus, 1758)	Коноплянка	Linnet
Чечітка гірська	<i>Acanthis flavirostris</i> (Linnaeus, 1758)	Горна чечітка	Twite
Чечітка звичайна	<i>Acanthis flammea</i> (Linnaeus, 1758)	Обыкновенная чечітка	Redpoll
Чечітка біла	<i>Acanthis hornemannii</i> (Holboell, 1843)	Пепельная чечітка	Arctic Redpoll

Рід Чечевиця *Carpodacus* Kaup, 1829

Чечевиця	<i>Carpodacus erythrinus</i> (Pallas, 1770)	Обыкновенная чечевица	Scarlet Rosefinch
Чечевиця сибірська	<i>Carpodacus roseus</i> (Pallas, 1776)	Сибирская чечевица	Pallas's Rosefinch
Чечевиця велика	<i>Carpodacus rubicilla</i> (Guldenstadt, 1775)	Большая чечевица	Great Rosefinch

Рід Смеречник *Pinicola* Vieillot, 1807

Смеречник	<i>Pinicola enucleator</i> (Linnaeus, 1758)	Шур	Pine Grosbeak
-----------	---	-----	---------------

Рід Шишкар *Loxia* Linnaeus, 1758

Шишкар сосновий	<i>Loxia pytyopsittacus</i> Borkhausen, 1793	Клест-сосновик	Parrot Crossbill
Шишкар ялинковий	<i>Loxia curvirostra</i> Linnaeus, 1758	Обыкновенный клест	Crossbill
Шишкар білокрилій	<i>Loxia leucoptera</i> Gmelin, 1789	Белокрылый клест	Two-barred Crossbill

Рід Снігур *Pyrrhula* Brisson, 1760

Снігур	<i>Pyrrhula pyrrhula</i> (Linnaeus, 1758)	Обыкновенный снегирь	Bullfinch
--------	---	----------------------	-----------

Рід Костогриз *Coccothraustes* Brisson, 1760

Костогриз	<i>Coccothraustes</i> <i>coccothraustes</i> (Linnaeus, 1758)	Обыкновенный дубонос	Hawfinch
-----------	---	----------------------	----------

Родина Вівсянкові *Emberizidae*

Рід Вівсянка *Emberiza* Linnaeus, 1758

Проянка	<i>Emberiza calandra</i> Linnaeus, 1758	Проянка	Corn Bunting
Вівсянка звичайна	<i>Emberiza citrinella</i> Linnaeus, 1758	Обыкновенная овсянка	Yellowhammer
Вівсянка білоголова	<i>Emberiza leucocephala</i> S. G. Gmelin, 1771	Белошапочная овсянка	Pine Bunting
Вівсянка городня*	<i>Emberiza cirlus</i> Linnaeus, 1776	Огородная овсянка	Cirl Bunting
Вівсянка гірська	<i>Emberiza cia</i> Linnaeus, 1766	Горная овсянка	Rock Bunting
Вівсянка очеретяна	<i>Emberiza schoeniclus</i> (Linnaeus, 1758)	Тростниковая овсянка	Reed Bunting
Вівсянка жовтоброда*	<i>Emberiza chrysophrys</i> Pallas, 1776	Желтобрюхая овсянка	Yellow-browed Bunting
Вівсянка-ремез	<i>Emberiza rustica</i> Pallas, 1776	Овсянка-ремез	Rustic Bunting
Вівсянка-крихітка	<i>Emberiza pusilla</i> Pallas, 1776	Овсянка-крошка	Little Bunting
Вівсянка-лучна	<i>Emberiza aureola</i> Pallas, 1773	Дубровник	Yellow-breasted Bunting
Вівсянка садова	<i>Emberiza hortulana</i> Linnaeus, 1758	Садовая овсянка	Ortolan Bunting

Вівсянка скельна	<i>Emberiza buchanani</i> Blyth, 1844	Скальная овсянка	Grey-necked Bunting
Вівсянка сивоголова	<i>Emberiza caesia</i> Cretzschmar, 1826	Красноклювая овсянка	Cretzschmar's Bunting
Вівсянка чорноголова	<i>Emberiza melanocephala</i> Scopoli, 1769	Черноголовая овсянка	Black-headed Bunting

Рід **Подорожник** *Calcarius* Bechstein, 1803

Подорожник лапландський	<i>Calcarius lapponicus</i> (Linnaeus, 1758)	Подорожник	Lapland Bunting
Пуночка	<i>Plectrophenax nivalis</i> (Linnaeus, 1758)	Пуночка	Snow Bunting

Статус перебування та характеристика чисельності видів орнітофауни України

В наукових працях при аналізі фауни певної території традиційно наводиться опис перебування кожного виду тварин. Такий опис є основою екологічно-фауністичних робіт, оскільки характеризує статус видів у певний період їх існування. Завдяки цьому формується матеріал для порівняльного аналізу стану видів і виявлення змін у фауні при наступних дослідженнях.

Досить інформативною і зручною в користуванні є таблична форма характеристики складу фауни. В такий спосіб у багатьох працях подаються дані про фауну території з природоохоронним статусом або окремих районів з чіткими фізико-географічними чи біотопними межами.

Згадана форма опису орнітофауни може бути не менш змістовою і для значних за площею територій. Тому, наводячи повний видовий склад птахів України, варто також в стислій формі його охарактеризувати.

Для представлення відомостей про вітчизняну орнітофауну таблична форма вже використана (Grishchenko, 2004). Автор написав роботу англійською, маючи на меті проінформувати зарубіжного читача про склад птахів України та зміни у статусі видів. Про недоцільність включення лебедя чорного і огаря сіроголового в склад вітчизняної фауни вже зазначалося в передмові цієї нашої роботи. Та цим зауваженням не можна обмежитись.

В англомовній статті до інтродукованих видів поряд з кекликом, фазаном і куріпкою даурською потрапив і папуга Крамера, який утворив стійкі гніздові угруповання в країнах Західної і Південної Європи, а також в Туреччині. В Україні папуга не був інтродукований, він лише став зрідка залітати, можливо з Туреччини.

До птахів, які потрапили в Україну не з природних популяцій, в названій статті зараховано казарку канадську, тоді як заліт до нас птахів цього виду зі Скандинавії, де вид прижився в природі і нарощує чисельність, відкидати не можна. Особливо, якщо враховувати, що казарку канадську спостерігали на Шацьких озерах (Каталог орнітофауни..., 1993).

Статус мігруючого виду В. М. Грищенко (Grishchenko, 2004) надав, наприклад, баклану чубатому і пухівці. Проте, за даними Ю. В. Костіна (1983) та В. І. Лисенка (1991), як перший з них, так і другий належать до осілих видів.

Нечіткість розподілу гніздових видів на категорії за розміром регіону гніздування спричинила в згаданій роботі суттєві викривлення. Якщо віднесення пухівки, хохітви чи беркута до локально гніздових птахів можна вважати правильним, то присвоєння кеклику, креху середньому, яструбу коротконогому, мородунці тощо статусу гніздового виду в загальному плані, тобто на рівні з широко поширеними горобцем хатнім чи ластівкою сільською, нічим не виправдане. Птахи другої групи теж належать до локально гніздових, у відповідності з категоріями, прийнятими в англомовній роботі. І зовсім умовно гніздовими є погонич-крихітка, якого ніхто достовірно на гніздуванні не спостерігав (Кістяківський, 1957; Гузій, 1997), а також коловодник болотяний, точні факти гніздування якого були зафіксовані лише Н. І. Сребродольською (1964) в кінці 1950-х – на початку 1960-х років.

Без належної конкретизації пов'язаності з територіями окреслено і статус в групі видів, що зимують. До зимуючих видів, наприклад, разом з крижнем, в'юрком, яструбом великим, які поширені в зимовий період по всій території країни, включені шуліка чорний, слуква, побережник білій, чайка, вівчарик-ковалик тощо, які трапляються взимку локально, і до того ж більшість з них залишається на зимівлю нерегулярно. Найчастіше така зимівля закінчується загибеллю птахів.

Годі сподіватися, що за відсутності деталізації в представленні характеру перебування видів наведені дані слугуватимуть основою для подальшого фауністичного аналізу. Збалансована деталізація статусу видів передбачена в таблиці, яку наведено після пояснювальної частини цього розділу разом з ілюстраціями (рис. 1–2, стор. 55), де врахована робота М. М. Щербака (1988). Підґрунтам для укладання таблиці стали відомості про статус видів вітчизняної фауни, що містяться у польовому визначнику "Птахи фауни України" (Фесенко, Бокотей, 2002). Завдяки допомозі багатьох професійних орнітологів і аматорів для карт визначника були уточнені межі поширення видів та конкретизовано статус їхнього перебування.

Для характеристики поширення птахів у таблиці використано кілька категорій, які дають можливість враховувати сезонні зміни статусу видів. Кожна з них має чітке визначення:

осілий – вид, який цілорічно перебуває у властивих для нього біотопах і не вдається до сезонних перельотів на значні відстані;

гніздовий – вид, який гніздиться на території країни;

умовно гніздовий – вид, який в минулому гніздився в межах країни, але впродовж останнього часу його гніздування припинилось або стало вкрай нечисленним і нерегулярним, а також види, гніздовий ареал яких знаходиться поза межами країни, а виявлені випадки гніздування є винятковими;

кочовий – вид, який у позагніздовий період хоча і здійснює перельоти, але без помітного переважання якогось напрямку;

перелітний – гніздовий вид, який щорічно повністю або частково залишає межі країни, відлітаючи до місць зимівлі;

пролітний – вид, місця гніздування якого знаходяться за межами країни, але він регулярно трапляється у весняний та осінній міграційні періоди (деякі пролітні види можуть зимувати на території країни);

інвазійний – вид, який за межами своєї області гніздування або поза традиційними шляхами сезонних міграцій у помітній кількості з'являється нерегулярно, що обумовлено непередбачуваним збіgom обставин різного характеру;

зимуючий – вид, який трапляється на території країни в зимовий період;

умовно зимуючий – вид, поодинокі особини якого подекуди реєструються взимку в межах країни, але дуже нерегулярно, який в жодному з регіонів країни не утворює зимових угруповань, і в підсумку така зимівля призводить переважно до загибелі птахів;

залітний – вид, який інколи залітає на територію країни, але його ареал гніздування в зимівлі, а також маршрути регулярної міграції знаходяться поза її межами;

інтродукований – вид, який завезений людиною і утворив стійкі гніздові угруповання в місцях завезення.

У таблиці враховані зміни статусу окремих видів, які сталися після опублікування польового визначника. Так, було виявлено гніздування горобця черногрудого в Одеській області (Жмуд, 2003), лебедя-кликуна в Чорнобильській зоні на Кіївщині (Гащак, 2005), пісочника великого і синиці білої на Волині (Шидловский, 2002; Шидловський та ін., 2002); підтвердилося випадкове гніздування чайки білохвостої в Криму та на Херсонщині (Гармаш, 1998; Ардамацкая, Черничко, 2002); доведено присутність на гніздуванні жовтий чорної на островах Дунаю (Потапов, 2001), а також початок гніздування дятла трипалого (усне повід. М. В. Химіна), розширення ареалу сови бородатої на Західному Поліссі (Домашевский, 2004; Мищенко, 2004; Химін 2005 а, 2005 б). Для складання таблиці використані дані огляду стану пеліканів кучерявого в країні (Жмуд, 2004).

За останній період виявлені нові факти зальотів таких видів, як вівчарик жовточоревий та чечевиця велика – в Криму (Аппак, 2001), пісочник товстодзьобий – на Керченському перешейку (Бескаравайний, 2002), султанка – на Сиваші (Андрющенко и др., 2003), чайка степова і поморник великий – на Дніпропетровщині (Bradbeer, 2003; Сижко, Бредбір, 2005), скеляр синій – в Карпатах (Загороднюк, 2004). Ці спостереження відображені в табличних даних.

В таблиці не враховано повідомлення про гніздування черні морської (Гулай, 1992), осільки, не дивлячись на те, що Українська орнітофауністична комісія затвердила опис спостереження самки з виводком, виники додаткові суттєві сумніви в правильності визначення виду. Колористичні відмінності між самками морської і чубатої черній значною мірою перекриваються (види можуть гібридизувати), через що при візуальному дистанційному визначенні існує велика ймовірність помилки навіть за наявності невеликого "чуба" у самки черні чубатої (Загороднюк, Фесенко, 2004; The Birds of the Western Palearctic..., 1977). Крім того, в таблиці не відображене курйозне гніздування казарки червоноволої (Домашевский, 2001 а). Автор спостереження переконаний, що казарки, які вивели пташенят, втекли з якогось зоопарку, що наймовірніше, а тому це, зумисне чи ні, штучно створений випадок.

Дотримуючись суто формального підходу у визначенні статусу виду, тобто фіксуючи тільки факт його присутності, без дослідження характеру і результатів перебування, можна припуститись помилкового висновку. Скажімо, зовсім формально в одній з опублікованих робіт до зимуючих видів потрапили лелека білий, гуска біла, кулик-сорока, пісочник морський, чайка тощо (Горбань, 2004). Особини гуски білої, які спостерігаються в нашій країні в останні роки, навряд чи походять з природних популяцій. В зоопарках утримується чимала кількість птахів цього виду, які тікають в природу (Зубко, 1980). Інші вказані види дійсно можуть залишатися на зимівлі, яка закінчується для них, як правило, загибеллю. Майже щороку нам доводиться спостерігати або отримувати інформацію про особини лелеки білого, які не відлетіли восени. Частина з них таки доживає до настання весни, але найчастіше завдяки тому, що їх підгодовують люди. Наприклад, у 1984 р. в листопаді – грудні лелеку білого спостерігали біля с. Білогородки під Києвом. Птах протримався лише до першого глибокого снігу і сильних морозів.

При надмірно формальному підході у визначенні статусу видів до зимуючих мали би бути включені також плиска жовтва і одуд, які траплялись взимку біля Кутурганського лиману (Фесенко, Архипов, 1996), вівчарик-ковалик – зареєстрований на полях

біологічного очищення стічної води м. Одеси та серед заростей очерету на Куюльницькому лимані (Корзюков и др., 2002), кропив'янка чорноголова – помічена в грудні в Києві, теж взимку в ботанічному саду Львова і в Криму (Костин, 1983; Гера, Домашевский, Фесенко, 1994; Горбань, Полушна, 1998), а також синьошийка – відловлена 1.01.2006 р. в Дніпропетровську і дрізд гірський – впійманий 18.12.2004 р. біля м. Верхньодніпровська Дніпропетровської області (усне повід. С. Ю. Шибанова). Усі вказані види, як і деякі інші, можна віднести до випадково присутніх взимку, оскільки, за визначенням І. М. Горбаня (2004), вони не утворюють зимових популяцій. А такі види, як сова біла, жайворонки чорний і білокрилий, смеречник тощо, є лише залітними в зимовий період, і зрозуміло, про якісі їхні популяційні угруповання теж не може бути мови.

Через наявність видів, гніздування і зимівлю яких на території країни слід вважати винятковим явищем, у нашій публікації введено категорії "умовно гніздовий вид" та "умовно зимуючий вид".

В таблиці, що подається нижче, вказані райони умовної зимівлі великої кількості видів: слуква спостеріглась, наприклад, на півночі Черкаської області і в Києві (Клестов, 1992; Цвельых, 1992); пісочник великий – на Керченському перешейку (Бескаравайний, 1999); ціла низка видів куликів – в Придунав'ї (Жмуд, 1999, 2001); щеврик лісовий – біля Молочного лиману (Дядичева, Попенко, Кошелев, 2005); щеврик червоногрудий – поблизу р. Молочної (Дядичева и др., 1999); плиска біла і горихвістка чорна – в Придніпров'ї та Азово-Чорноморському регіоні (Домашевский, 2001 б; Гаврилюк, 2001; Корзюков и др., 2002, Кошелев и др., 2002; Русев и др., 2002 та ін.); трав'янка чорноголова – в Північно-Західному Причорномор'ї (Пилюга, Тилле, 1998; Архипов, 2002) тощо.

Регулярна зимівля невеликої кількості горихвістки чорної характерна для південних районів Криму (Бескаравайний и др., 2001). Про певну регулярність зимівлі золотомушки червоночубої в невеликій кількості в Північно-Західному Причорномор'ї свідчать дані одеських орнітологів (Русев, Корзюков, Сацьк, 1999; Русев и др., 2001, 2002).

Може здатися, що у позначеніні статусу деяких видів у таблиці існує певна невідповідність між окремими категоріями, які обрані для опису їхнього перебування. Так, синиця велика представлена і як осілий, і як перелітний вид. Це зроблено з урахуванням того, що в країні частина птахів з місцевих популяцій загаданого виду можуть бути осілими, а частина вдається до міграції, пересуваються або в межах країни, або летять далі. Особливо властива післягнізда дисперсія для молодих особин. Крім того, через територію країни мігрують синиці, що гніздяться північніше. У випадку, наприклад, з синицею чорною одночасно вказано, що вона і осілий, і зимуючий вид. Осілість включає в себе зимівлю. Втім треба враховувати, що гніздиться цей вид головним чином на Поліссі та в Карпатському регіоні, а зимувати може і в степовій смузі.

Крім категорій статусу перебування в таблиці наведені і категорії чисельності видів. Позаяк ця робота не має на меті докладний аналіз популяційних показників птахів вітчизняної фауни, а націлена на загальне означення кількісної присутності різних видів, тому оцінка чисельності зроблена не в абсолютних величинах, а у відносних категоріях. Найохоплюючішу оцінку чисельності в цифровому виразі для гніздової орнітофауни України можна знайти в роботі "Birds in Europe: population

estimates, trends and conservation status" (2004), а для зимової – у І. М. Горбаня (2004). Найточнішими в цих оцінках є, мабуть, дані по рідкісних видах, яким дослідники приділяють найбільше уваги у зв'язку з особливою потребою їх охорони.

При характеристиці чисельності кожного виду в загальному складі орнітофауни у відносних категоріях виникає певне ускладнення: одне й те саме значення чисельності для різних видів може бути підставою, щоб віднести їх до різних категорій. Наприклад, якщо чисельність мартина звичайного у 35–70 тис. гніздових пар, яка вказана для України (Birds in Europe..., 2004), може характеризувати цей вид як численний в притаманних йому біотопах, то така сама чисельність зяблика або синиці великої означала 6, що вони нечисленні, як, скажімо, вівсянка садова, для якої в зазначеному джерелі наведена чисельність на рівні 58–67 тис. гніздових пар.

Віднесення виду до якоїсь з категорій чисельності могло б базуватись на узагальненому показнику щільноті гніздування. Втім таких даних для більшості видів по території України не існує, хоча за їх наявності суттєвий вплив на такий показник мали б колоніальне гніздування одних видів і розміри гніздової території у видів з неколоніальним розташуванням пар.

Врешті було вирішено зупинитися на трибалльній оцінці чисельності гніздової і зимової орнітофауни країни з означеннями "численний", "нечисленний", "рідкісний". Від використання терміну "звичайний" відмовились, оскільки в ньому найменше відображене поняття кількості. Чисельність перелітних та пролітних видів охарактеризовано двома категоріями, тому що процес міграції дуже динамічний, і рівень чисельності птахів-мігрантів залежить від того, визначається він під час весняної чи осінньої міграції. В таблиці оцінка наведена здебільшого для осінньої чисельності птахів.

Хочемо висловити окрему вдячність Ігорю Горбаню та Ігорю Шидловському за надання раніше неопублікованих даних про рідкісні гніздові та залітні види птахів у Львівській області.

Рис. 1. Умовні позначення територій за адміністративним поділом (див. умовні скорочення до табл., стор. 79–81).

Fig. 1. The agreed markings upon territories in according to authority division of Ukraine (see shortings to the table, pages 79–81).

Рис. 2. Умовні позначення деяких територій та акваторій, виокремленіх за природним і регіональним поділом (див. умовні скорочення до табл., стор. 79–81).

Fig. 2. The agreed markings upon some terrestrial and water areas distinguished on natural and regional division (see shortings to the table, pages 79–81).

