

ANWB
Vogelgids
van Europa

KOSMOS

www.kosmosuitgevers.nl

Oorspronkelijke titel:

Fågelguiden Europas och Medelhavsområdets fågler i fält

© 1999 Albert Bonniers Förlag, Stockholm

© 1999 Lars Svensson (tekst en verspreidingskaarten), Peter J. Grant (tekst), Killian Mullarney en Dan Zetterström (illustraties en bijschriften)

Nederlandse uitgave: © 2005 ANWB B.V., Den Haag, anwb.nl

uitgegeven met ISBN 978 90 18 03080 3

Vertaling: André J. van Loon, Frank G. Rozendaal

Bewerking: Arnoud B. van den Berg

Omslagontwerp: ANWB Studio, Els Haasen

Vierde en vijfde, geheel herziene druk, 2010, 2012

Vertaling herziene gedeelten: André J. van Loon

Bewerking: Arnoud B. van den Berg

© 2016 voor de Nederlandse taal:

Kosmos Uitgevers, Utrecht/Antwerpen

in samenwerking met ANWB B.V., Den Haag

Zesde druk, 2016

Vertaling herziene gedeelten: André J. van Loon & Ger Meesters

Aanpassing omslag: Garage-bno

ISBN 978 90 215 6362 6

NUR 435

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Inhoudsopgave

Dankwoord 6

Bij de Nederlandse bewerking 6

Voorwoord 7

Inleiding 8

Soortbeschrijvingen 14-407

Zwanen 14
Ganzen 14, 16
Grondeenden 24
Duikeenden 30
Hybride eenden 34
Eiders 36
Zee-eenden 38
Zaagbekken 42
Witkopeenden 44
Zeldzame eenden 46
Ruijgpothoenders 48
Patrijzen en fazanten 52
Vechtkwartel en Kwartelkoning 56
Duikers 60
Futen 64
Zeevogels observeren 67
Stormvogels 68
Stormvogeltjes 74
Jan-van-genten 76
Pelikanen 76
Aalscholvers 78
Reigers 80
Ooievaars 84
Ibissen en lepelaars 86
Flamingo's 86
Roofvogels 88
Gieren 89
Arenden 92
Wouwen en kiekendieven 102, 114
Buizerds 106
Wespddieven 110
Sperwers 112
Valken 116
Rallen 124
Kraanvogels 128
Trappen 130
Steltlopers 132
Scholekster en kluten 134
Grielen en vorkstaartplevieren 136

Plevieren 138
Strandlopers 148
Jagers 174
Meeuwen 178
Sterns 198
Alken 208
Zandhoenders 212
Duiven en tortels 214
Koekoeken 220
Uilen 222
Nachtzwaluwen 234
Gierzwaluwen 236
Hop en ijsvogels 238
Bijeneters en Scharrelaar 240
Spechten 242
Leeuweriken 248
Zwaluwen 258
Piepers en kwikstaarten 262
Waterspreeuw, Pestvogel en Zijdestaart 272
Heggenmussen 274
Nachtgalen, roodstaarten, tapuiten 276
Lijsters 294
Zangers 302
Goudhanen, Winterkoning 336
Vliegenvangers 338
Mezen 342
Boomklevers 348
Rotskruiper en boomkruipers 350
Klauwieren 352
Bulbuuls en honingzuigers 358
Timalia's 360
Kraaien 360
Spreeuwen 368
Wielewalen 370
Mussen 372
Vinken 376
Gorzen 392
Amerikaanse zangvogels 404

Dwaalgasten 408

Extreme dwaalgasten 418

Ingevoerde en (vermoedelijk)

ontsnapte soorten 422

Literatuur 427

Register 429

Dankwoord

Een boek als dit kan niet worden gemaakt zonder de hulp van velen, zowel direct door ons informatie te verstrekken als indirect door het publiceren van nieuwe en grensverleggende informatie in de ornithologische literatuur en via internet. Lezers zij verwezen naar de eerste editie van deze gids voor een opsomming van ornithologen en vogelaars aan wie we dank zijn verschuldigd. Op deze plaats willen we met name hen bedanken die ons hebben geholpen bij het werk aan deze herziene editie.

Lars Svensson is dank verschuldigd aan José Luis Copete, Andrew Lassej en Hadoram Shirihai, die alle drie niet alleen plezierig gezelschap waren tijdens verschillende reizen maar ook belangeloos hun grote kennis en ervaring met hem deelden. Veel dank ook aan Per Alström, Vladimir Arkhipov, Oleg Belyalov, Martin Collinson, Pierre-André Crochet, Alan Dean, Pete Dunn, David Ertierus, Andrew Grieve, Marcel Haas, Magnus Hellström, Guy Kirwan, Hans Larsson, Norbert Lefranc, Klaus Malling Olsen, Urban Olsson, Eugeny Panov, David Parkin, Mike Pearson, George Sangster, Jevgeni Shergalin en Mike Wilson voor hun hulp, advies en ondersteuning op allerlei gebied. Richard Ranft en de British Library Sound Archive maakten wederom het raadplegen van geluidsoptnamen van enkele zeldzame soorten mogelijk. De staf van de verschillende door hem bezochte natuurhistorische musea ontving hem altijd hartelijk en was immer behulpzaam, waarvoor dank.

Killian Mullarney wil met name Mark Constantine bedanken voor zijn constante steun, waardevolle adviezen en jarenlange vriendschap. Verder hebben zijn vrienden Paul Archer, Arnoud van den Berg, Richard Crossley, Dick Forsman, Hannu Jännes, Lars Jonsson, Ian Lewington, Pat Lonergan,

Aidan Kelly, Dave McAdams, Richard Millington, Colm Moore, René Pop, Magnus Robb, Cornelia Sakali, Alyn Walsh en Pim Wolf hem op allerlei verschillende manieren geholpen en waren altijd prima gezelschap in het veld. Veel dank ook aan Per Alström, Derek Charles, José Luis Copete, Andrea Corso, Michael Davis, Paul Doherty, Annika Forsten, Magnus Hellström, Paul Holt, Hans Larsson, Antero Lindholm, Bruce Mactavish, Steve Preddy, David Sibley en Frank Zino voor hun zinnige suggesties en/of voor het verstrekken van nuttig fotografisch materiaal. De uitzonderlijke toewijding van een aantal 'larofielen' bij het verduidelijken van de complexiteit van het determineren en op leeftijd brengen van grote meeuwen was een grote steun bij het samenstellen van de nieuwe soortteksten en platen in dit boek. Het is onmogelijk om hier het grote belang van hun bijdragen precies uit de doeken te doen maar de hulp van Ruud Altenburg, Chris Gibbins, Hannu Koskinen, Bert-Jan Luijendijk, Ies Meulmeester, Mars Muisse, Theodoor Muisse, Rudy Offereins en vooral Visa Rauste wordt zeer gewaardeerd.

