
Drentse Vogels 7 (1994)16

Het voedsel van de Kerkuil Tyto alba in Drenthe

Willem van Manen en Ate Dijkstra

In 1970-92 werden bij Drentse Kerkuilen braakballen verzameld. In sommige jaren
bleek er een verschil te bestaan tussen de voedselsamenstelling van braakballen uit

nestkasten en die uit schuren. Dit hangt vermoedelijk samen met keuzes die ouders in

het broedseizoen maken: zelf ter plekke kleine prooien opeten, grotere prooien naar

de jongen brengen (betekent minder vlieginspanning). Methodologisch bezien is het

daarom van cruciaal belang dat verzamelaars van braakballen vermelden
waar deze

vandaan komen: uit de broedholte, of niet. De Drentse Kerkuilen eten overwegend
veldmuizen en bosspitsmuizen. Variaties in voedselkeus naar seizoen en jaar hangen

samen met wisselingen in de veldmuisstand, maar onder alle omstandigheden

overwegen bosspitsmuizen in de periode december tot en met mei. Een hoge
veldmuisstand

gaat gepaardmet een geringer aandeel bosspitsmuizen, en omgekeerd.
In topjaren van de veldmuis brengt de Kerkuil veel jongen groot en trekt de stand

goed aan.

Gebied, werkwijze en beperkingen

De Drentse Kerkuilen bewonen een overwegend agrarische provincie, waar 76% van het

oppervlak uit boerenland bestaat. Daarvan is 45% als akkerland in gebruik, 46% als grasland,
8% voor voedergewassen en 1% voor tuinbouw. De provincie is naar Nederlandse maatstaven

dunbevolkt (in 1989 gemiddeld 164 inwoners per 100 ha). Afgezien van de grootschalige
akkerlanden van de veenkoloniën in (overwegend) Oost-Drenthe en de uitgestrekte veenweide-

gebieden van ZW-Drenthe is het agrarische gebied tamelijk kleinschalig en voor Kerkuilen

zeer geschikt.
In totaal werden 26.388 prooiresten uit braakballen gedetermineerd. Het meeste materiaal komt

uit de noordelijke helft van de provincie en beslaat de periode 1987-89. Onderscheid tussen

Gewone Bosspitsmuis Sorex araneus en Tweekleurige Bosspitsmuis S. coronatus werd niet

gemaakt; in de tekst worden de soorten als Bosspitsmuis behandeld. Ook vogels werden niet

tot op de soort gedetermineerd. Het overgrote deel betrof echter de Huismus Passer domesti-

cus.

Omdat het materiaal over een lange periode is verzameld, zou het tot een vergelijking met

aantallen en broedsucces van de Kerkuil kunnen uitnodigen. Voordat hiertoe wordt overge-

gaan, is het zinvol om het materiaal te toetsen op betrouwbaarheid. Dan blijkt al spoedig dat

er nogal wat hiaten zijn (jaren waarin geen braakballen zijn geplozen: 1972-73, 1975-80,

1983-84) en dat uit een reeks van jaren uitsluitend kleine braakbalpartijen voorhanden zijn
(1974, 1981, 1985)(Bijlage 1). Bovendien kan er binnen een jaar aanzienlijke variatie optreden
in het aandeel Veldmuizen. Om dit te illustreren is gekeken naar de maandelijkse variatie in de

voedselsamenstelling op een broedlocatie in Anreep. Braakballen werden hier maandelijks

verzameld over de periode november 1986 tot en met december 1989. De fluctuaties van

Bosspitsmuis en Veldmuis zijn weergegeven in Figuur 1. Binnen de onderzochte jaren

verandert het aandeel van beide soorten met een factor vijf. Dit betekent dat wanneer de

In dit artikel wordt een overzicht gegeven van kerkuilprooien, verzameld in Drenthe over de

periode 1970-92. Verder wordt de bruikbaarheid van het materiaal voor monitoring getoetst en

worden enkele analyses uitgevoerd.

17Drentse Vogels 7 (1994)

waarde voor een jaar betrekking heeft op één of enkele partijen braakballen, de kans groot is

dat de resultaten niet representatief zijn voor dat jaar.