Таблиця. Статус птахів фауни України
Table. Status of birds of the Ukrainian fauna

Вид Species	Остійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasional	Загінний Vagrant				
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк							
GAVIIFORMES																			
Gaviidae																			
<i>Gavia stellata</i>								Θ			A-Ч								
<i>Gavia arctica</i>								Θ			A-Ч	+							
<i>Gavia immer</i>														Зах					
<i>Gavia adamsii</i>														Tp					
PODICIPEDIFORMES																			
Podicipedidae																			
<i>Podiceps ruficollis</i>	χ	χ			+				+				Зак, Кр, ПОд, Сш	+					
<i>Podiceps nigricollis</i>	χ	χ	+					+					A-Ч	+					
<i>Podiceps auritus</i>							ЛВВ, Хар, Чрн		+				A-Ч						
<i>Podiceps grisegena</i>					+				+				A-Ч						
<i>Podiceps cristatus</i>	χ	χ	+					+					A-Ч	+					
PROCELLARIIFORMES																			
Procellariidae																			
<i>Fulmarus glacialis</i>														I-Ф					
<i>Calonectris diomedea</i>														ЧМ					
<i>Puffinus puffinus</i>			H						H										
Hydrobatidae																			
<i>Hydrobates pelagicus</i>														AM					
PELECANIFORMES																			
Pelecanidae																			
<i>Pelecanus onocrotalus</i> ЧКУ						ЛдО, ЧЗ			А-Ч					+					
<i>Pelecanus crispus</i> ЧКУ						Пдв			Пдв				Пдв	ДрЛ, Кр					

Вид Species	Гніздовий Breeding			Умовно гніздовий Occasionally breeding			Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering ⁹		
	Осійний Sedentary			Кочовий Nomadic			Чис	Неч	Рідк	Чис	Неч	Рідк	Інвазійний Invasive	Залітний Vagrant	
Phalacrocoracidae															
<i>Phalacrocorax carbo</i>	А-Ч	А-Ч	А-Ч, Днп, Днр	Вол, Сди			А-Ч, Днп, Днр	Сди	А-Ч					+	
<i>Phalacrocorax aristotelis</i> ^{ЧКУ}	Кр	Кр			Кр						Кр				
<i>Phalacrocorax pygmaeus</i> ^{ЧКУ}	А-Ч	А-Ч			А-Ч						ДДн, ДДп, ДрЛ, Кр, Сш			Зах	
CICONIIFORMES															
Ardeidae															
<i>Botaurus stellaris</i>				+						А-Ч	+				
<i>Ixobrychus minutus</i>				+											
<i>Nycticorax nycticorax</i>	χ	χ	+					А-Ч	+		ДрЛ, Пдв	ПдЧ			
<i>Ardeola ralloides</i> ^{ЧКУ}					А-Ч			А-Ч						+	
<i>Bubulcus ibis</i>														А-Ч	
<i>Egretta alba</i>	χ	χ		+					+		Кр, Пдв, Сш				
<i>Egretta garzetta</i>				А-Ч, Днп	Днр, Сди				+			ДДн			
<i>Ardea cinerea</i>	χ	χ	+						+		Зак, Кр, Пдв	+			
<i>Ardea purpurea</i>				+					+						
Threskiornithidae															
<i>Platalea leucorodia</i> ^{ЧКУ}					ДДн, Пдв, Сш			ДДн, Пдв, Сш						+	
<i>Plegadis falcinellus</i> ^{ЧКУ}					А-Ч			А-Ч						ЛВВ	
Ciconiidae															
<i>Ciconia ciconia</i>				+		Кр			+				+		
<i>Ciconia nigra</i> ^{ЧКУ}					Крп, Пол				+						

Продовження таблиці
Continuation of the Table

Вид Species	Осілий Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
PHOENICOPTERIFORMES Phoenicopteridae															
<i>Phoenicopterus roseus</i>															+
ANSERIFORMES Anatidae															
<i>Branta canadensis</i>															ЦДп, Шц
<i>Branta leucopsis</i>															+
<i>Branta bernicla</i>															Зах, Пн
<i>Rufibrentia ruficollis</i> ^{ЧКУ}							Æ			A-Ч					+
<i>Anser anser</i>				+			+				A-Ч, НДп				
<i>Anser albifrons</i>							Θ			A-Ч, НДп					
<i>Anser erythropus</i>							Θ				ДДн, Сш				
<i>Anser fabalis</i>							Θ				A-Ч				
<i>Chen caerulescens</i>															А-Ч, Пнп
<i>Eulabeia indica</i>															КуЧ
<i>Cygnus olor</i>				+			A-Ч	+		A-Ч	Днп, Зах	+			
<i>Cygnus cygnus</i>						Кв		+		A-Ч	+				
<i>Cygnus bewickii</i> ^{ЧКУ}															+
<i>Tadorna ferruginea</i> ^{ЧКУ}	χ	χ				Луг, Кер, НДп, Пра				Луг, Кер, НДп, Пра				Кр, Сш	+
<i>Tadorna tadorna</i>	χ	χ		A-Ч						A-Ч					+
<i>Anas platyrhynchos</i>	+	+	+					+		+					
<i>Anas crecca</i>	χ	χ		Пол				+		A-Ч	+				
<i>Anas formosa</i>															НДп

Вид Species	Очільний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
<i>Anas strepera</i>				+					+			A-Ч			
<i>Anas penelope</i>					ПнС			+			A-Ч				
<i>Anas acuta</i>				А-Ч, ВДн, СхП					+				+		
<i>Anas querquedula</i>			+					+			A-Ч	+			
<i>Anas clypeata</i>				+					+				A-Ч, Пдв		
<i>Netta rufina</i>	χ	χ			А-Ч			А-Ч			А-Ч				+
<i>Aythya ferina</i>	χ	χ	+					+		А-Ч	+				
<i>Aythya nyroca</i> ^{ЧКУ}	χ	χ			А-Ч, Зах, НДп				+			А-Ч			
<i>Aythya fuligula</i>	χ	χ	Пол					+		А-Ч, ДДн		+			
<i>Aythya marila</i>								Θ		А-Ч					
<i>Histrionicus histrionicus</i>														Лвв	
<i>Clangula hyemalis</i>														А-Ч, ЗхЧ	
<i>Vicephala clangula</i> ^{ЧКУ}	χ	χ			Вол, НДп, Рів			+		А-Ч, Днп, Дир, Зак, СДц	+				
<i>Somateria mollissima</i> ^{ЧКУ}	Чз, Дж	Чз, Дж		Чз, Дж										+	
<i>Melanitta nigra</i>														+	
<i>Melanitta fusca</i>														+	
<i>Oxyura leucocephala</i> ^{ЧКУ}														Стп	
<i>Mergus albellus</i>							Æ	Θ		А-Ч, Днп, Пдв, СДц	+				
<i>Mergus serrator</i> ^{ЧКУ}	χ	χ			А-Ч				+	А-Ч	+				
<i>Mergus merganser</i>					Вол	Зак			+	А-Ч	+				

Продовження таблиці
Continuation of the Table

Вид Species	Очійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant				
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк							
FALCONIFORMES																			
Pandionidae																			
<i>Pandion haliaetus</i> ^{ЧКУ}						Пол			+										
Accipitridae																			
<i>Pernis apivorus</i>						Пол, Лст			+										
<i>Milvus milvus</i> ^{ЧКУ}							Вол								Вол				
<i>Milvus migrans</i>						+			+				Пдв, Сев						
<i>Circus cyaneus</i> ^{ЧКУ}	χ	χ				Зах			+			+							
<i>Circus macrourus</i> ^{ЧКУ}							Сум		Θ										
<i>Circus pygargus</i>			+						+										
<i>Circus aeruginosus</i>			+						+				А-Ч	+					
<i>Accipiter gentilis</i>	+	+		+					+			+							
<i>Accipiter nisus</i>	χ	χ			ГКр, Лст, Пол			+				+							
<i>Accipiter brevipes</i> ^{ЧКУ}						СДц			А-Ч										
<i>Buteo lagopus</i>							Θ		+										
<i>Buteo rufinus</i> ^{ЧКУ}						ПдЧ, Пнп			ПдЧ, Пнп				Кр, Хр						
<i>Buteo buteo</i>		+						+		+			А-Ч						
<i>Circus gallicus</i> ^{ЧКУ}						+			+										
<i>Hieraetus pennatus</i> ^{ЧКУ}						+			+										
<i>Aquila rapax</i> ^{ЧКУ}															Стп				
<i>Aquila clanga</i> ^{ЧКУ}						Пол			+										
<i>Aquila pomarina</i> ^{ЧКУ}						ЗхЧ			+										

Вид Species	Осінній Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional	Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк			Чис	Неч	Рідк			
<i>Aquila heliaca</i> ЧКУ				ПдЧ, СхЧ				+			Кр		
<i>Aquila chrysaetos</i> ЧКУ				КГ				+			+		
<i>Haliaeetus leucoryphus</i>												Зак, Плв, Хр	
<i>Haliaeetus albicilla</i> ЧКУ	+	+		Вол, Од, Пнп, Роз, СДц, Слб				+			Зак, СхЧ		
<i>Gypaetus barbatus</i>												КГ	
<i>Neophron percnopterus</i> ЧКУ												А-Ч, Дрт, Зак, Сум	
<i>Aegypius monachus</i> ЧКУ	ГКр			ГКр								+	
<i>Gyps fulvus</i> ЧКУ	ГКр	ГКр		ГКр								+	
Falconidae													
<i>Falco rusticolus</i>													+
<i>Falco cherrug</i> ЧКУ				Днр, Кр, Пнп, СхП				+			Кр, ПОд, Хр	+	
<i>Falco peregrinus</i> ЧКУ				ГКр, КГ				+			+		
<i>Falco subbuteo</i>			+					+					
<i>Falco columbarius</i>							Θ		+				
<i>Falco vespertinus</i>				А-Ч	+			+					
<i>Falco naumanni</i> ЧКУ					Стп			Стп					
<i>Falco tinnunculus</i>			А-Ч	+			А-Ч	+			А-Ч	+	

Продовження таблиці
Continuation of the Table

Вид Species	Останній Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залігний Vagrant				
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк							
GALLIFORMES																			
Tetraonidae																			
<i>Lagopus lagopus</i>															Пол				
<i>Lyrurus tetrix</i>	КГ, Пол, Роз			КГ, Пол, Роз															
<i>Tetrao urogallus</i> ^{ЧКУ}	КГ, Пол				КГ, Пол														
<i>Tetrastes bonasia</i>	КГ, Пол, Роз			КГ, Пол, Роз															
Phasianidae																			
<i>Alectoris chukar</i>	ГКр (Ін)			ГКр															
<i>Perdix perdix</i>	+		+																
<i>Perdix dauurica</i>	Кр, КВ (Ін-Х)																		
<i>Coturnix coturnix</i>				+			Кр	+					+						
<i>Phasianus colchicus</i>	+((Ін)		ПдЧ	+															
GRUIFORMES																			
Gruidae																			
<i>Grus leucogeranus</i>						ВДп, Пол, СДц			+						СхЧ				
<i>Grus grus</i> ^{ЧКУ}													Сш						
<i>Anthropoides virgo</i> ^{ЧКУ}						Дон, Зап, Кр, Хр			Дон, Зап, Кр, Хр										
Rallidae																			
<i>Rallus aquaticus</i>			+				+					ПБК, ПОд, Сш	+						

Вид Species	Останній Sedentary	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional		Зимуючий Wintering			Умовно зимуючий Occasionally wintering	
		Чис	Неч	Рідк		Чис	Неч	Чис	Неч	Рідк		
	Кочовий Nomadic											
<i>Porzana porzana</i>		+				+					Под, Хр	
<i>Porzana parva</i>		+				+					Вол, Ода, Куч	
<i>Porzana pusilla</i>					Зак						Зак, Роз	
<i>Crex crex</i>		+				+						
<i>Gallinula chloropus</i>		+				+						
<i>Porphyrio porphyrio</i>											ДДп, ДрЛ, Сш	
<i>Fulica atra</i>	χ	χ	+			+		А-Ч, Зак		+		
Otididae												
<i>Otis tarda</i> ^{ЧКУ}	Стп	Стп			Стп		СхЧ		ПСт	Слб	Пдв	+
<i>Tetrao tetrix</i> ^{ЧКУ}	Кер	Кер			Кер		А-Ч		Кер	Пдв		+
<i>Chlamydotis undulata</i>												Стп
CHARADRIIFORMES												
Burhinidae												
<i>Burhinus oedicnemus</i> ^{ЧКУ}					А-Ч, Днп		А-Ч, Днп					
Charadriidae												
<i>Pluvialis squatarola</i>							Θ			Пдв		
<i>Pluvialis fulva</i>							Θ				Хр	
<i>Pluvialis apricaria</i>					Вол, Лвв		+			Вол, Пдв		
<i>Charadrius hiaticula</i>				+			+			Кер		
<i>Charadrius dubius</i>							+				ДрЛ, Кер	
<i>Charadrius leschenaultii</i>											Ода	
<i>Charadrius asiaticus</i>												

Продовження таблиці
Continuation of the Table

Вид Species	Осягний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залігний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Чис	Неч	Рідк				
<i>Charadrius alexandrinus</i> ^{ЧКУ}					A-Ч			A-Ч					Пдв		ЛВВ
<i>Eudromias morinellus</i>								Θ							
<i>Chettusia gregaria</i>															Стп
<i>Vanellus vanellus</i>			+					+					A-Ч		
<i>Vanellochet-tusia leucura</i>						Kр, Хр									Стп
<i>Hoplopterus spinosus</i>															Ода
<i>Arenaria interpres</i>								Θ							
Recurvirostridae															
<i>Himantopus himantopus</i> ^{ЧКУ}					A-Ч, СхЧ	Вол, Жит, Л-Ф		A-Ч, СхЧ,							+
<i>Recurvirostra avosetta</i>				A-Ч	Зах, СхЧ			A-Ч, Зах, СхЧ					Пдв		
Haematopodidae															
<i>Haematopus ostralegus</i> ^{ЧКУ}					A-Ч, Дес, Днп, СДи			A-Ч, Дес, Днп, СДи					Пдв		+
Scolopacidae															
<i>Tringa ochropus</i>				Пол				+					+		
<i>Tringa glareola</i>						Вол		Θ							
<i>Tringa nebularia</i>						Вол		+							
<i>Tringa totanus</i>			+				A-Ч	+					Пдв		
<i>Tringa erythropus</i>								Θ					ДДн		
<i>Tringa stagnatilis</i> ^{ЧКУ}						ЛЛт		+							
<i>Actitis hypoleucos</i>				+				+							

Вид Species	Ослий Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasional	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
<i>Xenus cinereus</i>						ВДп, Дес			+						
<i>Phalaropus fulicarius</i>															+
<i>Phalaropus lobatus</i>									Θ						
<i>Philomachus pugnax</i>						Пол			+					Сш	
<i>Eurynorhynchus pygmeus</i>															МнЛ
<i>Calidris minuta</i>									Θ						
<i>Calidris temminckii</i>									Θ						
<i>Calidris ferruginea</i>									А-Ч	Θ					
<i>Calidris alpina</i>									А-Ч	Θ				Кер, Пдв, ПЗП	
<i>Calidris maritima</i>															Кр
<i>Calidris melanotos</i>															Дрт
<i>Calidris canutus</i>									Θ					Пдв	
<i>Calidris alba</i>									Θ					Пдв	
<i>Tryngites subruficollis</i>															А-Ч
<i>Limicola falcimellus</i>									А-Ч	Θ					
<i>Lymnocryptes minimus</i>										Θ					Куч, Пдв
<i>Gallinago gallinago</i>						+				+					Вол, Кр, ПЗП
<i>Gallinago media</i>						Пол				+					
<i>Scolopax rusticola</i>	χ	χ				ГКр, ПнЧ				+			ГКр	Кнї, ПдЧ, Чрк	
<i>Numenius tenuirostris</i> ^{ЧКУ}									Æ						+

Продовження таблиці
Continuation of the Table

Вид Species	Остійний Sedentary	Кочевий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Запитний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
<i>Numenius arquata</i> ^{ЧКУ}	χ	χ				Зах, Кр, Хр			+				А-Ч		
<i>Numenius phaeopus</i> ^{ЧКУ}									Θ					ДДн, ЧЗ	
<i>Limosa limosa</i>				+					+					ДДн	
<i>Limosa lapponica</i>									Æ						+
Glareolidae															
<i>Cursorius cursor</i>															Дрт
<i>Glareola pratincola</i> ^{ЧКУ}						А-Ч			А-Ч						+
<i>Glareola nordmanni</i> ^{ЧКУ}						Пра			А-Ч						ЛВВ
Stercorariidae															
<i>Stercorarius skua</i>															Дрт, Кай
<i>Stercorarius pomarinus</i>															+
<i>Stercorarius parasiticus</i>									Θ				А-Ч		
<i>Stercorarius longicaudus</i>															Кр3
Laridae															
<i>Larus ichthyaetus</i> ^{ЧКУ}						А-Ч, Зап			А-Ч				А-Ч		ЛВВ
<i>Larus melanoccephalus</i>				А-Ч					А-Ч				ПБК		Дрт
<i>Larus minutus</i>										+			ЧМ		
<i>Larus ridibundus</i>	χ	χ	+						+				А-Ч, Днп	+	
<i>Larus genei</i>					А-Ч				А-Ч				ПБК		
<i>Larus fuscus</i>									Θ				ЧМ		
<i>Larus argentatus</i>															+
<i>Larus heuglini</i>															Дон
<i>Larus cachinnans</i>	+	+	+						+		А-Ч	Днп, ЗхЧ	+		

Вид Species	Остійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Чис	Неч	Рідк				
<i>Larus hyperboreus</i>														АМ, Днп	
<i>Larus marinus</i>														Зах. Од	
<i>Larus canus</i>	χ	χ				ВДп, Дес, Зах			+			А-Ч, Днп	+		
<i>Rissa tridactyla</i>														А-Ч, Зак, Пнп	
<i>Chlidonias niger</i>			+				+								
<i>Chlidonias leucopterus</i>			+				+								
<i>Chlidonias hybrida</i>				+				+						Днп	
<i>Gelochelidon nilotica</i>				А-Ч				А-Ч							НДп
<i>Hydroprogne caspia</i> ^{ЧКУ}					А-Ч				+						
<i>Thalasseus sandvicensis</i>			А-Ч				А-Ч								НДп
<i>Sterna hirundo</i>			+				+								А-Ч, Днп
<i>Sterna paradisaea</i>															
<i>Sterna albifrons</i>					+			+							
Alcidae															
<i>Alle alle</i>															Хм
COLUMBIFORMES															
Pteroclididae															
<i>Pterocles orientalis</i>															Стп
<i>Pterocles alchata</i>															Стп
<i>Syrrhaptes paradoxus</i>															+
Columbidae															
<i>Columba palumbus</i>	χ	χ	+				+					Кр, Пдв, Сш			

Продовження таблиці
Continuation of the Table

Вид Species	Остійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Заліпний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Чис	Неч	Рідк				
<i>Columba oenas</i>			ГКр, КГ, ПЛт, Пол					+				ГКр, Пра, Сш			
<i>Columba livia</i>	Кр, Пдв		Кр, Пдв												
<i>Columba livia</i> f. <i>domestica</i>	+		+									+			
<i>Streptopelia</i> <i>decaocto</i>	+	+	+									+			
<i>Streptopelia</i> <i>turtur</i>			+					+							
<i>Streptopelia</i> <i>orientalis</i>															Кр
PSITTACIFORMES															
Psittacidae															
<i>Psittacula</i> <i>krameri</i>															Дон, ЧЗ
CUCULIFORMES															
Cuculidae															
<i>Cuculus canorus</i>			+					+							
<i>Cuculus</i> <i>saturatus</i>															Кр
<i>Clamator</i> <i>glandarius</i>															Змі
STRIGIFORMES															
Strigidae															
<i>Nyctea</i> <i>scandiaca</i>															ПнЧ
<i>Bubo bubo</i> ^{ЧКУ}	ЗхП, Крп, Луг, ПнС					ЗхП, Крп, Луг, ПнС									
<i>Asio otus</i>	+	+	+					+				+			
<i>Asio flammeus</i>	+	+				+			+			+			
<i>Otus scops</i>				Зак, ПдЧ		ПнЧ			+						

Вид Species	Остійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
<i>Aegolius funereus</i> ^{ЧКУ}	Жит, КГ, Сум	Жит, КГ, Сум				Жит, КГ, Сум									
<i>Athene noctua</i>	+		+												
<i>Glaucidium passerinum</i> ^{ЧКУ}	Жит, КГ, Сум	Жит, КГ, Сум				Жит, КГ, Сум									
<i>Surnia ulula</i>														Зах, ПнЧ	
<i>Strix aluco</i>	+		+												
<i>Strix uralensis</i> ^{ЧКУ}	Крп					Крп									
<i>Strix nebulosa</i> ^{ЧКУ}	3хП					3хП									
Tytonidae															
<i>Tyto alba</i> ^{ЧКУ}	Крп					Крп									+
CAPRIMULGIFORMES Caprimulgidae															
<i>Caprimulgus europaeus</i>				+					+						
APODIFORMES Apodidae															
<i>Apus apus</i>			+						+						
<i>Apus melba</i>				Кр					Кр						А-Ч
CORACIIFORMES Coraciidae															
<i>Coracias garrulus</i>				ПдЧ		ПнЧ			+						
Alcedinidae															
<i>Ceryle rudis</i>															Кр
<i>Alcedo atthis</i>	χ	χ		+					+						Кр, ПБК, ПОд, Сш
Meropidae															
<i>Merops apiaster</i>			+						+						
<i>Merops superciliosus</i>															Бук, Стп

