[image: image8.jpg]

Vogels
[image: image9.jpg]

Inhoud

2Vogelen

3Algemene kenmerken

3Bouw

5Veren

6Snavels

8Poten

10Spieren

10Longen

11Vleugels

12Staart

13Zang

14Balts, nesten, eieren en jongen

15Voedsel zoeken

16Trekvogels

17Vogelonderzoek

[image: image10.jpg]bekken

dijbeen

kuitbeen
scheenbeen

teenkaaijes enkelbeentjes

e

middenvoetsbeentjes

Vogels
Bij vogels denken we al snel aan dieren met veren en vleugels die eieren leggen en zich vooral vliegend voortbewegen.
Er is bijna geen plaats op de wereld waar geen vogels voorkomen. Vogels hebben zeer uiteenlopende leefgebieden bijvoorbeeld tuinen, bossen, oceanen, woestijnen, tropische regenwouden en poolgebieden.
Er zijn ruim tienduizend soorten vogels op de wereld. Daarvan zijn er 468 soorten wel eens in het wild in Nederland gezien. Daar zitten veel vogels bij die ‘verdwaald’ zijn, bijvoorbeeld door een harde storm. Er zijn in Nederland zo’n 250 vogelsoorten die je ieder jaar wel te zien kunt krijgen.

De grootte en het gewicht van vogels kunnen enorm verschillen.
De kolibrie is het kleinste vogeltje ter wereld. Het is net zo groot als een hommel. Het kleinste vogeltje van Nederland is het goudhaantje. Van de punt van de snavel tot het eind van zijn staart is hij negen centimeter lang, terwijl hij maar vijf gram weegt. De zwaarste vogels, die nog kunnen vliegen, wegen ongeveer 20 kilo. De grootste vogel ter wereld, de struisvogel, weegt zelfs meer dan 100 kilo en is dan ook veel te zwaar om te vliegen.
Vogelen

Vogelen is het kijken naar vogels als hobby. Vogelaars kunnen verschillende drijfveren hebben. De belangrijkste is genieten. Sommigen voeren inventarisaties van populaties uit, om zo de kennis over soorten te vergroten en natuurbescherming effectiever te maken. Anderen vinden het interessant om zo veel mogelijk verschillende soorten te zien. Ook reizen mensen die vogelen vaak naar natuurgebieden in binnen- en buitenland om daar vogels te bestuderen.
Vogels kijken gaat vaak gepaard met vogels herkennen.
Als houvast wordt daarbij vaak uitgegaan van het biotoop waarin men zich bevindt. Denk daarbij aan tuinvogels, bosvogels, weidevogels, watervogels e.d. Ook het tijdstip van het jaar kan een handvat zijn.
Andere belangrijke herkenningspunten zijn:
- uiterlijk(silhouet, grootte, kleur, snavel, staart, vleugels);
- plaats (top van de boom, struikgewas, bouwland, gras e.d);
- geluid (tempo, toonhoogte, variatie, roep of zang);
- gedrag (beweging, vlucht, voedsel zoeken).
Vogelgidsen kunnen het herkennen ondersteunen.

We gaan nu een aantal belangrijke kenmerken doornemen.

[image: image1.png]-

>

roofvogels en gieren | meeuwen sterns _|uilen bijeneters [duiven
{
y > ’ J
boom en
kraien eksters gaaien |watervogels hoenders |waadvogels
rotsklimmers
hop lzeevogels l2angvogels |halsbandparkiet

Algemene kenmerken
· Vogels zijn warmbloedig (samen met de zoogdieren);
· Vogels kunnen vliegen (behalve bijvoorbeeld de struisvogels, emoes, nandoes, kasuarissen, kiwi's en pinguïns);

· Vogels lopen op twee poten (maar sommige reptielen en zoogdieren ook);
· Vogels leggen eieren met een harde schaal.

Bouw
In de afbeelding zijn de verschillende lichaamsdelen van een vogel aangegeven.
De kleur van de veren op de stuit (de veren tussen de rug en de dekveren aan de bovenkant van de staart) is vaak een typisch kenmerk. Er zijn diverse vogelsoorten met een witte stuit zoals de blauwe kiekendief, huiszwaluw en de gaai. Bij de roodstuitzwaluw is de bruinrode stuit zelfs in de naam verwerkt.