Een andere valkuil in het materiaal is het onregelmatige voorkomen van grote partijen
braakballen uit nestkasten. De prooisamenstelling in de nestkasten kan in sommige jaren

afwijken van prooien van hetzelfde paar die buiten de nestkasten werden aangetroffen. Om dit

te illustreren, wordt de inhoud van braakballen uit een nestkast in Anreep over 1987, 1988 en

1989 vergeleken met de prooisamenstelling in braakballen van hetzelfde paar die werden

gevonden in de schuur in de maanden mei, juni en juli van dezelfde jaren (Tabel 1). In de kast

blijkt het percentage Veldmuizen in 1987 en 1989 hoger te liggen dan bij braakballen uit de

schuur. Wanneer jaren onderling worden vergeleken, is het dus raadzaam eerst te kijken of

prooien uit nestkasten in bepaalde jaren oververtegenwoordigd zijn. Bij ons materiaal is dat

vooral het geval in 1987 en 1988.

Jaar Year 1987 1988 1989

Locatie Schuur Kast Schuur Kast Schuur Kast

Locality Barn Nestbox Barn Nestbox Barn Nestbox

Bosspitsmuis Sorex araneus/coronatus 48.0 26.1 29.4 25.4 57.7 35.0

Veldmuis Microtis arvalis 30.4 54.1 61.1 61.7 34.7 54.7

Aantal prooien No. of prey items 306 1263 378 1127 421 1323

Figuur 1. Aandeel van Bosspitsmuis en Veldmuis in het voedsel van de Kerkuil in Anreep per twee-

maandelijkse periode.

Bimonthly proportion of Common Shrew and Common Vole in the diet of a Barn Owl pair in the

province of Drenthe.

Tabel 1. Percentage Bosspitsmuizen en Veldmuizenin braakballen uit nestkast en schuur van Anreep.

Proportion of Common Shrew and Common Vole in pellets of the same Barn Owl pair, collected

simultaneously in the nestbox and in the barn.

Jaar Year 1987 1988 1989

Locatie Schuur Kast Schuur Kast Schuur Kast

Locality Barn Nestbox Barn Nestbox Barn Nestbox

Bosspitsmuis Sorex araneus/coronatus 48.0 26.1 29.4 25.4 57.7 35.0

Veldmuis Microtis arva/is 30.4 54.1 61.1 61.7 34.7 54.7

Aantal prooien No. ofprey items 306 1263 378 1127 421 1323

Drentse Vogels 7 (1994)18

Resultaten

Prooikeus in Drenthe

Tabel 2 geeft een overzicht van de in Drenthe gevonden prooien. De belangrijkste prooisoor-

ten zijn Bosspitsmuis en Veldmuis. Samen zijn zij goed voor bijna tachtig procent van het

voedsel. De overige soorten hebben, afgezien van Huisspitsmuis en Bosmuis, een verwaarloos-

baar aandeel.

Gebied Area Nederland Drenthe

Prooisoort Prey species N % N %

Mol Talpa europaea 88 0.0 7 0.0

Bos/Beemdspitsmuis Sorex araneus/coronatus 36364 39.4 95B7 36?

Dwergspitsmuis S. minutus 1375 1.4 343 1.3

Waterspitsmuis Neomys fodiens 701 0.8 117 0.4

Huisspitsmuis Crocidura russula 9926 10.8 2980 11.3

Vleermuizen Chiroptera 27 0.0 1 0.0

Rosse Woelmuis Clethrionomys glareolus 733 0.8 289 1.1

Veldmuis Microtus arvalis 26626 28.8 10536 39.9

Aardmuis M. agrestis 2870 3.1 768 2.9

Woelrat Arvicola terrestris 368 0.4 82 0.3

Dwergmuis Micromys minutus 1573 1.7 128 0.5

Bosmuis Apodemus sylvaticus 4943 5.4 1286 4.9

Huismuis Mus musculus 2269 2.4 90 0.3

Bruine Rat Rattus norvegicus 177 0.2 9 0.0

Vogels Aves 1832 2.0 188 0.7

Amfibieën Amphibians 424 0.4 1 0.0

Reptielen Repti/es 1 0.0 1 0.0

Overige prooien Otherprey species 1997 2.2 2 0.0

Totaal Total 92294 100.0 26388 100.0

Het Drentse beeld wijkt weinig af van het landelijk beeld (Tabel 2). Het aandeel van Veldmui-

