

Sortspætte

Sortspætten indvandrede til Nordsjælland fra Sverige omkring 1962. Det første par i Gribskov blev set i 1966. Siden har den været et fast indslag i mange nordsjællandske skove. De sidste ca. 40 år har Gribskov huset en stabil bestand på ca. 15 par.

Sortspætten er den største spætte i Europa. Den er sort med rød isse eller nakkeplet. Den ses og høres bedst fra sidst i februar til midt i april.

Dens imponerende trommen lyder nærmest som en maskingeværssalve, der kan høres flere km væk. Dens siddekald et højt klagende "kliii-æh", og flugtkaldet lyder som et langstruktent "krryck-krryck-krryck".

Den søger gerne føde i nåleskov med mange døde træer. Mange steder kan man finde Sortspættens store, ovale huller, især på ranke bøgetræer. Huller, som andre fugle står i kø for at overtage.


Stor flagspætte

Flagspætten ses og høres meget i skoven året rundt. Om foråret trommer den energisk fra sit territorium, ofte fra toppen af et træ.

Senere skriger ungerne kraftigt fra spættehullet, for at animere forældrene til en energisk indsats.

Resten af året er spætteerne mere stille, og da høres kun deres bankelyde fra de såkaldte spætteværksteder. Dette foregår tit i et udgået træ, hvor spætten kiler grankoglen fast i en revne, så den let kan pille koglens frø ud. Under træet ligger de tømte kogler.

Spætmejse

I de nordsjællandske skove er Spætmejsen en ret almindelig ynglestandfugl. Den er stærkt knyttet til gammel løvskov, hvor den stort set opholder sig året rundt. Man bliver først opmærksom på Spætmejsen via dens kraftige gadedrengfløjt. Den er ikke særlig sky, men lever meget af tiden højt oppe i træerne.

Spætmejsen bevæger sig akrobatisk omkring på stammerne, ofte med hovedet nedad. Som rede benytter den tit et spættehul, hvis indgang den murer til med ler, så det passer i størrelsen.


Svaleklire

Gribskov har Danmarks største bestand af Svaleklire, med omkring 20 par. Svaleklire er sammen med Skovsnuppen de eneste vadefugle i Danmark, som yngler i skov. Den finder en gammel drosselrede oppe i et nåltræ. Her lægger den sine æg tæt ved en mose.

Kort tid efter æggene er udruget, hopper ungerne ud og forældrefuglene fører dem frem til et vådområde, hvor de hurtigt selv finder føde.

Nogle dage efter ungerne er klækket, trækker hunnen mod syd og hannen overtager ansvaret alene for ungerne.

I yngletiden er Svalekliren sky og lever en tilbagetrukket tilværelse i tætte skovmoser.

April og maj er en god tid at få Svalekliren at se, og især høre dens smukke sangflugt over en åben kæruldsrose, "tluii-tyyi-tluii-tyyi".


Skovsneppe

I Gribskov yngler Skovsnuppen mange steder, især ved fugtige områder. Det er jo en vadefugl. Vil man se og opleve Skovsnuppen, må man opsøge den i skumringen en lun forårsaften. Her flyver hannerne deres parringsflugt lige over trætoppene, med uglegtige bløde vingeslag og næbbet rettet mod jorden. Deres gennemtrængende "pist" høres på stor afstand. Er man tættere på, høres deres ejendommelige dybe mumlende "quor-quor-quor".


Rødrygget tornskade

Gribskov har den største bestand af arten for én lokalitet i Danmark. Der var 135 par i 2009.

Den findes i skovrydninger og lysåbne skovenge i store dele af skoven. Den bedste måde at få den at se på, er at sætte sig ved en skovrydning midt i juli, hvor den har udflyjne unger. Her ses den ivrigt flyvende ud fra en udsigtspost for at fange insekter.

Tornskaden fanger med stor lethed masser af humlebier, biller, guldsmede og andre flyvende insekter. Desuden fanger den en del mus og firben, som den spidder på torne og grene rundt omkring i rydningen. På den måde samler den forråd til kolde og regnfulde dage, hvor der ikke er insekter i luften. Rødrygget Tornskade flyver 11.000 km hvert år til og fra Afrika. Den overlader således pladsen til Stor tornskade, som kommer nordfra om vinteren.