De streek tussen het oog en de wortel van de snavel heet teugel (zie bijvoorbeeld de brandgans). Als de kleuring doorloopt door het oog tot het achterhoofd, spreekt men van de oogstreep (zie bijvoorbeeld het vrouwtje van de wilde eend). Ook dit is vaak een karakteristiek kenmerk. De smalle streek boven het oog heet wenkbrauwstreep.

Vogels zijn sterk aangepast aan het vliegen. Zo hebben moderne vogels geen tanden in de kaak maar een hoornsnavel, die lichter is, en een gespierde maag om te kunnen "kauwen". Bij de meeste vogels kan de bovenkaak naar boven buigen

[image: image11.jpg]Een contourveer .

spoel
Schacht
schterachacht
buttenviag
binnenviag
dons

Veren
De vogelhuid is bedekt met veren. Deze bedekking krijgen ze in een later stadium van hun leven. Ze worden geboren met dons, dat zich al ontwikkelt in de eierschaal.

We onderscheiden 4 soorten veren; donsveren, dekveren, slagpennen en staartpennen.
De donsveren dienen als een soort "onderkleding" en de dekveren als "bovenkleding". Slagpennen en staartpennen zijn krachtige veren aan de vleugels en staart waardoor een vogel in staat is om te vliegen.
Veren of pluimen hebben de volgende functies:
Allereerst bieden ze isolatie. Tussen de veren wordt een laagje lucht vastgehouden dat wordt opgewarmd door het lichaam. Dankzij de veren gaat er weinig lichaamswarmte verloren. Bovendien zorgen de veren samen met natuurlijk vet voor een ideale isolatie tegen water, alle in het water levende vogels maken hier gebruik van. Sommige vogels hebben veren die niet erg 'verig' meer aandoen: pinguïns, kiwi's, struisvogels. Veren gaan niet een volledig vogelleven mee. Daarom moeten vogels ruien. Vaak gebeurt dat in de herfst, maar sommige vogels ruien ook nog een keer in het voorjaar.

[image: image3.png]\

\
I
|
/

Donsveer Dekveer Slagpen Staartpen

= aérodynamische vorm |* stuwkracht|* sturen
* isolatie

= water afstoten door
luchtlaag tusse * isolatie = lift = lift

donsveertjes

= water afstoten

* balans en stabiliteit

* remmen

Botten
In de botten van de vleugels is het patroon van een arm met een hand te herkennen. De botten van vogels bevatten veel holtes, waardoor ze licht maar toch sterk zijn.

Vogels hebben geen klauwen (vingers met nagels) aan hun voorpoten. De botten van de voorpoten vertonen aanpassingen zoals de Carpometacarpus (zie 24 in figuur Vogelskelet), een vergroeiing van handwortelbeentjes en middenhandsbeentjes die typisch zijn voor vogels en die de voorpoten geschikt maken om mee te vliegen. De hoatzin is de enige vogelsoort die nog een klauwtje heeft. Loopvogels kunnen niet vliegen en missen dus deze speciale aanpassingen. Een andere opvallende aanpassing aan het vliegen is de borstbeenkam (Carina sterni, zie 6 in figuur Vogelskelet). Dit is een opvallend groot, bladvormig bot aan de buikzijde van de vogel. Dit bot dient als aanhechting van de grote borstspieren; dit zijn de spieren waarmee de vleugels naar omlaag bewogen worden.

[image: image12.jpg]

Schedel (Cranium); 2. Halswervel; 3. Vorkbeen (Furcula); 4. Ravenbeksleutelbeen (Os coracoides); 5. Rib; 6. Borstbeenkam (Carina sterni); 7. Knieschijf (Patella) (niet zichtbaar van buiten); 8. Tarsus (voet); 9. Achterteen; 10. Tibia (scheenbeen); 11. Kuitbeen (Fibula); 12. Dijbeen; 13. Schaambeen; 14. Zitbeen; 15. Darmbeen; 16. Staartwervel; 17. Stuit (einde staartwervelkolom); 18. Synsacrum (vergroeiing van de heilgbeenwervels); 19. Schouderblad; 20. Notarium (vergroeiing van borstwervels); 21. Opperarmbeen (Humerus); 22. Ellepijp (Ulna); 23 Spaakbeen; 24 Carpometacarpus (vergroeiing van handwortelbeen en middenhandbeen, typisch voor vogels); 25 Digitus minor; 26 Digitus major; 27 Alula (aanhechting duimvleugelveren).