zen in de prooien van Drentse Kerkuilen ligt ruim tien procent hoger dan landelijk. Waar-

schijnlijk wordt dit veroorzaakt door de zware vertegenwoordiging van enkele goede veld-

muisjaren in het Drentse materiaal (vooral 1988-89). De geringere prooidiversiteit in Drenthe

is een gevolg van het ontbreken van een aantal prooisoorten in deze provincie (Veldspitsmuis,
Eikelmuis, Noordse en Ondergrondse Woelmuis, Zwarte Rat) en de kleinere steekproef.

Maandelijkse variatie in prooikeus

Een klein deel van het materiaal is geschikt voor analyse per maand, namelijk de gegevens

van de Kerkuil te Aiireep over de periode november 1986 tot en met december 1989. Aan de

reeks kwam een eind toen in januari 1990 bij een zware storm de schuur waarin de Kerkuilen

huisden tegen de vlakte ging. In totaal werden van dit paar 3908 prooien verzameld op de

vloer, de balken en de zolder van de schuur (niet in de kast). In alle maanden, behalve in

september 1988, werden braakballen gevonden. Het aantal prooien per maand varieerde van 9

Choice of prey ofBarn Owls in Drenthe in 1970-92, as compared to Barn Owls in The Netherlands in

1929-77 (after de Bruijn 1979).

Tabel 2. Kerkuilprooien uit Drenthe over de periode 1970-92, vergeleken met een prooilijst voor geheel

Nederland over 1929-77 (naar de Bruijn 1979).

Gebied Area Nederland Drenthe

Prooisoort Prey species N % N %

Mol Talpa europaea 88 0.0 7 0.0

Bos/Beemdspitsmuis Sorex araneus/coronatus 36364 39.4 9552 36.2

Dwergspitsmuis S. minutus 1375 1.4 343 1.3

Waterspitsmuis Neomys fodiens 701 0.8 117 0.4

Huisspitsmuis Crocidura russula 9926 10.8 2980 11.3

Vleermuizen Chiroptera 27 0.0 1 0.0

Rosse Woelmuis C/ethrionomys glareo/us 733 0.8 289 1.1

Veldmuis Microtus arvalis 26626 28.8 10536 39.9

Aardmuis M. agrestis 2870 3.1 768 2.9

Woelrat Arvico/a terrestris 368 0.4 82 0.3

Dwergmuis Micromys minutus 1573 1.7 128 0.5

Bosmuis Apodemus sylvaticus 4943 5.4 1286 4.9

Huismuis Mus musculus 2269 2.4 90 0.3

Bruine Rat Rattus norvegicus 177 0.2 9 0.0

Vogels Aves 1832 2.0 188 0.7

Amfibieën Amphibians 424 0.4 1 0.0

Reptielen Reptiles 1 0.0 1 0.0

Overige prooien Otherprey species 1997 2.2 2 0.0

Totaal Total 92294 100.0 26388 100.0

19Drentse Vogels 7 (1994)

tot 268, het gemiddelde bedroeg 106 (SD=69.7). De maandtotalen over de hele periode staan

vermeld in Tabel 3.

Prooisoort Prey species Jan Feb Mrt Apr Mei Jun Jul Aug Sep Okt Nov Dec

Bosspitsmuis S. aran./coron. 58.2 58.7 76.2 71.8 60.9 47.8 32.4 25.6 12.6 21.8 31.6 39.3

Dwergspitsmuis S. minutus 1.1 1.2 1.5 3.2 0.6 1.2 0.4 0.5 0.0 0.0 0.4 0.5

Waterspitsmuis Neomys fodiens 0.6 0.4 1.7 1.7 0.6 0.3 0.9 0.2 0.0 0.9 0.0 0.3

Huisspitsmuis Crocidura russula 9.3 12.7 3.5 4.0 1.6 1.8 0.9 1.6 0.6 0.9 8.6 18.8