Продовження таблиці
Continuation of the Table

Вид Species	Остій Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant				
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк							
UPUPIFORMES																			
Upupa epops																			
PICIFORMES																			
Picidae																			
<i>Jynx torquilla</i>						+				+									
<i>Picus viridis</i>	ЗхЧ, Пдв	ЗхЧ, Пдв					ЗхЧ, Пдв												
<i>Picus canus</i>	Пдв, ПнЧ	Пдв, ПнЧ				Пдв, ПнЧ													
<i>Dryocopus martius</i>	ЗхЧ, Пдв	ЗхЧ, Пдв				ЗхЧ, Пдв													
<i>Dendrocopos major</i>	+	+	+																
<i>Dendrocopos syriacus</i>	+	+	+																
<i>Dendrocopos medius</i>	ПнЧ	ПнЧ				ПнЧ													
<i>Dendrocopos leucotos</i>	ПнЧ	ПнЧ					ПнЧ												
<i>Dendrocopos minor</i>	ПнЧ	ПнЧ				ПнЧ							Од						
<i>Picoides tridactylus</i>	ЗхП, КГ	ЗхП, КГ					ЗхП, КГ												
PASSERIFORMES																			
Hirundinidae																			
<i>Riparia riparia</i>				+						+									
<i>Ptyonoprogne rupestris</i>														Змі, Кр					
<i>Hirundo rustica</i>				+						+									
<i>Hirundo daurica</i>														Кр					
<i>Delichon urbica</i>				+						+									
Alaudidae																			
<i>Galerida cristata</i>	+	+			+					+			+						
<i>Calandrella cinerea</i>					ПдЛ, Стп					ПдЛ, Стп			А-Ч						
<i>Calandrella rufescens</i>	χ	χ				Зап, Сш, Хр				А-Ч			Сш						

Вид Species	Статус Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
<i>Melanocorypha calandra</i>	Лст, Стп	Лст, Стп		Лст, Стп											
<i>Melanocorypha leucoptera</i>															ПСт
<i>Melanocorypha yeltoniensis</i>															ПСТ
<i>Eremophila alpestris</i>								Θ			+				+
<i>Lullula arborea</i>	χ	χ		+					+			ГКр, ПБК			
<i>Alauda arvensis</i>	χ	χ	+					+				ПСт			
Motacillidae															
<i>Anthus richardi</i>															Кр
<i>Anthus hodgsoni</i>															Лвв
<i>Anthus campestris</i>					+						+				
<i>Anthus trivialis</i>				+				+							МНЛ
<i>Anthus pratensis</i>					ПнЧ						+		А-Ч, Зах		
<i>Anthus cervinus</i>											Θ				А-Ч
<i>Anthus spinolella</i>						КГ					ЗхЧ				ГКр, Пдв
<i>Motacilla flava</i>			+						+						КуЧ
<i>Motacilla feldegg</i>					А-Ч		Бук, Дрт, Зак			А-Ч					
<i>Motacilla citreola</i>											+				
<i>Motacilla cinerea</i>						ГКр, КГ					+				+
<i>Motacilla alba</i>			+						+						ПДЧ, Чрк
Laniidae															
<i>Lanius collurio</i>				+					+						
<i>Lanius nubicus</i>															Змі
<i>Lanius senator</i> ^{ЧКУ}							Кр			Θ					
<i>Lanius minor</i>					+						+				
<i>Lanius excubitor</i> ^{ЧКУ}							Зак, Пол, Прк				+				+
Oriolidae															
<i>Oriolus oriolus</i>				+					+						

Продовження таблиці
Continuation of the Table

Вид Species	Останній Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
			Sturnidae												
<i>Sturnus vulgaris</i>			+				+			ПІСТ	+			Зап, Кр, Хр	
<i>Sturnus roseus</i> ^{ЧКУ}						Зап, Кр, Хр			А-Ч					Зап, Кр, Хр	+
Corvidae															
<i>Perisoreus infaustus</i>															Жит
<i>Garrulus glandarius</i>	+	+	+				+			ПДЧ					
<i>Pica pica</i>	+		+												
<i>Nucifraga caryocatactes</i>	КГ, Сум	КГ, Сум		КГ	Сум									+	+
<i>Pyrrhocorax graculus</i>															Бук
<i>Corvus monedula</i>	+	+	+				+			+					
<i>Corvus frugilegus</i>	+	+	+				+			+					
<i>Corvus corone</i>															Вол? Жит? Под?
<i>Corvus cornix</i>	+	+	+												
<i>Corvus corax</i>	+	+		+											
Bombycillidae															
<i>Bombycilla garrulus</i>							Θ			+					+
Cinclidae															
<i>Cinclus cinclus</i>	КГ	Крп		КГ											+
Troglydytidae															
<i>Troglodytes troglodytes</i>	Лст, Пол	Лст, Пол	Лст, Пол				+			+					
Prunellidae															
<i>Prunella collaris</i> ^{ЧКУ}					КГ			Крп			Зак	Крп			
<i>Prunella montanella</i>															Кв, Од
<i>Prunella modularis</i>				Зах							А-Ч, Лв				

Вид Species	Статичний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
			Sylviidae												
<i>Cettia cetti</i>															Дон/ Хар, Плтг
<i>Locustella luscinioides</i>				+					+						
<i>Locustella fluviatilis</i>				+					+						
<i>Locustella naevia</i>					Лст, Пол				+						
<i>Lusciniola melanopogon</i>					ДДн				ДДн						
<i>Acrocephalus paludicola</i> ^{ЩКУ}					Пол				ЗхЧ					Пол	
<i>Acrocephalus schoenobaenus</i>			+					+							
<i>Acrocephalus agricola</i>				A-Ч, СхЧ				A-Ч, СхЧ						ЛВВ	
<i>Acrocephalus dumetorum</i>					Хар				ПнС					Сум	
<i>Acrocephalus palustris</i>			+					+							
<i>Acrocephalus scirpaceus</i>			+					+							
<i>Acrocephalus arundinaceus</i>			+					+							
<i>Hippolais icterina</i>			+					+							
<i>Hippolais caligata</i>														Сум	
<i>Hippolais pallida</i>					ДДн				ДДн						
<i>Hippolais olivetorum</i>														Ода	
<i>Sylvia nisoria</i>				+					+						
<i>Sylvia hortensis</i>														Змі	
<i>Sylvia atricapilla</i>			+					+						Киї, Кр, Лв	
<i>Sylvia borin</i>			+					+							
<i>Sylvia communis</i>			+					+							
<i>Sylvia curruca</i>			+					+							
<i>Sylvia mystacea</i>														Тхк	

Продовження таблиці

Continuation of the Table

Вид Species	Осілий Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional	Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк			Чис	Неч	Рідк			
<i>Sylvia cantillans</i>													Ода, Тхк
<i>Sylvia nana</i>													Кр
<i>Sylvia rueppelli</i>													ДЛн
<i>Sylvia melanocephala</i>													Тхк
<i>Phylloscopus trochilus</i>			+					+					
<i>Phylloscopus collybita</i>			+					+					
<i>Phylloscopus bonelli</i>													Кр, Лвв
<i>Phylloscopus sibilatrix</i>			+					+					
<i>Phylloscopus trochiloides</i>						Пол? Сум, Хар			Пол				Дрт, Лвв
<i>Phylloscopus nitidus</i>													Кр
<i>Phylloscopus inornatus</i>													Змі, Мнл
<i>Phylloscopus proregulus</i>													Змі
<i>Phylloscopus schwarzi</i>													Тхк
Regulidae													
<i>Regulus regulus</i>	ГКр, КГ, Пол	ГКр, КГ, Пол		ГКр, КГ, Пол				+		+			
<i>Regulus ignicapillus</i> ^{ЧКУ}	ГКр, КГ	ГКр, КГ		ГКр, КГ				ГКр, КГ			ГКр, ПЗП		
Muscicapidae													
<i>Ficedula hypoleuca</i>				+					+				
<i>Ficedula albicollis</i>				+					+				
<i>Ficedula parva</i>					+					+			
<i>Muscicapa striata</i>				+					+				
<i>Saxicola rubetra</i>				+					+				
<i>Saxicola torquata</i>					+								ПЗП

Вид Species	Очійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional	Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залігний Vagrant
			Чис	Неч	Рідк			Чис	Неч	Рідк			
<i>Oenanthe oenanthe</i>			+				+						
<i>Oenanthe pleschanka</i>				ГКр, Стп			ГКр, Стп						
<i>Oenanthe hispanica</i>				ГКр			ГКр						ПЗП
<i>Oenanthe isabellina</i>				Стп			Стп						
<i>Oenanthe leucura</i>													Кр
<i>Cercotrichas galactotes</i>													Вол
<i>Monticola saxatilis</i> ^{аку}				ГКр, КГ			ГКр, КГ						
<i>Monticola solitarius</i>													Зак, Лв
<i>Phoenicurus phoenicurus</i>			+			+							
<i>Phoenicurus ochruros</i>			+			+							Кр
<i>Erythacus rubecula</i>			+			+							ПЗП, Чрк
<i>Luscinia megarhynchos</i>				Зак, Кр, Пдв, Прк			Зак, Кр, Пдв, Прк						
<i>Luscinia luscinia</i>			+			+							
<i>Luscinia svecica</i>				+			+						ПдЧ?
<i>Tarsiger cyanurus</i>													
<i>Catharus ustulatus</i>													
<i>Turdus atrogularis</i>													
<i>Turdus naumanni</i>													
<i>Turdus pilaris</i>			+			+		+					
<i>Turdus torquatus</i>				КГ			Зах, Од						Дрт
<i>Turdus merula</i>			+			+							Дрт, Хр

Продовження таблиці
Continuation of the Table

Вид Species	Остійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Чис	Неч	Рідк				
<i>Turdus iliacus</i>			Пол, Хар					+					ПБК		
<i>Turdus philomelos</i>			+					+					А-Ч		
<i>Turdus viscivorus</i>			ПнЧ					+				+			
Paradoxornithidae															
<i>Panurus biarmicus</i>	+	+		+											
Aegithalidae															
<i>Aegithalos caudatus</i>	+	+		+											
Paridae															
<i>Remiz pendulinus</i>				+					+				Зах, ПдЧ		
<i>Parus palustris</i>	ПнЧ	ПнЧ	ПнЧ												
<i>Parus montanus</i>	Крп, ПнЛ, Пол	Крп, ПнЛ, Пол	Крп, ПнЛ, Пол										ПнЧ		
<i>Parus cristatus</i>	КГ, ПнЛ, Пол	КГ, ПнЛ, Пол		КГ, ПнЛ, Пол											
<i>Parus ater</i>	ГКр, ПнЛ, Пол	ГКр, ПнЛ, Пол	ГКр, ПнЛ, Пол					+			+				
<i>Parus caeruleus</i>	+	+	+					+			+				
<i>Parus cyanus</i>	Вол	Вол			Вол			+			+			ПнЧ	
<i>Parus major</i>	+	+	+												
Sittidae															
<i>Sitta europaea</i>	ПнЧ	ПнЧ	ПнЧ												
<i>Tichodroma muraria</i>													ГКр, КГ		
Certhiidae															
<i>Certhia familiaris</i>	+	+	+												
<i>Certhia brachydactyla</i>	Зак, Роз	Зак, Роз			Зак, Роз										
Passeridae															
<i>Passer domesticus</i>	+	+	+												

Вид Species	Стійкий Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasive	Залітний Vagrant
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк			
<i>Passer hispaniolensis</i>					Пдв				Пдв						
<i>Passer montanus</i>	+	+	+												
<i>Petronia petronia</i>														КГ	
<i>Montifringilla nivalis</i>														КГ	
Fringillidae															
<i>Fringilla coelebs</i>	χ	χ	+				+			А-Ч	Зак	+			
<i>Fringilla montifringilla</i>							Θ			+				+	
<i>Serinus serinus</i>			Зах, Пол, Хар				ЗхЧ, Пол				Зах				
<i>Chloris chloris</i>	χ	χ	+				+			+					
<i>Spinus spinus</i>				ГКр, КГ, Пол			+			+					
<i>Carduelis carduelis</i>	χ	χ	+				+			+					
<i>Acanthis cannabina</i>	χ	χ	+				+			+					
<i>Acanthis flavirostris</i>											Вол, Лівв			Лст, Пол	
<i>Acanthis flammea</i>							Θ			+				+	
<i>Acanthis hornemannii</i>														+	
<i>Carpodacus erythrinus</i>				ПнЧ				+							
<i>Carpodacus roseus</i>														Кр, Чер	
<i>Carpodacus rubicilla</i>														Кр	
<i>Pinicola enucleator</i>														Пол	
<i>Loxia pytyopsittacus</i>														Пол	
<i>Loxia curvirostra</i>	ГКр, КГ, Сум	ГКр, КГ, Сум			ГКр, КГ, Сум			ПнЧ			ГКр, ПнЧ		ПнЧ	ПдЧ	

Продовження таблиці
Continuation of the Table

Вид Species	Огійний Sedentary	Кочовий Nomadic	Гніздовий Breeding			Умовно гніздовий Occasionally breeding	Переліт. Проліт. Migratory or Transitional			Зимуючий Wintering			Умовно зимуючий Occasionally wintering	Інвазійний Invasional	Залітний Vagrant	
			Чис	Неч	Рідк		Чис	Неч	Рідк	Чис	Неч	Рідк				
<i>Loxia leucoptera</i>															Дрт, Пол	
<i>Pyrrhula pyrrhula</i>	КГ, Пол, Роз?	КГ, Пол, Роз?		КГ, Пол, Роз?			+			+					+	
<i>Coccothraustes coccothraustes</i>	χ	χ	+				+			+						
Emberizidae																
<i>Emberiza calandra</i>	А-Ч, Крп, Пнп, Под	А-Ч, Крп, Пнп, Под		+					+				А-Ч, Крп, Пнп, Под			
<i>Emberiza citrinella</i>	+	+	+					+		+						
<i>Emberiza leucocephala</i>															+	
<i>Emberiza cirlus</i>															Кр, Лвв	
<i>Emberiza cia</i>	ГКр	ГКр			ГКр											
<i>Emberiza schoeniclus</i>			+					+			+					
<i>Emberiza chrysophrys</i>																Лвв
<i>Emberiza rustica</i>																Кр, Лвв
<i>Emberiza pusilla</i>																Вол, Кії, Кр
<i>Emberiza aureola</i>						Сум			Сум							
<i>Emberiza hortulana</i>				+					+							
<i>Emberiza buchanani</i>																Змі
<i>Emberiza caesia</i>																Кр
<i>Emberiza melanoccephala</i>						Кер, Пра			Кер, Пра							
<i>Calcarius lapponicus</i>									НЬ			ПнЧ		ПнЧ		
<i>Plectrophenax nivalis</i>								Θ		+					+	

Умовні позначки і скорочення назв категорій статусу і територій (див. також рис. 1–2, стор. 55):

ЧКУ – включено до Червоної книги України (1994);

(Ін) – інтродукований;

(Ін-Х) – інтродукований, але зниклий;

+ – трапляється майже на всій території країни або більшій її частині (нерідко за винятком Криму);

Θ – трапляється як пролітний на всій території країни (деякі пролітні види можуть зимувати в якомусь з регіонів або по всій території);

Æ – трапляється як пролітний в Азово-Чорноморському регіоні;

Њ – трапляється як пролітний в північній частині країни, де й зимує;

Ћ – кочівля на акваторіях Азовського і Чорного морів у післягніздовий період;

? – невизначеність даної категорії або факту знахідки в регіоні;

χ – можливість осілості і кочівель частини місцевих популяцій;

/ – на межі областей;

АМ – акваторія і узбережжя Азовського моря;

А-Ч – Азово-Чорноморський регіон, включаючи Крим (для коловодних – переважно узбережжя);

Бук – Чернівецька область;

ВДп – верхня частина Придніпров'я;

Вол – Волинська область (в деяких випадках і прилеглі райони);

ГКр – Гірський Крим;

ДДн – дельта Дунаю;

ДДп – дельта Дніпра;

Дес – Десна та її заплава;

Дж – острів Джарилгач;

Днр – Дністер та його заплава;

Дон – Донецька область;

Днп – Дніпро і його заплава;

ДрЛ – Дністровський лиман і прилеглі території;

Дрт – Дніпропетровська область;

Жит – Житомирська область;

Зак – Закарпаття;

Зап – Запорізька область;

Зах – західні райони країни, головним чином прикордонні області;

Змі – острів Змійний;

ЗхП – Західне Полісся (в деяких випадках тільки північні райони);

ЗхЧ – західна частина країни, майже все правобережжя, за винятком крайніх південних районів;

Legend and shortenings for categories of bird status and areas (see also figures 1–2, page 55):

– included into the Red Data Book of Ukraine (1994);

– introduced species;

– introduced, but currently extinct species;

– occurs nearly all over the country or most of it (quite often with exclusion of the Crimea);

– occurs as migratory species all over the country (some migratory species may winter in either some parts of the country or all over it);

– occurs as migratory in the Azov-Black Sea area;

– occurs as migratory in the northern part of the country, where it also winters;

– makes movements over water areas of the Azov and Black Seas in the post-breeding period;

– uncertainty of this category or the records coming from this region;

– likelihood of sedentary status or possibility of movements for some portion of the local population;

– on the border between region;

– water area and coast of the Azov Sea;

– Azov-Black Sea area including the Crimea (for waterbirds mainly coastal wetlands);

– Chernivets'ka Oblast;

– Northern part of the *Prydniprovia* region;

– Volyns'ka Oblast (in some cases also adjacent districts);

– mountainous part of the Crimea;

– Danube Delta;

– Dnipro Delta;

– Desna River and its flood plain;

– Dzharylhach Island;

– Dniester River and its flood plain;

– Donets'ka Oblast;

– Dnipro River and its flood plain;

– Dniester Lyman and adjacent areas;

– Dnipropetrovs'ka Oblast;

– Zhytomyrs'ka Oblast;

– *Zakarpattia*, e. i. Zakarpats'ka Oblast;

– Zaporiz'ka Oblast;

– Western regions of the country, mainly boundary Oblasts;

– Zmiinyi Island;

– Western Polissia (in some cases only the northern districts);

– Western part of the country, nearly all *Pravoberezhhia* (areas on the right bank of Dnipro), excluding the southernmost districts;

I-Ф – Івано-Франківська область;
Кв – Київська область;
КГ – Карпатські гори;
Кер – Керченський півострів Криму;
Киї – Київ та поблизу міста;
Кр – Крим;
КрЗ – Каркінітська затока;
Крп – Карпатський регіон (Карпати і прилеглі рівнинні території на Закарпатті та в Прикарпатті);
Куч – Кучурганський лиман та прилеглі території;
Лв – Львів та поблизу міста;
Лвв – Львівська область;
ЛдО – Лебедині острови;
ЛЛт – Лівобережний Лісостеп;
Лст – Лісостеп;
Луг – Луганська область;
МнЛ – Молочний лиман та прилеглі території;
НДп – нижня частина Придніпров'я;
Од – Одеська область;
Ода – поблизу Одеси чи в самому місті;
ПБК – Південний берег Криму;
Пдв – Придунав'я;
ПдЛ – південна частина Лісостепу;
ПдЧ – південна частина країни;
ПЗП – Північно-Західне Причорномор'я;
Пlv – Полтавська область;
ПЛт – Правобережний Лісостеп;
Пн – північні райони країни, прилеглі до державного кордону;
ПнЛ – північна частина Лісостепу;
Пнп – Придніпров'я;
ПнС – північний схід країни;
ПнЧ – північна частина країни;
Под – Поділля;
Пол – Полісся (для деяких видів з вузькою смugoю Лісостепу);
Пра – Приазов'я;
Прк – Прикарпаття, або Передкарпаття (правобережна частина басейну Дністра до Карпат);
ПОд – південна частина Одеської області;
ПСт – південна частина степової смуги, включаючи Крим;
Рів – Рівненська область;
Роз – Розточчя;
СДц – Сіверський Донець і його заплава;
Сев – район біля Севастополя (Крим);
Слб – Слобожанщина (область між Дніпром і Сіверським Дінцем);

– Ivano-Frankiv's'ka Oblast;
– Kyiv's'ka Oblast;
– Carpathian Mountains;
– Kerch Peninsula, the Crimea;
– Kyiv and surroundings;
– the Crimea;
– Karkinit's'ka Bay;
– Carpathian region (Carpathians and adjacent plain areas in *Zakarpattia* and *Prykarpattia*);
– Kuchurhans'ky Lyman and adjacent areas;
– L'viv and surrounding area;
– L'viv's'ka Oblast;
– Lebedyni Islands;
– *Lisostep* (Forest Steppe) on the Dnipro left bank;
– *Lisostep*, e. i. Forest Steppe;
– Luhans'ka Oblast;
– Molochny Lyman and adjacent areas;
– the Northern part of *Prydniprovia* region;
– Odes'ka Oblast;
– Odesa or surrounding areas;
– Southern coast of the Crimea;
– *Prydunavia*;
– Southern part of the *Lisostep* (Forest Steppe);
– Southern part of the country;
– North-Western *Prychornomoria*;
– Poltav's'ka Oblast;
– *Lisostep* (Forest Steppe) on the Dnipro right bank;
– Northern regions of the country adjacent to the state border;
– Northern part of the *Lisostep* (Forest Steppe);
– *Prydniprovia*;
– North-East of the country;
– Northern part of the country;
– *Podillia*;
– *Polissia* (for some species also with narrow belt of *Lisostep* (Forest Steppe));
– *Pryazovia*;
– either *Prykarpattia* or *Perekatpattia* (the right-bank part of the Dniester basin to Carpathians);
– Northern part of Odes'ka Oblast;
– Southern part of the *Step* (Steppe) Belt, including the Crimea;
– Rivnen's'ka Oblast;
– *Roztochchia*;
– Siverskyi Donets River and its flood plain;
– area near Sevastopol (the Crimea);
– *Slobozhanshchyna* (area between Dnipro and Siverskyi Donets);

Стп – Степ;
 Сум – Сумська область;
 СхП – Східне Полісся;
 СхЧ – східна частина країни;
 Сп – район Сиваша, включаючи Присивашшя;
 Тр – Тернопільська область;
 Тхк – Тарханкутський півострів Криму;
 Хар – Харківська область;
 Хм – Хмельницька область;
 Хр – Херсонська область;
 Хрк – поблизу Харкова;
 ЦДп – Центральне Придніпров'я;
 Чер – поблизу Чернівців;
 ЧЗ – територія Чорноморського біосферного заповідника;
 ЧМ – акваторія і узбережжя Чорного моря;
 Чрк – Черкаська область;
 Чрн – Чернігівська область;
 Шц – Шацькі озера.