Dan Zetterström wil zijn dank uitspreken aan Ian Andrews, Stefan Asker, Arnoud van den Berg, Christer Brostam, José Luis Copete, Andrea Corso, Göran Ekström, David Fisher, Annika Forsten, Fares Khouury, Markus Lagerqvist, Lars Larsson, Dan Mangsbo, Bill Zetterström en Frank Zino voor hun advies en ondersteuning.

Ten slotte willen ondergetekenden hun ernstig op de proef gestelde verwanten en vrienden, én hun uitgever, bedanken voor hun geduld en steun.

Lars Svensson, Killian Mullarney & Dan Zetterström

Bij de zesde druk van de Nederlandse bewerking

Deze veldgids laat de enorme toename zien in vogelkennis sinds 1954, toen de eerste Nederlandse editie van de eerste 'echte' Europese vogelgids van Roger Tory Peterson verscheen. Sinds de Petersons gids en zijn vele herziene herdrukken verschenen in de Nederlandse taal verschillende veldgidsen die, elk op eigen wijze, een grote stap voorwaarts betekenden. De belangrijkste mijlpalen op dit gebied waren de eerste Nederlandse edities van de 'Heinzelgids' door Hermann Heinzel, Richard Fitter & John Parslow in 1973, de 'Tirions vogelgids' door James Ferguson-Lees & Ian Willis in 1987 en de 'Jonssongids' door Lars Jonsson in 1994. In dit rijtje mijlpalen passen ook de eerste en tweede editie van de 'ANWB-gids' door Killian Mullarney, Lars Svensson, Dan Zetterström & Peter Grant. In feite kan men met het verschijnen van deze gids stellen dat nergens ter wereld de kwaliteit van beschikbare vogelgidsen zo hoog is als in Europa en het Middellandse-Zeegebied.

De toename in vogelkennis gaat tegenwoordig in een zo grote vaart dat deze gids tijdens de productie alweer door nieuwe informatie over het voorkomen, de taxonomie en de veldkenmerken van enkele soorten is ingehaald. Voor zover de ruimte dat toeliet, is deze nieuwe informatie in de Neder-

landse editie verwerkt. Om verder op de hoogte te blijven van nieuwe ontwikkelingen op deze gebieden kan men bepaalde gespecialiseerde vogeltijdschriften raadplegen (zie p 428).

In de vierde (uitgebreide herziening, 2010) en vijfde druk (beperkte herziening, 2012) werd de status van het voorkomen van zeldzame soorten in België en Nederland vermeld tot en met 2008. In deze herziene zesde druk (2016) werden verschillende verbeteringen doorgevoerd en zijn met name bij de zangers enkele nieuwe platen en teksten toegevoegd en enkele bestaande anders gerangschikt. De status van het voorkomen in België en Nederland is slechts in enkele gevallen bijgewerkt en dus voor vrijwel alle soorten onveranderd ten opzichte van de edities van 2010 en 2012.

Arnoud van den Berg & André van Loon
maart 2016

Voorwoord

Tot onze grote vreugde en tevredenheid heeft deze vogelgids sinds het verschijnen van de eerste druk in 1999 (Nederlandse editie in 2000) zeer veel successen gehad. De gids is in niet minder dan 14 talen verschenen en in totaal zijn er maar liefst 700 000 exemplaren van verkocht. Het gaf ons bijzonder veel voldoening om tijdens reizen in Europa, Noord-Afrika en het Midden-Oosten te constateren dat de gids zo veel werd gebruikt. Voor een uitleg van de volledige achtergrond en het concept van de opzet van de gids zij verwezen naar de eerste editie. De positieve recensies en persoonlijke reacties van velen geven aan dat de gekozen uitgangspunten de juiste waren en dat deze aansluiten bij wat vogelaars van een veldgids in de 21^e eeuw verwachten.

Dit alles is echter geen reden tot zelfgenoegzaamheid. Kort na het verschijnen van de eerste editie werd al duidelijk dat een herziening nodig zou zijn. Hiervoor zijn twee redenen. Ten eerste heeft de ontwikkeling van de eerste editie veel tijd gekost. Het plan en concept voor het boek ontstonden al in het begin en midden van de jaren 1980 en het lag voor de hand dat vele aspecten zouden veranderen of zich verder zouden ontwikkelen gedurende de ruim 15 jaar voordat de eerste editie uiteindelijk werd gepubliceerd; niet al deze ontwikkelingen konden meteen worden verwerkt. Nieuwe kenmerken en methoden om op elkaar lijkende soorten te onderscheiden worden voortdurend ontwikkeld en een goede veldgids moet wat dat betreft zo actueel mogelijk zijn. Dit vereiste echter soms meer ruimte dan was voorzien waardoor ze moesten worden bewaard voor een latere editie.

Ten tweede waren er, na een lange periode van relatieve stabiliteit, belangrijke ontwikkelingen in de vogeltaxonomie, niet voor 1999 maar vooral ook erna; dit was ten tijde van het maken van het concept van de gids moeilijk te voorzien. Nieuw onderzoek en een deels nieuwe benadering van taxonomische vraagstukken, waaronder ook het gebruik van moleculair-genetische methoden, leidden tot de herziening van de taxonomische status van vele taxa die voorheen als ondersoorten werden beschouwd. Verschillende soorten werden daardoor opgesplitst in twee of meer soorten, een proces dat nog steeds plaatsvindt. Deze 'nieuwe' soorten lijken om heel natuurlijke redenen vaak sterk op hun nauwste verwanten. Maar het betreft interessante populaties met hun eigen ontwikkelingsgeschiedenis en hun eigen biologie; ze verdienen daarom hun eigen soortbesprekingen in het boek, inclusief informatie over hun herkenning met behulp van tekst en afbeeldingen.