Rosse Woelmuis Cl. glareolus 0.6 1.2 0.3 0.7 0.9 0.0 0.7 0.5 0.0 0.9 3.5 2.7

Veldmuis Microtus arvalis 21.9 15.9 11.3 13.6 24.2 40.8 57.3 63.3 78.9 70.1 43.0 26.4

Aardmuis M. agrestis 2.5 0.0 0.3 1.5 3.5 1.2 1.8 1.1 2.3 0.5 3.1 4.7

Woelrat Arvicola terrestris 0.3 0.0 0.0 0.2 0.3 0.3 0.4 0.5 0.0 0.0 0.4 0.0

Dwergmuis Micromys minutus 0.8 0.8 0.6 0.5 0.6 0.6 0.0 0.2 0.0 0.5 1.6 1.6

Bosmuis Apodemus sylvaticus 3.1 2.4 1.2 1.5 5.0 5.6 4,0 5.2 5.1 3.3 7.4 6.0

Huismuis Mus musculus 0.3 0.0 0.3 0.2 0.6 0.3 0.4 0.5 0.0 0,5 0.0 0,0

Bruine Rat Rattus norvegicus 0.0 0.0 0.0 0.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Vogels Aves 1.4 6.7 2.6 0.7 0.9 0.3 0.7 0.9 0.6 0.5 0.0 0.3

Kever spec. Coleoptera spec. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.4 0.0

Aantal prooien No. prey items 356 252 344 404 317 341 447 441 175 211 256 364

Bosspitsmuizen werden vooral in de winter en in het vroege voorjaar gevonden, met een piek
in maart en april. Dwerg- en Waterspitsmuis volgden deze trend in grote lijnen, De Huisspits-
muis piekte in november tot februari, dus iets vroeger. De Rosse Woelmuis was vrijwel het

hele jaar in het dieet aanwezig, een verloop is niet zichtbaar. Het aandeel Veldmuizen was

complementair aan dat van de spitsmuizen. Het verloop komt nauwkeurig overeen met de

aantalscyclus van de soort over het jaar (Wijnandts 1984, Masman 1986). Aardmuis en

Woelrat toonden net als de Rosse Woelmuis geen duidelijk verloop. De Dwergmuis ontbrak

vrijwel gedurende de zomermaanden en werd vooral in november en december in het voedsel

aangetroffen. De Bosmuis was de enige prooisoort waarvan de cyclus in het dieet min of meer

synchroon liep met de Veldmuis. Huismuis en Bruine Rat waren het hele jaar door van geen

betekenis in het dieet. Vogels werden net als spitsmuizen vooral in de nawinter gevangen,

gedurende perioden met veldmuizenschaarste.

Bosspitsmuis en Veldmuis zijn weliswaar niet volledig complementair, maar het is duidelijk
dat waar de een in belang inboet, de ander navenant vaker wordt gegrepen.

Jaarlijkse variatie

Bij het analyseren van de jaarlijkse variatie in de prooisamenstelling is alleen het materiaal

over de periode 1986-90 bruikbaar. Bij een onderlinge vergelijking van de jaren moet

bovendien het materiaal afkomstig uit nestkasten buiten beschouwing worden gelaten. Bij de

meeste prooisoorten zijn de verschillen van jaar tot jaar marginaal (Tabel 4). Alleen de

veranderingen bij Bosspitsmuis, Huisspitsmuis en Veldmuis zijn ingrijpend. Bij vrijwel alle

soorten is te zien hoe hun aandeel daalt naarmate de Veldmuis een belangrijker onderdeel in

het menu vormt.

Tabel 3. Maandelijkse variatie (percentages) in de prooikeus van een paartje Kerkuil in Anreep over de

periode november 1986 tot en met december 1989.

Monthly choice of prey (%) of a Barn Owl pair in the small village of Anreep, based on the period

September 1986 through December 1989.

