
Dansk Skovforening
Miljøministeriet
Skov- og Naturstyrelsen

SKOV FUGLE /-FOLK

Tekst og ide: Eva Skytte, Stephan Springborg og Thorstein Thomsen

Tegninger: Bettina Brønnum Reimer

Redaktion: Bettina B. Reimer, Thorstein Thomsen, Lars Bendix Poulsen, Stephan Springborg og Eva Skytte

Lay-out: Lars Hebo Olsen, XPress Reklame

Tryk: Schultz Grafisk

1.oplag: 60.000

ISBN: 978-87-7279-818-9 (papirudgave)

 978-87-7279-820-2 (webudgave)

Ægget kom før hønen
Fuglene nedstammer fra øgler.
Øgler lægger æg. Derfor kom
ægget før hønen.

Fugle har fjer. Fjerene sidder i bede rundt på
kroppen, og de gør fuglen i stand til at flyve,
isolerer den mod kulde, og holder fuglen tør.

Ringmærkning af fugle er en dansk opfindelse,
som har givet os en masse viden om fugle. Blandt
andet at en gråspurv kan blive 12 år, og at stær og
solsort kan blive 20 år.

Vidste du, at der findes en fugl i Sydamerika, der stadig har to frie kløer på
vingerne. Den hedder zigøjnerfugl, og den lugter grimt.

Vi archaeopteryx’er er de ældste fugle,
som I mennesker kender til. Vi levede
for 140 millioner år siden. Alle de
skrækkelige fortidsøgler uddøde for
65 millioner år siden. Men ikke os fugle.
Vi levede videre. Ja, og vores efterkom-
mere, vores tippe-lippe-lippe-oldebørn, de
flyver rundt i skovene den dag i dag. Vi
fugle – og specielt da vi archaeopteryx’er
– er helt fantastiske. Men der er bare lige
én ting, vi ikke forstår: Hvorfor er børn så
vilde med små fortidsøgler af plastik, eller
med store modeller, der kan vippe lidt med hovedet
og brumme gennem en højtaler? Hvorfor er de så
vilde med dem, når de kan gå ud af døren og se
noget meget mere fantastisk: Levende øgler, der
sidder i træerne, eller flyver gennem luften.

Da archaeopteryx levede
for 140 millioner år siden,
var der ingen mennesker.
Vi kom først mere end
139 millioner år senere.

Røntgenbilleder af fossiler af
archaeopteryx viser, at hjernen og
øjnene var indrettet til flyvning.
Så de havde ikke bare fjer for at
kunne hoppe langt og se flotte ud.

Archaeopteryx betyder
”Gamle vinge.” Det passer
meget godt, selvom den
nok ikke har været så skrap
til at flyve. Archaeopteryx
var både en øgle og en fugl.
Den ligner ikke de fugle, vi
kender i dag. Den havde
øglehoved og lang kødet
hale med fjer. Den var på
størrelse med en krage og
havde tre frie kløer på vingerne.

Vingefang: 98-117 cm Ynglepar: 600
Bestandsudvikling: Tilbagegang

Fuglehætte til falkonérjagt
Falkonérens fugl får hætte
på, når den bliver transporteret
rundt, så den ikke bliver skræmt.

Rovfugle får ét kuld, hvor
æggene klækker i den
rækkefølge, de er blevet lagt.
Når der er dårligt med føde,
får de mindste unger ikke
noget mad og dør.

Høgenes størrelse
Hunnen er næsten dobbelt så stor som
hannen. De deles nemlig om byttet i deres
territorium, så de ikke konkurrerer om føden.
Hunnen tager store fugle og hannen de lidt
mindre. I gamle dage troede man, at det var
to arter, og man kaldte hannen duehøg og
hunnen hønsehøg.