Snavels

[image: image4.png]boomklever

-
kegelsnavel pincetsnavel haaksnavel
zaadeter insecteneter et kleine dieren
roodborstie scholekster

[priemsnavel zeefsnavel

leten wormen, insecten, larven, weekdieren

eten Kleine planten en

diertjes in het water

Eén van de dingen waar je altijd op moet letten als je vogels kijkt is de snavel. Die vertelt je heel veel over wat hij eet.

[image: image13.png]

Om al vliegend insecten in de lucht te vangen hebben zwaluwen een korte snavel die heel ver open kan. Zangvogels leven ook van insecten, maar die vangen ze niet hoog in de lucht. Ze hebben daarom een korte dunne (kegel)snavel, die overal achter en tussen kan. Spechten vangen insecten door met hun korte, stevige (pincet)snavel gaten in een boom te hakken en ze daar uit te halen. Ze hebben ook een lange kleverige tong om kleine insecten uit allerlei gaatjes te halen.

Steltlopers, zoals de grutto en de scholekster, vangen met hun lange, stevige, dunne (priem)snavels wormen en andere bodemdieren. Deze dieren leven diep in de grond of in de modderlaag onder ondiep water.

Veel vogels leven van zaden. Om die open te kunnen breken hebben ze een korte dikke snavel. De snavel van de appelvink is wel heel opvallend, maar daar moet hij dan ook kersenpitten mee open kunnen maken.

Er zijn ook vogels die de zaden in de maag vermorzelen in plaats van in de snavel. Ze eten vaak kleine steentjes. De sterke spieren van de maag zorgen ervoor dat de steentjes de zaden kapot malen. Een voorbeeld is de kip. Die heeft dus geen korte dikke snavel nodig.

Met hun brede (zeef)snavels kunnen eenden, ganzen en veel andere watervogels gemakkelijk waterplanten en gras eten. Viseters zoals zaagbekken en aalscholvers hebben juist weer een snavel met kleine tandjes, zodat de vis er niet tussenuit glijdt.

Roofvogels en uilen hebben een scherpe (haak)snavel. Hiermee kunnen ze hun prooi in stukken trekken en opeten.

[image: image14.jpg]

Poten

Een vogelpoot bestaat uit een dijbeen en een kniegewricht die verborgen blijven in het verenkleed en dus uiterlijk niet zichtbaar zijn.
Vervolgens bestaat de poot uit het scheenbeen. Dit deel is vaak bevederd en omdat dit uiterlijk het bovenste deel van de poot lijkt, wordt dit vaak de "dij" van een vogel genoemd. Zo heeft de aalscholver in de broedtijd een witte "dijvlek", maar feitelijk is dit het bevederde scheenbeen. Het gewricht dat daaronder zit is dan ook niet de knie, maar de hiel. Toch wordt hiervoor de term knie vaak gebruikt (roodknieplevier).
Er zijn verschillende soorten vogels met allemaal verschillende soorten poten.
- Looppoten:
met lange nagels aan hun achterteen (zorgen voor evenwicht bij sterke wind). Ze fungeren als extra steun en ze zijn ook om te scharrelen (hoenderachtigen, kraaiachtigen, leeuweriken).
- Zwempoten:
poten hebben vliezen tussen de tenen om goed te kunnen zwemmen. Tevens hebben ze een groter draagvlak op modderige bodem (eenden, ganzen, aalscholvers, zwanen).
- Gelobde poten:
deze werken als roeispanen. Bij elke terugslag worden de lobben samengevouwen om de weerstand in het water te verkleinen (futen).
- Klimpoten:
er zitten 2 tenen voor en 2 tenen achter in verband met een goede steun bij het klimmen. De twee achter-tenen dienen als een soort stut (spechten).
- Klauw- of grijppoten:
de nagels zijn gekromd en scherp om diep in de huid van de prooi te priemen (roofvogels, uilen).
- Steltpoten:
zijn relatief lang ten opzichte van het lichaam. Vogels kunnen in ondiep water waden ‘steltlopers’. (ooievaars, reigers).
- Slecht ontwikkelde poten:
die kun je zien bij de gierzwaluwen.

