
241Het Vogeljaar47 (1999) 6

Overwinterende Lepelaars langs de

Atlantische kusten, ten noorden van

de Sahara

E.P.R. Poorter

Inleiding

Lepelaars die in Midden-Europabroeden, hebben hun overwinteringsgebieden langs de Middelland-

se-Zeekust van Tunesië en Libië en in Egypte. Op het kaartje in The Birds of the Western Palearctic

kunnen wij zien dat dit heel wat dichterbij hun broedplaatsen is dan de belangrijkste overwinterings-

gebieden van de Spaanse, Franse en Nederlandse Lepelaars, die in Mauretanië en Senegal liggen.

Dat stelt je voor vragen. Hoe komt het dat Lepelaars uit zo'n klein broedgebied als Nederland een

zo uitgestrekt overwinteringsgebied hebben? Is dat het gevolg van de grote afstand tussen broedge-

bied en overwinteringsgebied, waardoor onderweg dieren moeten afhaken? En, hebben de dieren die

verder wegtrekken, grotere overlevingskansen dan dieren die dichterbij overwinteren?

Broedseizoen, overwintering en trekbaan

De Lepelaar behoort in Nederland tot de vroegst
broedende soorten. In de eerste decade van

maart kunnen al eieren worden gelegd en de

eerste jongen kunnen al vóór 1 april uitkomen,

zoals bijvoorbeeld in De Geul op Texel in het

voorjaar van 1998. De Lepelaar behoort in Ne-

derland ook tot de laatst broedende soorten. Er

kunnen in de eerste decade van augustus nog
eieren worden gelegd en daarna succesvol wor-

den bebroed. Wanneer de eerste jonge Lepe-

Figuur 1. Overwinteringsplaatsen van Lepelaars tennoorden

van de Sahara. De gestippelde lijn geeft de as van de trek-

baanaan.

Verreweg het grootste deel van de Nederlandse lepelaarpopulatieoverwintert in West-Afrika ten zui-

den van Marokko. Zo af en toe pogen juveniele Lepelaars te overwinteren in Zuidwest-Nederland, in

Noord-Frankrijk of in Zuidwest-Engeland, maar vaste winterverblijfplaatsen hebben zich hier nooit

ontwikkeld. In Bretagne, in Zuidwest-Frankrijk en op het Iberische Schiereiland is het anders gesteld.
Rond de Golf van Biskaje en langs de kusten van Portugal en Zuidwest-Spanje zijn de laatste jaren

gebieden in beeld gekomenwaar Lepelaars geregeld en in toegenomen aantallen overwinteren. Het

overwinteren van Lepelaars in Noordwest-Marokko is al van langerbekend, maar betreft slechts klei-

ne aantallen.

1. Saint Pol-de-Léon en Grève de Goulven.

2. Brest.

3. Pont l’Abbé.

4. Golfe du Morbihan.

5. Marais d’Olonne.

6. Me de Ré.

7. Marais d’Yves.

8. Marais de Moëze-Brouage.

9. Bassin d’Arcachon.

10. Baai van Santona.

11. Santander.

12. Ria de Eo.

13. Ria de Foz.

14. Ria de Ortigueira.

15. Ensenada de O Grove.

16. Ria de lego.
17. Ria de Sado.

18. Portimao.

19. Faro.

20. Gastro Marim.

21. Isla Cristina.

22. Marismas van de Odiel.

23. Marismas de Donana.

24. Cédiz.

25. Larache.

26. Merja Zerga.
27. Sidi Moussa-Oualidia.

28. Oued Sous.

29. Lagune van Khnifiss.

30. Canarische Eilanden.


Hel Vogeljaar 47 (1999) 6242

laars medio mei al vliegvlug zijn, zijn er nog Le-

pelaars die door Marokko, Spanje en Frankrijk

naar het noorden trekken, terwijl in begin au-

gustus, wanneer heel late Lepelaars nog met

broeden beginnen, jonge Lepelaars van eerder

broedende ouders al een heel eind op weg naar

het zuiden kunnen zijn. Het broedseizoen bij Le-

pelaars duurt dus wel een half jaar.
In Zuid-Spanjekomen de eerste Lepelaars in ja-

nuari al tot broeden. Dan is voor de Nederlandse

Lepelaars de voorjaarstrek nog maar nauwelijks

begonnen.
De regel is dat oude Lepelaars in het voorjaar
eerder trekken en eerder gaan nestelen dan jon-

gere Lepelaars. Spaanse Lepelaars kunnen veel

eerder in het voorjaar gaan broeden dan Neder-

landse, maar dat geldt niet voor alle Spaanse Le-

pelaars van ruim volwassen leeftijd. Het lijkt aan

de biotoop te zijn gebonden. De vroeg broeden-

de dieren zoeken hun voedsel in het mariene ge-

tijdengebed, de laatbroedende in de zoetwater-

moerassen. In Nederland is dat net weer anders-

om!

Het onderzoek dat zich bij een trekvogelpopula-
tie richt op het beschrijven van de verspreiding

en de trekbewegingen in verklarende relatie tot

de eigenschappenvan leefgebieden, het klimaat

en de geografie van het (trekbaan)gebiedtussen

broedgebied en overwinteringsgebied, kunnen

wij omschrijven als trekbaanoecologie. Aan de

Nederlandse Lepelaars wordt dit onderzoek

door de auteur verricht sinds 1971, toen werd be-

gonnen met een kleurringprogramma. Sinds

1990 wordt dit onderzoek voortgezet door de

Stichting Lepelaar Onderzoek Nederland.

Naarmate meer buitenlandse waarnemers gin-

gen helpen met het waarnemen van de gemerk-

te dieren werd het gaandeweg mogelijk van de-

zelfde dieren meer waarnemingen te verzame-

len. Gestimuleerd door het Nederlandse pro-

gramma gingenin hel buitenland ook onderzoe-

kers van start en werden ook ringprogramma’s in

Spanje, Frankrijk en Portugal opgezet.

Uit de combinatie van het voorkomen in aantal-

len in de loop van het jaar en de aflezingen van

de merken van geringde dieren kon een trek-

baan tussen het broedgebied Nederland en de

overwinleringsgebieden in Noordwest-Afrika

worden geschetst (Poorter 1982, 1990).

In 1990 werd de as van de trekbaan geschetst

als de kortste verbinding tussen Nederland en

de monding van de Senegalrivier, rekening hou-

dend met geografische barrières als gebergten.

Afgezien van kleine verschillen tussen voor-

jaarstrek en herfsttrek kon deze baan worden

aangegeven zoals in figuur 1 is getekend.

In figuur 1 hebben wij de overwinteringsgebie-
den van Lepelaars in West-Europa en Noord-

west-Afrika aangegeven. In Frankrijk hebben wij
alleen die gebieden aangegeven waar geringde

individuen ten minste twee winterseizoenen zijn
waargenomen of waarbij bijna jaarlijks een aan-

tal van ten minste een stuk of tien Lepelaars suc-

cesvol verblijft. Wij zien gebieden die dicht bij de

as van de trekbaan liggen en gebieden die dui-

delijk apart daarvan liggen. Bij alle gebieden
zien wij dat ze aan de kust liggen.

Afwijkingen van de as van de trekbaan ten tijde

van de herfsttrek en in de winter zouden voor

een deel hun oorsprong kunnen hebben in de

dispersie die wij vinden onder juveniele Lepe-
laars enige tijd na verlaten van de broedplaats.

Daarbij is uitzwermen vastgesteld in noordweste-

lijke richting naar de oostkust van Engeland en

in noordoostelijkerichting naar het Deense Wad-

dengebieden het Duitse Ooslzeegebied tot zelfs

in Estland. Zulke dispersiebewegingen kunnen

natuurlijk ook in westelijke, zuidelijkeen oostelij-
ke richtingen plaatsvinden, maar wij kunnen de-

ze niet onderscheiden van bewegingen die met

echte trek te maken hebben en hun directe oor-

sprong in Nederland kunnen hebben. Er kunnen

natuurlijk ook oorzaken zijn waardoor dieren die

aanvankelijk dicht bij de as van de trekbaan heb-

ben gevlogen, verderop hiervan gaan afwijken.

Dit kan door de barrièrewerking van hoge berg-

ketens zijn of door de faciliterende werking van

waterlopen, met name rivieren.