I meget gamle dage var skovene kongens
og herremændenes, og folk boede uden for
skovene. De var landmænd om sommeren
og skovarbejdere om vinteren. Almindelige
folk måtte tage de små træer til at lave
hegn og redskaber af. De store træer til-
hørte kongen og adelen. Kongen brugte
 selv skoven til jagt, og det var et
 flot syn, når kongen
 og hans jægere kom
 ridende gennem
 skoven med hunde
 foran og en falk
 eller en høg på
 armen.

Vi kan godt forstå, de rige folk engang brugte os
til jagt. Men vi synes, vi er bedre end falkene, så
hvorfor hedder det falkonerjagt? Vi kan stå stille
i luften, accelerere lynhurtigt og manøvrere
med fuld fart gennem en skov.
 Og hvorfor begyndte folk på et tidspunkt at
slå os ihjel? Jo, vi spiser en lille fugl en gang
imellem. Men katte spiser mange flere, og dem
prøvede I jo ikke at udrydde, vel? Så se på os.
Vi er de hurtigste og smukkeste.

Mange rovfugle har fundet ind til byerne, og vi kan se dem i
haverne og i byens parker.

For 500 år siden brugte
kongen og adelen duehøgen
til falkonérjagt. Det tager
månedsvis at træne en due-
høg til at blive fortrolig med
mennesker og komme
tilbage med byttet.

Vingefang: 20-22 cm
Ynglepar: 200.000-300.000

Bestandsudvikling:
Lille fremgang

Ja, ja. Duehøge praler med, at de er
smukke, men de er ikke så smukke som
os rødhalse. Mennesker har altid syntes,
at vi var noget helt særligt. Og det kan
man se af, at de har givet os så mange
navne: Rødhals, rødkælk, hårmand,
fire, bifugl. Men ikke nok med det. I
England har vi fået et drengenavn, Ro-
bin. Og et efternavn, Redbreast. Robin
Rødbryst. Og det er der ikke liiige nogen
andre fugle, der har, vel? Kun Anders
And og fætter Guf. Men de kan hverken
flyve eller lægge æg, så de tæller ikke.
Vi er de sødeste.

Rødhalsen kan godt lide mennesker med spader, for
når jorden bliver vendt, kommer der dejlige insekter
og kryb frem, haps. Men den kan nu også godt lide,
at haven ikke bliver passet. I den slags haver er der
mere mad, og derfor flere rødhalse, pindsvin og tudser.
Brændestabler og rod i skoven er også godt.

Høj stemme
Rødhalsen siger ”Tik”
hele året. Både hanner
og hunner synger,
og det er helt vildt
sjældent hos fugle.
Du kan efterligne
rødhalsens sang
ved at tage en våd
korkprop og gnide
den mod en flaske.

I gamle dage lavede bønderne næsten
alting selv. De dyrkede løvenge og stæv-
ningsskov til husdyrfodring om vinteren
og samlede en masse grene og vidjer
til at lave river, koste, skåle, trug, skeer,
hængsler, hegn og alt muligt andet. Alle
steder, hvor der boede mennesker, kom
rødhalsene og flere andre fugle. Og den
gang spiste de alle slags fugle, så
der blev sat fælder, limpinde og
snarer op. Det var farligt
at være fugl hos menne-
skene i gamle dage.

Vingefang: 94-104 cm
Ynglepar: 3-4.000
Bestandsudvikling: Tilbagegang

Uglen er en levende musefælde. I mange
skove bliver der sat uglepinde op for at trække
uglerne til. Musene gnaver nemlig af de små
træer. Så uglerne er en stor hjælp
i skoven.

Uglens synsfelt er 270 grader. Den kan dreje hovedet mere end os, men den kan til gengæld ikke
bevæge sine øjne i øjenhulerne. Vi kan bevæge øjnene, men kun dreje hovedet lidt. Undersøg hvor
langt ud til siden du kan se: Løft begge arme op i vandret ud fra kroppen, så du ligner et kors. Drej
så hovedet til venstre og læg mærke til, hvor du har din venstre kind. Prøv det samme til højre.