Prooisoort Prey species Jan Feb Mrt Apr Mei Jun Jul Aug Sep Okt Nov Dec

Bosspitsmuis S. aran./coron. 58.2 58.7 76.2 71.8 60.9 47.8 32.4 25.6 12.6 21.8 31.6 39.3

Dwergspitsmuis S. minutus 1.1 1.2 1.5 3.2 0.6 1.2 0.4 0.5 0.0 0.0 0.4 0.5

Waterspitsmuis Neomys fodiens 0.6 0.4 1.7 1.7 0.6 0.3 0.9 0.2 0.0 0.9 0.0 0.3

Huisspitsmuis Crocidura russula 9.3 12.7 3.5 4.0 1.6 1.8 0.9 1.6 0.6 0.9 8.6 18.8

Rosse Woelmuis Cl. g/areo/us 0.6 1.2 0.3 0.7 0.9 0.0 0.7 0.5 0.0 0.9 3.5 2.7

Veldmuis Microtus arvalis 21.9 15.9 11.3 13.6 24.2 40.8 57.3 63.3 78.9 70.1 43.0 26.4

Aardmuis M. agrestis 2.5 0.0 0.3 1.5 3.5 1.2 1.8 1.1 2.3 0.5 3.1 4.7

Woelrat Arvicola terrestris 0.3 0.0 0.0 0.2 0.3 0.3 0.4 0.5 0.0 0.0 0.4 0.0

Dwergmuis Micromys minutus 0.8 0.8 0.6 0.5 0.6 0.6 0.0 0.2 0.0 0.5 1.6 1.6

Bosmuis Apodemus sy/vaticus 3.1 2.4 1.2 1.5 5.0 5.6 4,0 5.2 5.1 3.3 7.4 6.0

Huismuis Mus musculus 0.3 0.0 0.3 0.2 0.6 0.3 0.4 0.5 0.0 0,5 0.0 0,0

Bruine Rat Rattus norvegicus 0.0 0.0 0.0 0.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Vogels Aves 1.4 6.7 2.6 0.7 0.9 0.3 0.7 0.9 0.6 0.5 0.0 0.3

Kever spec. Coleoptera spec. 0.0 0.0 0,0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.4 0.0

Aantal prooien No. prey items 356 252 344 404 317 341 447 441 175 211 256 364

20 Drentse Vogels 7 (1994)

Jaar Year 1986 1987 1988 1989 1990

Mol Talpa europaea 0.0 0.0 0.0 0.0 0.0

Bosspitsmuis Sorex araneus/coronatus 58.1 45.6 36.1 42.2 44.4

Dwergspitsmuis S. minutus 2.4 1.6 1.8 0.8 0.0

Waterspitsmuis Neomys fodiens 0.3 0.5 0.7 0.8 0.0

Huisspitsmuis Crocidura russula 8.2 10.3 14.5 3.4 14.2

Rosse Woelmuis Clethrionomys glareolus 2.4 1.2 1.9 0.3 0.0

Veldmuis Microtus arvalis 17.2 29.1 32.8 48.7 34.6

Aardmuis M. agrestis 3.4 2.1 4.5 1.0 0.0

Woelrat Arvicola terrestris 0.0 0.3 0.5 0.1 0.2

Dwergmuis Micromys minutus 1.2 1.0 0.6 0.2 0.7

Bosmuis Apodemus sylvaticus 6.4 6.3 5.4 2.0 4.9

Huismuis Mus musculus 0.1 0.3 0.7 0.3 0.7

Bruine Rat Rattus norvegicus 0.0 0.0 0.0 0.0 0.0

Vogel Aves 0.1 1.8 0.5 0.1 0.2

Overig AHother 0.1 0.0 0.0 0.0 0.2

Aantal prooien No. of prey items 998 2430 5213 1837 534

Discussie

Voor een gunstig broedsucces en dito aantalsontwikkeling zijn Kerkuilen afhankelijk van de

Veldmuis. Dit werd in talloze studies aangetoond (o.m. de Jong 1983, Taylor 1994) en is ook

in Drenthe is het geval (Tabel 5). Daarmee voldoet de Kerkuil in Drenthe aan het beeld van

een soort die als voedselspecialist door het leven gaat als het gaat om reproduktie (Taylor
1994). Echter, naar gelang omstandigheden kan het dieet grote variaties vertonen.