Afwijkingen van de as van de trekbaan vinden

wij vooral naar het westen. Voor een ver westelij-
ke afwijking is er het klassieke geval van de ge-

ringde jonge vogel op de Azoren in 1912.

Nederland, België en Noord-Frankrijk

Het overwinteren van Lepelaars in Nederland,

België en Noord-Frankrijk tot en met de Somme-

delta, heeft een incidenteel karakter. Het gaat

steeds om één of enkele juveniele dieren. Bij

vorst verdwijnen ze of ze worden dood gevon-

den. Bij deze overwinteringspogingen zou je

kunnen stellen dat de jonge vogels te zwak wa-

ren om de verdere trek naar het zuiden te vol-

brengen.

Uit ringonderzoek hebben wij de volgende geval-
len in Nederland: 15 januari 1983 op De Schor-

ren (Texel) en aldaar verhongerd vers dood op 18

februari 1983; 15 januari 1987 vers dood gevon-

den door koude te Oostermeer (Friesland). Bij

Suameer (Friesland) stierf in januari 1993 een

geringde jonge Lepelaar.
Een overwinteringspoging van ten minste zes

jongenvond plaats in het Deltagebiedin decem-

ber 1984 tot en met 3 januari 1985. Hieronder wa-

ren twee of drie gemerkte dieren. Toen sloeg een

koudegolf toe, die drie weken duurde en waar-

door de dieren op de vlucht werden gejaagd. La-

ter bleek dat in ieder geval één van de jongen

het had overleefd, want het dier kwam nog zeven

zomers naar Nederland terug.

JongeLepelaars die laat in het jaar in Nederland

voorkomen of willen gaan overwinteren, hebben

vaak als achtergrond dat ze laat zijn geboren,

maar dat is lang niet altijd het geval.
Van Noord-Frankrijk is overwinteren van Lepe-

laars bekend aan de Sommedelta en bij de mon-

ding van de Seine. Het gaat hier om incidentele

gevallen van jonge dieren. De intensiteit van de

jacht hier zal zeker een sterk verstorend effect

hebben op de Lepelaars.

Bretagne
De eerste vaste overwinteringsplaatsen van Le-

pelaars in Frankrijk komen wij pas in Bretagne
tegen. In het uiterste westen, in Finistère, vinden


Het Vogeljaar 47 (1999) 6 243

wij aan de noordzijde het estuarium van de Pen-

zé bij Saint Pol-de-Léon, waar de Rotganzen ge-

woon langs de promenade van dit stadje foera-

geren, en de wat westelijker gelegen Grève de

Goulven, een regionaal kustreservaat waar óók

niet wordt gejaagd. In de herfst komen er groep-

jes van vooral jonge Lepelaars voor. Zij zouden

een westelijke koers kunnen zijn gaan volgen

aan de noordzijde van het schiereiland, of over-

gestoken kunnen zijn vanuit Groot-Brittannië,bij-
voorbeeld vanaf Cornwall. Overwinteren doen zij
er slechts met één of enkele dieren. Bij Saint Pol-

de-Léon verbleef een geringde eerstejaars Lepe-
laar zeven maanden en in de winter daarop zes

maanden. Bij Brest werd in het vroege voorjaar

een jong vrouwtje, waargenomen dat in de voor-

gaande herfst via Cornwall was gevlogen. Waar

ze in haar tweede en derde winter verbleef weten

wij niet, maar ze verbleef bij Brest wel weer in

haar vierde winter.

Pont-l’Abbé

Van Pont-l'Abbé is het overwinteren van Lepe-
laars bekend sinds winter 1981-1982, toen er

steeds vier dieren waren. Daarna waren er gere-

geld één of enkele vogels, tot het begin van de

winter van 1989-1990, toen er veertien juvenielen
arriveerden. Toen kwam het aantal overwinte-

raars ineens op het niveau van tien tot vijftien
dieren (Chr. Eggert in litteris; X. Grémillet in litte-

ris). Een verdubbelingvan dit niveau vond plaats
met ingang van winter 1995-1996, toen er ruim

dertigLepelaars waren. Het jaar daarop leek op-
nieuw een aantal van dertig te worden gehaald,
tot een koudegolf toesloeg en de helft van de vo-

gels op de vlucht joeg (R. Trebaol in litteris).
Sindsdien is het aantal dieren ’s winters rond de

twintig blijven steken.

Bij de sprongsgewijze toenames van overwinte-

raars, waren vooral jonge dieren betrokken.

Veel van hen bleven maar één of twee winters.

Onder vogels die -er alleen hun eerste winter

doorbrachten, zijn er die volgendewinters in Por-

tugal of Mauritanië zijn aangetroffen. Er zijn ook

vogels die er al in zeven winters achtereen aan-

wezig zijn geweest. Een van hen is een mannetje
dat delen van de winter elders in de omgeving
doorbrengt, onder andere in de Golfe du Morbi-

han.

Beslist vreemd vinden wij het gedrag van eenvo-

gel die in haar tweede winter even naar Zuid-

Portugal heen en weer vloog. Op 30 oktober was

ze in de Grève de Goulven, vijf dagen later in

Gastro Marim in Zuid-Portugal, waar ze meteen

weer verdween. Op 2 december kwam ik haar te-

gen bij Pont-l’Abbé, dus weer heel dicht bij haar

startplaats. In de voorafgaande zomer had zij

zich ook nogal vreemd gedragen, door van

Rochefort in Frankrijk naar Zuid-Spanje te vlie-

gen en weer terug!
De Lepelaars van Pont-l’Abbé huizen rond het ïle

de Chevallier, vooral in kleine gemeentelijke re-

servaten, waar geen jacht is toegestaan. Ze zoe-

ken hun voedsel bij laag water in kleine estuaria

in de omgeving en rusten bij hoogwater samen

met Blauwe Reigers en Kleine Zilverreigers in

hoge dennen of bij harde wind op een eilandje
met lage Cipressen. In de bomen en op de

struikvormige Cipressen is er veel geschermut-

sel om goede zitplaatsen. Geringde dieren die er

al enkele jaren overwinteren, lijken vaste plaat-

sen op stevige takken te hebben en dulden daar

geen jongedieren. De vogels brengen per hoog-

waterperiode een zo kort mogelijke tijd in de bo-

men door. Zodra er banken droogvallen gaan zij
daar verder met rusten, tot het water ver genoeg

is gezakt om voedsel te gaan zoeken.

Morbihan

Van de Golfe du Morbihan is het overwinteren

van een Nederlandse Lepelaar bekend van

1974-1975. De vogel keerde in 1975 naar ons land

terug en leek de volgende winter op dezelfde

plaats door te brengen, maar door een te grote

waarnemingsafstand was dit niet zeker.

De tweede geringde Nederlandse vogel bracht

pas haar tweede winter in de Golfe du Morbihan

door, na haar eerste winter in Cornwall te hebben

doorgebracht.
Een derde geringde vogel werd de eerste winter

in de Golfe du Morbihan gezien, alsmede in haar

vijfde tot enmet haar elfde winter. Wellicht heeft

het dier er altijd overwinterd, maar door de uit-

gestrektheid en het vaak onoverzichtelijke ter-

rein in de Golfe du Morbihan zijn de waarne-

mingsomstandigheden moeilijk. De Lepelaars

zoeken er voedsel in allerlei kleine getijdenwate-

ren en in oude visvijvers, vaak te midden van

Tabel 1. DecadenmaximaaantallenLepelaars bij Pont l'Abbé. Liggend streepje: geen gegevens beschikbaar(Xavier Grémilet

in litteris; Chrlstophe Eggert in litteris; Rémi Trebaol in litteris, eigen waarnemingen).

november

1 2 3

december

1 2 3

januari

1 2 3

februari

1 2 3

acht winters

voorgaand 0 2 2 2 4 3 2 3 2 2 2 2

1989-90 14 14 14 14 14 14 13 13 13 13 13 13

1990-91 7 - 9 9 9 - 9 9 - 9 5 -

1991-92 10 10 11 11 12 12 10 10 10 7 5 -

1992-93 - 14 14 14 14 14 14 14 14 11 11 8

1993-94 15 16 14 10 13 12 14 14 13 12 11 10

1994-95 13 13 13 13 13 13 13 13 13 8 8 7

1995-96 32 31 31 31 31 32 31 31 30 24 24 23

1996-97 28 28 25 25 24 24 2 15 13 13 12 12

1997-98 - - - 23 - - - - - - - -

1998-99 22 - - - - -
21

- - -


Het Vogeljaar 47 (1999) 6244

honderden Heilige Ibissen en Kleine Zilverrei-

gers, waarmee ze ’s nachts ook hun slaapplaat-

sen in groepen Cipressen delen. Ze komen zo-

wel binnen als buiten beschermde natuurgebie-

den voor.