Умовні скорочення оцінки чисельності:

Неч – нечисленний;
 Рідк – рідкісний;
 Чис – численний.

Примітка. Категорія "численний" у випадку з дрібними видами, до яких можна віднести птахів розміром не більше шпака чи дрозда, охоплює широкі кількісні межі – від сотні тисяч до мільйонів пар або особин, а категорія "нечисленний" – в межах десятків тисяч пар чи особин. Для більших за розміром птахів визначення "численний" стосується тих видів, чисельність яких оцінюється у десять тисяч пар або особин та більше, тоді як "нечисленний" – видів з чисельністю у кілька тисяч пар чи особин. Числові межі в категорії "рідкісний" однакові для всіх видів – від окремих особин до кількох сотень пар.

Якщо вид трапляється майже по всій території країни, посезонна оцінка чисельності дается в цілому і позначається знаком "+", і разом з тим при його більшій концентрації в якомусь регіоні вказується додатково і цей регіон.

A note. In case of small species (which are birds sized less than Sparrow or Thrash) the category "numerous" encompasses quantitative estimates ranging from hundreds of thousands to millions of pairs or individuals, while category "scarce" encompasses those that are within tens of thousand pairs or individuals. For the larger species definition "numerous" is applied to those of them, which population estimates are around ten thousand pairs (individuals) or more, while category "scarce" – to those that have population sizes around several thousand individuals or pairs. Numeric range for the category "rare" is the same for all species: from single individuals to several hundred pairs.

If a species occurs nearly all over the country, the seasonal estimate of its numbers is given in whole and marked with "+". Otherwise, if it concentrates in some areas, the latter are listed as well.

- *Step (Steppe);*
- *Sums'ka Oblast;*
- *Eastern Polissia;*
- *Eastern part of the country;*
- *Syvash area, including Prysivashshia;*
- *Ternopil's'ka Oblast;*
- *Tarkhankut peninsula, the Crimea;*
- *Kharkivs'ka Oblast;*
- *Khmel'nyts'ka Oblast;*
- *Khersons'ka Oblast;*
- *Kharkiv, nearabouts;*
- *Central Prydniprovia;*
- *Chernivtsi, nearabouts;*
- territory of Chornomorskyi Biosphere Reserve;
- water area and coast of the Black Sea;
- *Cherkas'ka Oblast;*
- *Chernihivs'ka Oblast;*
- *Shats'ki Lakes.*

Shortenings for evaluation of bird numbers:

- scarce;
- rare;
- numerous.

Література

- Абакумов В. Г., Цвельых А. Н. Пустынная славка (*Sylvia nana* Hempr. et Ehr.) – новый вид фауны Украины и Крыма // Вестн. зоологии. – 1994. – № 1. – С. 58.
- Андрющенко Ю. А., Дядичева О. А., Гринченко А. Б., Полуда А. М., Попенко В. М., Прокопенко С. П., Черничко И. И., Черничко Р. Н. О находках новых и редких видов птиц в Крыму // Вестн. зоологии. – 1993. – № 4. – С. 55.
- Андрющенко Ю. А., Ардамацкая Т. Б., Белик В. П., Гавриленко В. С. О первой встрече султанки (*Porphyrrio porphyrio*) на Сиваше // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2003. – Вып. 6. – С. 193–194.
- Анненковъ Н. Ботанический словарь. – С.-Пб. : Император. Акад. Наук, 1878. – 648 с.
- Аппак Б. А. О встречах редких видов птиц в Крыму // Беркут. – 2001. – Т. 10, вип. 2. – С. 152.
- Ардамацкая Т. Б., Черничко И. И. Успешное гнездование белохвостой пигалицы (*Vanellochettusia leucura*) в Херсонской области // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2002. – Вып. 5. – С. 129–131.
- Архипов А. М. Встреча горного гуся (*Anser indicus*) в Одесской области // Праці Укр. орніtol. товариства. – К., 1996. – Т. 1. – С. 220.
- Архипов А. М. Численность и характер зимовки птиц на Кучурганском лимане и сопредельных территориях в 2001 г. // Мониторинг зимующих птиц в Азово-Черноморском регионе Украины. Сб. науч. работ. – Одесса : "Природное наследие" – фонд им. проф. И. И. Пузанова, 2002. – С. 3–8.
- Бёме Р. Л., Кузнецов А. А. Птицы лесов и гор СССР. – М. : Просвещение, 1966. – 271 с.
- Бёме Р. Л., Флинт В. Е. Птичий словарь названий животных. Птицы. Латинско-русский-английский-немецкий-французский. – М. : Русский язык РУССО, 1994. – 845 с.
- Бескаравайный М. М. Зимовка птиц в Юго-Восточном Крыму // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Мелитополь–Одесса–Киев : Wetlands International, 1999. – Вып. 2. – С. 10–20.
- Бескаравайный М. М. Толстоклювый зуек – новый вид в орнитофауне Крыма // Вестн. зоологии. – 2002. – **36**, № 6. – С. 80.
- Бескаравайный М. М., Костин С. Ю., Спиваков О. Б., Розенберг О. Г. Новые данные о некоторых редких и малоизученных птицах Крыма // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2001. – Вып. 4. – С. 123–124.
- Боднар В. В. Дані про зустрічі з рідкісними видами птахів на Закарпатті // Матеріали конф. 7–9 квітня 1995 р., м. Ніжин. – К., 1996. – С. 67–69.
- Бокотей А. А. Іван Верхратський // Орнитологи України : Бібліографічний справочник. – Харків, 1999. – С. 25–27.
- Бокотей А. А., Пограничний В. О. Українська орнітологочна номенклатура і термінологія в контексті національного термінотворення: історичний процес та сучасний стан // Інформаційні матеріали Західного відділення Укр. орніtol. товариства. – 1995. – Вип. 7 : Тріщ. – С. 52–60.

- Бучко В. В. Заліт полярного буревісника на територію України // Беркут. – 1996. – Т. 5, вип. 1. – С. 52.
- Верхратський И. Початки до уложеня номенклатури и терминологи природописної, народнੇї и замітка о волоськім павуку. – Львів, 1864. – Ч. 1. – С. 4, 16–17.
- Верхратський И. Початки до уложеня номенклатури и терминологи природописної, народнੇї. – Львів, 1867. – Ч. 2. – С. 7–16, 23.
- Верхратський И. Початки до уложеня номенклатури и терминологи природописної, народнੇї. – Львів, 1872 а. – Ч. 4. – С. 5–7.
- Верхратський И. Початки до уложеня номенклатури и терминологи природописної, народнੇї. – Львів, 1872 б. – Ч. 5. – С. 19–21.
- Верхратський И. Початки до уложеня номенклатури и терминологи природописної, народнੇї. – Львів, 1879. – Ч. 6. – С. 4–17.
- Верхратський И. Зоологія на низші кляси шкіл середніх.– Львів, 1906. – 138 с.
- Верхратський И. Нові знадоби номенклатури і термінольгії природописної, народної, збирані між людьми // Зб. математично-природописно-лікарської секції НТШ. – Львів, 1908. – Т. 12. – С. 13–23 с.
- Вискущенко А. П., Корбут Г. О., Памірський М. С., Гирин В. К. Чисельність птахів різних біотопів Південного Полісся Житомирщини // Обліки птахів: підходи, методики, результати (Зб. наук. статей Другої міжнар. наук.-практ. конф., 26–30 квітня 2004 р.). – Житомир, 2004. – С. 117–119.
- Войнственський М. А. Птахи. – К. : Рад. шк., 1984. – 299 с.
- Войнственський М. А., Кістяківський О. Б. Визначник птахів УРСР. – 1-е вид. – К. : Рад. шк., 1952. – 351 с.
- Войнственський М. А., Кістяківський О. Б. Визначник птахів УРСР. – 2-е вид. – К. : Рад. шк., 1962. – 371 с.
- Гаврилюк М. Н. Обліки зимуючих птахів в околицях м. Черкаси // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Одесса–Киев : Wetlands International, 2001. – Вип. 3. – С. 64–65.
- Гармаш Б. А. Гнездование белохвостой пигалицы (*Vanellochettusia leurura* L.) в Крыму // Вестн. зоологии. – 1998. – **32**(4). – С. 120.
- Гашак С. П. О гнездовании лебедя-кликуна в Чернобыльской зоне Украины // Беркут. – 2005. – Т. 14, вип. 2. – С. 269–270.
- Гера Г. П., Домашевский С. В., Фесенко Г. В. О зимовке черноголовой славки (*Sylvia atricapilla*) в Киеве // Вестн. зоологии. – 1994. – № 6. – С. 51.
- Годованець Б. І., Скильський І. В., Васин А. М. Наблюденіє воробя каменного (*Petromia petronia*) в Україні // Вестн. зоологии. – 1993. – № 4. – С. 47.
- Горбань І. М. Микола Шарлемань (до 110-ї річниці від дня народження) // Інформаційні матеріали Західного відділення Укр. орніtol. товариства. – 1998. – Вип. 9 : Зеличок. – С. 66–70.
- Горбань І. М. Папуга Крамера – новий вид у фауні України // Вестн. зоологии. – 1999. – Т. 33. – № 4–5. – С. 86.
- Горбань І. М. Оцінка чисельності зимуючих птахів України // Обліки птахів: підходи, методики, результати (Зб. наук. статей Другої міжнар. наук.-практ. конф., 26–30 квітня 2004 р.). – Житомир, 2004. – С. 93–99.

- Горбань И. М., Бокотей А. А., Бойко Г. В., Боровец Е. А., Луговой А. Е., Гузий А. И., Гулай В. И., Козловский Р. С., Давыдович Л. И., Держко И. С., Кийко А. О., Лагоцкий В. М., Пограничный В. А., Сребродольская Е. Б., Данилевич Р. М., Кравец М. В., Баран В. В., Тишечкин П. К., Фогель И. Ю., Потапенко В. А., Ясницкий М. М. Орнитофаунистические новости из западных областей Украины // Орнитология. – 1991. – Вып. 25. – С. 153–155.
- Горбань И. М., Полушкина Н. А. Зимівля кропив'янки чорноголової (*Sylvia atricapilla* L.) // Інформаційні матеріали Західного відділення Укр. орніtol. товариства. – 1998. – Вип. 9 : Зеличок. – С. 56.
- Грищенко В. М. Новий вид в орнітофауні України // Беркут. – 1992. – Т. 1. – С. 75.
- Грищенко В. М., Скільський І. В. Рецензія "Фесенкo Г. В., Бокотей А. А. Анотований список українських наукових назв птахів фауни України. Київ–Львів, 2000. 44 с." // Беркут. – 2000. – Т. 9, вип. 1–2. – С. 145–147.
- Гудина А. Н. Заметка о птицах нижнего течения реки Великий Бурлук // Птицы бассейна Северского Донца. – 2000. – Вып. 6–7. – С. 76–77.
- Гузий А. И. Fauna i naselenija chrebetnih zakhidnogo regionu Ukrayni. – K., 1997. – T. 1 : Roztochja. – 147 c.
- Гузий А. И. Просторово-типологична організація птахів лісостанів західного регіону України. – Житомир : Вид-во "Волинь", ПП "Рута", 2006. – 448 с.
- Гулай В. И. Гнездование морской чернети (*Aythya marila* L.) на Западной Украине // Современная орнитология 1991. – М. : Наука, 1992. – С. 261–262.
- Давыдович Л. И., Горбань И. М. Желтобрювая овсянка – новый вид в авифауне Украины // Орнитология. – 1990. – Вып. 24. – С. 147.
- Дементьев Г. П. Список птиц СССР // Полный определитель птиц СССР / С. А. Бутурлина и Г. П. Дементьева. Т. 5: Список птиц СССР. Общий очерк строения и жизни птиц. Библиография. – М.; Л.; КОИЗ, 1941. – Гл. 2. – С. 95–164.
- Дементьев Г. П. Отряд хищные птицы // Птицы Советского Союза / Под общ. ред. Г. П. Дементьева и Н. А. Гладкова. – М. : Сов. наука, 1951. – Т. 1. – С. 70–341.
- Домашевский С. В. Орнитофауна регионального ландшафтного парка "Гранитно-степное Побужье" // Заповідна справа в Україні. – 2001 а. – Т. 7, вип. 2. – С. 23–29.
- Домашевский С. В. Результаты зимних учетов птиц в юго-западных районах Крыма в декабре 1998 и 1999 гг. // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Одесса–Киев : Wetlands International, 2001 б. – Вып. 3. – С. 56–59.
- Домашевский С. В. Бородатая неясыть (*Strix nebulosa*) в Киевском Полесье // Вестн. зоологии. – 2004. – 38(2). – С. 20.
- Дядичева Е. А., Попенко В. М., Кошелев А. И. Воробыинообразные птицы Молочного лимана в период сезонных миграций // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2005. – Вып. 8. – С. 133–159.
- Дядичева Е. А., Черничко И. И., Горлов П. И., Черничко Р. Н., Кошелев А. И. Структура зимних орнитокомплексов поймы р. Молочная по данным январских учетов 1997–1999 гг. // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Мелитополь–Одесса–Киев : Wetlands International, 1999. – С. 21–32.

- Жмуд М. Е. Птицы украинской части дельты р. Дунай и сопредельных территорий в зимний сезон 1998–1999 гг. // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Мелитополь–Одесса–Киев : Wetlands International, 1999. – Вып. 2. – С. 33–44.
- Жмуд М. Е. Зимовка птиц в приморской зоне украинской части дельты Дуная в сезон 1999–2000 гг. // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Одесса–Киев : Wetlands International, 2001. – Вып. 3. – С. 3–10.
- Жмуд М. Е. Испанский воробей (*Passer hispaniolensis* Temm.) – новый гнездящийся вид орнитофауны Украины // Птицы Азово-Черноморского региона. Мониторинг и охрана. – Николаев, 2003. – С. 25–27.
- Жмуд М. Е. Кудрявый пеликан (*Pelecanus crispus* Bruch.) на юге Украины // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2004. – Вып. 7. – С. 158–166.
- Загороднюк І. В. Спостереження скеляра синього, *Monticola solitarius* (Muscicapidae), в Українських Карпатах // Вестн. зоології. – 2004. – № 5. – С. 56.
- Загороднюк І., Фесенко Г. Двійникові таксономічні комплекси серед птахів фауни Східної Європи // Наук. вісник Ужгород. ун-ту. Серія: Біологія. – 2004. – Вип. 15. – С. 5–19.
- Зубаровський В. М. Хижі птахи. – К. : Наук. думка, 1977. – 330 с. (Фауна України. Птахи; Т. 5. Вип. 2).
- Зубко В. Н. Белые гуси в Аскании Новой // Охота и охотничье хозяйство. – 1980. – № 9. – С. 22–23.
- Иванов А. И., Штегман Б. К. Краткий определитель птиц СССР. – Л.–С.-Пб. : Наука, 1978. – 559 с.
- Каталог орнітофауни західних областей України : Орнітофауністичні спостереження за 1977–1988 рр. / Ред. М. В. Химін, І. М. Горбань. – Луцьк, 1989. – № 1. – 101 с.
- Каталог орнітофауни західних областей України : Орнітологічні спостереження за 1991–1992 рр. / Ред. М. В. Химін, І. М. Горбань. – Луцьк, 1993. – № 3 : Волоче очко. – С. 7.
- Кістяківський О. Б. Курині. Голуби. Рябки. Пастушкі. Журавлі. Дрофи. Кулики. Мартини. – К. : Вид-во АН УРСР, 1957. – 432 с. (Фауна України. Птахи; Т. 4).
- Кінда В. В., Бескаравайний М. М., Дядичева Е. А., Костин С. Ю., Попенко В. М. Ревізія редких, малоизучених и залетных видов воробинообразных (Passeriformes) птиц в Крыму // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2003. – Вып. 6. – С. 25–58.
- Клестов Н. Л. Зимовка вальдшнепа в Черкасской области // Вестн. зоологии. – 1992. – № 3. – С. 44.
- Кныпп Н. П., Сыпко А. В. Залет бормотушки (*Hippolais caligata*) на северо-восток Украины // Вестн. зоологии. – 1993. – № 4. – С. 38.
- Корзюков А., Кивганов Д. Новый вид орнитофауны Украины – маскированный сорокопут // Птах. Інф. бюл. Укр. товариства охорони птахів. – 2004. – № 3. – С. 13.
- Корзюков А. И., Панченко П. С., Форманюк О. А., Белинский А. В. Мониторинг воробинообразных птиц в Одесской области в зимний период 2000–2001 гг. // Мониторинг зимующих птиц в Азово-Черноморском регионе Украины. Сб. науч. работ. – Одесса : "Природное наследие" – фонд им. проф. И. И. Пузанова, 2002. – С. 15–30.
- Костин Ю. В. Птицы Крыма. – М. : Наука, 1983. – 240 с.

- Коханов В. Д. К итогам полувекового изучения орнитофауны окрестностей Красногоровки близ Донецка // Птицы бассейна Северского Донца. – Донецк, 2000. – Вып. 6–7. – С. 40–48.
- Коханов В. Д. Новые сведения по орнитофауне Красногоровки (близ Донецка) // Птицы бассейна Северского Донца. – Харьков, 2003. – Вып. 8 : Материалы 7–10 конф. “Изучение и охрана птиц бассейна Северского Донца”. – С. 38–40.
- Коханов В. Д. К истории распространения и характеру пребывания синехвостки *Tarsiger cyanurus* в Восточной Европе // Русский орнитологический журнал. – 2005. – Т. 14, экспресс-вып. 281. – С. 212–214.
- Кошелев А. И., Кошелев В. А., Пересадько Л. В., Попенко К. В. Результаты рождественских учетов зимующих птиц в Северном Приазовье в январе 2001 года // Мониторинг зимующих птиц в Азово-Черноморском регионе Украины. Сб. науч. работ. – Одесса : "Природное наследие" – фонд им. проф. И. И. Пузанова, 2002. – С. 30–40.
- Кузнецов Б. А. Определитель позвоночных животных фауны СССР. Пособие для учителей. – М. : Просвещение, 1974. – Ч. 2 : Птицы. – 286 с.
- Левицкий П. Ф. Заметки о птицах // Известия Мелитопольского отдела Географического общества УССР и Запорожского областного отдела общества охраны природы УССР. – Днепропетровск : Промінь, 1965. – С. 141–151.
- Луговой А. Е. Птицы и орнитология в Закарпатье в ХХ веке // Пріоритети орнітологічних досліджень. Матеріали і тези доповідей VIII наук. конф. орнітологів заходу України, присвячені пам'яті Густава Бельке (24.07.1910 – 03.03.1873). – Львів–Кам'янець–Подільський, 2003. – С. 38–48.
- Лысенко В. И. Гусеобразные. – Киев : Наук. думка, 1991. – 199 с. (Фауна Украины. Птицы; Т. 5. Вып. 3).
- Марисова И. В., Бойко В. М. Світ пернатих Чернігівщини у назвах : Короткий етимологічний словник-довідник для студентів природничо-географічного факультету. – Ніжин, 1998. – 28 с.
- Марисова И. В., Кедров Б. Ю. Систематика хордовых тварин. Навчальний посібник. – Ніжин : Редакційно-видавничий відділ НДПУ, 2003. – 132 с.
- Марисова И. В., Талпош В. С. Птахи України. – К. : Вища шк., 1984. – 183 с.
- Маркевич О. П., Татарко К. І. Російсько-українсько-латинський зоологічний словник : Термінологія і номенклатура. – К. : Наук. думка, 1983. – 410 с.
- Международный кодекс зоологической номенклатуры. – Л.–С.-Пб. : Наука, 1988. – 205 с.
- Мельничук В. Про польовий визначник Г. В. Фесенка та А. А. Бокотея "Птахи фауни України" // Птах. Інф. бюл. Укр. товариства охорони птахів. – 2005. – № 2. – С. 11.
- Мищенко М. О. Гнездование бородатой неясыти (*Strix nebulosa*) на территории Киевской области на протяжении двух лет // Вестн. зоологии. – 2004. – 38, № 3. – С. 36.
- Никифоров М. Е., Козулин А. В., Гричик В. В., Тишечкин А. К. Птицы Беларуси на рубеже XXI века. – Минск, 1997. – 187 с.
- Никольский А. М. Позвоночные животные Крыма // Заметки Император. Акад. Наук. – 1892. – Т. 68. – 484 с.
- Новак В. О., Мазуркова И. А. Народні назви птахів на Волино-Поділлі // Мат. 1-ї конф. молодих орнітологів. – Чернівці, 1996. – С. 136–137.