Automatische vergrendeling: de onderste dunne, lichte pootdelen worden bestuurd via een uitgebreid stelsel van pezen en katrollen. De belangrijkste pees (achillespees) loopt achterlangs van boven naar beneden. Hij loopt van de kuitspier over de hiel tot de middenvoetsbeentjes. Als een vogel doorzakt wordt de pees strakker getrokken. De pees trekt via zijn vertakkingen de tenen krom: automatische vergrendeling.
Warmteverlies: dit wordt beperkt doordat de poten weinig doorbloed weefsel bevatten. Vogels in koude streken hebben een extra, ingenieuze aanpassing. De slagaders en de aders in de poten zijn sterk vervlochten. Het bloed, dat uit de slagader komt, keert gelijk al naar de romp terug. De poten zijn dan ook altijd kouder dan de rest van het lichaam!

Spieren

De twee belangrijkste spieren die instaan voor de vleugelbewegingen zijn de grote borstspieren en de coracoacromiale band, ook wel kleine borstspier genoemd. Beide soorten bevinden zich grotendeels centraal aan de buikzijde, wat belangrijk is voor de balans van de vogel in vlucht. De grote en de kleine borstspier zijn antagonisten (=een spier die de tegenovergestelde beweging van een andere spier uitvoert), ze stellen de vogel in staat de vleugels te bewegen en zo dus ook te vliegen.

• De grote borstspieren zorgen voor de neerwaartse vleugelslag. Hierbij moet enorm veel kracht ontwikkeld worden (de vogel moet zich als het ware afzetten tegen de lucht). Vandaar dat deze spieren in verhouding enorm groot zijn en zeer sterk ontwikkeld zijn. Alle vliegende vogels hebben daarom een borstbeenkam, een opvallend groot, bladvormig bot aan de buikzijde, dat de aanhechtingsplaats van de grote borstspieren vormt (zie vogelskelet).

• De kleine borstspier heeft een tegengestelde werking, ze zorgt namelijk voor de opwaartse beweging van de vleugels. Voor de meeste vogels is de opwaartse slag louter een 'herstelslag': deze slag brengt de vleugel terug in positie om aan een krachtige neerwaartse stoot te beginnen. Deze spier is dan ook niet zo goed ontwikkeld als de grote borstspier.

Longen

De lucht in een vogellong stroomt steeds in één richting

Vliegen is een zeer arbeidsintensieve bezigheid die een goed hart- en longensysteem vereist om de vliegspieren van brandstof en zuurstof te voorzien en om geen zuurstofgebrek te hebben op grote hoogte (mensen hebben bijvoorbeeld wel last van een zuurstofgebrek als zij hoog klimmen). De stijve vogellongen werken beduidend efficiënter dan zoogdierlongen omdat de lucht er, door gebruik van flexibele buffers in de vorm van luchtzakken, en een aparte van kleppen voorziene in- en uitgang, altijd in één richting door stroomt, en er niet in- en weer uitgepompt wordt. Er is geen vermenging van zuurstofarme (oud) en (nieuwe) zuurstofrijke lucht. Hun longen bestaan inwendig uit een groot aantal buisvormige parabronchi, waar de gasuitwisseling plaatsvindt. De bloedstroom loopt daarbij tegengesteld aan de luchtstroom wat de uitwisseling bevordert. Vogels zijn in het bezit van voorste en achterste luchtzakken, waar de lucht via een tweedelige cyclus doorheen stroomt. De ademhaling gebeurt in twee cycli. Tijdens de eerste cyclus wordt de ingeademde lucht in de achterste luchtzakken gezogen en bij de uitademing verder geperst over de parabronchi in de longen. Tijdens de tweede cyclus wordt de lucht uit de parabronchi in de voorste luchtzakken gezogen en uitgeademd via de trachea. Er zijn sterke aanwijzingen dat deze eigenschap zich al bij de dinosauriërs (in het bijzonder de Avetheropoda) ontwikkeld heeft.
Vleugels
Een vleugel is een orgaan van een vogel voor het vliegen en oorspronkelijk ontstaan uit een voorste ledemaat. De vleugel wordt aangestuurd door de sterk ontwikkelde borstspieren.