Den lydløse flyver
Uglen har forskrækket mange folk, fordi den flyver helt lydløst
som et spøgelse i skoven. Det kan den, fordi vingefjerene ikke har
en skarp kant, men er sådan lidt børstede. Det dæmper lyden, og
det er rigtig smart, når man skal fange en mus, der hører godt.

Gylp
Nogle fugle gylper den del af maden op,
som de ikke kan bruge. Gylpet ville ellers
være blevet til fugleklatter, så fugle, der
gylper, har meget hvide klatter. Det har
f.eks. ugler, måger og hejrer.

På et tidspunkt blev arbejdet i skoven et
fuldtidserhverv. Folk flyttede ind i skoven,
og en af uglerne flyttede med. Det var
sløruglen. Den bor gerne i lader og hønse-
huse. Mange gange har den lagt æg og
ruget ved siden af hønsene, og der er
 sikkert spist mange
 slørugleæg ved en
 fejltagelse.

Vi ugler kan sidde helt stille i lang tid.
Det er, fordi vi tænker. Vi er meget kloge.
Derfor har mennesker gjort os til symbol
for klogskab. Vi er symbol for mange
boghandlere og universiteter og skoler og
biblioteker i mange lande.
Og så har vi gode øjne og ører. Vi kan se i
mørke. Og vi kan høre i mørke. Og vi kan
også tænke i mørke. Vi er de klogeste.

Vingefang: 52-58 cm
Ynglepar: 30.000-50.000

Bestandsudvikling: Uændret

Fiskerne bruger skovskadens vingefjer
til at fiske med.

Skovens politibetjent
Det kalder vi skovskaden, fordi den
advarer, når der kan være fare på
færde. Derfor er det svært at være
jæger mellem skovskader.

En gang havde vi grise og køer i skoven.
De spiste græs, bog og agern. Grisene
kalder vi oldensvin. De rodede i jorden
og gjorde det lettere for bog og agern
at spire. På den måde var de med til at
plante træer ligesom skovskaden.
Dyrene spiste desværre også de små nye
træer, så de er ikke så gode for skoven
som skovskaden. Derfor smed
kongen alle de
tamme dyr ud,
og skovene blev
hegnet med stendiger.

Ja, ja. Ugler praler med, at de kan tænke i mørke.
Men hvad tænker de på? På mus. Faktisk er
ugler ikke særlig kloge. De ved det bare ikke selv.
Grågæs er meget klogere. Og mine fætre kragerne
og ravnene.
 De allerklogeste er naturligvis os skovskader.
Vi kan huske 100 forskellige steder, hvor vi har
gravet agern ned i skovbunden. Hvor mange
mennesker kan det? Vi er de klogeste.

Vingefang: 34-39 cm
Ynglepar: 30.000-80.000
Bestandsudvikling: Uændret

Nu bygger vi fuglekasser, fordi vi
mangler en masse spættehuller. Du
kan se på skovognatur.dk hvordan.

Lang og klistret tunge
 Spættens tunge er lang, klistret og har modhager.
 Den kan komme dybt ind i træet og
 snuppe fede larver.

Hvorfor hedder det en
flagspætte?
Flag er tysk og betyder
egentlig plet. Og spætte
betyder plettet, så en
flagspætte er en pletplette.

Spætternes næb bliver slidt meget af
hakkeriet i det hårde træ. Derfor vokser
et spættenæb hele tiden, og det ville
blive tre gange så langt på et år, hvis ikke
spætten sled næbbet ved at hakke i træ.

Hvorfor får spætten ikke hjernerystelse?
Spættens næb forskyder sig ind under dens
kranium, når den hakker. Spætten hakker
for at fange larver inde i træet, for at lave
redehuller og for at markere sit territorium.