In de winter schakelen Kerkuilen voor een groot deel over op spitsmuizen (Tabel 3). Dit

gebeurt niet alleen in winters met veldmuizenschaarste, maar ook in winters waarin Veldmui-

zen zeer talrijk zijn, zoals in 1988/89 (Figuur 1). Dat Veldmuizen in deze winter wel degelijk
bereikbaar waren voor uilen, bewijzen de Drentse Ransuilen Asio otus, die in de winter van

1988/89 in grote aantallen op de winterslaapplaatsen verbleven en voor meer dan 80 procent

van Veldmuizen leefden (van Manen 1993 en ongepubliceerd).

Tabel 5. Aantallen en broedsucces van Drentse Kerkuilen (Dekker 1991) in relatie tot het percentage

Veldmuis in de braakballen.

Number of successful breeding attempts and breeding success of Barn Owls in Drenthe (Dekker

1991), in relation to the proportion of Common Voles in the diet.

Tabel 4. Jaarlijkse variatie in het dieet (%) van Drentse Kerkuilen.

Seasonal changes in the diet (%) of Barn Owls from the province ofDrenthe.

Jaar Geslaagde broedgevallen Uitgevlogen jongen/nest Veldmuis (%)

Year Successful breeding attempts F/edglings/nest Common Vole i%I

1986 21 2.1 17.2

1987 33 2.9 29.1

1988 68 3.7 30.3

1989 123 3.9 48.7

1990 174 3.8 34.6

Jaar Year 1986 1987 1988 1989 1990

Mol Talpa europaea 0.0 0.0 0.0 0.0 0.0

Bosspitsmuis Sorex araneus/coronatus 58.1 45.6 36.1 42.2 44.4

Dwergspitsmuis S. minutus 2.4 1.6 1.8 0.8 0.0

Waterspitsmuis Neomys fodiens 0.3 0.5 0.7 0.8 0.0

Huisspitsmuis Crocidura russula 8.2 10.3 14.5 3.4 14.2

Rosse Woelmuis C/ethrionomys glareolus 2.4 1.2 1.9 0.3 0.0

Veldmuis Microtus arvalis 17.2 29.1 32.8 48.7 34.6

Aardmuis M. agrestis 3.4 2.1 4.5 1.0 0.0

Woelrat Arvicola terrestris 0.0 0.3 0.5 0.1 0.2

Dwergmuis Micromys minutus 1.2 1.0 0.6 0.2 0.7

Bosmuis Apodemus sy/vaticus 6.4 6.3 5.4 2.0 4.9

Huismuis Mus muscu/us 0.1 0.3 0.7 0.3 0.7

Bruine Rat Rattus norvegicus 0.0 0.0 0.0 0.0 0.0

Vogel Aves 0.1 1.8 0.5 0.1 0.2

Overig AH other 0.1 0.0 0.0 0.0 0.2

Aantal prooien No. ofprey items 998 2430 5213 1837 534

21Drentse Vogels 7 (1994)

Food of the Barn Owl Tyto alba in the province of Drenthe

Het meest in het oog springende verschil tussen een (Bos)spitsmuis en een Veldmuis is het

grootteverschil. Een Bosspitsmuis weegt gemiddeld 9 gram, een Veldmuis 19 gram (Wijnandts

1984). Bij het vangen van een prooi maakt een predator een kosten-batenanalyse. Daarbij

moeten het vangen, doden, opeten en verteren van een prooi minder energie kosten dan

opleveren. In het broedseizoen komt hier een factor bij; de prooi moet worden vervoerd naar

het nest. Het is daarbij lucratiever om weinig vluchten met een zware prooi te maken dan veel

vluchten met een lichte prooi (rendement = prooigewicht/vliegafstand). Dit kan verklaren

waarom het percentage Veldmuizen, gevonden in de nestkast van Anreep (overeenkomend met

prooien die voor de jongen zijn aangevoerd) groter is dan in de tegelijkertijd verzamelde

braakballen in de schuur (en die betrekking hebben op prooien die de volwassen uilen zelf

consumeerden)(Tabel 1). Het energiebesparende systeem, waarbij zware prooien worden

vervoerd en lichte prooien ter plekke worden geconsumeerd, is ook bij Torenvalken Falco

tinnunculus aangetroffen (Masman 1986).