Om al deze nieuwe soorten en informatie hun plek te geven was het nodig om het aantal pagina's met c 10% uit te breiden, maar wij denken dat het boek nog steeds niet te zwaar is om in het veld of op reis mee te nemen.

Een verandering zal de lezer die vertrouwd is met de eerste editie meteen opvallen: de nieuwe volgorde van families aan het begin van het boek. Al langere tijd was op grond van allerlei verschillende onderzoeksgegevens bekend dat de zwanen, ganzen en eenden (Anseriformes) nauw verwant zijn aan de hoenders (Galliformes). Dit inzicht is nog eens bevestigd door recent genetisch onderzoek. Samen vormen ze de zogenaamde Galloanseræ en ze worden in de opsomming, omdat

ze de oudste (althans in Europa) vogelgroep vormen, als eerste genoemd. Pas daarna volgen de duikers, futen, zeevogels etc, die voorheen vooraan werden geplaatst.

Groepen waar recent veel taxonomische veranderingen hebben plaatsgevonden die van invloed waren op deze herziene editie zijn de zwanen, ganzen en eenden, pijlstormvogels, grote meeuwen, lijsters, zangers, vliegenvangers, klauwieren en vinken. De herziene editie behandelt ruim 40 nieuwe soorten, waarvan de meeste het gevolg zijn van taxonomische veranderingen; tevens worden meer ondersoorten uitgebreider behandeld. Dit is gedaan door het opnemen van 24 nieuwe kleurenplaten, het opnieuw indelen van talloze platen en het invoegen van nieuwe illustraties.

Taxonomie is geen statische wetenschap. Nieuw onderzoek leidt steeds tot nieuwe inzichten in verwantschappen en betere indelingen. Sommige van in de afgelopen jaren voorgestelde veranderingen zijn in afwachting van nadere bevestiging nog niet toegepast in deze editie, maar dat kan in toekomstige edities veranderen. Dit geldt met name voor de zangvogels waar de gebruikers rekening zullen moeten gaan houden met een fundamenteel andere volgorde. Zoals het er nu naar uitziet zal de natuurlijke indeling, met de oudste families eerst, beginnen met klauwieren en wielewalen, dan een groep met mezen, zangers, bulbulu's, leeuweriken, baardmannen en zwaluwen en vervolgens lijsters en vliegenvangers; de piepers en kwikstaarten krijgen een plaats tussen de mussen en vinken.

Veranderingen die wel zijn toegepast zijn bedoeld om tekst en afbeeldingen te verbeteren ten behoeve van de herkenning, ook als er geen taxonomische verandering aan ten grondslag ligt. We wilden de gids graag laten profiteren van de toegenomen kennis en recente ontwikkelingen op het gebied van vogelherkenning. Sommige groepen die in de vorige editie nogal compact en dicht op elkaar stonden (bijvoorbeeld duiven, lijsters, zangers, klauwieren) hebben nu meer ruimte gekregen en konden daardoor beter worden behandeld.

Alle verspreidingskaarten zijn herzien. Hoewel klein, is het onze ambitie dat ze precies en up-to-date zijn. In de afgelopen jaren zijn nieuwe verspreidingsatlassen, checklists en artikelen gepubliceerd voor landen als Algerije, Frankrijk, Griekenland, Marokko, Polen, Spanje, Tsjechoë, Turkije en voor de Oeral-regio, die alle gebruikt zijn. Zeer plaatselijke, zeldzame of recent ontdekte broedgevallen zijn met opzet niet altijd in de kaarten verwerkt omdat de kaarten vooral bedoeld zijn om een algemeen en gestandaardiseerd patroon van voorkomen weer te geven in plaats van iedere nieuwe broedlocatie. Van verschillende soorten met een beperkte verspreiding is een kaartje op iets grotere schaal opgenomen.

Peter J Grant was sterk betrokken bij de planning en voorbereiding van de eerste editie. Zijn voortijdige dood verhinderde dat hij volledig kon deelnemen aan de voltooiing ervan. Wij dragen deze tweede herziene editie aan hem op, tot zijn herinnering en als eerbetoon aan zijn vele bijdragen op het gebied van vogelherkenning.

Grote Grijsz Snip *Limnodromus scolopaceus* Z
L 27-30 cm (incl snavel 5½-7½ cm), S 42-49 cm. Broedt in N-Amerika en O-Siberië. Dwaalgast in Europa. In Nederland tot en met 2008 21 tot 25 gevallen (apr-jan). **HERKENNING** Grote en Kleine Grijsz Snip zijn zo groot als Watersnip, met bouw, bewegingen en verenkleed mengeling van Watersnip en Rosse Grutto. *Zeer lange snavel*, duidelijke wenkbrauwstreep, middellange *groenachtige poten* en (in vlucht) *smalle witte rugwig* en duidelijke *witte vleugelachterrand*. Snavel met *stompe, iets verdikte punt*, en aan einde iets *omlaaggebogen*. Juveniel onder goede omstandigheden eenvoudig te determineren, maar *adult zomer en winter moeilijk en vaststellen van diagnostisch geluid* vaak noodzakelijk. Snavelengtes vertonen grote overlap en zijn alleen bruikbaar voor extremen: twee keer koplengte of langer wijst op Grote, c anderhalf keer koplengte wijst op Kleine. *Zwarte dwarsbanden op staart breder dan lichte* bij Grote, smaller dan lichte bij Kleine (onbruikbaar kenmerk indien van gelijke breedte). Adult zomer: onderdelen (vaak uitgezonderd onderstaartdekveren) roestoranje, *inclusief buik, met dichte vlekking op voorhals en bovenborst en sterke bandering of dwarsvlekking op zijborst, flanken en onderstaartdekveren*. Adult winter: bandering op flank en *gehele borst grijs, tamelijk scherp afgescheiden van witte buik*. Juveniel: tertials, grote dekveren en schouderveren met *geheel donker centrum* en smalle roodbruine randen (soms kleine vlekjes binnen veerrand nabij top). **GELUID** Enkelvoudig, kort, schril, *scherp jiep of kjiiep*, herinnerend aan Bosruiter of verre Scholekster. Vaak iedere 2-3 sec enkelvoudig roepend in vlucht, of snel twee- of drievoudig (*kjiiep-jiep of kjiiepjiepjiep*), vooral bij alarm.