- Определитель высших растений Украины / Доброчаева Д. Н., Котов М. И., Прокудин Ю. Н. и др. – Киев : Наук. думка, 1987. – 548 с.
- Паньків М. Птахи у побуті, віруваннях і обрядах покутян // Екологічні аспекти охорони птахів. – Львів, 1999. – С. 110–113.
- Патока П. И. Если вы любите голубей: Справочник. – Киев : Урожай, 1991. – 200 с.
- Пашковский С. П. Большая бортотушка в Белгороде-Днестровском (Измаильская область) // Орнитология. – 1965. – Вып. 7. – С. 287–289.
- Пилюга В. И. Новый вид орнитофауны Украины // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – Мелитополь–Симферополь, 1998. – Вып. 1. – С. 119–120.
- Пилюга В. И., Тилле А. А. Результаты учетов зимующих птиц в приморских районах Одесской области в январе 1998 г. // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Киев : Wetlands International, 1998. – С. 19–21.
- Пограничний В. Ювілейна виставка "Іван Верхратський. Життєвий і творчий шлях" // Інформаційні матеріали Західного відділення Укр. орніtol. товариства. – 1997. – Вип. 8 : Орішок. – С. 41–43.
- Полуда А. М., Баев В. А., Жмуд М. Е. Славка Рюппеля – новый вид для фауны СССР // Вестн. зоологии. – 1991. – № 1. – С. 85.
- Полуда А. М., Дядичева О. А., Кивганов Д. А., Корзюков А. И., Омельчук И. Ю. Регистрация пеночки-зарнички (*Phylloscopus inornatus*) в Украине // Вестн. зоологии. – 2004. – 38, № 2. – С. 78.
- Потапов О. В. Орнитофауна регионального ландшафтного парка "Измаильские острова" // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2001. – Вып. 4. – С. 25–41.
- Прокопенко С. П., Дядичева Е. А., Гринченко А. Б., Полуда А. М., Черничко И. И., Черничко Р. Н. Первая регистрация толстоклювой пеночки (*Phylloscopus schwarzi*) на территории Украины // Вестн. зоологии. – 1991. – № 1. – С. 85.
- Русев И. Т., Корзюков А. И., Сацьк С. Ф. Мониторинг зимующих птиц в Северо-Западном Причерноморье в 1999 г. // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Мелитополь–Одесса–Киев : Wetlands International, 1999. – Вып. 2. – С. 46–60.
- Русев И. Т., Корзюков А. И., Сацьк С. Ф., Форманюк О. А., Панченко П. С., Белинский А. В. Птицы Северо-Западного Причерноморья в зимний период 1999–2000 гг. // Зимние учеты птиц на Азово-Черноморском побережье Украины. Сб. науч. работ. – Одесса–Киев : Wetlands International, 2001. – Вып. 3. – С. 11–28.
- Русев И. Т., Корзюков А. И., Форманюк О. А., Панченко П. С. Зимовки водоплавающих и водно-болотных птиц в Северо-Западном Причерноморье в 2000–2001 гг. // Мониторинг зимующих птиц в Азово-Черноморском регионе Украины. Сб. науч. работ. – Одесса : "Природное наследие" – фонд им. проф. И. И. Пузанова, 2002. – С. 54–74.
- Серебряков В. В. Систематический список птиц Украины. – Киев, 1987. – 34 с. (Деп. в УкрНИИНТИ 25.05.1987, № 1511–Ук87).
- Сижко В. В., Бредбір П. Нові види птахів Дніпропетровщини // Беркут. – 2005. – Т. 14, вип. 2. – С. 173–179.
- Словарь української мови / Упорядк. Б. Грінченко. – К., 1907. – Т. 1. – 494 с.
- Словарь української мови / Упорядк. Б. Грінченко. – К., 1908. – Т. 2. – 573 с.
- Словарь української мови / Упорядк. Б. Грінченко. – К., 1909 а. – Т. 3. – 506 с.

- Словарь української мови / Упорядк. Б. Грінченко. – К., 1909 б. – Т. 4. – 563 с.
- Словник зоологічної номенклатури (1927–1928). – К. : Наук. думка, 2005. – Ч. I. – 68 с. – Ч. II. – 124 с. – Ч. III. – 186 с.
- Смогоржевський Л. О. Гагари. Норці. Трубконосі. Веслоногі. Голінасті. Фламінго. – К. : Наук. думка, 1979. – 187 с. (Фауна України. Птахи; Т. 5. Вип. 1).
- Слангенберг Е. П., Судиловская А. М. Род овсянки // Птицы Советского Союза / Под общ. ред. Г. П. Дементьева и Н. А. Гладкова. – М. : Сов. наука, 1954. – Т. 5. – С. 376–510.
- Сокол И. О. История формирования украинской орнитологической номенклатуры : Автореф. дис. ... канд. филолог. наук. – Киев, 1992. – 17 с.
- Сребродольская Н. И. Материалы к изучению распространения и экологии кулика-фифи в районах Западного Полесья УССР // Проблемы орнитологии. Тр. Третьей всесоюз. орнитол. конф. – Львов : Изд-во Львов. ун-та, 1964. – С. 214–222.
- Степанян Л. С. Конспект орнитологической фауны СССР. – М. : Наука, 1990. – 727 с.
- Страутман Ф. И. Птицы западных областей УССР. – Львов : Изд-во Львов. ун-та, 1963. – Т. 1. – 199 с.
- Тараненко Л. И. Об изучении названий птиц // Социально-орнитологические идеи и предложения. – Ставрополь, 1992. – Вып. 2. – С. 17–20.
- Тараненко Л. И. К характеристике орнитофауны национального природного парка "Святые горы" // Птицы бассейна Северского Донца. – 1998. – Вып. 4–5. – С. 3–12.
- Тараненко Л. И. Встреча попугая Крамера (*Psittacula krameri*) в Донецкой области // Птицы бассейна Северского Донца. – 2000. – Вып. 6–7. – С. 73–74.
- Тваринний світ України / Р. В. Шаламова, О. А. Литовченко. – Харків : ВД "Школа", 2006. – 144 с.
- Фесенко Г. У фауні птахів України поповнення // Птах. Інф. бюл. Укр. товариства охорони птахів. – 2004. – № 4. – С. 4–5.
- Фесенко Г. В., Архипов А. М. Зимующие птицы Кучурганского лимана и его окрестностей // Праці Укр. орніtol. товариства. – К., 1996. – Т. 1. – С. 144–150.
- Фесенко Г. В., Бокотей А. А. Анотований список українських наукових назв птахів фауни України. – Київ–Львів, 2000. – 1-е вид. – 44 с.
- Фесенко Г. В., Бокотей А. А. Птахи фауни України: польовий визначник. – К., 2002. – 416 с.
- Химин М. Результати інвентаризації фауни хребетних Vertebrata Черемського природного заповідника // Природа Західного Полісся та прилеглих територій. Матеріали наук.-практ. конф., м. Луцьк, 22–24 червня 2005 р. – Луцьк : Ред.-видав. відділ "Вежа", 2005 а. – С. 235–250.
- Химин М. Результати інвентаризації фауни хребетних Vertebrata Рівненського природного заповідника // Природа Західного Полісся та прилеглих територій. Матеріали наук.-практ. конф., м. Луцьк, 22–24 червня 2005 р. – Луцьк : Ред.-видав. відділ "Вежа", 2005 б. – С. 250–276.
- Цвєльх А. Н. Зимовка вальдшнепа в Києве // Вестн. зоологии. – 1992. – № 2. – С. 85.
- Червона книга України. Тваринний світ / Під заг. ред.. М. М. Щербака. – К. : Укр. енциклопедія, 1994. – 464 с.
- Шапаренко С. О. Народні назви птахів на Харківщині // Беркут. – 1994. – Т. 3, вип. 1. – С. 40–42.

- Шарлемань Э. В. Заметки о некоторых чайковый (Lariformes) окрестностей Киева // Сб. работ. – М., 1913. – 10 с.
- Шарлемань М. Назви птахів // Словник зоологичної номенклатури (проект). – К. : Держ. вид-во України, 1927. – Ч. 1. – 63 с.
- Шарлемань М. В. Птахи УРСР. – К. : Вид-во АН УРСР, 1938. – 265 с.
- Шевцов А. О., Санжаровський Ю. О., Соріш Р. В., Єфремов В. Л. Нові, рідкісні та малочисельні птахи Кіровоградської області // Беркут. – 2004. – Т. 13, вип. 1. – С. 13–17.
- Шидловский И. В. Каменушка (*Histrionicus histrionicus*) на Украине // Вестн. зоологии. – 1992. – № 2. – С. 84.
- Шидловский И. В. Первое спостереження рудохвостой кропив'янки на Украине // Беркут. – 1993. – Т. 2. – С. 53.
- Шидловский И. В. Галстучник – новый гнездящийся вид куликов Украины // Изучение куликов Восточной Европы и Северной Азии на рубеже столетий. Материалы IV и V совещаний по вопросам изучения и охраны куликов. – М. : Типография Россельхозакадемии, 2002. – С. 116.
- Шидловский И. В., Полуда А. М., Матейчик В. І., Химин М. В., Годек А. Біла синиця (*Parus cyanus*) – новый гнездовой вид фауны України // Вестн. зоологии. – 2002. – **36**, № 1. – С. 96.
- Щербак Н. Н. Зоogeографическое деление Украинской ССР // Вестн. зоологии. – 1988. – № 3. – С. 22–31.
- Янага О. За яким принципом треба укладати українську природничу номенклатуру // Вісник ІУНМ. – 1928. – С. 21–24.
- Birds in Europe: population estimates, trends and conservation status. – Cambridge : Birdlife International, 2004. – 374 p.
- Blakiston T. The Birds of Crimea // Zoologist. – 1857. – Vol. 4. – P. 5502–5515.
- Bradbeer P. About some rare species of waders in Dnepropetrovsk region, 2000–2003 // Бранта: Сб. науч. тр. Азово-Черноморской орнитол. станции. – 2003. – Вып. 6. – С. 205–207.
- Dzieduszycki P. Wiadomość tymczasowa o dwu nowych dla ornitologicznej literatury polskiej ptakach: *Colymbus (Gavia) adamsi* Gray i *Caccabis chukar* Gray // Kosmos. – 1912. – 37. – S. 697–698.
- Grishchenko V. Checklist of the Birds of Ukraine // Беркут. – 2004. – Т. 13, вип. 2. – С. 142–154.
- Handbook of the Birds of the World // Eds. J. del Hoyo, A. Elliott & J. Sartagal. – Barcelona : Lynx Edicions, 1992. – Vol. 1. – 696 p.
- Handbook of the Birds of the World. Cotingas to Pipits and Wagtails // Eds. J. del Hoyo, A. Elliott & D. A. Christie. – Barcelona : Lynx Edicions, 2004. – Vol. 9. – 863 p.
- Howard R. & Moore A. A. Complete Checklist of the Birds of the World. – London, 1984. – 732 p.
- Howard R. & Moore A. A. Complete Checklist of the Birds of the World. – London : Academic Press, 1998 – 2nd ed. – 630 p.
- Jonsson L. Birds of Europe with North Africa and the Middle East. – London, 1992. – 559 p.
- Kerem A. B., Gunesin O. A. & Guven E. The status and distribution of Ring-necked Parakeet *Psittacula krameri* in Turkey // Turna. – 1998. – Vol. 1(1). – P. 24–27.

- Mielczarek P., Cichocki W. Polskie nazewnictwo ptakow swiata // Notatki ornitol. – 1999. – 40, Z. Sp. – 264 s.
- Mullarney R., Swansson L., Zetterstrom D. & Grant P. J. Bird Guide. The most complete field guide to the birds of Britain and Europe. – London, 2001. – 400 p.
- The Birds of the Western Palearctic. Ostrich to Ducks / Chief Ed. S. Cramp. – Oxford; London; New York, 1977. – Vol. 1. – 722 p.
- The Birds of the Western Palearctic. Hawks to Bustards / Chief Ed. S. Cramp. – Oxford; London; New York, 1980. – Vol. 2. – 695 p.
- The Birds of the Western Palearctic. Waders to Gulls / Chief Ed. S. Cramp. – Oxford; New York, 1983. – Vol. 3. – 913 p.
- The Birds of the Western Palearctic. Terns to Woodpeckers / Chief Ed. S. Cramp. – Oxford; New York, 1985. – Vol. 4. – 960 p.
- The Birds of the Western Palearctic. Tyrants to Thrushes / Chief Ed. S. Cramp. – Oxford; New York, 1988. – Vol. 5. – 1063 p.
- The Birds of the Western Palearctic. Warblers / Chief Ed. S. Cramp. – Oxford; New York, 1992. – Vol. 6. – 728 p.
- The Birds of the Western Palearctic. Flycatchers to Shrikes / Chief Ed. S. Cramp. – Oxford; New York, 1993. – Vol. 7. – 577 p.
- The Birds of the Western Palearctic. Crows to Finches / Chief Ed. S. Cramp. – Oxford; New York, 1994 a. – Vol. 8. – 899 p.
- The Birds of the Western Palearctic. Buntings and New World Warblers / Chief Ed. S. Cramp. – Oxford; New York, 1994 b. – Vol. 9. – 488 p.

Алфавітний покажчик українських назв таксонів

А

АЛЬКОВІ 38
АЛЬПІЙСЬКА ГАЛКА 43
АФРО-АЗІЙСЬКИЙ ПАПУТА 8, 39

Б

БАКЛАН 29
Баклан великий 15, 29
 малий 15, 29
 чубатий 29, 50

БАКЛНОВІ 29

Балабан 16, 33

БАРАНЕЦЬ 18, 19, 37
Баранець великий 19, 37
 звичайний 19, 37
 малий 19, 37

БАРАНЦЕВІ 36

БДЖОЛОЇДКА 41

Бджолоїдка 41

 зелена 41

БДЖОЛОЇДКОВІ 41

БЕРЕГОВА ЛАСТІВКА 41

БЕРЕСТЯНКА 10, 44

Берестянка бліда 44
 звичайна 44
 мала 44
 оливкова 7, 23, 44

Беркут 32, 50

БІГУНЕЦЬ 37

Бігунець 37

БІЛА ГУСКА 30

БІЛА КУРПІКА 33

БІЛА СОВА 39

БІЛОХВОСТА ЧАЙКА 35

Боривітер звичайний 33

 степовий 33

БОЛОТАНИЙ КРЯЧОК 38

БОЛОТАНИЙ ПОБЕРЕЖНИК 37

БРИЖАЧ 36

Брижач 18, 36

БУГАЙ 29

Бугай 29

БУГАЙЧИК 29

Б

Бугайчик 29
БУРЕВІСНИК 28
Буревісник малий 28
 кочівний 14, 28
 середземноморський 5, 23, 28

БУРЕВІСНИКОВІ 14, 28
БУРЕВІСНИКОПОДІБНІ 28

В

ВИВІЛЬГА 43
Вивільга 23, 43
ВИВІЛЬГОВІ 43
ВІВСЯНКА 48
Вівсянка білоголова 48
 гірська 48
 городня 48
 жовтобрюва 48
 звичайна 48
 -крихітка 48
 лучна 26, 48
 очеретяна 48
 -ремез 48
 садова 48, 54
 сивоголова 49
 скельна 49
 чорноголова 49

ВІВСЯНКОВІ 48

ВІВЧАРИК 45

Вівчарик весняний 45
 жовтобровий 45
 жовточоревий 45, 52
 зелений 45
 золотомушковий 45
 -ковалик 45, 51, 52
 лісовий 7, 24, 45
 світлочеревий 45
 товстодзьобий 45

ВІЛЪШАНКА 46

Вільшанка 10, 25, 46

ВОЛОВЕ ОЧКО 44

Волове очко 10, 23, 44

ВОЛОВООЧКОВІ 13, 44

ВОЛОХАТИЙ СИЧ 40

В

Ворона сіра 43
 чорна 43
ВОРОНОВІ 43
ВУСАТА СИНИЦЯ 46
ВУХАТА СОВА 39
В'ЮРКОВІ 47
В'ЮРОК 47
В'юрок 47, 51
 сніговий 47

Г

ГАГАРА 28
Гагара білодзьоба 28
 полярна 28
 червоношия 14, 28
 чорношия 14, 28
ГАГАРОВІ 13, 28
ГАГАРОПОДІБНІ 28
Гайчка болотяна 47
 -пухляк 26, 47
ГАЛАГАЗ 30
Галагаз 30
Галка 12, 43
 альпійська 43
ГІРСЬКА ГУСКА 30
ГЛУШЕЦЬ 33
Глушець 17, 33
ГОГОЛЬ 31
Гоголь 31
ГОЛУБ 39
Голуб сизий 39
 -синяк 39
ГОЛУБОВІ 39
ГОЛУБОПОДІБНІ 38
ГОРІХІВКА 43
Горіхівка 43
ГОРИХВІСТКА 26, 46
Горихвістка звичайна 46
 чорна 46, 53
ГОРЛИЦЯ 39
Горлиця велика 39
 звичайна 39
 садова 21, 39

Примітка: Курсивним шрифтом виділені таксони, які згадуються в цій праці, але не входять до систематичного списку орнітофауни України.

- ГОРОБЕЦЬ 47
Горобець польовий 47
скельний 47
хатній 47, 50
чорногрудий 47, 52
- ГОРОБЦЕВІ 47
- ГОРОБЦЕПОДІБНІ 41
Грак 43
- ГРИФ 33
Гриф чорний 33
- ГРИЦІК 5, 19, 37
Грицік великий 37
малий 37
- Гуменник 6, 30
короткодзьобий 6
- ГУСЕПОДІБНІ 30
ГУСКА 30
Гуска біла 30, 52
білолоба 30
гірська 7, 30
мала 30
сіра 30
- Д**
- ДЕРИХВІСТ 37
Дерихвіст лучний 37
степовий 37
- ДЕРИХВОСТОВІ 37
- ДЕРКАЧ 34
Деркач 34
- ДЖЕК 35
Джек 17, 35
- ДОВГОХВОСТА СИНИЦЯ 46
ДОВГОХВОСТОСИНИЦЕВІ 13, 46
- ДРІЗД 46
Дрізд білобривий 46
гірський 46, 53
Наумана 46
-омелюх 46
Свенсона 46
співочий 46
чорний 46
чорноволий 46
- ДРІЗД-КОРОТКОДЗЬОБ 46
- ДРІМЛЮГА 40
Дрімлюга 40
- ДРІМЛЮГОВІ 40
- ДРІМЛЮГОПОДІБНІ 40
ДРОХВА 11, 35
Дрохва 11, 17, 35
- ДРОХВОВІ 35
ДЯТЕЛ 41
Дятел білоспинний 41
звичайний 41
малий 41
середній 41
сирійський 41
трипалий 41
- ДЯТЛОВІ 41
Дятлоподібні 41
- Є**
- ЄГІПЕТСЬКА ЧАПЛЯ 29
- Ж**
- ЖАЙВОРОНКОВІ 42
ЖАЙВОРОНOK 42
Жайворонок блокрилий 42, 53
лісовий 42
малий 42
польовий 42
рогатий 42
сірий 42
степовий 42
чорний 42, 53
- ЖОВНА 41
Жовна зелена 21, 41
сива 21, 41
чорна 21, 41, 52
- ЖОВТА ЧАПЛЯ 29
- ЖОВТОВОЛИК 37
Жовтоволик 37
- ЖУРАВЕЛЬ 34
Журавель білий 34
сірий 34
степовий 34
- ЖУРАВЛЕВІ 34
Журавлевоподібні 34
- З**
- ЗЕЛЕНЯК 47
Зеленяк 47
- Зимняк 32
ЗМІСІД 32
Змісід 32
- ЗОЗУЛЕВІ 39
Зозулеподібні 39
ЗОЗУЛЯ 39
Зозуля 12, 39
глуха 39
чубата 39
- ЗОЛОТОМУШКА 10, 24, 25, 45
Золотомушка жовточуба 45
червоночуба 45, 53
- ЗОЛОТОМУШКОВІ 45
Зяблик 47, 54
- I**
- ІБІСОВІ 29
- К**
- КАЗАРКА 30
Казарка білощока 30
канадська 7, 30, 50
червоновола 30, 52
чорна 30
- КАМЕНЯРКА 31
Каменярка 31
- КАМ'ЯНКА 25, 45
Кам'янка білогузка 45
звичайна 45
іспанська 45
ліса 45
попеляста 25, 45
- КАНЮК 32
Канюк звичайний 32
степовий 32
- КАСПІЙСЬКИЙ КРЯЧОК 38
- КАЧКА 30
- КАЧКОВІ 30
- КАЧУРКА 28
Качурка морська 28
- КАЧУРКОВІ 28
- КВАК 29
Квак 29
- КЕКЛИК 33
Кеклик 33, 50
- Кібчик 33
Клушиця 7
- КОБИЛОЧКА 44
Кобилочка річкова 44
солов'їна 44
-цвіркун 44