Onduidelijk blijft waarom Kerkuilen in jaren met veel Veldmuizen toch in najaar en winter

grotendeels overstappen op spitsmuizen. Dit geeft tegelijkertijd het manco van onderhavig

onderzoek aan: we weten immers weinig tot niets van de variatie in dichtheid van de

verschillende prooisoorten, noch over seizoensverschillen daarin of de bereikbaarheid van

prooisoorten in de loop van het jaar (zijn de vocaal actieve Bosspitsmuizen daardoor makkelij-
ker te vangen dan de zwijgzame Veldmuizen, ondanks hun lagere dichtheid?). Kortom,

onderzoek aan een predator hoort eigenlijk gepaard te gaan met gelijktijdig onderzoek aan zijn

prooisoorten.

Aanbevelingen

Het is gebleken dat lukraak verzamelen en analyseren van braakballen van Kerkuilen van

weinig waarde is voor monitoring-doeleinden. Het verdient aanbeveling om alleen partijen
braakballen te analyseren, wanneer deze partijen exact (op de maand nauwkeurig) te dateren

zijn. Daarnaast zijn vooral de zomerprooien van belang. Dan immers tekenen de verschillen

tussen goede en slechte veldmuisjaren zich het meest duidelijk af. Bij de zomerprooien is het

dan wel van belang te weten of deze zijn verzameld in of buiten een nestkast.

De meest simpele oplossing is het maandelijks verzamelen van alle braakballen op vaste

locaties en -in geval van een nestkast- deze na afloop van het broedseizoen leeg te maken en

de aldus verzamelde braakballen te analyseren. Het is daarbij niet nodig duizenden prooien op

naam te brengen, omdat enkele honderden prooien voldoende zeggingskracht hebben voor het

totaalbeeld.

Summary:

Remains of prey items found in pellets of Barn Owls from the province of Drenthe were

analysed. The validity of this material is restricted, because many sets of pellets were not

collected on a regular (i.e. monthly) basis. Moreover, pellets from one pair found at different

sites (bam, shed, nestbox) were normally lumped, despite striking discrepancies in the

proportion of Common Voles relative to site (Table 1).

The province of Drenthe mostly consists of farmland (76%), followed by woodland (11%) and

heaths (6%). Farming practices are intensive, both on arable land (45% of total area of

farmland) and on grassland (46%). Drenthe is -compared with other provinces in The

Netherlands- thinly populated, with on average 164 inhabitants/100 ha.

Bam Owls in Drenthe mainly prey on Common Voles (40% of all prey items) and Common

Shrews (36%), which is typical for Dutch Barn Owls (Table 2). The high proportion of

Common Voles in Drenthe, as compared to The Netherlands, is caused by the preponderance
of material from 1988 and 1989 (Appendix 1), years with an outbreak of Common Voles.

22 Drentse Vogels 7 (1994)

Seasonal changes in diet are pronounced, with Common Shrews featuring prominently in the

diet in December through May and Common Voles from June through November (Table 3).

Annual variations in diet are mainly caused by the cyclic pattern of vole abundance. High
numbers of Common Voles were present in 1988-90, and this is reflected in the diet. Low

vole numbers are accompanied by a high proportion of Common Shrews in the diet, as in

1986 (Fig. 1, Table 4). Common Voles are an important food source, as found in the increase

in Drenthe’s Barn Owl population and the high number of fledglings per nest during vole

years (Table 5).

Literatuur

Bakker T. 1989. Kerkuilen in de Gemeente Norg. Kerkuilennieuws 3(1): 31-33.

Bijlsma R. & Wessels H. 1986. Broedvogelinventarisatie Noordwest-Drenthe 1986. Rapport van de

PPD van Drenthe, Assen,

de Bruin O. 1979. Voedseloecologie van de Kerkuil Tyto alba in Nederland. Limosa 52: 91-154.

Dekker H. 1991. Het broedseizoen 1990. Kerkuilennieuws 5(1): 3-11.

de Jong J. 1983. De Kerkuil. Kosmos, Utrecht/Antwerpen.

van Manen W. 1993. Prooigedierte in cijfers gevangen. Drentse Vogels 6: 87.