Er zijn diverse andere overwinteringsgevallen

van geringde Lepelaars in de Golfe du Morbi-

han, maar meestal gaat het om vogels in hun

eerste winter, die er daarna niet meer worden ge-

zien.

Hoeveel Lepelaars er overwinteren is moeilijk

vast te stellen, omdat er veel plaatsen zijn waar

zij in wisselende aantallen voorkomen. In de win-

ter van 1998-1999 waren het er niet meer dan vijf-

tien. De uitgestrekte Golfe du Morbihan blijft ’s

winters met Lepelaars duidelijk achter bij het

veel kleinere gebied bij Pont l’Abbé.

Zuidwest-Frankrijk
Van het departement Vendée is het overwinteren

van Lepelaars bekend van het Marais d’Olonne,

In de drie winters 1977-1978 tot en met 1979-1980

overwinterden er één of twee vogels, maar in de

tien volgende winters niet één (Girard 1984,

1991).
In het departement Charente-Maritime liggen
drie gebieden waar overwinterende Lepelaars

voorkomen, lle de Ré, Marais d’Vves en Marais

de Moëze-Brouage.
Van Marais d’Yves is alleen van winter 1988-1989

het succesvol overwinteren van Lepelaars be-

kend. In december waren er twee, maar in janua-
ri zes tot acht vogels.
Van Marais de Moëze-Brouage is het overwinte-

ren bekend sinds winter 1985-1986 met één tot

vier vogels tot en met winter 1991-1992 en vervol-

gens vier tot tien vogels tol en met winter

1996-1997 (Boileau et al 1998).

In het departement Gironde neemt het Bassin

d’Arcachon een bijzondere plaats in bij Lepe-

laars. Het is niet alleen een belangrijke pleister-

plaats op de trek, maar ook een belangrijk over-

winteringsgebied.

Me de Ré

Van ïle de Ré is het overwinteren van Lepelaars

bekend sinds 1973-1974. Er waren er toen twee

en het aantal nam daarna wat toe tot vijf of zes

vogels in de winters 1977-1978 tot en met

1980-1981 (Bedrand 1979; Boileau et al 1998). In-

gaande 1981-1982 waren er ’s winters steeds zes

tot tien Lepelaars op ïle de Ré (Boileau et al

1998), maar zowel in januari 1985 als in januari

1987 sloeg een koudegolf hard toe en stierven er

respectievelijk vijf en zeven, waaronder dieren

die er meer dan eenshadden overwinterd (Dou-

meret in litteris). Sindsdien zijn de aantallen aan

de lage kant gebleven, met slechts af en toe

meer dan drie dieren.

- Mannetje GRO bracht er zijn eerste winter door

van 12 oktober 1982 tot 25 maart 1983, overzo-

merde tot 24 juni noordelijker in Frankrijk en

bracht de maanden juli en augustus in de Bies-

bosch door. Daarna vloog hij in twee dagen

weer naar ïle de Ré. Waar hij later overwinterde

is niet bekend, maar hij kwam jarenlang nog

naar Nederland terug, onder andere vanuit

Zuid-Spanje.
- Mannetje 080 bracht er zijn eerste winter door

van 30 oktober 1983 tot 4 april 1984, overzo-

merde noordelijker in Frankrijk, kwam eind au-

gustus weer op
ïle de Ré kijken, maar verkoos

toen door te vliegen naar Zuid-Spanje, waar hij
evenals in Nederland, nog verscheidene jaren

kwam.

- Lepelaar SOL overwinterde eerst in onbekend

gebied, maar de tweede winter werd van 18 ok-

tober 1983 tot 29 maart 1984 op
ïle de Ré door-

gebracht. Een poging om daar de derde winter

goed door te komen werd deze vogel fataal. Het

dier werd op 20 januari 1985 dood gevonden tij-
dens de koudegolf.

Bassin d’Arcachon

Aan de oostzijde van hel Bassin d’Arcachon ko-

men twee gebieden voor waar veel Lepelaars

voorkomen, het Pare Ornithologiquedu Teich en

Tabel 2. Resultaten van lepelaartellingen rond het midden van de maand bij hoog waterte Le Teich en Domaines de Certes
in het Bassin d’Arcachon (Alain Fleury In litteris).

november december januari februari

1980-81 2 2 2 2

1981-82 0 0 0 0

1982-83 4 4 4 4

1983-84 10 8 8 8

1984-85 1 1 0 0

1985-86 0 0 0 0

1986-87 9 9 2 2

1987-88 7 5 8 6

1988-89 10 11 11 11

1989-90 15 15 15 15

1990-91 19 19 23 23

1991-92 21 19 15 15

1992-93 19 19 20 22

1993-94 28 26 26 33

1994-95 28 26 26 36

1995-96 36 37 38 38

1996-97 36 36 36 35

1997-98 46 47 47 49

1998-99 63 63 63 -


Hel Vogeljaar 47 (1999) 6 245

Domaine de Certes. De gegevens waarover wij

kunnen beschikken zijn bijna allemaal van af-

komstig van Alain Fleury, die de Lepelaars al

ruim twintig jaar volgt.

Voor het eerst in 1978-1979 waren er twee over-

winterende Lepelaars, gevolgd door vier vogels
in de winter daarop. Dat was in Domaine de Cer-

tes. In 1982-1983 waren er opnieuw vier overwin-

teraars in Domaine de Certes en in de winter

daarop zelfs een verdubbeld aantal. In beide ja-

ren kwamen voor het eerst ook één respectieve-

lijk twee Lepelaars in het Pare Ornithologiquetot

overwintering.
Aanvankelijk waren het vrijwel alleen maar jonge

Lepelaars in hun eerste winter, maar gaandeweg

bleven er dieren winters achtereen komen.

De aantalsontwikkeling van overwinterende Le-

pelaars in het Bassin d’Arcachon is gegeven in

tabel 2. Het is interessant om vast te stellen dat

de toenamevan de winterpopulatieongeveer ge-

lijk opgaat met de toename van de Nederlandse

populatie (inclusief de veel kleinere populaties in

Frankrijk en in Duitsland). Hoewel er al heel wat

jaren jonge Lepelaars op de Franse broedplaat-

sen worden geringd, werden ze in het Bassin

d’Arcachon nog niet overwinterend aangetroffen.

De Lepelaars zoeken hun voedsel deels in het

getijdengebiedin poelen en prielen op zeegras-

wad en in wadgeulen. Binnen het vogelpark,
waar ze meestal ook de hoogwaterperiodedoor-

brengen, bestaat hun voedsel in hoofdzaak uit

Texas Tandkarpertjes (Gambusiaaffinis) en Zon-

nebaarzen (Lepomis gibbosus). Soms zijn de Le-

pelaars enige tijd niet in het park te vinden. Ze

blijken dan een rustplaats in Domaines de Cer-

tes te gebruiken en uitsluitend op het wad daar

in de omgeving te foerageren.

Er is een lange geschiedenis van geringde Lepe-
laars die in het Bassin d'Arcachon overwinter-

den. Wij geven twee voorbeelden:

- Vrouwtje ELF bracht haar eerste winter op on-

bekende plaatsen door, maar arriveerde op 20

oktober van haar tweede winter in Le Teich,

waar zij tot 13 mei bleef. Haar derde winter arri-

veerde ze op 29 septemberen bleef tot 30 mei.