Met behulp van veren is een vleugelprofiel gevormd, waardoor het mogelijk wordt voor de vogel om te vliegen. De vleugel staat ongeveer onder een hoek van 5° ten opzichte van het vogellichaam. Hierdoor ontstaat tijdens het opvliegen een lift (zie vliegtuigvleugel).

Schema veren van een vleugel: 1 = handpennen; 2 = handdekveren; 3 = duimvleugel; 4 = armpennen; 5 = grote dekveren; 6 = middelste dekveren; 7 = kleine dekveren; 8 = tertials; 9 = schouder (- [image: image15.jpg]

Zelfs wanneer een vogel zo hoog vliegt dat er niets meer aan te herkennen valt, is het vliegbeeld vaak genoeg om de vogel te herkennen. De vleugelvorm is daarbij belangrijk.

Hieronder zijn een aantal voorbeelden getekend.

[image: image6.png]1= smalle spitse vieugcls (0.2, zwalusion
cone afgeronde vieugels (zangvogels)

s

Vieugsiseor: vieugel

e}
N 10= zesarend cn zwarte kraai

[—
et

[image: image16.jpg]Instituut voor natuureducatie
en duurzaamheid

Staart
De vorm van de staart kan, net als die van de vleugels, zo karakteristiek zijn dat de vogel eraan herkenbaar is. Hieronder zijn een aantal staarttypes getekend.
Gevorkt:
snelle vaak acrobatische vliegers (zwaluwen, wouwen, sterns).
Ingekeept:
Afgezwakte V-vorm. Redelijk wendbaar (vinken, mussen, gorzen).
Recht:
Wordt ook als stuur gebruikt, maar het wenden gaat langzamer (meeuwen, kraaien, uilen).

Afgerond:
De afronding kan kort zijn en als roer dienen (fuut, aalscholver), of lang (koekoek, karekiek of breed(uilen, meeuwen) voor een rustige, stabiele vlucht
Wigvormig:
Dient als extra steun tegen een boomstam (spechten) of ter vergroting van het draagvlak bij het vliegen (fazanten)
Zang

Vogels maken geen geluid met het strottenhoofd zoals mensen, maar met behulp van trillende lippen en membranen in de syrinx, het vocale orgaan dat uniek is voor vogels.

Vooral de zangvogels, bijvoorbeeld de nachtegaal, hebben de zang tot een ware kunstvorm en een belangrijk communicatiemiddel ontwikkeld. Bij andere ordes is de 'zang' vaak een eentonige roep zoals bij de koekoek. De orde Passeriformes (zangvogels) is de jongste orde van de vogels die in het midden van het Tertiair ontstaan is. Het is vandaag verreweg de grootste orde met de meeste soorten, variërend van kleine actieve vogeltjes die in boomkruinen leven, zoals de zangers, tot de krassende raaf.

Vogels zingen om twee redenen.
De eerste is om hun territorium te verdedigen tegenover soortgenoten. Het territorium is het voedselgebied van de vogel - wat niet automatisch samenvalt met het gebied waar het paartje broedt. Het mannetje zingt ook niet exact vanuit het midden van het territorium. Meestal kiest de vogel vier of vijf zangposten aan de buitenkanten, om het gebied goed af te bakenen. Zo'n buitenpost kan dus ook door een naburig mannetje als zangpost gebruikt worden. Het zingen is dus bedoeld om niet voortdurend grensgevechten te hoeven leveren. In veel opzichten is vogelzang dus weinig meer dan vocaal vechten, met ander woorden: ‘schelden naar de buren’.