Spætter har arbejdet i træ i mange
år. Men det har menneskene også.
I gamle dage bøjede man f.eks.
grene med tov og lodder, så de
kunne vokse i den helt rigtige form
 til at bygge skibe
 af. I dag former
 vi træet ved at
 dampe, lime og
 presse det til
 den form, vi
 ønsker.

Vi spætter er super til at bygge lejligheder i
træer. Nogle gange kommer skovejeren og
fælder vores træ. Men hvis træet får lov til
at blive stående, kan vi lave flere lejligheder
i samme træ, for vi bygger en ny lejlighed
hvert år. Stære, fluesnappere og andre fugle
flytter ind i vores gamle lejligheder. Det er en
stor fordel for jer mennesker. Tænk på alle de
fuglekasser, I så slipper for at bygge. I kan
være glade for os. Vi er de bedste til at bygge
højhuse.

Vingefang: 55-65 cm Ynglepar: 2.000-3.500
Bestandsudvikling: Lille fremgang

Du kan kende en sneppe-
jæger på penselfjerene i
hatten. Penselfjeren er den
yderste svingfjer, som er
meget lille og stiv.
I Danmark bliver skudt
omkring 40.000
skovsnepper om året.

Skovsneppen ser bedre bagud end
frem, så den kan opdage en fjende i god
tid. Ulempen ved det er, at den ikke så
godt kan se, det den skal spise. Derfor
har den en meget følsom og bevægelig
næbspids, som kan finde regnormen
nede i deres huller.

Parringsflugt om natten
Skovsneppens fjer har de samme farver som skovbunden
med visne blade. Derfor er de svære at få øje på. Men du
kan høre den, når den i forårsnætter flyver rundt og kalder
på magen med mærkelige knor-pist lyde.

Skovsneppen er så velsmagende,
at den regnes for det lækreste
af alt kød. I gamle dage var det
kun meget få, der havde smagt
en skovsneppe. Men fordi der er
kommet moderne jagtgeværer, er
det nu muligt for alle at smage.
Kong Frederik den VII skabte for
omkring 150 år siden den tradition,
at årets første sneppe skulle sendes
til det kongelige køkken. Jægerne
fik en belønning, og kongen fik en
masse snepper fra hele landet.

Tænk sig, at der er spætter, der praler med, at
de kan lave et hul i et træ. Er det særlig modigt?
Næh, vel? Men vi skovsnepper, vi er modige.
Vi er de eneste vadefugle, der tør gå ind i
skoven. Selvom der både er ræve og jægere.
Vi smager nemlig meget bedre end spætter.
Derfor er jægerne efter os. Og godt nok kan vi
se baglæns, men det er farligt alligevel. Vi er de
modigste.

Vingefang: 120-150 cm Ynglepar: 500-700
Bestandsudvikling: Stor fremgang

Kragefugle er stadig forhadte af nogle
mennesker; men det har vist sig, at de mest
lever af det, vi kalder skadedyr, og dermed
faktisk hjælper os. Blandt andet spiser de
en masse mus.

Bergmanns regel
Jo nordligere man kommer, jo større bliver dyrene. Derfor er
de grønlandske ravne de største. De danske er meget mindre.

Skader bygger tag
over deres reder for at
beskytte dem mod rov,
hvis der er krager eller
ravne i nabolaget.

Hvis du vil se ravne, så find de steder,
hvor kragefuglene sover om natte. Er der
ravne i området, vil de overnatte her.

På et tidspunkt fik menneskene brug for
meget mere træ til at bygge nye huse
af, til brænde, til ALT MULIGT. Industrien
flyttede ud i skoven. Her byggede man
teglværker, krudtværker, savværker. Der
blev lagt skinner, så tog kunne køre varer
ind og ud af skoven.
På den tid var geværet blevet mere al-
mindeligt. Alt hvad der skadede jagten,
forsøgte man at udrydde og det gik også
ud over rovfuglene. Ravnene blev slået
ihjel, fordi de spiste fasan-æg og kyllinger,
og den blev til sidst helt udryddet. Men
nu er ravnene fredede, og der kommer
flere og flere af dem.