Kleine Grijsz Snip *Limnodromus griseus* –
L 25-29 cm (incl snavel 5-6½ cm). Broedt in N-Amerika. Dwaalgast in Europa (veel zeldzamer dan Grote Grijsz Snip). **HERKENNING** Zie Grote Grijsz Snip voor algemene kenmerken van grijsz snippen en voor verschillen in snavelengte en staartpatroon. Adult zomer: grondkleur van onderdelen gewoonlijk vaal oranje (bleker dan bij Grote), en of met *onduidelijk gevlekte borst* (op afstand egaal oranje lijkend), *spaarzaam gebandeerde flanken en gevlekte onderstaartdekveren* (ondersoort *hendersoni*) of met *witte buik* en soms krachtigere tekening op borst, flanken en onderstaartdekveren als bij Grote (ondersoort *griseus*), hoewel *vlekken op zijborst gemiddeld meer afgerond* (minder gebandeerd). Adult winter: vrijwel identiek aan Grote. Bandering op flank en *bovenborst grijs*, uitlopend in *zeer fijne vage vlekjes en stipfels op benedenborst*. Juveniel: borst en bovendelen gewoonlijk met krachtigere roodbruine tint dan bij juveniele Grote. Tertials, grote dekveren en schouderveren met *duidelijke roodbruine dwarsbandjes, vlekjes of streepjes op midden van veer* (binnen veerzoom). **GELUID** Vluchtroep een snel, twee- of

drietonig *tuuduu* of *tuudluu*, enigszins ratelend, klinkend als vluchtroep van Steenloper.

Stekelstaartsnip *Gallinago stenura* –
L 25-27 cm (incl snavel c 6 cm). Broedt vanaf N-Oeral oostwaarts door N-Siberië in toendra en open, vlakke rivierdalen. Overwintert in Z-Azië. Dwaalgast in O-Europa en Midden-Oosten, ook Sicilië. **HERKENNING** Lijkt sterk op Watersnip (p 160), maar verschilt door: *zeer smalle en vage lichte vleugelachterrand* (niet opvallend wit als bij Watersnip); *lichtere baan op bovenvleugel* gevormd door lichte middelste en kleine vleugeldekveren; *vrij dikke* (vooral aan basis) en *iets kortere snavel*; *vrij korte staart* waardoor *poten in vlucht vaak voorbij staart steken*; *tamelijk stompe vleugels* met bruinere handpenen (donkerder bij Watersnip); *smalle lichte toppen aan grote handdekveren* (gemiddeld meer dan bij Watersnip); *donkerdere en regelmatig gebandeerde onderdervleugel* (zonder de twee lichte banden van Watersnip); *minder opvallende crèmekleurige strepen* op bovendelen; en *ander geluid*. Op grond is hoofdkleur van bovendelen *bruin met veel bandering en vlekking* (niet zo ongetekend bruinzwart als bij Watersnip), middelste en kleine dekveren tamelijk bruin *gebandeerd* (niet voornamelijk gevlekt en gestrept als bij Watersnip), en onderste schouderveren met smalle witachtige randen *rond top* (niet met brede witte randen alleen op buitenvlaggen en okerbruine op binnenvlaggen als bij Watersnip). Meer staartpenen (24-28) dan andere snippen: spitse, smalle, *pinvormige buitenste staartpenen* (1-2 mm breed) uniek (maar in veld zelden zichtbaar). **GELUID** Roep bij opvliegen kort, scherp, *rauw tsjrie*, iets lager dan Watersnip. Zang (tijdens duikvlucht in balsvlucht, meestal 's avonds) is vreemd schrapend, stijgend geluid, uitlopend in trillende en suizende tonen (korter, hoger en sneller dan bij Siberische Snip).

Goudsnip *Rostratula benghalensis* –
L 23-26 cm. Broedt in Egypte in dichtbegroeide moerassen, poelen en sloten. Dwaalgast in Marokko en Israël. Onopvallend, zelden gezien tenzij opegetoten. Rollen van ♂ en ♀ net als bij franjepoten omgedraaid. ♀♀ kunnen meerdere legselsoorten produceren, bebroed door verschillende ♂♂. **HERKENNING** Grote of ongeveer als van Watersnip, maar duidelijk zwaarder lijkend, en trager bij opvliegen. *Brede afgeronde vleugels* en lange poten. *gehele tenen voorbij staart stekend* in vlucht. Lichte (vaal roze) omlaaggebogen snavel tamelijk kort en dik. Brede lichte oogring in streep achter oog doorlopend. Opvallende (vooral bij ♀) lichte borst/schouderstreep ('bretels') overgaand in lichte mantel-V. Smalle geelbruine middenkruinstreep. Opvallende witte baan op donkere onderdervleugel. Adult ♂: *vaal grijsbruin op keel* (bovenkeel wit gevlekt), *hals en bovenborst*. Lichte 'bretels' aan voorzijde begrensd door *smalle grijszwarte borstband*. Onopvallende bruinwitte oogstreep. Bovenvleugel en schouderveren bruinachtig groen, *vleugeldekveren met brede breidende bandering*. Adult ♀: *feller gekleurd* dan ♂. Roodbruine keel, hals en bovenborst *begrensd door brede zwarte borstband* (tot aan witte 'bretels'). Opvallende witte oogstreep *zwart begrensd*. *Bovenvleugel en schouderveren tamelijk egaal groenachtig* met zeer fijne donkere gollijntjes. Juveniel: lijkt op adult ♂, maar borst vager gevlekt, zonder duidelijke afscheiding van buik, en bovendelen met meer geelbruine bandering. **GELUID** ♀ roept tijdens Houtsnipachtige balsvlucht in schemering een laag *koet*. Verder meest zwijgzaam.