In haar vierde winter bleef ze tot 11 januari. Dat

was bij de koudegolf van winter 1984-1985. Van

vogel ELF is daarna nooit meer iets vernomen,

zodat ze wel zal zijn omgekomen.
- Mannetje TWI arriveerde er zijn eerste winter

op 29 september en bleef tot 4 juni. Op zijn
tweede herfsttrek kwam hij alleen maar langs

en pleisterde er twee weken. Op zijn derde

herfsttrek werd hij eind oktober in Noord-

Marokko opgemerkt en op zijn vierde herfsttrek

kwam hij een paar dagen langs. Op 5 januari
van zijn zevende winter bleek hij in Domaine de

Certes aanwezig te zijn in een groep van vijftien

overwinteraars en daar bleef hij ook de rest van

de winter tot 23 februari. In de eerste decade

van november van zijn achtste winter werd hij

vermoedelijk weer gezien op precies dezelfde

plek in Noord-Marokko als vijf jaar daarvoor.

Waarschijnlijk als gevolg van de koudegolf in

voorgaande winter, waardoor de vogels werden

verjaagd of misschien wel allemaal omkwamen,

waren er in winter 1985-1986 geen overwinte-

raars. In de winter van 1986-1987 wilden acht jon-

gen gaan overwinteren, waarvan drie waren ge-

ringd. Door de koudegolf in januari stierf eerst

een ongeringde en vervolgens één geringde.

Van de overige twee geringde jongen is nooit

meer iets vernomen.

Hoewel het in de jongste elf winters in het gebied
af en toe behoorlijk heeft gevroren, zijn na de

ramp van 1986-1987 de aantallen Lepelaars weer

toegenomen, met als basis steeds oudere die-

ren. De oudste vogel is een vrouwtje dat na

1998-1999 er al haar twaalf winters had doorge-

bracht.

Cantabria

Langs de noordkust van Spanje bevinden zich

een aantal voor Lepelaars belangrijke gebieden,
de Ria de Guernica, de Baai van Santoha, de

Baai van Santander en verder westelijk, in Gali-

cia, vooral de Ensenada de O Grove.

De Ria de Guernica wordt gedurende de herfst-

trek door honderden Lepelaars aangedaan,

maar ’s winters en in het voorjaar komen ze er

bijna niet voor. De Marismas van Santona en No-

ja in de Baai van Santona vormen de belangrijk-

Voedselrijk wad met Lepelaars

in deEnsenadade O Grove, no-

vember 1998.

Foto: E.RR. Poorter.


Het Vogeljaar 47 (1999) 6246

ste pleisterplaats voor Lepelaars in Noord-

Spanje. Zowel op de najaarstrek als op de voor-

jaarstrek passeren hier honderden dieren. In de

bergketens van Noord-Spanje bevinden zich ter

hoogte van de kust bij Guernica en Santoha la-

gere gedeelten waar de Lepelaars en ook ande-

re trekvogels kunnen passeren. Vrijwel de gehe-

le najaarspopulatie Lepelaars van vijfduizend
dieren passeert hier de bergen op weg naar de

zuidkust van Spanje en Portugal.

Marismas van Santoña en Noja.

Tellingen aan allerlei watervogels worden al ruim

twintig jaar verricht door ornithologen uit de wij-

de omgeving. Daarom zijn de aantallen Lepe-

laars die in de Baai van Santoha verblijf houden

vrij nauwkeurig bekend. Voor de winterperiode
hebben wij de telgegevens samengevat in tabel

3. De wat grote aantallen in de tweede decade

van februari worden veroorzaakt door Lepelaars
die al weer op voorjaarstrek zijn.

In 1985 werd het gebied jachtvrij gemaakt, maar

dit lijkt op de aantallen Lepelaars geen invloed te

hebben gehad. Omdat het gros van de naar het

zuiden trekkende Lepelaars hier passeert valt

het op dat het aantal overwinteraars niet toe-

neemt.

De Lepelaars van de Baal van Santona zoeken

hun voedsel bij laag water in getijdepoelen, in

prielenen in wadgeulen. Het gebiedvan de getij-

depoelen en prielen met een vegetatie van zee-

gras, wordt veel verstoord door grote aantallen

mensen die er schelpdieren opgraven. Daarbij
wordt ook de wadvegetatie met bijbehorende

fauna sterk verstoord. Mogelijk is dat een oor-

zaak voor het achterblijven van het aantal over-

winterende Lepelaars.
Het aantal aflezingen van met kleurringcombina-
ties gemerkte Lepelaars is beperkt, als gevolg
van de grote afstand tot hun hoogwatervlucht-
plaatsen. Toch hebben de aflezingen aangering-
de dieren al veel interessante gegevens opgele-
verd. Enkele malen werd vastgesteld dat er

eerstejaars vogels overwinterden, waarvan dan

later nooit meer iets werd vernomen. Van andere

dieren zijn langere geschiedenissen met betrek-

king tot overwintering bekend.

De volgende dieren hebben echt een staat van

dienst bij het overwinteren bij Santona:

- Mannetje VAS werd pas voor het eerst in zijn
derde winter (1991-1992) bij Santona gesigna-

leerd. Zijn eerste winter bracht hij vermoedelijk
óók in Spanje door, want hij passeerde op 17 fe-

bruari 1990 het waarnemingsgebied bij Arca-

Tabel 3. MaanddecadenmaximaaantallenLepelaars in deBaal van Santona. Liggend streepje: geen gegevens beschikbaar
(Juan José Aja In lltteris; Angel Herrero in litteris; Ardeola 40:89; 41:93; 42:214; eigen waarnemingen).

In deBaai van Santona zijn de Lepelaars weinig schuw door gewenning aan schelpdierzoekende mensen.

Foto: E.P.R. Poorter.

november

1 2 3

december

1 2 3

januari
1 2 3

februari

1 2

voorgaande
10 winters 7 1 4 2 3 4 3 12

1987-88 -
- 3 — 3 — — 3 — _ _

1988-89 4 4
-

4
— -

3
— — — 15

1989-90 14 - 8 8 - 11 — 12 - — —

1990-91 20 - 20
- 21 - 9 21 - 9 19

1991-92 8 12 36 15 12 14 16 14 - 5 27

1992-93 24 16 - 22 10 18 14 15 — 8

1993-94 7 23 14 15 - 15 — 9 14 16 16

1994-95 23 16 13
- 14 22 _ 20 19 — 15

1995-96 18 20 18 18 20 - 21 - — 19 20

1996-97 22 22
-

22
- 21 22 — 23 23 3

1997-98 23 23 20 - 15 - 14 16 - - _

1998-99 19 19
- - 19 19 - 19 28 20


Hel Vogeljaar 47 (1999) 6 247

chon. Ook de plaats van zijn tweede winter is

niet bekend, maar hij werd op 26 maart in de

Golfe du Morbihan waargenomen. Zijn derde

tot en met tiende winter (1998-1999) bracht hij
steeds grotendeels bij Santona door, maar hij

houdt ervan in februari alweer te vertrekken,
met onderweg naar Nederland steeds een ver-

blijf van twee of drie weken in de Golfe du Mor-

bihan.

- Mannetje WIS bracht zijn eerste winter in zijn

eentje in de Baai van Santander door en het

grootste deel van zijn tweede winter (tot medio

januari) in de Golfe du Morbihan. In zijn derde

winter was hij zoek, maar in zijn vierde en zes-

de winter was hij vaste gast bij Santona. Ook

deze vogel houdt ervan om in het voorjaar een

aantal weken in de Golfe du Morbihan te

pleisteren.
- Mannetje LAS bracht zijn eerste winter bij San-

tona door en ten minste ook het eerste deel van

zijn tweede en derde winter. Ook LAS houdt er-

van in het voorjaar enkele weken in de Golfe du

Morbihan te verblijven.

Galicia

Van Galicia, in het uiterste noordwesten van

Spanje, is vanaf het begin van de jarenzestig de

aanwezigheid bekend van kleine aantallen Lepe-
laars gedurendede herfsttrekperiode(Castrovie-

jo 1969, J. Castroviejo mondelinge mededeling).