I gamle dage sad vi ravne på vikingeguden
Odins skuldre. Han var den klogeste i verden.
Og hvorfor var han det? Fordi vi hviskede ting
i hans øre. Hvordan kunne vi gøre det? Fordi
vi kan tale. Flere sprog oven i købet. Vi har
selvfølgelig vores eget advarselsskrig, men vi
kan også efterligne kragernes advarselsskrig,
hvis det er nødvendigt. Det kan en papegøje
også. Men den plaprer bare. Den ved ikke,
hvad den siger. Det gør vi. Og ja, skovskaden
er god til at huske, men vi er de klogeste.

Vingefang: 27-30 cm Ynglepar: 1-3.000
Bestandsudvikling: Meget varierende

Selvom der er korsnæb i en skov et år, er den der måske ikke året efter.
Den flytter sig efter de gode koglesteder.

Korsnæbb får unger allerede i januar,
når det er koldt og mørkt. På den tid er
der modne frø i koglerne, så der er
masser af mad.

Du kan kende koglerne,
som korsnæb har spist
af, på skællene, der er
flækkede.

Korsnæb er en ret ny fugl i Danmark. Først da vi havde plantet
rødgran og de fik kogler, kom korsnæbbene og byggede reder.

På et tidspunkt havde menneskene
udryddet næsten al skov i Danmark.
Træ blev svært at få fat i. Derfor ind-
førte man nye regler for de danske
skove. Man plantede mange nye træer,
også nye arter, som f. eks. grantræer,
og derfor har vi nu korsnæb i skovene.
Der blev nu brug for mange mennesker
til at passe skovene. Skovrideren var
chef. Skovfogeden bestemte, hvad der
skulle laves ude i skoven. Skovløberen
var leder af et hold skovarbejdere og
boede selv i skoven. Skovarbejderen
lavede det hårde arbejde.

Ja, ja. Ravnen er klog. Men hvad er den
egentlig rigtig god til? Den kan lidt af hvert.
Lidt her og lidt dér.
 Vi korsnæb, vi er specialister. Vi er super
gode til én ting. Se på vores næb. Det er
som en saks. Vi kan klippe skællene på en
grankogle over, så vi let kan plukke frøene
ud og spise dem. Der er ikke nogen fugl, der
er bedre til at spise grankoglefrø end os. Vi er
simpelthen bare de bedste.

SPÆTTE
KORSNÆB

Vingefang: 75-80 cm
Ynglepar: 250.000-350.000
Bestandsudvikling: Lille fremgang

Det er ikke kun duen, der er på udkig efter bog.
Skovens folk holder også øje, og i år med mange
bog forberedes skovbunden ved, at man pløjer
og laver lysninger, så de nye træer kan spire og
vokse op.

Har du set en due, der klaprer med vingerne
i luften? Det er duens parringsflugt, som den
bruger til at lokke en mage tæt på.

Duer elsker bog. Den gemmer
dem i en pose i halsen,
som vi kalder kroen.

Duemælk
Ungerne er fra starten blinde og næsten nøgne. De
bliver fodret på en helt speciel måde. Når rugetiden er
ved at være slut, begynder forældrene at lave duemælk.
Ungen stikker sit brede bløde næb ind i forældrefuglens
gab og drikker. Det hormon, som styrer produktionen af
duemælk, er det samme som det, der styrer mælkedan-
nelsen hos pattedyrene.Om dagen sidder der ofte store flokke af duer

i skovbunden og leder efter føde. Når de bliver
bange, flyver de op med et mægtigt spektakel
af klaprende vinger – som nemt kan gøre os
forskrækkede. Om natten kan der også være
mærkelige lyde i skoven. Selv om vi er blevet
klogere, kan det stadig gøre nogle af os bange.
Men måske ikke lige for trolde, ånder, lygte-
mænd og spøgelser, som man troede på i
 gamle dage.