- КОЛОВОДНИК 5, 17, 18, 36
 Коловодник болотяний 36, 50
 - великий 36
 - звичайний 36
 - лісовий 36
 - ставковий 36
 - чорний 36
 Коноплянка 48
КОРОВАЙКА 29
 Коровайка 29
КОСАР 29
 Косар 10, 15, 29
КОСТОГРИЗ 48
 Костогриз 48
КРЕМ'ЯШНИК 36
 Крем'яшник 36
КРЕХ 15, 31
 Крех великий 31
 - малій 16, 31
 - середній 31, 50
 Кречет 33
 Крижень 30, 51
КРОПИВ'ЯНКА 10, 23, 44
 Крапив'янка біловуса 7, 24, 45
 - прудка 45
 - пустельна 45
 - Рюпеля 45
 - рябогруда 44
 - садова 45
 - середземноморська 7, 23, 24, 45
 - сіра 45
 - співоча 44
 - червоновола 45
 - чорноголова 44, 53**КРОПИВ'ЯНКОВІ 44**
КРУК 43
 Крук 43
КРУТИГОЛОВКА 41
 Крутиголовка 41
КРЯЧОК 5, 38
 Крячок білокрилий 38
 - білощокий 38
 - каспійський 5, 21, 38
 - малій 38
 - полярний 38
 - річковий 38
 - рябодзьобий 38
- чорний 38
 чорнодзьобий 38
КУКША 43
 Кукша 43
КУЛИК-ДОВГОНІГ 36
 Кулик-довгоніг 17, 36
КУЛИК-СОРОКА 36
 Кулик-сорока 36, 52
КУЛИКОСОРОКОВІ 13, 36
КУЛЬОН 19, 37
 Кульон великий 19, 37
 - крихітка 13
 - середній 20, 37
 - тонкодзьобий 13, 20, 37**КУРІПКА 34**
 Куріпка біла 33
 - даурська 34, 50
 - сіра 34**КУРОПОДІБНІ 33**
КУРОЧКА 34
 Курочка водяна 34
- Л**
- ЛАСТІВКА 41**
 Ластівка берегова 41
 - даурська 41
 - міська 42
 - сільська 41, 50
 - скельна 6, 41**ЛАСТІВКОВІ 41**
ЛЕБІДЬ 30
 Лебідь-кликун 30, 52
 - малій 30
 - шипун 30
 - чорний 6, 7, 50**ЛЕЖЕНЬ 10, 35**
 Лежень 35
ЛЕЖНЕВІ 35
ЛЕЛЕКА 21, 30
 Лелека білий 30, 52
 - чорний 30**ЛЕЛЕКОВІ 30**
ЛЕЛЕКОПОДІБНІ 29
ЛИСКА 34
 Лиска 34
ЛІСОВИЙ ЖАЙВОРОНОК 42
ЛОПАТЕНЬ 36
 Лопатень 36
- ЛУНЬ 32**
 Лунь лучний 32
 - очеретяний 32
 - польовий 32
 - степовий 32**ЛЮРИК 38**
 Люрик 38
- М**
- МАЛІЙ ЖАЙВОРОНОК 42**
МАЛІЙ БАРАНЕЦЬ 37
МАРТИН 5, 20, 38
 Мартин жовтоногий 20, 38
 - звичайний 38, 54
 - каспійський 20, 38
 - малій 38
 - морський 38
 - полярний 38
 - середземноморський 23, 38
 - сивий 38
 - сріблястий 38
 - східний 7, 38
 - тонкодзьобий 20, 38
 - трипалий 38
 - чорнокрилий 20, 38**МАРТИНОВІ 38**
МІСЬКА ЛАСТІВКА 42
Могильник 32
МОРОДУНКА 36
Мородунка 36, 50
МОРЯНКА 31
Морянка 31
МУХОЛОВКА 45
 Мухоловка білошия 45
 - мала 45
 - сіра 45
 - строката 45**МУХОЛОВКОВІ 45**
- Н**
- НАБЕРЕЖНИК 18, 36**
 Набережник 18, 36
Нерозень 31
- О**
- Огар 30**
сироголовий 6, 7, 50
ОДУД 41

- Оуд **41**, 52
ОДУДОВІ **41**
ОДУДОПОДІБНІ **41**
ОМЕЛЮХ **43**
Омелюх **43**
ОМЕЛЮХОВІ **43**
ОРЕЛ **32**
ОРЕЛ-КАРЛИК **32**
Орел степовий **32**
 -карлик **32**
ОРЛАН **32**
Орлан-білохвіст **33**
 -довгохвіст **32**
ОРЯБОК **33**
Орябок **17**, **33**
ОСОЇД **32**
Осойд **32**
ОЧЕРЕТЯНКА **44**
Очертянка індійська **44**
 велика **44**
 лучна **44**
 прудка **44**
 садова **44**
 середземноморська **44**
 ставкова **44**
 тонкодзьоба **44**
 чагарникова **44**
- П**
ПАПУГА **8**
Папуга Крамера **7**, **39**, **50**
ПАПУГОВІ **39**
ПАПУГОПОДІБНІ **8**, **39**
ПАСТУШКОВІ **34**
ПАСТУШОК **34**
Пастушок **34**
ПЕЛІКАН **29**
Пелікан кучерявий **29**, **52**
 рожевий **29**
ПЕЛІКАНОВІ **29**
ПЕЛІКАНОПОДІБНІ **29**
ПЕРЕПІЛКА **34**
Перепілка **34**
ПІДКОРИШНИК **10**, **26**, **47**
Підкоришник звичайний **47**
 короткопалий **47**
ПІДКОРИШНИКОВІ **47**
Підорлик великий **32**
 малий **32**
- Підсоколик великий **16**, **33**
 малий **16**, **33**
 Елеонори **7**
ПІРНИКОЗА **14**, **28**
Пірникоза велика **14**, **28**
 мала **28**
 сиропка **28**
 червоношия **28**
 чорношия **28**
ПІРНИКОЗОВІ **28**
ПІРНИКОЗОПОДІБНІ **28**
ПІСОЧНИК **17**, **35**
Пісочник великий **35**, **52**, **53**
 каспійський **35**
 малий **35**
 морський **35**, **52**
 товстодзьобий **35**, **52**
ПЛАВУНЕЦЬ **36**
Плавунець круглодзьобий **36**
 плоскодзьобий **36**
ПЛИСКА **42**
Плиска біла **42**, **53**
 гірська **42**
 жовта **42**, **52**
 жовтоголова **42**
 чорноголова **42**
ПЛИСКОВІ **42**
ПОБЕРЕЖНИК **5**, **18**, **36**
Побережник арктичний **7**, **18**, **37**
 білий **37**, **51**
 білохвостий **36**
 болотяний **19**, **37**
 ісландський **37**
 малий **36**
 морський **37**
 червоногрудий **36**
 чорногрудий **37**
ПОВЗИК **47**
Повзик **47**
ПОВЗИКОВІ **47**
ПОГОНИЧ **17**, **34**
Погонич звичайний **34**
 малий **34**
 -крихітка **34**, **50**
ПОДОРОЖНИК **49**
Подорожник лапландський **49**
ПОМОРНИК **37**
- Поморник великий **37**, **52**
 довгохвостий **37**
 короткохвостий **37**
 середній **37**
ПОМОРНИКОВІ **37**
Попелюх **15**, **31**
ПОСМІТЮХА **42**
Посмітюха **21**, **42**
Припутень **39**
ПРОНУРОК **43**
Пронурок **23**, **43**
ПРОНУРКОВІ **43**
Просянка **48**
ПТАХИ **28**
ПУГАЧ **39**
Пугач **39**
ПУНОЧКА **49**
Пуночка **49**
ПУХІВКА **31**
Пухівка **15**, **31**, **50**
- P**
РЕМЕЗ **46**
Ремез **46**
РИБАЛОЧКА **40**
Рибалочка **12**, **21**, **40**
 строкатий **6**, **40**
РИБАЛОЧКОВІ **40**
РОГАТИЙ ЖАЙВОРОНОК **42**
РЯБОДЗЬОБИЙ КРЯЧОК **38**
РЯБКОВІ **38**
РЯБОК **38**
Рябок білочеревий **38**
 чорночеревий **38**
- C**
САВКА **31**
Савка **31**
САДЖА **39**
Саджа **39**
Сапсан **33**
Свиц **31**
СЕРЕДЗЕМНОМОРСЬКА
 ОЧЕРЕТЯНКА **44**
СЕРПОКРИЛЕЦЬ **10**, **21**, **40**
Серпокрилець білочеревий **40**
 чорний **40**

СЕРПОКРИЛЬЦЕВІ 40
СЕРПОКРИЛЬЦЕПОДІБНІ 40
СИВКА 35
 Сивка американська 13
 бурокрила 13, 35
 звичайна 35
 морська 35
СИВКОВІ 35
СИВКОПОДІБНІ 4, 10, 35
СИВОРАКІША 40
 Сиворакша 40
СИВОРАКШЕВІ 40
СИВОРАКШЕПОДІБНІ 40
СИНИЦЕВІ 46
СИНИЦЯ 47
 Синиця біла 47, 52
 блакитна 47
 велика 47, 53, 54
 вусата 46
 довохвоста 46
 чорна 47, 53
 чубата 47
 Синьга 15, 31
СИНЬОХВІСТ 46
 Синьохвіст тайговий 8, 25, 46
 Синьошник 10, 46, 53
СИП 33
 Сип блоголовий 33
СИПУХА 40
 Сипуха 40
СИПУХОВІ 40
СИЧ 40
 Сич волохатий 40
 хатній 40
СИЧИК-ГОРОБЕЦЬ 40
 Сичник-горобець 40
СКЕЛЬНА ЛАСТІВКА 41
СКЕЛЬНИЙ ГОРОБЕЦЬ 47
СКЕЛЯР 25, 46
 Скеляр синій 5, 46, 52
 строкатий 5, 46
СКОПА 32
 Скопа 16, 32
СКОПОВІ 32
СЛУКВА 37
 Слуква 10, 19, 37, 51, 53
СМЕРЕЧНИК 48

Смеречник 48, 53
СНІГОВИЙ В'ЮРОК 47
СНІГУР 48
 Снігур 48
СОВА 40
 Сова біла 39, 53
 болотяна 39
 бородата 40, 52
 вухата 39
 довохвоста 40
 сіра 40
 яструбина 40
СОВКА 39
 Совка 39
СОВОВІ 39
 Соловодібні 39
СОЙКА 43
 Сойка 43
СОКІЛ 33
 Соколіві 33
СОКОЛОПОДІБНІ 32
СОЛОВЕЙКО 46
СОЛОВЕЙКО-ГОРИХВІСТ 46
 Соловейко західний 46
 рудохвостий 46
 східний 46
СОРОКА 43
 Сорока 43
СОРОКОПУД 42
 Сорокопуд білолобий 7, 23, 43
 сірий 43
 терновий 22, 42
 червоноголовий 43
 чорнолобий 43
СОРОКОПУДОВІ 42
СПРАВЖНІ ПТАХИ 28
СТИНОЛАЗ 47
 Стінолаз 47
СТЕПОВА ЧАЙКА 35
СТЕПОВИЙ ЖАЙВОРОНОК 42
СТЕПОВИЙ ЖУРАВЕЛЬ 34
СТЕРВ'ЯТНИК 33
 Стерв'ятник 33
СТРОКАТА МУХОЛОВКА 45
СТРОКАТИЙ БУРЕВІСНИК 28
СТРОКАТИЙ РИБАЛОЧКА 40
СУЧАСНІ ПТАХИ 28
СУЛТАНКА 34

Султанка 34, 52
СУТОРОВІ 46

Т

ТЕТЕРУК 33
 Тетерук 16, 17, 33
ТЕТЕРУКОВІ 33
ТИНІВКА 10, 23, 44
 Тинівка альпійська 44
 лісова 44
 сибирська 44
ТИНІВКОВІ 44
ТОНКОДЗЬОБА ОЧЕРЕТЯНКА 44
ТРАВ'ЯНКА 25, 45
 Трав'янка лучна 45
 чорноголова 45, 53
ТРИПАЛИЙ ДЯТЕЛ 41
ТРИПАЛИЙ МАРТИН 38
ТУРПАН 31
 Турпан 15, 31
Тювик 16

Ф

ФАЗАН 34
 Фазан 34, 50
ФАЗАНОВІ 33
ФЛАМІНГО 30
 Фламінго 30
ФЛАМІНГОВІ 30
ФЛАМІНГОПОДІБНІ 30
ФУЛЬМАР 28

Х

ХОХІТВА 35
 Хохітва 10, 17, 35, 50
ХРУСТАН 35
 Хрустан 15, 35

Ч

ЧАЙКА 10, 35
 Чайка 12, 35, 51, 52
 бллохвоста 12, 35, 52
 степова 12, 17, 35, 52
 шпорова 12, 17, 35
ЧАПЛЕВІ 13, 29
ЧАПЛЯ 29
 Чапля єгипетська 29
 жовта 29
 руда 29
 сіра 29

ЧЕПУРА 14, 29

Чепура блакитна 15

велика 14, 29

мала 14, 29

чорна 15

ЧЕРВОНОВОЛА КАЗАРКА 30

ЧЕРВОНДЗЬОБА ЧЕРНЬ 31

ЧЕРНЬ 31

Чернь білоока 31

морська 31, 52

червонодзьоба 31

чубата 31, 52

ЧЕЧІТКА 48

Чечітка біла 48

гірська 48

звичайна 48

ЧЕЧЕВИЦЯ 48

Чечевиця 48

велика 48, 52

сибірська 48

ЧИЖ 48

Чиж 48

Чикотень 46

Чирянка велика 15, 31

мала 15, 31

-квоктун 31

ЧОБОТАР 36

Чоботар 17, 36

ЧОБОТАРОВІ 36

ЧОРНА ЖОВНА 41

ЧОРНОДЗЬОБИЙ КРЯЧОК 38

ЧУБАТА ЗОЗУЛЯ 39

ІІІ

Шилохвіст 25, 31

Широконіска 31

ШИШКАР 10, 48

Шишкар білокрилий 48

сосновий 48

ялиновий 48

ШПАК 43

Шпак звичайний 12, 43

рожевий 12, 43

ШПАКОВІ 43

ШПОРОВА ЧАЙКА 35

ШУЛІКА 21, 32

Шуліка рудий 32

чорний 32, 51

чорноплечий 7

ІІІ

ЩЕВРИК 42

Щеврик азійський 7, 22, 42

гірський 42

лісовий 42, 53

лучний 42

новозеландський 22

оливковий 7, 22, 42

польовий 42

червоногрудий 42, 53

ЩЕДРИК 47

Щедрик 26, 47

ЩИГЛИК 48

Щиглик 48

Я

ЯГНЯТНИК 33

Ягнятник 16, 33

ЯСТРУБ 32

Яструб великий 15, 32, 51

коротконогий 16, 32, 50

малий 15, 32

ЯСТРУБИНА СОВА 40

Яструбові 32

Алфавітний покажчик латинських назв таксонів

A

- ACANTHIS 48
 ACCIPITER 32
 ACCIPITRIDAE 32, 60
 ACROCEPHALUS 44
 ACTITIS 18, 36
 acuta (Anas) 31, 59
 adamsii (Gavia) 28, 56
 AEGITHALIDAE 46, 76
 AEGITHALOS 46
 AEGOLIUS 40
 AEGYPIUS 33
 aeruginosus (Circus) 32, 60
 agricola (Acrocephalus) 44, 73
 ALAUDA 42
 ALAUDIDAE 42, 70
 alba (Calidris) 37, 65
 alba (Egretta) 29, 57
 alba (Motacilla) 42, 71
 alba (Tyto) 40, 69
 albellus (Mergus) 14, 16, 31, 59
 albicilla (Haliaeetus) 33, 61
 albicollis (Ficedula) 45, 74
 albifrons (Anser) 30, 58
 albifrons (Sterna) 38, 67
 ALCEDINIDAE 40, 69
 ALCEDO 40
 alchata (Pterocles) 38, 67
 ALCIDAE 38, 67
 ALECTORIS 33
 alexandrinus (Charadrius) 35, 64
 ALLE 38
 alle (Alle) 38, 67
 alpestris (Eremophila) 42, 71
 alpina (Calidris) 5, 37, 65
 aluco (Strix) 40, 69
 ANAS 30
 ANATIDAE 30, 58
 ANSER 30
 anser (Anser) 30, 58
 ANSERIFORMES 30, 58
 ANTHROPOOIDES 34

B

- ANTHUS 42
 apiaster (Merops) 41, 69
 apivorus (Pernis) 32, 60
 APODIDAE 40, 69
 APODIFORMES 40, 69
 APUS 21, 40
 apus (Apus) 40, 69
 apricaria (Pluvialis) 35, 63
 aquaticus (Rallus) 34, 62
 AQUILA 32
 arborea (Lullula) 42, 71
 arctica (Gavia) 14, 28, 56
 ARDEA 29
 ARDEIDAE 29, 57
 ARDEOLA 29
 ardesiaca (Egretta) 15
 ARENARIA 36
 aristotelis (Phalacrocorax) 29, 57
 argentatus (Larus) 38, 66
 arquata (Numenius) 37, 66
 arundinaceus (Acrocephalus) 44, 73
 arvensis (Alauda) 42, 71
 asiaticus (Charadrius) 35, 63
 ASIO 39
 ater (Parus) 47, 76
 ATHENE 40
 atra (Fulica) 34, 63
 atratus (Cygnus) 6
 atricapilla (Sylvia) 44, 73
 atrogularis (Turdus) 46, 75
 atthis (Alcedo) 21, 40, 69
 aureola (Emberiza) 26, 48, 78
 auritus (Podiceps) 28, 56
 AVES 28
 avosetta (Recurvirostra) 17, 36, 64
 AYTHYA 31

- biarmicus (Panurus) 46, 76
 BOMBYCILLA 43
 BOMBYCILLIDAE 43, 72
 bonasia (Tetrastes) 17, 33, 62
 bonelli (Phylloscopus) 45, 74
 borin (Sylvia) 45, 73
 BOTAUROS 29
 brachydactyla (Certhia) 47, 76
 brachyrhynchus (Anser) 6
 BRANTA 30
 brevipes (Accipiter) 16, 32, 60
 BUBO 39
 bubo (Bubo) 39, 68
 BUBULCUS 29
 BUCEPHALA 31
 buchanani (Emberiza) 49, 78
 BURHINIDAE 35, 63
 BURHINUS 35
 BUTEO 32
 buteo (Buteo) 32, 60

C

- cachinnans (Larus) 20, 38, 66
 caerulea (Egretta) 15
 caerulescens (Chen) 30, 58
 caeruleus (Elanus) 7
 caeruleus (Parus) 47, 76
 caesia (Emberiza) 49, 78
 calandra (Emberiza) 48, 78
 calandra (Melanocorypha) 42, 71
 CALANDRELLA 42
 CALCARIUS 49
 CALIDRIS 5, 18, 36
 caligata (Hippolais) 44, 73
 CALONECTRIS 28
 campestris (Anthus) 42, 71
 cana (Tadorna) 6
 canadensis (Branta) 7, 30, 58
 cannabina (Acanthis) 48, 77
 canorus (Cuculus) 39, 68
 cantillans (Sylvia) 45, 74
 canus (Larus) 38, 67
 canus (Picus) 21, 41, 70

Примітка: Курсивним шрифтом виділені таксони, які згадуються в цій праці, але не входять або не вказані в систематичному списку орнітофауни України.