Wij beschouwden die dieren als afdwalers, juve-
nielen die de bergketens van Noord-Spanje niet

waren overgekomen en langs de kust naar het

westen waren gevlogen (ct. Poorter 1982). In be-

gin oktober 1976 werd een groepje van negen

exemplaren in de Ria de Corme y Lage waarge-

nomen, waaronder een in 1974 in de Lepelaar-

plassen met kleurringen gemerkt jong.
Van de meeste van de vele ria’s aan de kust van

Galicia en van enkele locaties in het binnenland

zijn nu lepelaarwaarnemingenbekend (Salaverri
Leiras in litteris, M. Lorenzo in litteris, eigen

waarnemingen), onder andere van een veertigtal
met kleurringen gemerkte dieren (L.J. Salaverri

Leiras in litteris, M. Lorenzo in litteris, eigen
waarnemingen).
Het valt op dat het voorkomen van Lepelaars in

het binnenland van Galicia wordt gesignaleerd

zodra de bergketen van Cantabria ver van de

kust afbuigt.

Enseñada de O Grove

Verreweg het belangrijkste gebied waar Lepe-
laars overwinteren is de Ensenada de O Grove,
in de Ria de Arousa (Lorenzo 1991, M. Lorenzo

in litteris). Deze ensenada is een heel soortenrijk
waddengebied,begroeid met zeewieren en zee-

gras, waartussen sponzen, zeeanemonen en

grote aantallen zeenaaktslakken. Voor wie van

de biologische zeekant houdt is dit een paradijs-

je!

Hoewel reeds in 1983 de waterwildjacht was

gestaakt kwam het aantal overwinterende

Lepelaars er tot en met 1985 niet boven één uit.

In de winter van 1986-1987 waren er drie over-

winteraars. Daarna nam het aantal sterk toe. De

vogels overtijen op vlakke, moeilijk toegankelijke

oevers en op eilandjes.
De toename van de aantallen Lepelaars in de

Ensenada de O Grove wordt weerspiegeld in de

toename van het aantal waarnemingenop ande-

re plaatsen in Galicia, met in de laatste twee win-

ters geregeldéén of twee Lepelaars in de Ria de

Eo, de Ria de Foz en de Ria de Ortigueira, aan

de kust van de Golf van Biskaje, waar vogels van

de Ensenada de O Grove op voor- en najaarstrek
worden gezien, of waar ze zelfs overzomeren.

In tabel 4 hebben wij voor de periode na septem-
ber 1992 voor ieder najaar de maximale aantal-

len per tiendaagse periode gegeven tot en met

de maand december.

In tegenstellingtot de Baai van Santona volgt de

aantalsontwikkellng In de Ensenada de O Grove

de groei van de Nederlandse populatie. De lepe-
laarbevolking van dit excentrisch van de as van

de trekbaan gelegen gebied bestaat niet alleen

uit jonge dieren, maar ook uit dieren die er al ja-

renlang komen. Naarmate de populatie van die-

ren met overwinterings- en doortrekervaring in

dit gedeelte van Spanje groeit, neemt ook het

aantal gelegenheden toe dat ervaren vogels op
herfsttrek ergens onderweg jonge vogels op

sleeptouw kunnen nemen, in het bijzonder jon-

Tabel 4. Maanddecadenmaximaaantallen Lepelaars in deEnsenadadeO Grove. Liggendstreepje: geengegevens beschikbaar

(Mlguel Lorenzo in litterls).

november

1 2 3

december

1 2 3

januari
1 2 3

februari

1 2 3

1985-86 1 _ 1 _ 1 1 1 1 1 1 1

1986-87 4 4 4 4 4 4 4 4 4 4 4 4

1987-88 7 7 7 9 9 9 9 9 9 9 9 9

1988-89 11 11 11 11 17 14 12 12 12 12 12 12

1989-90 8 8 8 9 9 10 10 10 10 8 8 _

1990-91 14 6 7 7 7 7 8 8 8 8 8 7

1991-92 9 9 9 9 9 10 10 13 13 12 12 6

1992-93 10 13 13 14 14 14 14 14 16 16 16 15

1993-94 20 34 34 34 34 34 34 34 34 34 34 26

1994-95 27 28 29 29 30 30 30 30 30 31 30 28

1995-96 45 45 46 46 46 46 46 46 46 48 48 48

1996-97 53 52 54 54 53 56 54 54 57 57 57 51

1997-98 60 66 67 67 69 69 69 71 71 70 70 62

1998-99 71 73 74 76 76 76 78 78 78 78 73 51


Het Vogeljaar 47 (1999) 6248

gen die moeite hebben de bergketens te passe-

ren. Dit kan een belangrijke rol spelen bij de re-

cente sterke toename.

Sommige van de dieren die in de herfst in de En-

senada de O Grove worden gezien, trekken na

een verblijf van één of enkele dagen tot enkele

weken verder door. Dat zijn zowel dieren die er

eerder zijn geweest als jongen die in de voor-

gaande zomer in Nederland of Frankrijk zijn ge-

boren, Ook hier geldt natuurlijk dat oudere die-

ren met ervaring in gebieden verderop langs de

kusten van Portugal onervaren jonge dieren op

sleeptouw kunnen meenemen.

De volgendeinteressante gevallen van terugmel-

dingen zijn vermeldenswaard:

- Mannetje GAT bracht zijn eerste winter in het

uiterste zuiden van Spanje door en de daarop

volgende zomer in West-Frankrijk. Vervolgens
overwinterde hij vijfmaal in de Ensehada de O

Grove om de zomers steeds in Nederland door

te brengen.
- Vrouwtje BEN bracht haar eerste winter op on-

bekende plaatsen door en haar tweede winter

in de Ensehada de O Grove. Daarna passeerde

zij nog enkele malen: op haar vijfde, zesde, ze-

vende voorjaarstrek en op haar zevende na-

jaarstrek. Ze overwinterde toen kennelijk zuide-

lijken
- Mannetje BRO bracht zijn eerste winter door te

O Grove. Na een verblijf van vier weken van zijn
tweede herfst in de Ensehada de O Grove, ver-

loor ik hem op 23 oktober uit het oog, maar pik-
te hem op 11 november weer op bij Gastro Ma-

rim, in het zuiden van Portugal. Na een verblijf

van vier weken in zijn derde herfst te O Grove,

was hij ruim anderhalve maand zoek. Het ge-

bied bij Gastro Marim was toen weinig aantrek-

kelijk en dat is misschien er de oorzaak van dat

hij op 4 december in de Ensehada de O Grove

terugkeerde om er de rest van zijn derde winter

door te brengen.
- Vrouwtje GUY was in haar eerste winter maar

enkele dagen in de Ensehada de O Grove aan-

wezig. Ik verloor haar op 24 november uit het

oog, maarvond haar op 8 december weer terug
in het uiterste zuiden van Portugal bij Faro,

waar ze ook in januari was te vinden.

Bovengenoemdegevallen wijzen op een trekrou-

te langs de westelijke kust van het Iberische

Schiereiland, welke zelfs tot in Zuid-Spanje kan

reiken. Dat er trouw aan deze route kan zijn, hoe-

wel deze een omweg naar het zuiden is, blijkt uit

de geschiedenissen van vrouwtje BEN en man-

netje BRO.

De betekenis van deze route voor de populatie is

in getalsmatigopzicht maar heel klein. Wanneer

wij het aantal dieren dat er in de herfst van 1998

gebruik van maakte op 150 tot 200 schatten,
vormt dit slechts enkele procenten van de popu-

latie van de circa vijfduizend Lepelaars op herfst-

trek.

Estuaria van de Taag en de Sado

Gegevens over overwinterende Lepelaars in de

Ria de Tego (Taag) en de Ria de Sado zijn

schaars. De gebieden zijn uitgestrekt, moeilijk

toegankelijken aan de oevers vaak privé terrein.

Er zijn dan ook nauwelijks aflezingen van gering-
de dieren daar in de wintermaanden.

Tellingen die georganiseerd werden door Portu-

gese onderzoeksinstituten voor de natuurbe-

scherming, leverden op: niet meer dan vijf exem-

plaren in winter 1987-1988; negen exemplaren in

januari 1992; 138 exemplaren in januari 1995,
waarvan 34 stuks in de Taag en 104 stuks in de

Sado. Eind oktober 1997 vond ik zelf slechts zes

Lepelaars bij de Taag, maar in december werden

er 45 stuks door Miguel Lorenzo geteld. Het is

moeilijk om zo dicht bij de Lepelaars te komen

dat er ringen kunnen worden afgelezen.
Vanuit de waarnemingen van doortrekkende Le-

pelaars bij de Ensehada de O Grove, mogen wij
veronderstellen dat een deel van de dieren in de

estuaria van de Taag en de Sado via Galicia

trekt. Daarnaast lijkt het goed mogelijk dat Lepe-

laars vanuit het binnenland van Spanje de Taag
stroomafwaarts hebben gevolgd.