Stekelstaartsnip

Goudsnip

KOEKOEK

vliegt met regelmatige vleugelslagen, vleugels komen nauwelijks boven lichaam uit

ad ♀ (bruine vorm)

BOSKOEKOEK

variabele hoeveelheid beige en donkere bandering

iets donkerder dan bij Koekoek ad ♂ bandering gemiddeld minder, breder en verder uit elkaar staand dan bij Koekoek

veel overlap met Koekoek, maar sterke geelbeige kleur op aanalstreek en onderstaartdekveren, vooral indien ook gebandeerd, is typisch voor Boskoekeek

KUIFKOEKOEK

bij Eksternest

GEELSNVELKOEKOEK

ZWARTSNVELKOEKOEK

SENEGALSE SPOORKOEKOEK

BOSUIL

KERKUIL

PALESTIJNSE BOSUIL

NOORDAMERIKAANSE LIJSTERS

Verschillende Noord-Amerikaanse lijsters zijn herhaaldelijk als dwaalgast in Europa vastgesteld, waarvan de meest 'gewone' hier worden behandeld. Lijsters zijn weliswaar krachtige en goede vliegers, maar om als Noord-Amerikaanse zangvogel Europa te kunnen bereiken is enige hulp nodig van gunstige weersomstandigheden in het najaar: krachtige rugwind samenhangend met lagedrukgebieden boven de noordelijke Atlantische Oceaan. Eén soort behoort tot het genus *Turdus*, waarvan diverse andere soorten als broedvogel in Europa voorkomen; de andere vier behoren tot het genus *Catharus*, een typische Amerikaanse groep van kleinere lijstersoorten.

Roodborstlijster *Turdus migratorius*

– L 22-25 cm. Dwaalgast in Europa (ook in België), voornamelijk in najaar en winter. Weinig schuw; in N-Amerika vaak in tuinen en ook als dwaalgast in Europa meestal op vergelijkbare plaatsen aangetroffen en zich gedragend als een Merel of Kramsvogel. **HERKENNING** Vrij zwaar gebouwd; vorm en gedrag herinneren aan Kramsvogel. Lange vleugels en staart en stevige poten. Hipt of loopt een paar stappen op grasvelden, dan stilstaand en speurend naar regenwormen. *Gehele borst, flanken en bovenste deel van buik roestrood* (met beigewitte veertoppen in vers kleed, smalst bij adult ♂). *Bovenzijde donkergrijs* (met vage bruine tint bij ♀ en 1^e winter); *kop nagenoeg zwart* (doffler bij ♀ en 1^e winter) met witte vlekken rond oog. Keel wit, dicht en grof met zwart gevlekt (bij sommige vlekking zo dicht dat ze van afstand zwart lijken). Adult met bijna *geheel gele snavel* in voorjaar, maar snavel donkerder in winter; 1^e winter met geheel donkere snavel. Variatie: ♂♂ van ondersoort *nigrideus* hebben roet-zwarte of dicht zwart gevlekte mantel en dieper rode onderdelen. **GELUID** Merelachtig, incl laag tsjakkend *tsjok-tsjok-tsjok* en meer opgewonden *kli-kli-kli...*

Dwerglijster *Catharus ustulatus*

– L 16-18 cm. Dwaalgast in Europa (ook in België), na Grijswangdwerflijster vaakst vastgestelde *Catharus*-lijster; vooral in okt. Nogal waakzaam. **HERKENNING** Vrij klein, beduidend kleiner dan Zanglijster. Ongeveer hetzelfde getekend als Zanglijster, maar *donkere vlekken op onderdelen kleiner en beperkt tot keel en borst*, en vlekking op flanken zwakker en ver voor poten ophoudend (Zanglijster is zwaar gevlekt tot op buik en flanken, tot voorbij poten). In vlucht met typisch ondervleugelpatroon van *Catharus* (en *Zoothera*) met *brede witte en donkere banen*. Smalle donkere baardstreep. Flanken grijs getint. Lijkt op Grijswangdwerflijster, maar heeft *geelbruin getinte, duidelijkere oogring* (in plaats van grijswit en smal), *zwakke geelbruine tint op oorstreek en duidelijke beigewitte streep over teugel*. Bovenzijde grijsbruin met groenige tint (maar broedvogels van NW-Amerika met rossere tint). **GELUID** Vluchtroep, vaak 's nachts te horen, een hoog, zacht, stijgend *kvuuuuu*. Wanneer nerveus, een scherp, resonerend *sjiip*.

Grijswangdwerflijster *Catharus minimus*

– L 15-17 cm. Dwaalgast in Europa, vooral midden- en eindokt; vaker dan andere *Catharus*-soorten. Schuw, blijft meestal in dekking. **HERKENNING** Klein. Net als andere *Catharus*-soorten in vlucht karakteristiek *breed wit-donker-wit patroon op ondervleugel*. Lijkt op Dwerglijster (met fijne donkere vlekken op benedenkeel en borst, smalle donkere baardstreep, grijs getinte flanken, egaal grijsbruine bovenzijde), maar verschilt door *meer grijswitte grondkleur van oorstreek en keel*, meestal *smallere en minder opvallende grijswitte oogring* (in 1^e winter soms iets duidelijker) en *ontbreken van duidelijke lichte streep boven teugel*. Variatie: ondersoort *bicknelli* (noordoosten van N-Amerika, meestal als aparte soort beschouwd) is klein, met *zwakke roodachtige tint op staart en heft van ondervleugel*. **GELUID** Roep tijdens trek, vaak 's nachts, een schel fluitend, langgerekt en iets dalend *tsii (uu)*.

Heremietlijster *Catharus guttatus*

– L 15-17 cm. Dwaalgast in Europa. Schuw, blijft bijna altijd verscholen in dekking. **HERKENNING** Klein. Net als andere *Catharus*-soorten in vlucht karakteristiek *breed wit-donker-wit patroon op ondervleugel*. *Borst spaarzaam gevlekt*, maar met *grote, duidelijke, zwarte vlekken*. Flanken meestal geheel ongevekt (hoogstens met diffuse grijze vlekken). Bovenzijde grijsbruin, met *roestrood getinte staart en stuit* (als bij Nachtegaal, maar heeft andere veerkenmerken en kortere staart en is iets groter en compacter). *Witte oogring*. Trekt vaak staart omhoog en laat deze langzaam weer zakken. **GELUID** Roep een Merelachtig maar hoger, iets gedempt, in reeksen herhaald *tsjuuk*. Ook een geforceerd, nasaal, meesachtig *wieuuu* (iets stijgend).