- canutus (Calidris) **37, 65**
CAPRIMULGIDAE **40, 69**
CAPRIMULGIFORMES **40, 69**
CAPRIMULGUS **40**
carbo (Phalacrocorax) **29, 57**
CARDUELIS **48**
carduelis (Carduelis) **48, 77**
CARPODACUS **48**
caryocatactes (Nucifraga) **43, 72**
caspia (Hydroprogne) **5, 21, 38, 67**
CATHARUS **46**
caudatus (Aegithalos) **46, 76**
CERCOTRICHAS **46**
CERTHIA **26, 47**
CERTHIIDAE **47, 76**
cervinus (Anthus) **42, 71**
CERYLE **40**
cetti (Cettia) **44, 73**
CETTIA **44**
CHARADRIIDAE **35, 63**
CHARADRIIFORMES **4, 35, 63**
CHARADRIUS **17, 35**
CHEN **30**
cherrug (Falco) **16, 33, 61**
CHETTUSIA **35**
CHLAMYDOTIS **35**
CHLIDONIAS **38**
CHLORIS **47**
chloris (Chloris) **47, 77**
chloropus (Gallinula) **34, 63**
chrysaetos (Aquila) **32, 61**
chrysophrys (Emberiza) **48, 78**
chukar (Alectoris) **33, 62**
cia (Emberiza) **48, 78**
CICONIA **30**
ciconia (Ciconia) **30, 57**
CICONIIDAE **30, 57**
CICONIIFORMES **29, 57**
CINCLIDAE **43, 72**
CINCLUS **43**
cinclus (Cinclus) **23, 43, 72**
cinerea (Ardea) **29, 57**
cinerea (Calandrella) **42, 70**
cinerea (Motacilla) **42, 71**
cinereus (Xenus) **36, 65**
CIRCAETUS **32**

CIRCUS **32**
cirlus (Emberiza) **48, 78**
citreola (Motacilla) **42, 71**
citrinella (Emberiza) **48, 78**
CLAMATOR **39**
CLANGULA **31**
clanga (Aquila) **32, 60**
clangula (Bucephala) **31, 59**
clypeata (Anas) **31, 59**
COCCOTHRAUSTES **48**
coccothraustes (Coccothraustes) **48, 78**
coelebs (Fringilla) **47, 77**
colchicus (Phasianus) **34, 62**
collaris (Prunella) **44, 72**
collurio (Lanius) **22, 42, 71**
collybita (Phylloscopus) **45, 74**
columbarius (Falco) **16, 33, 61**
COLUMBA **39**
COLUMBIDAE **39, 67**
COLUMBIIFORMES **38, 67**
communis (Sylvia) **45, 73**
CORACIAS **40**
CORACIIDAE **40, 69**
CORACIIFORMES **40, 69**
corax (Corvus) **43, 72**
cornix (Corvus) **43, 72**
corone (Corvus) **43, 72**
CORVIDAE **43, 72**
CORVUS **43**
COTURNIX **34**
coturnix (Coturnix) **34, 62**
crecca (Anas) **15, 31, 58**
CREX **34**
crex (Crex) **34, 63**
crispus (Pelecanus) **29, 56**
cristata (Galerida) **21, 42, 70**
cristatus (Parus) **47, 76**
cristatus (Podiceps) **14, 28, 56**
CUCULIDAE **39, 68**
CUCULIFORMES **39, 68**
CUCULUS **39**
curruc (Sylvia) **45, 73**
cursor (Cursorius) **37, 66**
CURSORIUS **37**
curvirostra (Loxia) **48, 77**
cyaneus (Circus) **32, 60**

cyanurus (Tarsiger) **8, 25, 46, 75**
cyanus (Parus) **47, 76**
CYGNUS **30**
cygnus (Cygnus) **30, 58**

D
daurica (Hirundo) **41, 70**
dauurica (Perdix) **34, 62**
decaocto (Streptopelia) **21, 39, 68**
DELICHON **42**
DENDROCOPOS **41**
diomedea (Calonectris) **5, 23, 28, 56**
dominica (Pluvialis) **13**
domesticus (Passer) **47, 76**
DRYOCOPUS **41**
dubius (Charadrius) **35, 63**
dumetorum (Acrocephalus) **44, 73**

E
EGRETTA **8, 14, 29**
ELANUS **7**
eleonorae (Falco) **7**
EMBERIZA **48**
EMBERIZIDAE **48, 78**
enucleator (Pinicola) **48, 77**
epops (Upupa) **41, 70**
EREMOPHILA **42**
ERITHACUS **46**
erythrinus (Carpodacus) **48, 77**
erythropus (Anser) **30, 58**
erythropus (Tringa) **36, 64**
EUDROMIAS **35**
EULABEIA **30**
europaea (Sitta) **47, 76**
europaeus (Caprimulgus) **40, 69**
EURYNORHYNCHUS **36**
excubitor (Lanius) **43, 71**

F
fabalis (Anser) **6, 30, 58**
falcinellus (Limicola) **19, 37, 65**
falcinellus (Plegadis) **29, 57**
FALCO **33**
FALCONIDAE **33, 61**
FALCONIFORMES **32, 60**
familiaris (Certhia) **47, 76**

feldegg (Motacilla) 42, 71
 ferina (Aythya) 15, 31, 59
 ferruginea (Calidris) 5, 36, 65
 ferruginea (Tadorna) 30, 58
FICEDULA 45
 flammea (Acanthis) 48, 77
 flammeus (Asio) 39, 68
 flava (Motacilla) 42, 71
 fluvialis (Locustella) 44, 73
 flavirostris (Acanthis) 48, 77
 formosa (Anas) 31, 58
FRINGILLA 47
FRINGILLIDAE 47, 77
 frugilegus (Corvus) 43, 72
FULICA 34
 fulicarius (Phalaropus) 36, 65
 fuligula (Aythya) 31, 59
FULMARUS 28
 fulva (Pluvialis) 13, 35, 63
 fulvus (Gyps) 33, 61
 funereus (Aegolius) 40, 69
 fusca (Melanitta) 15, 31, 59
 fuscus (Larus) 20, 38, 66

G
 galactotes (Cercotrichas) 46, 75
GALERIDA 42
 gallicus (Circaetus) 32, 60
GALLIFORMES 33, 62
GALLINAGO 18, 37
 gallinago (Gallinago) 8, 19, 37, 65
GALLINULA 34
GARRULUS 43
 garrulus (Bombycilla) 43, 72
 garrulus (Coracias) 40, 69
 garzetta (Egretta) 29, 57
GAVIA 28
GAVIIDAE 28, 56
GAVIIFORMES 28, 56
GELOCHELIDON 38
 genei (Larus) 20, 38, 66
 gentilis (Accipiter) 32, 60
 glacialis (Fulmarus) 14, 28, 56
 glandarius (Clamator) 39, 68
 glandarius (Garrulus) 43, 72
GLAREOLA 37
 glareola (Tringa) 36, 64

GLAREOLIDAE 37, 66
GLAUCIDIUM 40
 graculus (Pyrrhocorax) 43, 72
 gregaria (Chettusia) 17, 35, 64
 griseogena (Podiceps) 28, 56
GRUIDAE 34, 62
GRUIFORMES 34, 62
GRUS 34
 grus (Grus) 34, 62
GYPAETUS 33
GYPS 33

H
HAEMATOPODIDAE 36, 64
HAEMATOPUS 36
HALIAEETUS 32
 haliaeetus (Pandion) 16, 32, 60
 heliaca (Aquila) 32, 61
 heuglini (Larus) 7, 20, 38, 66
 hiatricula (Charadrius) 35, 63
HIERAAETUS 32
HIMANTOPUS 36
 himantopus (Himantopus) 17, 36, 64
HIPPOLAIAS 44
HIRUNDINIDAE 41, 70
HIRUNDO 41
 hirundo (Sturna) 38, 67
 hispanica (Oenanthe) 45, 75
 hispaniolensis (Passer) 47, 77
HISTRIONICUS 31
 histrionicus (Histrionicus) 31, 59
 hodgsoni (Anthus) 7, 22, 42, 71
HOPLOPTERUS 35
 hornemannii (Acanthis) 48, 77
 hortensis (Sylvia) 44, 73
 hortulana (Emberiza) 48, 78
 hybrida (Chlidonias) 38, 67
HYDROBATES 28
HYDROBATIDAE 28, 56
HYDROPROGNE 38
 hyemalis (Clangula) 31, 59
 hyperboreus (Larus) 38, 67
 hypoleuca (Ficedula) 45, 74
 hypoleucus (Actitis) 18, 36, 64

I
 ibis (Bubulcus) 29, 57
 ichthyaetus (Larus) 20, 38, 66
 icterina (Hippolais) 44, 73

ignicapillus (Regulus) 45, 74
 iliacus (Turdus) 46, 76
 immer (Gavia) 28, 56
 indica (Eulabeia) 7, 30, 58
 infaustus (Perisoreus) 43, 72
 inornatus (Phylloscopus) 7, 24, 45, 74
 interpres (Arenaria) 36, 64
 isabellina (Oenanthe) 25, 45, 75
IXOBRYCHUS 29

J
JYNX 41

K
 krameri (Psittacula) 7, 39, 68

L
LAGOPUS 33
 lagopus (Buteo) 32, 60
 lagopus (Lagopus) 33, 62
LANIIDAE 42, 71
LANIUS 22, 42
 lapponica (Limosa) 37, 66
 lapponicus (Calcarius) 49, 78
LARIDAE 38, 66
LARINAE 5
LARUS 20, 38
 leschenaultii (Charadrius) 35, 63
 leucocephala (Emberiza) 48, 78
 leucocephala (Oxyura) 31, 59
 leucogeranus (Grus) 34, 62
 leucopsis (Branta) 30, 58
 leucoptera (Loxia) 48, 78
 leucoptera (Melanocorypha) 42, 71
 leucopterus (Chlidonias) 38, 67
 leucorodia (Platalea) 15, 29, 57
 leucoryphus (Haliaeetus) 32, 61
 leucotos (Dendrocopos) 41, 70
 leucura (Oenanthe) 45, 75
 leucura (Vanellochettusia) 35, 64
LIMICOLA 37
LIMOSA 5, 19, 37
 limosa (Limosa) 37, 66
 livia (Columba) 18, 39, 68
 lobatus (Phalaropus) 36, 65
LOCUSTELLA 44
 longicaudus (Stercorarius) 37, 66
LOXIA 48

L

- LULLULA 42
luscinioides (*Locustella*) 44, 73
LUSCINIA 46
luscinia (*Luscinia*) 46, 75
LUSCINIOLA 44
LYMNOCRYPTES 18, 37
LYRURUS 33
- M**
- macrourus (*Circus*) 32, 60
major (*Dendrocopos*) 41, 70
major (*Parus*) 47, 76
marila (*Aythya*) 31, 59
marinus (*Larus*) 38, 67
maritima (*Calidris*) 37, 65
martius (*Dryocopus*) 21, 41, 70
media (*Gallinago*) 8, 19, 37, 65
medius (*Dendrocopos*) 41, 70
megarhynchos (*Luscinia*) 46, 75
MELANITTA 31
melanocephala (*Emberiza*) 49, 78
melanocephala (*Sylvia*) 7, 23, 24, 45, 74
melanocephalus (*Larus*) 23, 38, 66
MELANOCORYPHA 42
melanopogon (*Lusciniola*) 44, 73
melanotos (*Calidris*) 7, 18, 37, 65
melba (*Apus*) 40, 69
merganser (*Mergus*) 31, 59
MERGUS 31
MEROPIDAE 41, 69
MEROPS 41
merula (*Turdus*) 46, 75
migrans (*Milvus*) 32, 60
MILVUS 32
milvus (*Milvus*) 32, 60
minimus (*Lymnocryptes*) 8, 19, 37, 65
minor (*Dendrocopos*) 41, 70
minor (*Lanius*) 43, 71
minuta (*Calidris*) 36, 65
minutus (*Numenius*) 13
minutus (*Ixobrychus*) 29, 57
minutus (*Larus*) 38, 66
modularis (*Prunella*) 44, 72
mollissima (*Somateria*) 15, 31, 59
monachus (*Aegypius*) 33, 61
monedula (*Corvus*) 43, 72
montanella (*Prunella*) 44, 72
montanus (*Parus*) 26, 47, 76

montanus (*Passer*) 47, 77

- MONTICOLA 25, 46**
MONTIFRINGILLA 47
montifringilla (*Fringilla*) 47, 77
morinellus (*Eudromias*) 15, 35, 64
MOTACILLA 42
MOTACILLIDAE 42, 71
muraria (*Tichodroma*) 47, 76
MUSCICAPA 45
MUSCICAPIDAE 45, 74
mystacea (*Sylvia*) 7, 24, 45, 73

N

- naevia (*Locustella*) 44, 73
nana (*Sylvia*) 45, 74
naumanni (*Falco*) 33, 61
naumanni (*Turdus*) 46, 75
nebularia (*Tringa*) 36, 64
nebulosa (*Strix*) 40, 69
NEOGNATHAE 28
NEOPHRON 33
NEORNITHES 28
NETTA 31
niger (*Chlidonias*) 38, 67
nigra (*Ciconia*) 30, 57
nigra (*Melanitta*) 15, 31, 59
nigricollis (*Podiceps*) 28, 56
nilotica (*Gelochelidon*) 38, 67
nisoria (*Sylvia*) 44, 73
nisus (*Accipiter*) 32, 60
nitidus (*Phylloscopus*) 45, 74
nivalis (*Montifringilla*) 47, 77
nivalis (*Plectrophenax*) 49, 78
noctua (*Athene*) 40, 69
nordmanni (*Glareola*) 37, 66
novaeseelandiae (*Anthus*) 22
nubicus (*Lanius*) 7, 22, 43, 71
NUCIFRAGA 43
NUMENIUS 19, 37
NYCTEA 39
NYCTICORAX 29
nycticorax (*Nycticorax*) 29, 57
nyroca (*Aythya*) 31, 59

O

- ochropus (*Tringa*) 36, 64
ochrurus (*Phoenicurus*) 46, 75
oedicnemus (*Burhinus*) 35, 63

OENANTHE 25, 45

- oenanthe (*Oenanthe*) 45, 75
oenas (*Columba*) 39, 68
olivetorum (*Hippolais*) 7, 23, 44, 73
olor (*Cygnus*) 30, 58
onocrotalus (*Pelecanus*) 29, 56
orientalis (*Pterocles*) 38, 67
orientalis (*Streptopelia*) 39, 68
ORIOLIDAE 43, 71
ORIOLUS 43
oriolus (*Oriolus*) 23, 43, 71
ostralegus (*Haematopus*) 36, 64
OTIDIDAE 35, 63
OTIS 35
OTUS 39
otus (*Asio*) 39, 68
OXYURA 31

P

- pallida (*Hippolais*) 44, 73
paludicola (*Acrocephalus*) 44, 73
palumbus (*Columba*) 39, 67
palustris (*Acrocephalus*) 44, 73
palustris (*Parus*) 26, 47, 76
PANDION 32
PANDIONIDAE 32, 60
PANURUS 46
paradisaea (*Sterna*) 38, 67
PARADOXORNITHIDAE 46, 76
paradoxus (*Syrphantes*) 39, 67
parasiticus (*Stercorarius*) 37, 66
PARIDAE 46, 76
PARUS 47
parva (*Ficedula*) 45, 74
parva (*Porzana*) 34, 63
PASSER 47
PASSERIDAE 47, 76
PASSERIFORMES 41, 70
passerinum (*Glaucidium*) 40, 69
pelagicus (*Hydrobates*) 28, 56
PELECANIDAE 29, 56
PELECANIFORMES 29, 56
PELECANUS 29
pendulinus (*Remiz*) 46, 76
penelope (*Anas*) 31, 59
pennatus (*Hieraaetus*) 32, 60
percnopterus (*Neophron*) 33, 61

- P**
PERDIX 34
 perdix (Perdix) 34, 62
 peregrinus (Falco) 33, 61
PERISOREUS 43
PERNIS 32
PETRONIA 47
 petronia (Petronia) 47, 77
 phaeopus (Numenius) 20, 37, 66
PHALACROCORACIDAE 29, 57
PHALACROCORAX 29
PHALAROPUS 36
PHASIANIDAE 33, 62
PHASIANUS 34
PHILOMACHUS 36
 philomelos (Turdus) 46, 76
PHOENICOPTERIDAE 30, 58
PHOENICOPTERIFORMES 30, 58
PHOENICOPTERUS 30
PHOENICURUS 26, 46
 phoenicurus (Phoenicurus) 46, 75
PHYLLOSCOPUS 45
PICA 43
 pica (Pica) 43, 72
PICIDAE 41, 70
PICIFORMES 21, 41, 70
PICOIDES 41
PICUS 41
 pilaris (Turdus) 46, 75
PINICOLA 48
PLATALEA 29
 platyrhynchos (Anas) 30, 58
PLECTROPHENAX 49
PLEGADIS 29
 pleschanka (Oenanthe) 45, 75
PLUVIALIS 35
PODICEPS 14, 18, 28
PODICIPEDIDAE 28, 56
PODICIPEDIFORMES 28, 56
 pomarina (Aquila) 32, 60
 pomarinus (Stercorarius) 37, 66
PORPHYRIO 34
 porphyrio (Porphyrio) 34, 63
PORZANA 17, 34
 porzana (Porzana) 34, 63
 pratensis (Anthus) 42, 71
 pratincola (Glareola) 37, 66
PROCELLARIIDAE 28, 56
PROCELLARIIFORMES 28, 56
 proregulus (Phylloscopus) 45, 74
PRUNELLA 23, 44
PRUNELLIDAE 44, 72
PSITTACIDAE 39, 68
PSITTACIFORMES 8, 39, 68
PSITTACULA 8, 39
PSITTACUS 8
PTEROCLAES 38,
PTEROCLIDIIDAE 38, 67
PTYONOPROGNE 41
PUFFINUS 28
 puffinus (Puffinus) 28, 56
 pugnax (Philomachus) 18, 36, 65
 purpurea (Ardea) 29, 57
 pusilla (Emberiza) 48, 78
 pusilla (Porzana) 34, 63
 pygargus (Circus) 32, 60
 pygmaeus (Phalacrocorax) 29, 57
 pygmeus (Eurynorhynchus) 36, 65
PYRRHOCORAX 43
pyrrhocorax (Pyrrhocorax) 7
PYRRHULA 48
 pyrrhula (Pyrrhula) 48, 78
ptyopsittacus (Loxia) 48, 77
- Q**
 querquedula (Anas) 15, 31, 59
- R**
RALLIDAE 34, 62
 ralloides (Ardeola) 29, 57
RALLUS 34
 rapax (Aquila) 32, 60
RECURVIROSTRA 36
RECURVIROSTRIDAE 36, 64
REGULIDAE 45, 74
REGULUS 24, 25, 45
 regulus (Regulus) 45, 74
REMIZ 46
 richardi (Anthus) 7, 21, 22, 42, 71
 ridibundus (Larus) 38, 66
RIPARIA 41
 riparia (Riparia) 41, 70
RISSA 38
 roseus (Carpodacus) 48, 77
 roseus (Phoenicopterus) 30, 58
 roseus (Sturnus) 43, 72
 rubecula (Erithacus) 25, 46, 75
 rubetra (Saxicola) 45, 74
 rubicilla (Carpodacus) 48, 77
 rudis (Ceryle) 5, 40, 69
 rueppelli (Sylvia) 45, 74
 rufescens (Calandrella) 42, 70
RUFIBRENTEA 30
 ruficollis (Podiceps) 28, 56
 ruficollis (Rufibrenta) 30, 58
 rufina (Netta) 31, 59
 rufinus (Buteo) 32, 60
 rupestris (Ptyonoprogne) 6, 41, 70
 rustica (Emberiza) 48, 78
 rustica (Hirundo) 41, 70
 rusticola (Scolopax) 19, 37, 65
 rusticolus (Falco) 33, 61
- S**
 sandvicensis (Thalasseus) 38, 67
 saturatus (Cuculus) 39, 68
 saxatilis (Monticola) 46, 75
SAXICOLA 25, 45
 scandiaca (Nyctea) 39, 68
 schoeniclus (Emberiza) 48, 78
 schoenobaenus (Acrocephalus) 44, 73
 schwarzii (Phylloscopus) 45, 74
 scirpaceus (Acrocephalus) 44, 73
SCOLOPACIDAE 36, 64
SCOLOPAX 37
 scops (Otus) 39, 68
 senator (Lanius) 43, 71
SERINUS 47
 serinus (Serinus) 26, 47, 77
 serrator (Mergus) 31, 59
 sibilatrix (Phylloscopus) 45, 74
SITTA 47
SITTIDAE 47, 76
 skua (Stercorarius) 37, 66
 solitarius (Monticola) 46, 75
SOMATERIA 31
 spinioletta (Anthus) 42, 71
 spinosus (Hoplopterus) 17, 35, 64
SPINUS 48
 spinus (Spinus) 48, 77
 squatarola (Pluvialis) 35, 63
 stagnalis (Tringa) 5, 36, 64

stellaris (*Botaurus*) **29, 57**

stellata (*Gavia*) **14, 28, 56**

STERCORARIIDAE **37, 66**

STERCORARIUS **37**

STERNA **38**

STERNINAЕ **5**

strepera (*Anas*) **31, 59**

STREPTOPELIA **39**

striata (*Muscicapa*) **45, 74**

STRIGIDAE **39, 68**

STRIGIFORMES **39, 68**

STRIX **40**

STURNIDAE **43, 72**

STURNUS **12, 43**

subbuteo (*Falco*) **16, 33, 61**

subruficollis (*Tryngites*) **37, 65**

superciliosus (*Merops*) **41, 69**

SURNIA **40**

svecica (*Luscinia*) **46, 75**

SYLVIA **23, 44**

SYLVIIDAE **44, 73**

syriacus (*Dendrocopos*) **41, 70**

SYRRHAPTES **39**

T

TADORNA **30**

tadorna (*Tadorna*) **30, 58**

tarda (*Otis*) **17, 35, 63**

TARSIGER **46**

temminckii (*Calidris*) **36, 65**

tenuirostris (*Numenius*) **13, 20, 37, 65**

TETRAO **33**

TETRAONIDAE **33, 62**

TETRASTES **33**

TETRAX **35**

tetrax (*Tetrao*) **17, 35, 63**

tertix (*Lyrurus*) **16, 33, 62**

THALASSEUS **38**

THRESKIORNITHIDAE **29, 57**

TICHODROMA **47**

tinnunculus (*Falco*) **33, 61**

torquata (*Saxicola*) **45, 74**

torquatus (*Turdus*) **46, 75**

torquilla (*Jynx*) **41, 70**

totanus (*Tringa*) **17, 36, 64**

tridactyla (*Rissa*) **38, 67**

tridactylus (*Picoides*) **41, 70**

TRINGA **5, 17, 18, 36**

trivialis (*Anthus*) **42, 71**

trochiloides (*Phylloscopus*) **45, 74**

trochilus (*Phylloscopus*) **45, 74**

TROGLODYTES **24, 44**

troglodytes (*Troglodytes*) **23, 44, 72**

TROGLODYTIDAE **44, 72**

TRYNGITES **37**

TURDUS **46**

turtur (*Streptopelia*) **39, 68**

TYTO **40**

TYTONIDAE **40, 69**

U

ulula (*Surnia*) **40, 69**

undulata (*Chlamydotis*) **17, 35, 63**

UPUPA **41**

UPUPIDAE **41, 70**

UPUPIFORMES **41, 70**

uralensis (*Strix*) **40, 69**

urbica (*Delichon*) **42, 70**

urogallus (*Tetrao*) **17, 33, 62**

ustulatus (*Catharus*) **46, 75**

V

VANELLOCHETTUSIA **35**

VANELLUS **35**

vanellus (*Vanellus*) **35, 64**

vespertinus (*Falco*) **33, 61**

virgo (*Anthropoides*) **34, 62**

viridis (*Picus*) **21, 41, 70**

viscivorus (*Turdus*) **46, 76**

vulgaris (*Sturnus*) **43, 72**

X

XENUS **36**

Y

yeltoniensis (*Melanocorypha*) **42, 71**

Алфавітний покажчик російських назв видів птахів

А

Авдотка 10, 35
Аист белий 30
чёрный 30

чернозобая 28
черноклювая 28
Гаичка буроголовая 47
черноголовая 47
Галка 43
альпийская 43