Zuid-Portugal en Zuid-Spanje

Langs de zuidkust van Portugal en Spanje liggen
verscheidene gebieden waar in de wintermaan-

den Lepelaars voorkomen. In Portugal zijn dat

de Rio Arade en de Ria de Alvor bij Portimao, het

Natuurpark Ria Formosa, waaronder de zout-

pannen van Ludo bij het vliegveld van Faro.

Dicht bij de Spaanse grens is er het Natuurreser-

vaat Sapo de Gastro Marim langs de Rio Guadia-

na. In Spanje zijn het de zoutmoerassen en zout-

pannen tussen Ayamonte en Isla Cristina, welke

de status van landschapsreservaat hebben; het

Landschapspark Marismas del Odiel; het Natio-

naal Park Dohana en de aangrenzende Natuur-

parken van Dofiana, waaronder de zoutpannen

bij Sanlucar aan de overzijde van de Rio Guadal-

quivir. Nog oostelijker liggen bij Cédiz het Na-

tuurpark van de Baai van Cédiz met de Land-

schapsreservaten Isla del Trocadero en Marisma

de Sancti-Petri.

In de meeste van deze gebieden Is het ovenwin-

teren van Lepelaars een nieuwe ontwikkeling,
want de gids van Eduardo de Juana (1994) ver-

meldt voor Spanje alleen de Marismas van de

Odiel als overwinteringsgebied. Garrido (1996)
noemt voor dit gebiedaantallen variërend tussen

70 en 140 exemplaren.
Te midden van in de genoemde gebiedenover-

winterende Lepelaars mogen wij uiteraard ook

Lepelaars verwachten van Spaanse komaf. Aan

de aantallen met Spaanse ringcombinaties ge-

merkte dieren te beoordelen, moeten Spaanse
vogels evenwel ver in de minderheid zijn.
Hoeveel Lepelaars in totaal ’s winters in genoem-
de reeks van gebieden verblijven is niet nauw-

keurig bekend. Tellingen vanaf medio december

zijn in toenemende mate ongeschikt omdat zich

bij de overwinteraars steeds meer braadvogels
van Spanje gaan voegen, die in de tweede helft

van december al vanuit het diepe zuiden begin-

nen te arriveren. Verscheidene Spaanse en Por-

tugese gebieden zijn moeilijk toegankelijk, deels

omdat het terrein uitgestrekt en moeilijk begaan-
baar is, zoals tussen Ayamonte en Isla Cristina,
deels omdat het om privé eigendommen gaat.

Bij Gastro Marim variëren de aantallen Lepelaars


Het Vogel jaar 47 (1999) 6 249

sterk, wat doet vermoeden dat er veel uitwisse-

ling met gebieden in de wijde omgeving plaats-

vindt. De lengte van de gehele kuststrook tussen

Portimao en Cadiz is maar driehonderd kilome-

ter lang.
Tussen de zuidkust van Spanje en Noord-

Marokko blijkt ook uitwisseling te bestaan. Zo

was een in Frankrijk geboren en geringde

vrouwtjes Lepelaar in haar eerste winter op 17

december bij Cadiz en op 21 december bij Lara-

che (afstand 150 km.). Een juveniele vogel uit

Nederland was medio september bij Rabat,

maar keerde terug en was medio december in

de Marismas van de Odiel (afstand 350 km).

Bij oudere vogels zijn van jaar tot jaar verschil-

lende overwinteringsplaalsen vastgesteld tussen

Europa en Noordwest-Afrika:

- Vrouwtje PIN verbleef in januari van haar derde

winter bij Larache, gedurendehaar gehelevier-

de winter in de Marismas van de Odiel en gedu-

rende tenminste het eerste deel van haar elfde

winter in Portugal bij Gastro Marim.

- Vrouwtje GAG was in haar eerste winter in de

Lagune van Khnifiss in Zuid-Marokko, maar in

het begin van haar vierde winter, tot tenminste

8 december, in Portugal bij Gastro Marim.

- Mannetje BIN bracht zijn eerste winter ten zui-

den van de Sahara in de Senegaldelta door en

zijn zesde winter in de Marismas van de Odiel.

Tot in ieder geval 16 november van zijn dertien-

de en gedurende zijn gehele veertiende winter

verbleef hij in Portugal bij Gastro Marim.

Salines van Ludo

De Salines van Ludo, vlak onder de baan van het

veelbevlogen vliegveld van Faro, zijn rijk aan wa-

tervogels van allerlei soort. Voor vele honderden

Smienten, Pijlstaarten en Krakeenden is het een

dagrustgebiedom buiten het bereik van jagerste

blijven. Het gebied trekt niet alleen toeristen aan

door de honderden Ooievaars en Flamingo’s,
maar ook veel vogelaars uit Westeuropese lan-

den. De vogels kijken niet op of om bij de over-

denderende vliegtuigen, maar voor mensen

gaan ze duidelijk uit de weg. Lepelaars komen

bij Ludo met enkele tientallen voor. Het zijn voor

het merendeel vogels in hun eerste of tweede

winter. Sommige daarvan lijken via de westkust

van Portugal te arriveren, zoals vrouwtje GUY,
die zoals wij hiervoor hebben gezien via Galicia

kwam. De belangrijkstevoedselsoorten in de sa-

lines van Ludo zijn steurgarnalen en jonge Har-

ders (Mugilidae).

Salines van Gastro Marim

Ook de Salines van Gastro Marim zijn in trek bij
vliegvakantievogelaars, waardoor er nogal wat

ringaflezingen van Lepelaars zijn. Lepelaars ko-

Roestplaats van Lepelaars bij
Larache.

Foto: E.RR. Poorter.

Het reservaat Gastro Marim

wordt door de Lepelaars vaak

alleen maar als rustplaats ge-
bruikt.

Foto: E.RR. Poorter.


250 Het Vogeljaar 47 (1999) 6

men er in sommige winters met enkele honder-

den voor, maar in andere winters slechts met en-

kele tientallen. In januari kunnen al weer Lepe-
laars in volledig broedkleed vanuit het zuiden ar-

riveren, zoals bleek op 15 tot 17 januari 1999,

toen een dertigtal gekuifden arriveerden, waar-

van vier met Spaanse ringen. Behalve als voed-

selgebied zijn de Salines van Gastro Marim als

rustgebied in trek. Veel dieren rusten er de gehe-

le dag en vertrekken dan ’s avonds in oostelijke

en zuidoostelijke richting. Waar ze dan voedsel-

zoeken is niet bekend. Zeer wel mogelijk gebeurt
dit in de zoutmoerassen, zoutpannenen verlaten

visvijvers in Spanje aan de andere zijde van de

Rio Guadiana.

Rio Arade

Over het overwinteren van Lepelaars bij Porti-

mao is maar heel weinig bekend. Eind decem-

ber, begin januari van winter 1993-1994 verble-

ven er zes Lepelaars, waaronder een vrouwtje in

haar derde winter, dat in haar zevende winter bij
Gastro Marim werd gezien.

Marismas van de Odiel

De zoutmoerassen bij Huelva langs de Rio de

Odiel bestaan uit zoutpannen, verlaten visvijvers

en uit kustlagunen.

Sinds ten minste 1977 bevinden zich in het getij-

dengebedéén of enkele lepelaarkolonies(Garri-

do 1996). Een deel van de braadvogels begint al

heel vroeg met broeden. Zo waren er op 15 ja-

nuari 1999 vanaf de drukke verkeersbrug bij
Huelva al een vijftig tot zestig op hun nesten zit-

tende Lepelaars te zien. Op minder dan driehon-

derd meter afstand van het over de brug dende-

rende verkeer broeden ze er ongestoord. Nabij

de riviermonding bevonden zich enkele tiental-

len Lepelaars, voor het merendeel uitgekleurd
en gekuifd, terwijl in de zoutpannen zich een

concentratie van vier- tot vijfhonderd Lepelaars

ophield.
In november 1997 waren hier vijfenzestig Lepe-

laars aanwezig en in november tot medio decem-

ber 1998 een vijftigtal.
Het feit dat vanaf medio december hier al weer

Lepelaars vanuit zuidelijker gelegen overwinte-

ringsgebieden terugkeren, maakt dat januaritel-
lingen ongeschikt zijn om aantallen overwinte-

rende Lepelaars vast te stellen.