Veery *Catharus fuscescens*

– L 16-18 cm. Dwaalgast in Europa (slechts enkele najaarsgevallen). Schuw en teruggetrokken. **HERKENNING** Klein. Net als andere *Catharus*-soorten in vlucht karakteristiek *breed wit-donker-wit patroon op ondervleugel*. Lijkt zeer veel op Dwerglijster en Grijswangdwerflijster, maar *onduidelijker en minder gevlekt op keel en borst*. Bovendien *bovendelen geheel warm roestbruin getint* (bij Heremietlijster alleen stuit en staart roodbruin; westelijke ondersoort van Grijswangdwerflijster heeft echter ook roodbruine bovenzijde). Oogring altijd smal en onduidelijk. Indien kort gezien is verwarring met Noordse Nachtegaal mogelijk, maar gehele bovendelen (niet alleen staart) met roodbruine tint en poten rozebruin (niet grijs). **GELUID** Roep een fluitend, hees *piiu* (dalend).

In tegenstelling tot Zanglijster hebben alle op p 299 afgebeelde soorten (behalve Roodborstlijster) een opvallend zwart-wit patroon op de ondervleugel

ROODBORSTLIJSTER

dwaalgasten in Europa meestal in stadsparken en tuinen, waar ze zich als Merels gedragen

1^e winter ♀

lichte veertoppen karakteristiek voor vers kleed (najaar-winter)

ad ♂ winter

onderzijde dieper van kleur bij ♂

♂♂ gemiddeld zwarter op kop dan ♀♀

witte hoeken

contrast tussen geruide binnenste grote dekveren en niet-geruide (juv) buitenste beste kenmerk om 1^e jaars te herkennen; geslachtsbepaling moeilijker, bij ♀♀ gewoonlijk kop bruiner en onderdelen lichter van kleur

DWERGLIJSTER

ZANGLIJSTER

veel kleiner dan Zanglijster (links)

Dwerglijster (rechts) mist vage deel van wenkbrauwstreep achter oog zoals bij Zanglijster

zwaarder getekende oorstreek

beige tint op 'gezicht', duidelijkere oogring dan bij Grijswangdwerglijster

flanken zachtgrijs met veel subtielere vlekking dan bij Zanglijster

Dwerglijster mist zware tekening op oorstreek, beige toppen op middelste dekveren en beige flanken van Zanglijster

HEREMIETLIJSTER

wipt vaker dan andere *Catharus*-soorten staart omhoog en beweegt deze langzaam omlaag

opvallende witte oogring

bovendelen vrij warm olijfbruin

borstvlekken relatief groot en opvallend

helder roestrode staart

Heremietlijster heeft als enige *Catharus*-soort vaak lichte toppen aan middelste dekveren

GRIJSWANGDWERGLIJSTER

meeste *Catharus*-soorten in Europa zijn 1^e jaars, maar adulte en 1^e jaars lijken sterk op elkaar

best te herkennen aan verschil in koptekening

DWERGLIJSTER

GRIJSWANGDWERGLIJSTER

oogring gewoonlijk beperkt tot dunne halvemaaan achter oog

grijsachtige wangen en 'gezicht'; mist opvallende beige oogring en lichte streep boven teugel (vergelijk Dwerglijster)

bij NO-populaties bovendelen meer roodbruin

VEERY

VEERY

NOORDSE NACHTEGAAL

als dwaalgast in Europa mogelijk te verwarren met Noordse Nachtegaal, vooral bij kortstondige waarneming

tamelijk helder roodbruin op gehele bovendelen

onopvallende oogring

vagere vlekking dan bij andere *Catharus*-soorten

zijdwit

Amerikaanse Kleine Zilverreiger

Middelste Zilverreiger

Reuzenreiger

juv

Afrikaanse Nimmerzat

juv

Witbandzearend

Groene Reiger *Butorides virescens*

Z

L 40-47 cm. Amerikaanse verwant van bijna kosmopolitische Mangrove-reiger (p 80), en voorheen als conspecific beschouwd. Beide soorten komen samen voor in M-Amerika en noordelijk Z-Amerika; hier ook enige hybridisatie optredend. Waargenomen op Azoren, Canarische en Kanaaleilanden, meerdere in Britannië, Frankrijk en IJsland en een enkel geval in Ierland en Nederland (in apr/mei-sep 2006-09 maar niet opgemerkt in 2008; eind okt-begin mei 2006-09 in ZO-Frankrijk verblijvend). Lijkt op Mangrove-reiger, maar verschilt door *donkerdere kleuren en dieper roodbruine* (bijna paars getinte) *zijden van kop, hals en borst*, met *meer contrasterende witte strepen op midden van keel en langs zijkant van kin*, en *donkerdere leigrijze bovendelen met vage blauwgroene tint* (Mangrove-reiger is lichter en grijzer van boven en minder diep roodbruin van onder). (Niet afgebeeld.)

Amerikaanse Kleine Zilverreiger *Egretta thula*

–

L 55-65 cm, S 90-105 cm. Amerikaanse soort die behalve op Azoren ook in N-Duitsland, IJsland en Schotland is vastgesteld. Lijkt zeer veel op Kleine Zilverreiger en heeft eveneens *donkere tarsi met gele tenen*, maar is te herkennen aan: *bijna altijd duidelijk gele achterzijde van onderste deel van tarsus* (Kleine Zilverreiger heeft altijd geheel donkere tarsus); *dieper gele tenen* incl zolen (bij Kleine Zilverreiger valer geel met groen getinte zolen); *felgele teugel* buiten paartijd (bij Kleine Zilverreiger blauwgrijs of groenig); *kortere, ruigere witte pluim* op achterhoofd van adult zomer; iets kleiner formaat, met kortere hals en poten.

Middelste Zilverreiger *Mesophoxys intermedia*

–

L 60-72 cm, S 105-115 cm. Broedt in Afrika ten zuiden van Sahara en in Z- en O-Azië. Enkele gevallen in Egypte, Israël, Italië en Jordanië. Iets groter dan Kleine Zilverreiger, maar door *korte en gewoonlijk geheel gele snavel* (alleen uiterste punt donker) meer herinnerend aan Grote Zilverreiger (indien *kleiner formaat* niet duidelijk, individuen vaak moeilijk met zekerheid te onderscheiden van Grote). *Mondhoek eindigt onder midden van oog, of tenminste vóór achterkant van oog* (voorbij oog reikend bij Grote), kop is meer afgerond (hoogste punt van kruin in midden) en hals doorgaans minder geknikt, gelijkmatiger S-vormig. Poten geheel donker. Adult zonder sierveren op kop (wel bij Kleine).