Vi skovduer er måske ikke så kloge. Vi er måske
heller ikke så hurtige. Vi er måske heller ikke så
modige. Men vores fugleklatter er helt fantastiske.
Når vi har bygget vores rede af grene, så prutter
vi den til med fugleklatter, så reden bliver hård
og stærk. Det er også sådan menneskene bygger
bindingsværkshuse. Først bygger de huset op med
et træskelet. Så murer de det til. Men deres cement
og mørtel kommer ikke ud af deres numser. Så vi
er de bedste til at prutte.

Vingefang: 24-28 cm
Ynglepar: 1.500.000-2.000.000

Bestandsudvikling: Stabil

Forskere har lavet forsøg
med bogfinker, der viser,
at de skal lære sangen af
forældrene. Hvis ikke de
hører efter, bliver de ret
dårlige til at synge.

Bogfinken er så populær, at nogle også
har slæbt dem hele Jorden rundt, så der
nu lever vilde bogfinker i New Zealand.

Før i tiden tog man varsler af fugle. Når
bogfinken sagde ”fink”, varslede det
regn, og så tog man regntøj med på ar-
bejde. Nu er det ikke helt så nødvendigt
med regntøj længere. Vi har opfundet
en masse maskiner, som vi kan sidde i, og
som kan gøre det tunge og besværlige
arbejde for os. Derfor er der heller ikke
brug for så mange folk til at arbejde i
skoven mere. Hvis vejret er
rigtig slemt, bliver man
hjemme og repa-
rerer på de mange
maskiner. Der er
heldigvis altid
noget, der er gået
i stykker.

Efter solsorten er vi bogfinker den mest almindelige
fugl i Danmark. Men vi er ikke lige så kendte som
gråspurven. Det er uretfærdigt. Det må vi ændre
på. Så hør her. Hvis du ikke lige kan se os, så kan
du høre os. Det er os, der siger: ”Det-det-det-ka-jeg-
si-li-så-tit-det-ska-være.” Nogle gange siger vi også
”fink”. Og derfor hedder alle de fugle, der ligner os
”finker”.
 Så vi er de bedste til at sige: ”Det-det-det-ka-jeg-si-
li-så-tit-det-ska-være.” Husk det nu. For jeg siger det
ikke mere.

Vingefang: 70-90 cm
Ynglepar: 100.000-200.000
Bestandsudvikling: Lille tilbagegang

Selvom fasanen kommer fra de varme
lande har den tilpasset sig, så den nu
yngler alle steder i Danmark.

I gamle dage var det risikabelt for kryb-
skytter at bruge gevær, fordi de larmede.
Nogle krybskytter brugte spyd til at jagte
fasaner. Når fasanerne sov i træerne om
natten, kunne en krybskytte jage et spyd
i dem nedefra og snuppe dem på den
måde.

Man fandt på meget for at udrydde fasanens fjender.

Skoven giver menneskene en hel masse, som
vi kan bruge, blandt andet kød. Jagt er igen
blevet et vigtigt produkt, men ikke kun for
kongen. Rigtig mange går på jagt, og de
private skove får i dag op mod 1/3-del af
deres indkomst fra jagten. De gamle konger
indførte fasanen fra Asien som jagtfugl.
 Nu er den blevet
 den vigtigste
 jagtfugl. Hvert år
 sætter jægerne
 fasaner ud, men mange
 klarer sig også frit i naturen.

Vi fasaner er lige så smarte som kartoflen.
Kartoflen bliver godt nok spist af menneskene.
Men netop derfor har menneskene lagt den i
jorden over hele verden. Og der er nu milliarder
af kartofler overalt. Vi fasaner er lige så kloge
som kartoflen. Vi bliver godt nok skudt og spist,
men se hvor mange, vi er blevet. Menneskene
har bragt os hertil fra Asien og sørger for, vi
lever godt. Så smarte har vi været. Vi fasaner er
jægerens kartoffel. Vi er de bedste kartofler.