малый 41
пёстрый 41
седой 41
сирийский 41
средний 41
трёхпалый 41

Б

Баклан большой 29
малый 29
хохлатый 29
Балобан 33
Бегунок 37
Бекас 37
Белобровик 46
Беркут 32
Бормотушка северная 44
Бородач 33
Бургомистр 38
Буревестник средиземноморский 28
малый 28

Галстучник 35
Гаршнеп 37
Глупыш 28
Глухарь 33
Гоголь обыкновенный 31
Голубок морской 38
Голубь сизый 39
Горихвостка обыкновенная 46
-чернушка 46
Горлица большая 39
кольчатая 39
обыкновенная 39
Грач 43
Гриф чёрный 33
Грязовик 37
Гуменник 30
Гусь белолобый 30
белый 30
горный 30
серый 30

Ж

Жаворонок белокрылый 42
лесной 42
малый 42
полевой 42
рогатый 42
серый 42
степной 42
хохлатый 42
чёрный 42

Желна 41
Желтозобик 37
Жулан обыкновенный 42
Журавль серый 34

З

Завишка альпийская 44
лесная 44
сибирская 44
Зарянка 46
Зеленушка обыкновенная 47
Зимняк 32
Зимородок малый пегий 40
обыкновенный 40
Змеяд 32
Зүйк каспийский 35
малый 35
морской 35
толстоклювый 35
Зяблик 47

И

Иволга обыкновенная 43

К

Казарка белощёкая 30
канадская 30
краснозобая 30
чёрная 30

В

Вальдшнеп 37
Варакушка 10, 46
Веретеник большой 37
малый 37
Вертишайка 41
Воробей домовый 47
каменный 47
полевой 47
черногрудый 47

Ворон 43
Ворона серая 43
чёрная 43
Воронок 42
Выпь большая 29
малая 29

Вяхирь 39
Вьюрок 47
европейский 26, 47
снежный 47

Д

Дербник 33
Деряба 46
Дрозд белозобый 46
Наумана 46
певчий 46
пёстрый каменный 46
свэнсонов 46
синий каменный 46
чернозобый 46
чёрный 46
Дрофа 35
-красотка 35
Дубонос обыкновенный 48
Дубровник 48
Дупель 37
Дутыш 37
Дятел белоспинный 41
зелёный 41

Г

Гага обыкновенная 31
Гагара белоклювая 28
краснозобая 28

Каменка белохвостая 45
испанская 45
обыкновенная 45
-плещанка 45
-плясунья 45
Каменушка 31
Кампешарка 36
Камышевка-барсучок 44
боготная 44
вертлявая 44
дроздовидная 44
индийская 44
садовая 44
тонкоклювая 44
тростниковая 44
широкохвостая 44
Камышница 34
Канюк обыкновенный 32
Каравайка 29
Качурка прямохвостая 28
Кваква 29
Кедровка 43
Кеклик 33
Клест белокрылый 48
обыкновенный 48
-сосновик 48
Клинтух 39
Клоктун 31
Клуша 38
восточная 38
Кобчик 33
Козодой обыкновенный 40
Колпица 29
Конёк горный 42
краснозобый 42
лесной 42
луговой 42
полевой 42
пятнистый 42
степной 22, 42
Коноплянка 48
Королёк желтоголовый (24, 25) 45
красноголовый 45
Коростель 34
Коршун красный 32
чёрный 32
Крапивник 24, 44
Красавка 34

Краснозобик 36
Крачка белокрылая 38
белощёкая 38
малая 38
пестроносая 38
полярная 38
речная 38
чайконосая 38
чёрная 38
Кречет 33
Кречётка 35
Кроншнейп большой 37
средний 37
тонкоклювый 37
Крохаль большой 31
длинноносый 31
Кряква 30
Кукушка глухая 39
обыкновенная 39
хохлатая 39
Кукша 43
Кулик-воробей 36
-сорока 36
Курганник 32
Куропатка белая 33
бородатая 34
серая 34
Л

Лазоревка белая 47
обыкновенная 47
Ласточка береговая 41
деревенская 41
рыжепоясничная 41
скальная 41
Лебедь-кликун 30
малый 30
-шипун 30
Лопатень 36
Лунь болотный 32
луговой 32
полевой 32
степной 32
Луток 31
Лысуха 34
Люрик 38

М
Могильник 32
Моевка 38
Мородунка 36
Морянка 31
Московка 47
Мухоловка малая 45
-белощёйка 45
-пеструшка 45
серая 45

Н
Неясить бородатая 40
длиннохвостая 40
серая 40
Нырок красноносый 31

О
Овсянка белошапочная 48
горная 48
желтобрювая 48
красноклювая 49
-крошка 48
обыкновенная 48
огородная 48
-ремез 48
садовая 48
скальная 49
тростниковая 48
черноголовая 49

Огарь 30
Оляпка 43
Орёл-карлик 32
степной 32
Орлан-белохвост 33
-долгохвост 32
Осоед обыкновенный 32

П
Пастушок 34
Пеганка 30
Пеликан кудрявый 29
розовый 29
Пеночка-весничка 45
желтобрюхая 45
-зарничка 45
зелёная 45

- Пеночка корольковая 45
 светлобрюхая 45
 -теньковка 45
 толстоклювая 45
 -трещотка 45
- Перевозчик 36
- Перепел 34
- Перепелятник 32
- Пересмешка бледная 44
 зелёная 44
 средиземноморская 23, 44
- Песочник белохвостый 36
 исландский 37
 морской 37
- Песчанка 37
- Пигалица белохвостая 35
- Пискулька 30
- Пищуха короткопалая 47
 обыкновенная 47
- Плавунчик круглоносый 36
 плосконосый 36
- Поганка большая 28
 красношейная 28
 малая 28
 серощёкая 28
 черношейная 28
- Погоныш 34
 малый 34
 -крошка 34
- Подорлик большой 32
 малый 32
- Подорожник 49
- Поморник большой 37
 длиннохвостый 37
 короткохвостый 37
 средний 37
- Поползень обыкновенный 47
- Попугай ожереловый 39
- Поручейник 36
- Просянка 48
- Пуночка 49
- Пустельга обыкновенная 33
 степная 33
- P**
- Ремез обыкновенный 46
- Ржанка азиатская бурокрылая 35
 золотистая 35
- Рябинник 46
- Рябок белобрюхий 38
 чернобрюхий 38
- Рябчик 33
- C**
- Савка 31
- Саджа 39
- Сапсан 33
- Сверчок обыкновенный 44
 речной 44
 соловийный 44
- Свиристель 43
- Свиязь 31
- Сизоворонка 40
- Синехвостка 25, 46
- Синица большая 47
 длиннохвостая 46
 усатая 46
 хохлатая 47
- Синьга 31
- Сип белоголовый 33
- Сипуха 40
- Скворец обыкновенный 43
 розовый 43
- Скопа 32
- Славка белоусая 24, 45
 -завишка 45
 певчая 44
 пустынная 45
 рыжегрудая 45
- Рюпелья 45
- садовая 45
- серая 45
- средиземноморская 24, 45
 черноголовая 44
- ястребиная 44
- Снегирь обыкновенный 48
- Сова белая 39
 болотная 39
 ушастая 39
 ястребиная 40
- Сойка 43
- Соловей обыкновенный 46
 тутайный 46
 южный 46
- Сорока 43
- Сорокопут красноголовый 43
 маскированный 22, 43
 серый 43
 чернолобый 43
- Сплюшка 10, 39
- Стенолаз 47
- Стервятник 33
- Стерх 34
- Стрепет 35
- Стриж белобрюхий 40
 чёрный 40
- Султанка 34
- Сыч воробышний 40
 домовой 40
 мохноногий 40
- T**
- Тетерев 33
- Тетеревятник 32
- Тиркушка луговая 37
 степная 37
- Травник 36
- Трясогузка белая 42
 горная 42
 жёлтая 42
 желтоголовая 42
 черноголовая 42
- Тулес 35
- Турпан обыкновенный 31
- Турухтан 36
- Тювик европейский 32
- У**
- Уод 41
- Улит большой 36
- Утка серая 31
- Ф**
- Фазан 34
- Филин 39
- Фифи 36
- Фламинго обыкновенный 30
- X**
- Ходуличник 36
- Хохотун черноголовый 38
- Хохотунья 38
- Хрустан 35

Ц

- Цапля большая 29
египетская 29
жёлтая 29
малая белая 29
рыжая 29
серая 29

Ч

- Чайка малая 38
морская 38
озёрная 38
серебристая 38
сизая 38
черноголовая 38
- Чеглок 33

- Чеграва 38
Чекан луговой 45
черноголовый 45
Чернеть белоглазая 31
красноголовая 31
морская 31
хохлатая 31
Чернозобик 37
Черныш 36
Чечевица большая 48
обыкновенная 48
сибирская 48
Чечётка горная 48
обыкновенная 48
пепельная 48
Чибис 10, 35
шпорцевый 35

- Чиж 48
Чирок-свиристунок 31
-трескунок 31

III

- Шилоклювка 36
Шилохвость 25, 31
Широконоска 31

Щ

- Щегол черноголовый 48
Щёголь 36
Шур 48
Шурка зелёная 41
золотистая 41

Алфавітний покажчик англійських назв видів птахів

A

Accentor Alpine 44
Siberian 44
Auk Little 38
Avocet 36

B

Bee-eater 41
Blue-cheeked 41
Bittern 29
Little 29
Blackbird 46
Blackcap 44
Bluetail Red-flanked 46
Bluethroat 46
Brambling 47
Bullfinch 48
Bunting Black-headed 49
Cirl 48
Corn 48
Cretzschmar's 49
Grey-necked 49
Lapland 49
Little 48
Ortolan 48
Pine 48
Reed 48
Rock 48
Rustic 48
Snow 49
Yellow-breasted 48
Yellow-browed 48

Bustard Great 35
Little 35

Buzzard 32
Honey 32
Long-legged 32
Rough-legged 32

C

Capercaillie 33
Chaffinch 47
Chiffchaff 45
Chough Alpine 43
Chukar 33

Coot

34
Cormorant 29
Pygmy 29
Corncrake 34
Courser Cream-coloured 37
Crake Baillon's 34
Little 34
Spotted 34

Crane

34
Demoiselle 34
Siberian White 34

Crossbill

48
Parrot 48
Two-barred 48
Crow Carrion 43
Hooded 43
Cuckoo 39
Great Spotted 39
Oriental 39
Curlew 19, 37
Slender-billed 19, 37
Stone 35

D

Dipper 43
Diver Black-throated 28
Great Northern 28
Red-throated 28
White-billed 28
Dotterel 35
Dove Collared 39
Rock 39
Rufous Turtle 39
Stock 39
Turtle 39
Duck Ferruginous 31
Long-tailed 31
Tufted 31
White-headed 31

Dunlin

37
Dunnock 44

E

Eagle Booted 32
Golden 32

Imperial

32
Lesser Spotted 32
Pallas's Fish 32
Short-toed 32
Spotted 32
Steppe 32
White-tailed 33

Egret Cattle

29
Great White 29
Little 29

Eider

31

F

Falcon Red-footed 33
Fieldfare 46
Finch Snow 47
Firecrest 45
Flamingo Greater 30
Flycatcher Collared 45
Pied 45
Red-breasted 45
Spotted 45

Fulmar**G**

Gadwall 31
Gallinule Purple 34
Garganey 31
Godwit Bar-tailed 37
Black-tailed 37
Goldcrest 45
Goldeneye 31
Goldfinch 48
Goosander 31
Goose Bar-headed 30
Barnacle 30
Bean 30
Brent 30
Canada 30
Greylag 30
Lesser White-fronted 30
Red-breasted 30
Snow 30
White-fronted 30
Goshawk 32

Grebe Black-necked **28**

Great Crested **28**

Little **28**

Red-necked **28**

Slavonian **28**

Greenfinch **47**

Greenshank **36**

Grosbeak Pine **48**

Grouse Black **33**

Hazel **33**

Willow **33**

Gull Black-headed **38**

Common **38**

Glaucous **38**

Great Black-backed **38**

Great Black-headed **38**

Herring **38**

Heuglin's **38**

Lesser Black-backed **38**

Little **38**

Mediterranean **38**

Slender-billed **20, 38**

Yellow-legged **38**

Gyrfalcon **33**

H

Harlequin **31**

Harrier Hen **32**

Marsh **32**

Montagu's **32**

Pallid **32**

Hawfinch **48**

Heron Grey **29**

Night **29**

Purple **29**

Squacco **29**

Hobby **33**

Hoopoe **41**

Houbara **35**

I

Ibis Glossy **29**

J

Jackdaw **43**

Jay **43**

Siberian **43**

K

Kestrel **33**

Lesser **33**

Kingfisher **40**

Pied **40**

Kite Black **32**

Red **32**

Kittiwake **38**

Knot **37**

L

Lammergeier **33**

Lapwing **35**

Lark Black **42**

Calandra **42**

Crested **42**

Lesser Short-toed **42**

Shore **42**

Short-toed **42**

White-winged **42**

Linnet **48**

M

Magpie **43**

Mallard **30**

Martin Crag **41**

House **42**

Sand **41**

Merganser Red-breasted **31**

Merlin **33**

Moorhen **34**

N

Nightingale **46**

Thrush **46**

Nightjar **40**

Nutcracker **43**

Nuthatch **47**

O

Oriole Golden **43**

Osprey **32**

Ouzel Ring **46**

Owl Barn **40**

Eagle **39**

Great Grey **40**

Hawk **40**

Little **40**

Long-eared **39**

Pygmy **40**

Scops **39**

Short-eared **39**

Snowy **39**

Tawny **40**

Tengmalm's **40**

Ural **40**

Oystercatcher **36**

P

Parakeet Ring-necked **39**

Partridge **34**

Bearded **34**

Pelican Dalmatian **29**

White **29**

Peregrine **33**

Phalarope Grey **36**

Red-necked **36**

Pheasant **34**

Pintail **31**

Pipit Meadow **42**

Olive-backed **42**

Red-throated **42**

Richard's **42**

Tawny **42**

Tree **42**

Water **42**

Plover Caspian **35**

Golden **35**

Greater Sand **35**

Grey **35**

Kentish **35**

Little Ringed **35**

Pacific Golden **35**

Ringed **35**

Sociable **35**

Spur-winged **35**

White-tailed **35**

Pochard **31**

Red-crested **31**

Pratincole Black-winged **37**

Collared **37**

Q

Quail **34**

R

Rail Water 34
 Raven 43
 Redpoll 48
 Arctic 48
 Redshank 36
 Spotted 36
 Redstart 46
 Black 46
 Redwing 46
 Robin 46
 Rufous Bush 46
 Roller 40
 Rook 43
 Rosefinch Great 48
 Pallas's 48
 Scarlet 48

Ruff 36**S**

Saker 33
 Sanderling 37
 Sandgrouse Black-bellied 38
 Pallas's 39
 Pin-tailed 38
 Sandpiper Broad-billed 37
 Buff-breasted 37
 Common 36
 Curlew 36
 Green 36
 Marsh 36
 Pectoral 37
 Purple 37
 Spoon-billed 36
 Terek 36
 Wood 36

Scaup 31

Scoter Common 31
 Velvet 31

Serin 47**Shag** 29

Shearwater Cory's 28
 Manx 28

Shelduck 30

 Ruddy 30

Shoveler 31

Shrike Great Grey 43
 Lesser Grey 43
 Masked 43
 Red-backed 42
 Woodchat 43

Siskin 48
 Skua Arctic 37
 Great 37
 Long-tailed 37
 Pomarine 37

Skylark 42

Smew 31
 Snipe 37
 Great 37
 Jack 37

Sparrow House 47

 Rock 47
 Spanish 47
 Tree 47

Sparrowhawk 32

 Levant 32

Spoonbill 29**Starling** 43

 Rose-coloured 43

Stilt Black-winged 36**Stint Little** 36

 Temminck's 36

Stonechat 45**Stork Black** 30

 White 30

Storm-petrel 28**Swallow** 41

 Red-rumped 41

Swan Bewick's 30

 Mute 30

 Whooper 30

Swift 40

 Alpine 40

T**Teal** 31

 Baikal 31

Tern Arctic 38

 Black 38

 Caspian 38

 Common 38

 Gull-billed 38

Little 38**Sandwich** 38**Whiskered** 38**White-winged Black** 38**Thrush** Black-throated 46

 Blue Rock 46

 Dusky 46

 Mistle 46

 Rock 46

 Song 46

 Swainson's 46

Tit Azure 47

 Bearded 46

 Blue 47

 Coal 47

 Crested 47

 Great 47

 Long-tailed 46

 Marsh 47

 Penduline 46

 Willow 47

Treecreeper 47

 Short-toed 47

Turnstone 36**Twite** 48**V****Vulture Black** 33

 Egyptian 33

 Griffon 33

W**Wagtail** Black-headed 42

 Citrine 42

 Grey 42

 Pied 42

 Yellow 42

Wallcreeper 47**Warbler Aquatic** 44

 Barred 44

 Blyth's Reed 44

 Bonelli's 45

 Booted 44

 Cetti's 44

 Desert 45

 Garden 45

 Grasshopper 44

Warbler Great Reed 44	Savi's 44	Woodcock 37
Green 45	Sedge 44	Woodlark 42
Greenish 45	Subalpine 45	Woodpecker Black 41
Icterine 44	Willow 45	Great Spotted 41
Marsh 44	Wood 45	Green 41
Menetries's 45	Yellow-browed 45	Grey-headed 41
Moustached 44	Waxwing 43	Lesser Spotted 41
Olivaceous 44	Wheatear 45	Middle Spotted 41
Olive-tree 44	Black 45	Syrian 41
Orphean 44	Black-eared 45	Three-toed 41
Paddyfield 44	Isabelline 45	White-backed 41
Pallas's 45	Pied 45	Woodpigeon 39
Radde's 45	Whimbrel 37	Wren 44
Reed 44	Whinchat 45	Wryneck 41
River 44	Whitethroat 45	Y
Ruppell's 45	Lesser 45	Yellowhammer 48
Sardinian 45	Wigeon 31	

Зміст

Передмова до третього видання: перші підсумки	3
Історія використання українських назв птахів у наукових орнітологічних першоджерелах	9
Про принципи формування сучасної української зоологічної номенклатури	12
Обґрунтування вибору деяких українських наукових назв птахів	14
Систематичний список птахів фауни України	28
Статус перебування та характеристика чисельності видів орнітофауни України	50
Література	82
Алфавітний покажчик українських назв таксонів	91
Алфавітний покажчик латинських назв таксонів	97
Алфавітний покажчик російських назв видів птахів	103
Алфавітний покажчик англійських назв видів птахів	107

Наукове видання

Фесенко Геннадій Васильович
Бокотей Андрій Андрійович

**Анотований список
українських наукових назв
птахів фауни України
(з характеристикою статусу видів)**

Оформлення обкладинки та карто-схем *I. В. Добровольська*

Підписано до друку 8.02.2007 р.
Формат 60x84 1/16. Папір офсетний.
Гарнітура Petersburg. Друк офсетний.
Умовн. друк. арк. 4,6. Наклад 500 прим. Зам. № 15-1.

Друк ТзОВ “Ромус-Поліграф”
79006, м. Львів, вул. Ю. Дрогобича, 4.