De tweede functie van het te zingen is het lokken (en binden) van een partner; "vocaal flirten". Zo moet de prachtige en zeer luide nachtegaal zang zijn ontstaan: nachtegaal mannen komen een week eerder dan de vrouwen aan op de broedplaatsen en beginnen luidkeels een territorium te claimen. Dag en nacht proberen ze vervolgens een vrouwtje te lokken. De zanger met het meeste volume en uithoudingsvermogen heeft de grootste kans dat hij door een vrouwtje wordt uitverkoren om voor nageslacht te zorgen. Bij de meeste vogels dient hetzelfde zangtype beide doelen, maar er zijn ook vogels met een afzonderlijke territoriumzang en een aparte liefdeszang, bedoeld voor het vrouwtje. Dit laatste type is vaak een fluisterzang: een zeer zachte zang, die vaak alleen in de paartijd en vlak in de buurt van het wijfje wordt voortgebracht.

Balts, nesten, eieren en jongen

Bij vogels zijn het bijna altijd de vrouwtjes die de broedzorg hebben en goede schutkleuren hebben. Het zijn meestal de mannetjes die de meest kleurige en opvallende veren.
In tegenstelling tot andere dieren moet het vrouwtje verleid worden; vaak gaat dit gepaard met een soms complexe baltsdans, zang of een "romantisch" dinertje (bijv. een hoopje wormen).

Na de winter zoeken vogels een goede plaats voor hun nest en het

grootbrengen van de jongen. Het mannetje zingt zijn mooiste liedjes om een vrouwtje te lokken en om andere mannetjes te laten weten dat ze niet te dicht in de buurt moeten komen. Als er eenmaal een vrouwtje gevonden is, vindt de paring plaats. Bij de winterkoning maakt het mannetje eerst een paar nesten die nog niet helemaal af zijn. Het vrouwtje mag dan een nest kiezen en daarna maken ze het samen af. Voor de andere nesten probeert hij vaak nog een vrouwtje te vinden. De meeste andere vogels zoeken eerst een partner en gaan daarna samen een nest bouwen.

Nesten zijn heel verschillend. Veel vogelsoorten bouwen hun nest in een boom, maar veel vogels broeden ook gewoon op de grond. Het nest is dan vaak niet meer dan een kuiltje in de grond; soms een beetje aangekleed met wat grassprieten. Huiszwaluwen plakken hun nest graag onder de dakgoot en spechten hakken een hol in een boom. In de tropen leeft een stern die zijn ei zelfs gewoon op een kale tak legt! Zo heeft iedere vogelsoort zijn eigen manier van nestelen.

De koekoek maakt het wel erg bont. Het vrouwtje legt haar ei gewoon in het nest van andere vogels. En die andere vogels laten zich foppen. Ze broeden het ei uit en ze werken zich rot om het koekoeksjong te voeren. Hun eigen jongen worden door het koekoeksjong al snel over de rand van het nest gegooid, zodat al het eten voor hem is.

Hoeveel eieren een soort legt, hangt af van de vogelsoort. De meeste vogels leggen vier of vijf eieren. Grote vogels leggen vaak maar één ei. De koolmees is een voorbeeld van een vogel die wel 14 eieren kan leggen.

Iedere soort heeft weer andere eieren. De eieren van soorten die op steile rotsen broeden zijn puntig. Daardoor kunnen ze niet ver weg rollen en over de rand kukelen. De eieren van vogels die in holen broeden zijn juist eer bijna rond en ‘gewoon’ wit. De eieren van veel andere soorten zijn vaak gespikkeld en licht gekleurd om niet op te vallen in het nest als de ouders weg zijn. Natuurlijk zijn ook niet alle eieren even groot. Een kippenei is vrij groot, maar dat van een knobbelzwaan is veel groter. Eieren van kleinere vogeltjes zijn juist weer veel kleiner Kleine vogels, zoals de koolmees, broeden ongeveer twee weken.

Daarna blijven de jongen nog 18 dagen in het nest. Veel vogels die ook zo snel klaar zijn met het uitbroeden en grootbrengen van de jongen leggen meerdere keren in een jaar eieren. Ze kunnen wel drie nesten met jongen grootbrengen! Bij de blauwe reiger duurt het veel langer.

Die broedt wel vier weken, terwijl de jongen nog eens acht weken in het nest blijven. Die heeft geen tijd om nog een keer eieren te leggen!

Er zijn ook jonge vogels die uit het ei kruipen en bijna meteen het nest verlaten. Eendjes kunnen bijvoorbeeld meteen zwemmen en kieviten gaan meteen lopen. Ze zoeken dan ook meteen zelf naar voedsel.

