


Kjenner du denne fuglen?
Se svaret nedenfor, eller finn det ut ved hjelp av denne boken.

Sandlo (Charadrius hiaticula) (S).

GJENKJENN FUGLENE

Hvordan boka skal brukes

Boka er en samlet introduksjon til hobbyen å kikke på fugler og bestemme dem i felt.

Bokas innhold gir fuglekikkeren grunnleggende kunnskaper om feltkjennetegn, grunnleggende forståelse av de enkelte fuglegruppens utseende og atferd samt utdypende opplysninger om atferd, levesteder og lignende.

Boka er delt i fire avsnitt som kan leses uavhengig av hverandre, men som samlet gir gode forhåndskunnskaper og en trygghet når man skal bestemme fugler i felt.

Gjenkjenn fuglene bør suppleres med en litt omfattende felthåndbok, som på en grundig og presis måte beskriver de enkelte artene i detalj, for eksempel *Norges fugler*, felthåndbok av samme forfatter.

Silhuettene, som alle er nytegnede og presenterer over 400 forskjellige europeiske arter, utgjør bokas hoveddel og er nøkkelen til å gjenkjenne fuglene på avstand, i de fleste tilfellene uten bruk av kikkert.

Silhuettene kan man med fordel studere hjemme før turen og ikke minst sammenligne med levende silhuetter i felt. Denne kunnskapen er svært nyttig og gir fine opplevelser allerede fra starten.

Topografi, taksonomi og latin gir fuglekikkeren innsikt i de vitenskapelige navnene på fuglekroppen samt fuglegruppens inndeling og artenes navnssetting.

Se detaljene lærer fuglekikkeren å gjenkjenne mange av fuglenes detaljer, slik at du i de fleste tilfeller kan artsbestemme nye arter korrekt og få større glede av fugleturen.

Fuglebeskrivelsene presenterer fuglekikkeren for en bred, generell grunnleggende viten ved å beskrive de fugleordenene som finnes i Europa, samt deres familier, slekter og typiske artsrepresentanter. Hver enkelt gruppe er beskrevet med utseende, flukt, atferd, fjærdrakt, forvekslingsmuligheter, stemme, biotop og fødevalg. QR-koder for sang og rop er satt inn for å gi et generelt inntrykk av slektenes og utvalgte arters karakteristiske stemmer.

Forkortelser og faguttrykk

Teksten til alle silhuetter og fargebilder er forsynt med en parentes etter det latinske navnet som angir fuglens størrelse fra ekstra stor til ekstra liten.

Følgende mål og definisjoner er brukt for å gi leseren et inntrykk av de forskjellige artenes innbyrdes størrelsesforhold.

XL = Ekstra stor.

Vingespenn fra 200 til 300 cm.

L = Stor.

Vingespenn fra 100 til 200 cm.

ML = Middels stor.

Vingespenn fra 50 til 100 cm.

M = Middels.

Kroppslengde fra 35 til 50 cm.

MS = Middels liten.

Kroppslengde fra 20 til 35 cm.

S = Liten.

Kroppslengde fra 10 til 20 cm.

Andre ornitologiske faguttrykk og forkortelser er forklart på plansjer, i teksten eller i avsnittene om topografi og latin på side 60.

Grågåås (Anser anser) (L).


SE FUGLEN

Det kan være vanskelig å fange en fugl med blikket lenge nok til å se de artstypiske karakterene. Ofte ser man fuglene i flukt, og ofte får man bare et kort glimt. Vet man ikke hva man skal se etter, ser man bare en fugl som farer forbi og får en dårlig opplevelse.

Du bør derfor bli en bevisst fuglekikker som ser fuglen i sin helhet og samtidig registrerer de viktigste detaljene.

Å notere detaljer i farten krever øvelse og erfaring.

Kjennskap til og innlæring av fuglenes utseende og silhuetter, fugletopografi og draktdetaljer, samt kunnskap om atferd og biotoper er viktig basiskunnskap.

Gjenkjenn fuglene presenterer deg for alt dette og mye mer på de følgende sidene.

Ta deg tid i ro og fred, fordyp deg i ett emne om gangen, og kombiner dette med turer i felten, så vil du ganske raskt få mange gode opplevelser og etter hvert bli en god fuglekikker.

Spurvehawk på småfugljakt.
(*Accipiter nisus*) (MS).


SILHUETTER

Når du kjenner fuglens silhuett, kan du nyte fuglene i landskapet og deres samhörighet med naturen og få en større totalopplevelse enn om du hele tiden skal kontrollere detaljer i kikkerten.

På dette tablået fra Vadehavet en vårmorgen i mai sees øverst fra venstre, over horisontlinjen: trekende gjess, en spillende enkeltbekkasin og langt ute i horisonten en vandrefalk som angriper en flokk på flere tusen myrsni-per, som har klumpet seg sammen som et forsvar mot angrepet.

Under horisontlinjen sees trekende ærfugl, og nederst fra venstre en furasjerende heilo, en gråhegre på jakt, en sovende gluttsnipe, en syngende trostesanger og ei sivhøne, en sivhauk på en påle, en storskarv som tørker vingene etter en fisketur, og en jaktende sivhauk med vingene i karakteristisk «V»-stilling.