Vanaf het midden van de jaren tachtig zijn in de

Marismas van de Odiel overwinterende, in Ne-

derland geringde Lepelaars, waargenomen.

Doñana

In het Nationaal Park van Dohana komen nauwe-

lijks of geen overwinterende Lepelaars voor.

In de natuurparken, net buiten het Nationaal

Park, komen in landbouwgebieden en in boe-

zemwateren in sommige jaren wel overwinteren-

de Lepelaars voor, maar in kleine aantallen. Ook

hier nemen in januari de aantallen toe, vooral

van broedvogels van de Marismas van Odiel, die

er een van hun laatste pleisterplaatsen op de

voorjaarstrek hebben. In het Nationaal Park van

Dohana beginnen de eerste Lepelaars namelijk

pas eind februari met nestelen. Dat is in de Goto

de Dohana, vooral in de Kurkeiken aan de rand

van de Marismas de Dohana.

Baai van Cádiz

In de Baai van Cadiz vormen de slikken langs
Isla del Trocadero en bij Puerto Real het kernge-
bied van overwinterende Lepelaars. Hoe lang

deze overwinteringsplaats al bestaat is niet be-

kend, maar de vestiging van een broedplaats

van circa honderd paren op Isla del Trocadero in

januari 1997 (of al jaren eerder, maar nog niet

ontdekt) is vermoedelijk vanuit de rustplaats bij
hoogwater van de overwinterende groep ont-

staan. Op 19 november 1997 waren er zeventig
Lepelaars op Isla del Trocadero, Medio decem-

ber 1998 bevonden zich er honderdtwintig Lepe-

laars, voor het grootste deel adulte, maar ook

tweedejaars en juveniele dieren. Geringde die-

ren betroffen zowel Spaanse, Franse als Neder-

landse. Onder de adulte dieren bevonden zich

geen vogels met kuiven. Vier weken later, op 14

januari 1999, waren er driehonderd Lepelaars,

voor het grootste deel adulte dieren met kuiven.

Een deel was in de voorafgaandeweken in flinke

aantallen uit het zuiden gearriveerd, een ander

deel was mogelijk ter plaatse in broedkleed ge-

komen. Medio januari 1999 waren er nog geen

dieren op de broedplaats aanwezig, waar de

eerste vogels in 1997 reeds in de tweede helft

van januari aan het bouwen waren.

Marokko

In Marokko wordt de zuidgrens bereikt van het

deel van het overwinteringsgebied waarover wij

hier spreken: alles ten noorden van Cap Juby bij

Tarfaya, inclusief het gebied van de Canarische

Eilanden.

Uit eerder onderzoek was bekend dat in Marok-

ko slechts geringe aantallen Lepelaars overwin-

teren (Smith 1968, Eduardo de Juana 1974, Poor-

ter 1982). Uit rapportages van het Institute Scien-

tific Chérifien te Rabat en andere rapportages

van tellingen over de periode na 1982, blijkt dat

deze kennis geen bijstelling behoeft. Wanneer

wij in aanmerking nemen dat ongeveer twaalf-

duizend Lepelaars (vijfduizend uit Nederland,

Duitsland en Frankrijk en zevenduizend uit Por-

tugal en Spanje) de laatste jaren gedurende de

late zomer en de herfst het Iberische Schierei-

land in zuidelijkerichting verlaten, is het opmer-

kelijk dat er niet meer dan enkele honderden Le-

pelaars in Marokko overwinteren.

Bij onze studies aan de voorjaarstrek van Lepe-
laars door het noorden van Marokko, waarbij zo

goed als de gehele periode tussen medio de-

cember en medio mei door waarnemingsdagen
is gedekt, bleek dat er gedurende deze vijf
maanden er een vrijwel onafgebroken doortrek

van Lepelaars in noordelijke richting plaatsvindt.
In het beginvan deze periode, in december en in

januari, betrof dit vrijwel uitsluitend Lepelaars

van Spaanse herkomst, waarbij zich rond medio

januari de eerste Lepelaars van Nederlandse

herkomst gingen voegen (Poorter, in voorberei-

ding). Dit onderzoek bracht verder aan het licht

dat zich onder de doortrekkers tot medio mei

nauwelijks Lepelaars bevinden die in het vooraf-

gaande broedseizoen zijn geboren.
De meeste watervogeltellingen ’s winters in Ma-

rokko hebben in januari plaatsgevonden.


251Het Vogeljaar 47 (1999) 6

Dat betekent dat ook de meeste lepelaartellin-

gen van januari zijn en dus zowel overwinteraars

als doortrekkers kunnen betreffen.

Larache

Bij Larache komen 's winters in drie of vier gebie-

den Lepelaars voor. In de Salines de Luxus, in in-

undaties als gevolg van overvloedige neerslag in

dieper gelegen gedeelten van landbouwgebie-
den,waaronder de Merja Barga, in enkele kleine

moerassen en soms op de banken van de Oued

Loukos.

De verschillende gebieden worden er door de

Lepelaars in samenhang gebruikt, net wat het

beste aan rust en voedsel oplevert. In totaal zijn

er nooit meer dan enkele tientallen Lepelaars

overwinterend aangetroffen. De jacht wordt er in

bescheiden mate uitgevoerd, met een goed in-

zicht in de natuurbeschermingsbelangen. Be-

langrijke voedselorganismen voor overwinteren-

de Lepelaars zijn steurgarnalen, jonge Aal, jon-

ge Harders en de geïntroduceerde vissoorten

Texas Tandkarper (Gambusia affinis) en Zonne-

baars (Lepomis gibbosus).

Van 18 tot 25 december 1998 waren er 25 tot 30

Lepelaars bij Larache. In die periode waren er

nooit meer dan twee dieren met een al wal ont-

wikkelde kuif en geelkleuring op de borst. Toch

bleek dat er al wat doortrek was. De overwinte-

raars waren, gezien hun ringen, van Nederland-

se, Franse en Spaanse herkomst, in leeftijd va-

riërend van eerste tot en met achttiende winter.

In deze periode was er al doortrek van geringde
Spaanse dieren, die er heel kort pleisterden.

Merja Zerga

Het aantal overwinterende Lepelaars in de Merja

Zerga, het belangrijkste wetland van Marokko,

en in een serie winterinundaties ten zuiden er-

van bedraagt zelden meer dan enkele tientallen.

De Merja Zerga is sinds het begin van de jaren

tachtig praktisch geheel jachtvrij.
In de tweede helft van december 1998 en de

eerste helft van januari 1999 waren er niet meer

dan vijftien Lepelaarsaanwezig. In de winter ver-

schillen de belangrijkste voedselsoorten er niet

van die bij Larache.

Sidi Moussa en Oualidia

In de lange reeks van lagunes en zoutpannen
tussen El Jadlda en Sldl Moussa, zuidwestelijk

van Casablanca, overwinteren geregeld enkele

Lepelaars, maar hun aantallen zijn meestal be-

perkt tot een tiental. Gedurende de laatste da-

gen van 1998 waren er tweeëntwintigdieren, alle

kuifloos en zonder geelkleuring op de borst.

Daarom waren hef waarschijnlijk geen vogels die

op doortrek waren naar hun broedgebied in

Spanje. Er bevonden zich drie geringde Neder-

landse dieren onder, in hun vijfde tot achtste win-

ter.

Oued Sous

De monding van de Oued Sous, ten zuiden van

Agadir, is gedurende de najaarstrek van Lepe-

laars een heel belangrijkepleisterplaats (Poorter

1982). Het is de eerste plaats waar het gros van

de Lepelaars aan land komt, na een non-stop-
vlucht vanuit Spanje over de Golf van Cadiz. En-

kele Lepelaars brengen ook de winter aan de

monding van de Oued Sous door, maar het gaat
slechts zelden om een aantal van meer dan tien

dieren. Een enkele vogel bracht er twee winters

achtereen door, maar overzomerde er dan te-

vens.