Voedsel zoeken
Een ander aspect is het zoeken naar voedsel.
Gedrag dat je daarbij tegenkomt is:
· zittend vanaf een uitkijkpost: uilen, klapekster, klauwier, buizerd

· “Biddend”: torenvalk, ijsvogel

· scharrelend in groepen: spreeuwen, meeuwen, roeken

· wadend door ondiep water: blauwe reiger, grote zilverreiger, grutto

· kruipend langs de stam: spechten, boomklever, boomkruiper

· vliegend: zwaluwen, boomvalk
· Gondelend: wilde eend, zwaan

· duikend onder water: aalscholver, fuut, meerkoet

· kruipend langs takjes: mezen, goudhaantjes

· kruipend in oeverbegroeiing: winterkoning, roodborst, heggenmus.

Vaak wordt de aanwezigheid van een bepaalde vogelsoort verraden door uitwerpselen, prooiresten, braakballen en dode dieren.
Trekvogels

Veel vogelsoorten reizen van noord naar zuid en andersom om

steeds op een plaats te zijn waar voldoende voedsel voor hen en hun jongen is. Zo brengen veel ganzensoorten de zomer door in het hoge noorden. In de winter vind je er duizenden in Nederland. Insecteneters zoals de fitis, tjiftjaf en zwaluwsoorten die in de zomer in Nederland te vinden zijn, trekken in de herfst naar het warme zuiden. Er zijn ook trekvogels die in het hoge noorden broeden en in Afrika overwinteren.

Onderweg doen ze Nederland aan. Een goed voorbeeld is de visarend.

De Noordse stern is de echte kampioen als het gaat om het afleggen van afstanden. Hij vliegt elk jaar wel 30.000 kilometer op en neer tussen de noord- en zuidpool.

Vogels die niet op trek gaan maar het hele jaar in Nederland blijven heten ‘standvogels’. De merel en de huismus zijn daar goede voorbeelden van. Zij vinden ook in de winter nog genoeg te eten om te overleven.

Sommige vogels blijven in Nederland, maar krijgen grote problemen

als het hard gaat vriezen. Omdat de sloten, plassen, beken en rivieren dichtvriezen kunnen ze geen vis meer vangen. In strenge winter gaan veel ijsvogels en roerdompen daardoor dood.

[image: image7.png]

Hoe vogels de weg vinden als ze op trek zijn is niet precies bekend.

Wel weten we dat ze de stand van de zon, de sterren en de maan gebruiken.

Maar ze letten ook op het landschap. Veel vogels volgen de kustlijn, anderen vliegen bijvoorbeeld over bossen van landgoederen en parken.

Als de zee tussen Zweden en Denemarken moet worden overgestoken verzamelen heel veel soorten vogels zich in het uiterste zuidpuntje van Zweden (Falsterbo) om zo kort mogelijk over zee te vliegen.

Hetzelfde gebeurt bij Gibraltar en de Bosporus als de vogels de Middellandse Zee oversteken naar Afrika. Als je veel soorten vogels tegelijk wil zien moet je daarheen gaan in de trektijd!

Het weer is voor veel soorten heel belangrijk bij de trek. Vogels met grote brede vleugels zoals de buizerd en de ooievaar, kunnen niet zo ver vliegen. Zij profiteren van de luchtstromen hoog in de lucht. Ze proberen met mooi warm weer naar het zuiden te zweven. Voor vogels met sterke vliegspieren maakt het weer niet zoveel uit. Zij vliegen bij bijna alle weersomstandigheden. Sommige vogelsoorten vliegen in één keer door naar de plaats van bestemming. Voor andere is dat te ver. Die moeten ‘bijtanken’ onderweg. Veel lepelaars uit Texel bijvoorbeeld, stoppen in Frankrijk, Spanje of Marokko als ze onderweg zijn naar Mauritanië in Afrika.

Vogelonderzoek
[image: image17.jpg]

Om tot inzicht te komen over het gedrag van de diverse vogelsoorten, wordt er onderzoek gedaan, dit bestaat uit het ringen van vogels, analyse van het voedsel, het telemetrisch volgen tijdens de vogeltrek.
==

IVN Helden

17

Vogels