Reuzenreiger *Ardea goliath*

–

L 135-150 cm, S 210-230 cm. Broedt in tropisch Afrika en O-Irak. Soms ook broedend in Egypte; verder gevallen in Israël, Jordanië en (eind 19^e eeuw) Syrië. *Zeer grote reiger*, als Blauwe Reiger met *blauwgrijze bovenvleugel* en witte voorhals met zwarte strepen, maar met *roodbruine kruin* en *achterhals*, donker *roodbruine onderdelen*, *krachtige zwarte snavel* en zwarte poten. Adult met *roodbruine kuif* op *achterhoofd*. Juveniel zonder kuif en iets lichter.

Afrikaanse Nimmerzat *Mycteria ibis*

–

L 95-105 cm, S 150-160 cm. Broedt in tropisch Afrika. Waargenomen op Canarische Eilanden en in Egypte, Israël, Jordanië, Marokko, Spanje en Turkije. Lijkt op Ooievaar, maar heeft *rode gezichtshuid* (soms deels oranje) en *gelachtige snavel* met iets omlaaggebogen punt. Verenklee wit; vleugeldekveren, schouderveren, mantel en rug met *roze tint*. Poten oranje-rood. Lijkt in vlucht veel op Ooievaar, maar best te herkennen (ook op afstand) aan *zwarte staart*. Onvolwassen met vuil grijsbruin verenkleed, grijsgroene poten en rozegele gezichtshuid.

Witbandzearend *Haliaeetus leucoryphus*

(Z)

L 73-84 cm, S 185-210 cm. Plaatselijke en zeldzame broedvogel bij meren en langs rivieren in C- en Z-Azië, vroeger ook in Wolgadelta, Rusland. Dwaalgast in onder meer Finland, Israël, Noorwegen en Polen; eenmaal in Denemarken/Duitsland/Nederland (sep/okt 1976; adult; herkomst twijfelachtig). Adult makkelijk te herkennen aan *witte*, gelijkmatig afgeronde, middellange *staart* met *brede zwarte eindband* (als jonge Steenarend), donkerbruin lichaam, *geheel donkere vleugels*, en contrasterende *beigewitte kop*. Vrij lange, onbevederde, lichtgrijze tarsi. Onvolwassen licht kaneelbruin op kop en lichaam, met donkerbruine band door oog; kan in vlucht doen denken aan Stepparend door formaat en *witte baan over ondervleugel*, maar baan loopt over middelste (niet grote) dekveren, *oksels zijn wit* en *binnenste handpennen hebben zeer grote witte vlekken*; geheel donkere staart is rechter.

Bateleur *Terathopius ecaudatus*

— L 50-60 cm, S 170-190 cm. Broedt in Afrika. Dwaalgast in Cyprus, N-Egypte, Israël (c 10) en Tunesië. Onmiskenbaar door lange, eigenaardig gevormde vleugels met *bolle achterrand van arm en ingesnoerde binnenhand*, waardoor vleugel-punt smal maar niettemin diep gevingerd is. 'Gecoupeerde' staart bij adult zo kort dat *poten in vlucht duidelijk voorbij staart* uitsteken; kop en hals lijken lang en geheel uit verhouding opvallend ver uit te steken. Vaak snelle vlucht, met veerkrachtige slagen; vleugels in glijvlucht in V-vorm; haalt acrobatische toeren uit in vlucht ('rolt' bijvoorbeeld). Verenklee van onvolwassen vogels als van donkere buizerd, maar uiterlijk van adulte opvallend, met zwarte kop, onderdelen en schouderveren, en roodbruine rug en staart. *Washuid en poten oranjerood*. ♂ heeft geheel zwarte slagpennen, ♀ is wit met zwarte vleugelachterrand.

Bateleur

ad

juv

Amerikaanse Torenvalk *Falco sparverius*

— L 23-25 cm. Amerikaanse soort. Dwaalgast in Brittannië, Denemarken en Malta. Als *kleine* Torenvalk, maar vleugels iets korter en bredere. In vlucht langs vleugel-achterrand meestal lichte subterminale vlekken, aanzet van lichtere baan vormend. Bidt vaak met waaiervormig gespreide staart (*roodbruin met zwarte eindband*). In elk kleed te herkennen aan zeer contrastrijk koppatroon met *zwarte snorstreep, zwarte streep op oorstreek en zwarte vlek op zijkant van achterhoofd*. ♂ en ♀ *blauwgrijze kruin met roodbruin midden* en zwart gebandeerde, roodbruine mantel en rug; ♂ blauwgrijze en ♀ roodbruine vleugels. Juveniel ♂ met grovere bandering op mantel dan adult ♂.

Amerikaanse Torenvalk

juv ♀

Amoerroodpootvalk *Falco amurensis*

— L 26-30 cm, S 63-71 cm. Broedt in ZO-Siberië, O-Mongolië en O-China, overwintert in ZO-Afrika; meeste stekken tijdens trek Indische Oceaan over. In Europa dwaalgast in Brittannië, Hongarije, Italië en Zweden. Oostelijke tegenhanger van Roodpootvalk, waarmee nauw verwant; is iets kleiner en compacter. Adult ♂ verschilt van Roodpootvalk door *zuiverwitte ondervleugeldekveren* en gemiddeld iets donkerdere kruin, mantel en vleugelvoorraad. Adult ♀ verschilt van Roodpootvalk door *witte* (niet oranjebruine) *onderdelen*, met *grove zwarte strepen op borst en bandering op flanken* (Roodpoot: fijn gestreept of gevlekt); *kruin donker-grijs* (niet oranjebruin). Juveniel sterk lijkend op juveniele van zowel Roodpootvalk als Boomvalk, alleen verschillend door soms zichtbare *aanduiding van donkere bandering op achterflank*.