Vingefang: 17-21cm
Ynglepar: 100.000-200.000

Bestandsudvikling: Varierende

Sortmejsen er indvandret i løbet af de sidste
hundrede år og er nu almindelig i de fleste
skove. Den er mest talrig i de store nåleskove.

Sortmejsen er den mindste mejse
i nåleskoven, og den kan derfor søge
føde længst ude på grenene.

Mangel på redehuller
gør at sortmejsen yngler
under væltede træer og
rødder.

Sortmejsen samler insekter som forråd til vinteren.
Insekterne kan holde sig i kulden, fordi de er fint
pakket ind i deres hudskelet.

Nu kommer der igen rigtig mange
mennesker i skoven, men vi har travlt
med noget helt andet. Vi cykler, løber,
går tur, går i skole, spiller rollespil,
geocacher og meget andet. Vi kom-
mer i vores fritid, når vi skal motionere
og slappe af.
For sortmejsen og de fleste andre små-
fugle betyder det ikke noget,
at vi kommer mere i sko-
ven. Men nogle fugle er
meget sårbare overfor
forstyrrelser ved
deres reder. Store
rovfugle kan lige-
frem opgive at yngle,
hvis de bliver forstyrret.

Vi sortmejser har ikke så meget at prale af. Vi
er ikke nogens kartoffel. Det skulle da lige være
spurvehøgens. Vi er bare små mejser, som passer
os selv i de danske nåleskove. Vi ser ikke ud
af så meget. Men vores forfædre er altså også
archaceopteryx’er. På den måde kan man sige, at
vi har overlevet i 140 millioner år. Ligesom alle de
andre fugle i skovene. Jeg synes, vi alle sammen
er en succes. Fordi vi ikke er uddøde. Fordi vi har
kunnet tilpasse os omgivelserne. Fordi vi stadig er
her. Fordi vi alle sammen kan noget, der gør, at vi
kan klare os i naturen. På hver vores måde. Vi er
alle sammen de bedste til at være det, vi er.

SORTMEJSE

TOPMEJSE

SUMPMEJSE

BLÅMEJSE

MUSVIT

HALEMEJSE

Alle kan kende en fugl, når de ser den. En fugl har fjer og næb. Mange af dem er
rigtig gode flyvere. Du kan se eller høre dem alle steder – på og under vandet,
i skoven, i luften, i ovnen.
Både fugle og mennesker har megen glæde af skoven. Det kan du læse mere om
i denne lille bog.

Vingefang: 34-39 cm Ynglepar: 2-2,5 mio.
Bestandsudvikling: Lille fremgang

Vi solsorte er ikke kun i skovene, men også
i haver og parker. Vi er den mest almindelige
fugl i Danmark, og næsten alle børn kan genkende os.
Specielt os hanner, som er helt sorte i fjerene. De fleste kender også vores dejlige sang.
Vi er faktisk ikke til at komme uden om. Derfor er vi kommet på bagsiden af den
her lille bog, og det er mere, end man kan sige om duehøgen, rødhalsen, natuglen,
skovskaden, flagspætten, skovsneppen, ravnen, korsnæbbet, skovduen, bogfinken,
fasanen og sortmejsen. De er inde i bogen her. Så hvis du absolut vil vide noget om dem,
må du åbne bogen og høre, hvad de har at sige. Men husk: Vi solsorte er nummer ét.
Vi er de bedste.

Vil du vide mere om fugle?

www.skovognatur.dk
Du kan låne forskellige fuglebøger på biblioteket, gå i boghandelen eller søge på internettet.

Aktiviteter med skovens fugle
På www.skoven-i-skolen.dk kan du finde aktiviteter med skovens fugle for alle årets måneder.
Søg efter ”fugle&folkjanuar”, ”fugle&folkfebruar” osv. eller bare ”fugle&folk”.