Lagune van Khnifiss

De voor watervogels belangrijke Lagune van

Knihfiss (vroegere naam Laguna de Puerto Can-

sado) bij Tarfaya herbergt ’s winters geregelden-

kele tot enkele tientallen Lepelaars. In rapporta-

ges heb ik evenwel nauwelijks decembergege-

vens kunnen vinden. Op 19 november 1985 wa-

ren er 42 exemplaren, op 13 december 1985 58

exemplarenen op 24 januari 1986 een sterk toe-

genomen aantal van 102 exemplaren, maar zo

laat in januari is de trek vanuit de Senegaldelta
al lang op gang gekomen.

Canarische Eilanden

Sinds in het begin van de twintigste eeuw in Ne-

derland met het ringen van jonge Lepelaars is

begonnen, weten wij dat Lepelaars in hun eerste

levensjaar op de Canarische Eilanden kunnen

belanden. De verkregen informatie ging bij die

In Noord-Marokko bestaathet

lepelaarmenu voor een belang-

rijk deel uit van Noord-Amerika

afkomstige vissoorten.

Foto: E.P.R. Poorter.


252 Het Vogeljaar 47 (1999) 6

vogeltrekstationringen niet verder dan: gescho-

ten en dood gevonden.

Aanvankelijk dachten wij dat het om dieren ging

die wat uit de koers waren geraakt en er voedsel-

gebrek hadden kregen. Uit het kleurringonder-

zoek van de Stichting Lepelaar Onderzoek is

echter gebleken dat Lepelaars er heel goed kun-

nen overleven, niet alleen ’s winters maar ook

’s zomers. Van verzamelde waarnemingen van

vogelaars op vakantie, zijn nu drie aparte geval-
len bekend van dieren die er zowel in hun eerste

als tweede winter waren. In twee van deze geval-
len werd het dier later weer veel noordelijker
waargenomen. De aantallen Lepelaars op de

Canarische eilanden zijn gering, meestal gaat
het om één of enkele dieren per waarneming.
- Lepelaarvrouwtje KAY werd haar twee eerste

winters op Gran Canaria waargenomen en in

haar vierde kalenderjaar zowel op de voorjaars-

als de najaarstrek in Frankrijk.
- Mannetje TRA bracht zijn eerste winter van 27

oktober tot 23 maart op Tenerife door en zijn
tweede winter aldaar van 7 september tot 12

maart. De vogel passeerde Zuidwest-Frankrijk
eind september 1998 en bleek daarna opnieuw

op Tenerife te zijn beland!

Samenvatting, discussie en conclusies

Bij de overwinteringspogingen van jonge Lepe-

laars in Nederland tot en met Frankrijk zien wij

dat perioden van felle koude tot verjaging of

sterfte ter plaatse van de dieren kan leiden. Tot

en met Zuidwest-Frankrijk kan streng winterweer

voorkomen, hoewel dat uiteraard niet zo langdu-

rig of frequent gebeurtals in ons eigen land. Tot

en met Zuid-Frankrijk leiden zeer koude winter-

perioden dan ook geregeld tot het terugzetten

van de omvang van lokale winterpopulaties.

Sommige vogels brengen alleen hun eerste win-

ter in een bepaald gebieddoor en overwinteren,

zonder daartoe geforceerd te zijn door zware

weersomstandigheden, daarna in andere gebie-

den, die lang niet altijd zuidelijker liggen! Andere

vogels blijven hun eerste overwinteringsplaats
ook hun tweede of latere winters trouw.

Voor Pont-l’Abbé, waar het klimaat ’s winters re-

latief zacht is door de gunstige positie ten aan-

zien van de warme golfstroom, lijkt niet het weer

maar de draagkracht van het gebied beperkend

voor het aantal overwinteraars te zijn. De opper-

vlakte rustig voedselgebied is vrij klein en de

rustplaatsenbij hoog water in bomen en struiken

zouden wel eens minder gunstig kunnen zijn.
Het corrigerende gewiebel bij wind zou in combi-

natie met beperkte voedselzoekmogelijkheden

teveel aan energie kunnen kosten.

Voor het Bassin d’Arcachon dal samen met het

Pare Ornithologique du Teich eenruim en gedif-
ferentieerd voedselgebied vormt, lijkt verdere

toename van de grootte van de winterpopulatie
niet beperkt te zijn door voedsel. Een langdurige
periode van felle koude, zoals bijvoorbeeld in ja-
nuari 1985, kan de winterpopulatie ver omlaag
brengen, maar snel herstel is mogelijk door de

grote aantallen dieren die hier op de herfsttrek

pleisteren.
in de Baai van Santona, een overwinteringsge-

bied dat net zoals het Bassin d’Arcachon dicht bij
de as van de trekbaan ligt, lijkt een grens te zijn

gekomen aan de draagkracht voor het aantal

overwinterende vogels. Mogelijk wordt dit veroor-

zaakt door een te zware aantasting van de wad-

vegetatie en wadfauna door de schelpdierzoe-

kende bevolking van Santona enomgeving. Lan-

ge vorstperiodes komen hier niet voor.

In de Ensenada de O Grove, ver van de as van

de trekbaan, vindt voortgaande groei van het

aantal overwinterende Lepelaars plaats. Het ge-

bied is voedselrijk en kent óók geen vorstperio-
des. Er zijn gebieden waar het schelpdierzoeken
niet is toegestaan, met als gevolg dat zich een

rijke flora en fauna op het wad kan ontwikkelen.

Toch komen hier ook Lepelaars voor, die direct of

na een verblijf van één of enkele winters het nog

verderop zoeken om te overwinteren. Ook al

hebben deze dieren al een lange weg afgelegd
door zich over grote afstand dwars op de as van

de trekbaan te hebben verplaatst, hun trekdrang

blijkt nog groot.

Sommige vogels die eerder in Marokko of nog

zuidelijker hebben overwinterd, keren later naar

noordelijker gelegen overwinteringsgebieden te-

rug, met name naar Zuid-Spanje en Zuid-

Portugal, maar er zijn er ook die na een winter-

verblijf in deze hoek van Zuidwest-Europa het la-

ter weer hogerop zoeken. Voor sommige exem-

plaren zijn de overwinteringsgebieden blijkbaar

heel groot, vergeleken met soortgenoten, die

jaar in jaar uit ’s winters hetzelfde plekje bezoe-

ken.

E.P.R. Poorter, Stichting Lepelaar Onderzoek Nederland, Oostrandpark 124, 8212 AV Lelystad

LITERATUUR:

Bertrand, A. (1979): Hivernage de la Spatuleblanche ((Platalea leucorodia) dans l’He de Ré. La Trajhasse 9: 89-90.

Boileau, N., Delaporte, P., Lambert, N. & Robreau, H. (1998): Importance de la Charente-Maritimepour la Spatule
blanche Platalea leucorodia. Ann. Soc. Sci. Nat. Charente-Maritime 23: 14 pp.

Castroviejo, J. (1969). Observacionas de Platalea leucorodia en Galicia. Ardeola 13: 239.

Garrido, H. (1996): Aves de las Marismas del Odiel y su entorno. Editorial Rueda, Madrid 1996.

Girard, O. (1984): La Spatule dans Ie marais d’Olonne (Vendée). Buil. Mens. de 0.N.C., Ocl. 1984: 12-15.

Girard, O. (1990): La Spatuleblanche Platalea leucorodia dans Ie marais d’Olonne (Vendée). L'Oiseau el R.F.O, 60:

287-297.

Eduardo de Juana (1974); Datos Invernales sobre aves de Marruecos (Diciembre 1973). Ardeola 20: 267-286.

Eduardo de Juana (1994): Where to watch birds in Spain. Lynx Ediciones, Barcelona.

Poorter, E. P. R. (1982): Migration et dispersions des Spatules néerlandaise. L'oiseau et R.F.0., 52: 305-334.

Poorter, E. P. R. (1990): Pleisterplaatsenvan de Nederlandse Lepelaars Platalea leucorodia in het Europese deel

van hun trekbaan. Techn. Rapport 4 Vogelbescherming.
Poorter, E. P. R. (In voorbereiding): La migration nuptiale des Spatules.
Smith, K. D. (1968): Spring migration through Morocco. Ibis 110: 452-492.