Amoerroodpootvalk

ad ♂

Afrikaans Purperhoen *Porphyrio alleni*

— L 22-25 cm. Broedt in tropisch Afrika. Behalve in N-Afrika en op Canarische Eilanden ook dwaalgast in Brittannië, Denemarken, Duitsland, Finland, Frankrijk, Griekenland, Israël, Italië, Malta, Polen, Portugal en Spanje. In dichte, natte moerassen; moeilijk te zien. *Klein*, niet groter dan Waterral. *Korte, geheel rode snavel en donkerblauw met groen verenkleed*. Duidelijk kleiner dan Amerikaans Purperhoen (zie onder), met rode poten en *witte onderstaartdekveren in midden gedeeld door zwarte baan*. Juveniel lijkt op kruising tussen juveniele Kemp-haan en ♀ Klein Waterhoen(!).

Afrikaans Purperhoen

Amerikaans Purperhoen *Porphyrio martinica*

— L 29-33 cm. Broedt in N-Amerika. Dwaalgast op Azoren, Canarische en Kaapverdische Eilanden en in Engeland, IJsland, Italië, Noorwegen en Zwitserland. Lijkt enigszins op Waterhoen, maar heeft *geen witte streep langs flanken*, iets langere poten, *diep ultramarijnblauwe onderdelen en groenachtige bovendelen*. Snavel rood met gele punt; *schild op voorhoofd blauwgrijs*. *Groter* dan Afrikaans Purperhoen, met *geheel witte onderstaartdekveren* (zonder donker centrum) en *gele poten*.

Amerikaans Purperhoen

Amerikaanse Meerkoet *Fulica americana*

— L 31-37 cm. Broedt in N-Amerika. Dwaalgast in Engeland, Faeröer, Ierland, IJsland, Portugal, Schotland en Spanje. Te onderscheiden van Meerkoet aan *donkere band over wit snaveluiteinde* (snavel is blauw getint, en donkere band is van dichtbij paarsachtig), witte buitenste onderstaartdekveren en kleine *donkere* (roodachtige) *vlek op bovenste deel van voorhoofdsschild*. Ook *iets slanker*, met *rechter rugprofiel en lichter grijze lichaamsveren* dan Meerkoet.

Amerikaanse Meerkoet

DZ

Natuurpunt helpt het Vlaamse landschap beschermen

Natuurpunt is een onafhankelijke organisatie die zich inzet voor natuurbehoud in Vlaanderen. Gesteund door ruim 90.000 leden zetten meer dan 6000 vrijwilligers zich dagelijks in om bedreigde planten, dieren, biotopen en landschappen te beschermen. Daartoe kopen en beheren we honderden natuurgebieden, brengen we de gezondheid van de natuur in kaart, laten we mensen de schoonheid en kennis over de natuur ontdekken en gaan we in dialoog met beleidsmakers. In onze natuurgebieden verwelkomen we jaarlijks meer dan 2 miljoen bezoekers op zoek naar rust, schoonheid en inspiratie.

Natuurpunt
Coxiestraat 11
2800 Mechelen
BELGIË

Telefoon
+32 (0) 15 29 72 20

Website
www.natuurpunt.be

Sociale media
www.facebook.com/natuurpunt
www.twitter.com/mijnnatuurpunt
www.instagram.com/natuurpunt

Vogelbescherming Nederland: help mee vogels te beschermen!

Gefeliciteerd! U hebt een van de beste en fraaiste vogelgidsen van Europa in uw handen. Met prachtige illustraties, heldere teksten en accurate verspreidingskaartjes. De gids biedt alles wat u nodig hebt om vogels te gaan ontdekken.

Vogelbescherming Nederland stimuleert het kijken naar vogels van harte en is blij met de steeds grotere populariteit ervan. Niet alleen krijgen mensen daardoor meer oog voor natuur, ook het draagvlak voor bescherming van natuur en vogels neemt toe.

Vogelbescherming Nederland maakt zich sterk voor de bescherming van vogels en hun leefgebieden. Dat is hard nodig, want alleen al in Nederland staan er maar liefst 78 soorten op de Rode Lijst van bedreigde vogels. Wij zetten ons met hart en ziel in om die bedreigde vogels weer van de Rode Lijst af te krijgen. Van de majestoeuze blauwe kiekendief tot de geheimzinnige roerdomp. En natuurlijk onze Nationale Vogel de grutto!

Als partner van **BirdLife International** werkt Vogelbescherming ook wereldwijd aan de bescherming van vogels en natuur. In een groot aantal landen ondersteunen we projecten en we voeren internationale campagnes, bijvoorbeeld voor een veel betere bescherming van trekvogels die onder meer via onze eigen Waddenzee naar Afrika vliegen.

U kunt ook zelf bijdragen aan de bescherming van vogels door bijvoorbeeld uw tuin vogelvriendelijk in te richten. U kunt **Vogelbescherming Nederland** helpen door lid van onze vereniging te worden. Samen staan we sterk en kunnen we meer bereiken. Als lid krijgt u bovendien vijf keer per jaar het schitterende tijdschrift *Vogels* thuisgestuurd, met daarin prachtige artikelen, fotografie en reportages over vogels, inclusief vogelkijktips en de mooiste vogelplekken om in Nederland te bezoeken.

Meld u aan als lid op www.vogelbescherming.nl en een nieuwe vogelwereld gaat voor u open.

Neem deze prachtgids mee naar buiten en geniet. Heel veel vogelplezier!

Fred Wouters,
directeur Vogelbescherming Nederland

ANWB Vogelgids van Europa

In deze geheel herziene en uitgebreide editie staan alle ruim 900 vogelsoorten in Europa, inclusief Noord-Afrika en grote delen van het Midden-Oosten. Van elke soort zijn alle gegevens overzichtelijk gerangschikt op één tekstpagina tegenover de afbeeldingen. De kaartjes geven zowel de broed- en wintergebieden als de trekroutes weer. Deze nieuwe gids telt meer dan 4000 gedetailleerde tekeningen in kleur.

In de tekst staat een uitermate secure en uitvoerige beschrijving over habitat, verspreidingsgebied, herkenning, geluid en voorkomen in Nederland en België. Het register is uitgebreid met de internationaal veel gehanteerde Engelse vogelnamen.

NUR 528
Kosmos Uitgevers, Utrecht/Antwerpen

www.kosmosuitgevers.nl