Natrvavn

Natrvavnen er en af vores mest særprægede træfugle. Om dagen sidder den stille på jorden eller på en gren, hvor den er næsten umulig at opdage på grund af dens camouflage-agtige tegninger. Natrvavnen er aktiv en time efter solnedgang, hvor den flyver rundt i sangflugt. Sangen er en dyb snurren, der stiger og falder i styrke. Natrvavnen er særlig aktiv i lune nætter, hvor den jager natsværmere. På Sjælland er Natrvavnen kun stabil ynglefugl ved Tisvilde Hegn, Melby Overdrev og Asserbo Plantage. I de senere år er der flest observationer fra området omkring Stængehus. Ynglebestanden vurderes fra fem til ti par.


Lille lappedykker

Lille lappedykker er den eneste lappedykkerart, der findes inde i skovene. Den er ret almindelig i Gribskov, takket være de mange genoprettede vådområder, som er kommet til de senere år i skoven.

Det er en lille fugl, der godt kan forveksles med en ælling. I yngletiden er den ret sky, og dykker lynhurtigt eller gemmer sig i vegetationen, hvis man nærmer sig. Man opdager den ofte ved at høre dens stemme; en vidtlydende høj trille "bibibibibibi..."

Vil man studere Lille lappedykker og dens unger, så er maj-juni en god tid. Man sætter sig i passende afstand fra et lille vandhul og venter. Så kommer den frem på mosefladen med sine unger.


Skovsanger

Skovsangeren er en lille sangfugl, som overvintrer i tropisk Afrika. Den ankommer, fra først i maj og bliver her sommeren over. Skovsangeren er på størrelse med en blåmejse. Det er en lille sanger, med mosgrøn overside og silkevid underside. Dens sang er meget speciel. Den lyder som en roterende mønt, der falder til ro på en glasplade.

Skovsangeren kan man høre synge fra først i maj til midt i juni, fra mange steder i skoven. I Gribskov er den i nogle år talrig, op til 160 par, andre år er der kun 20-30 par.

Den sidder typisk 3-6 meter oppe på en gren og udfører sin smukke sang i ret åben bøge- eller egeskov. Sidst i juli flyver den tilbage til tropisk Afrika.


Musvågen er den almindeligste rovfugl i Nordsjælland. Alene i Gribskov er der ca. 70 par. Man kan møde den hvorsomhelst i skoven, dog især omkring åbne skov-enge og i skovbryn. Den sidder stille på en gren i den tætte skov, hvorfra den pludselig flyver ned på skovbunden og fanger en mus. Udover at leve meget af mus, fanger den også hugorm, stålorm, snog og til tider æder den mange regnorme. Dem går den rundt på afgræs-ede enge og snupper.

Om foråret hører man dens mjavende skrig i skoven. Musvågen bygger en stor rede højt oppe i en bøg, gran eller lærk, som den genbruger i flere år. Den har flyvefærdige unger fra midt i juni.

Skovens rov- og kragefugle

I vinterhalvåret er der relativt stille i skovene mht. fugle. Men visse år kommer store flokke fra nord. De mest synlige er kvækerfinkerne, som kan komme i tusindvis. Mindre synlige er korsnæb og gråsisikener. Allerede i januar starter mejserne deres forårsang, men når droslerne og sangfuglene ankommer i april og maj genlyder skoven af sang det meste af døgnet.

Gribskov er udpeget som fuglebeskyttelsesområde. Særligt beskyttede arter er: Hvepsevåge, Sortspætte, Rødrygget tornskade og Plettet rørvaglel.

Nordsjælland er karakteristisk ved sine store skovområder. Tisvilde Hegn har store områder med fyrreskov. Gribskov, der ligger mellem Arresø og Esrum Sø, har en del nåleskov i midten med løvskov omkring. Skovene Tegstrup Hegn og Hørsørd Hegn ved Gurre Sø har bl.a. gammel og urørt løvskov. Hertil kommer Store Dyrehave og mange mindre skove.

Fra starten af 2000-tallet er der blevet genetableret mange vådområder i Gribskov. Det har været til gavn for en del fugle, som holder til ved moser og mindre vandhuller.

Skovens fugle


Miljøministeriet
Naturstyrelsen


Skovens fugle i Nordsjælland


Ravn
Nordsjælland har efterhånden fået opbygget en stor bestand af ravne. Ravnen er blevet en af de fugle man meget ofte hører og ser på en tur i skoven. Ravnen er blåsart og på størrelse med musvågen. Den har en alsidig kost, og lever en del af påkørt dyr fra jernbanen og de veje, der går gennem skoven. Den smækker sig også gerne i larver især egeviklere. Sådan ne spisestoffer kan tiltrække store flokke af ravne, op til 40-60 er set sådanne steder. Sen vinter og tidligt forår høres deres rungende "klong" og de ses parvis over skoven i flotte akrobatiske flyveopvisninger.

Ravnen yngler tidligt på året og gemmer gerne sin rede højt oppe i et stort grantræ. Omkring midten af maj har den flyvefærdige unger.

Kortet i folden viser placeringen af fugletårne, fugleskjul og gode steder at se fugle fra. Fuglebeskyttelsesområder og fuglereservat er også vist.

Guidede ture om fugle se:
www.udinaturen.dk
www.dofnordsj.dk/kalender

Links:
www.naturstyrelsen.dk
www.dof.dk


Denne folder er lavet i samarbejde med Dansk Ornitologisk Forenings lokalafdeling: DOF Nordsjælland med støtte fra Arbejdsmarkedets Feriefond.

Illustrationer: Jens Overgaard Christensen

Udgivet i foråret 2011
GP-Tryk Svanemærket

Naturstyrelsen Nordsjælland
Gillelejevej 2B, 3230 Græsted
www.naturstyrelsen.dk/nordsjaelland


Miljøministeriet
Naturstyrelsen

spurvehøge. Opholder man sig på en af skovens mange lysninger på denne årstid, kan man se og høre duehøgens territorier flugt over området, eller høre dens vidtlydende kald kja-kjakja-kja inde fra skoven. Duehøgen er meget territorialt, og jager stort set alt væk fra området. Er man heldig, ser man Duehøgens evige jagt på bytte eller konkurrenter.

Duehøg
Mange af de nordsjællandske skove har en god stabil bestand af de almindeligste danske skovrovfugle, som Hvepsevåge, Musvåge, og ikke mindst Duehøgen.

I Gribskov findes en fin bestand af Duehøg på omkring 20 par. Det er især i februar/marts og første halvdel af april, man kan nyde synet af denne skovens sande mester i jagt på skovens fugle, især kragefugle, ja selv spurvehøge er bytte. Det holder deres antal nede inde i skoven, hvilket kommer småfuglearterne til gode. De får ikke røvet deres reder og unger af kragefugle og


Gærdesmutte

Denne meget lille fugl på ti cm med den utroligt kraftige skingrende sang, er meget alm. i de nordsjællandske skove. Den opholder sig i store dele af skoven hele året igennem. Den smutter rundt på skovbunden og på nedfaldne træstammer, som en anden mus. Det er en af de få fugle, man kan høre synge om vinteren. Gærdesmutten har det hårdt i lange og strenge vintre, hvor en stor del af bestanden går til. Bestanden kommer sig dog hurtigt igen, efter bare få år. Reden som er kuglerund og lavet af mos og blade, ligger tit i roden af en vindfælde eller en kvasbunke. Her får den fem til syv unger. To kuld om året er meget almindeligt.


Fuglekonge

Med en størrelse på kun ni cm. er Fuglekongen Europas mindste fugl. Det er en typisk nåleskovsfugl. Meget alm. i skoven både sommer og vinter. Især om vinteren kan man se Fuglekongen i småflokke. Tit på ganske tæt hold, høres den fine spæde kontakt stemme, konstant i bevægelse efter føde. Det er især edderkopper den jagter om vinteren.