Masman D. 1986. The annual cycle of the Kestrel Falco tinnunculus: A study in behavioural

energetics. Proefschrift, Rijksuniversiteit Groningen, Groningen.

Taylor I. 1994. Bam Owls: predator-prey relationships and conservation. Cambridge University Press,

Cambridge.
Wessels H. & Bijlsma R. 1987. Broedvogelinventarisatie Noord-Drenthe en Boswachterij Schoonloo

1987. Rapport van de PPD van Drenthe, Assen.

Wijnandts H. 1984. Ecoiogical energetics of the Long-eared Owl (Asio otus). Ardea 72: 1-92.

Adressen:

Willem van Manen, Muddegoorn 80, 9403 NL Assen

Ale Dijkstra, Dobbenwal 62, 9407 AG Assen

Bijlage 1. Kerkuilprooien, gerangschikt naar jaar, atlasblok en datum, waarbij 1-Bos/Beemdspitsmuis Sorex araneus/coronatus,

2-Dwergspitsmuis S. minutus, 3-Waterspitsmuis Neomys fodiens. 4-Huisspitsmuis Crocidura russula, 5-Rosse Woelmuis

Clethrionomys glareolus, 6-Veldmuis Microtus arvalis, 7-Aardmuis M. agrestis, 8-Woelrat Arvicola terrestris, 9-Dwergmuis Micromys
minutus. 10 - Bosmuis Apodemus sylvaticus, 11- Huismuis Mus musculus, 12- Bruine Rat Rattus norvegicus, 13- Mol Talpa europaea,

14-Vogels Aves. 15-0verig, waaronder: 1 Dwergvleermuis Pipistrellus pipistrellus (Balloo 11-11-1988), 1 Levendbarende Hagedis
Lacerta vivipara IDudemolen 17-10-1987), 1 Bruine Kikker Rana temporaria, en twee kevers Coleoptera spec. (Anreep 27-11-1986 en

Peest 17-10-1987).

Achter de plaatsnaam is tussen haakjes de bron vermeld waarbij: 1-De Bosmuis 1973, 2-Wammes 1982, 3-BIC, 4-Bijlsma &

Wessels 1986, 5-Willem van Manen, 6-Matthijs Smaal, 7-Kerkuilenieuws, 8-Ate Dijkstra. Een * houdt in dat de braakballen

afkomstig zijn uit een nestkast.

Dataset ofprey items of Barn Owls in Drenthe, with from left to right locality (source in brackets), atlas square (5x5 km), year, date

of collection of pellets, number ofprey items foundper species fl-15, see above) and total number ofprey items. Marked localities D
indicate pellets collectedin a nestbox.

Plaats

Atlas

blok Jaar Datum 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Totaal

Locality

Tynaarloo (1)

Atlas

Square

1224

Year

70

Date

02-10 6 0 0 1 1 44 1 0 0 4 0 0 0 0 0

Total

57
Veenhuizen (2) 1231 70 ? 0 0 0 0 2 0 0 0 1 0 0 0 0 0 0 3

Gieterveen (1) 1237 70 21-07 2 0 0 0 0 9 0 0 0 0 0 0 0 0 0 11
Bonnerveen (1) 1247 70 22 07 56 4 0 11 0 16 0 3 1 2 0 2 0 0 0 95

Havelte kerk (1) 1647 70 0907 6 0 0 0 0 1 0 0 0 0 0 0 0 0 0 7

Laaghalen (1) 1713 70 15 09 9 3 1 1 1 11 4 0 0 4 0 0 0 0 0 34

Bosw. Grolloo 81 (1) 1715 70 15-07 104 4 1 29 3 10 0 0 2 4 0 0 0 0 0 157

Tynaarloo (1) 1224 71 15-03 59 7 0 194 2 238 13 0 5 39 1 0 0 7 0 565

Drentse Vogels 7 (1994) 23

Plaats

Atlas

blok Jaar Datum 1 2 3 4 6 6 7 8 9 10 ii 12 13 14 15 Totaal

Locality

Westervelde (2)

Atlas

Square

1232

Year

71

Dale

7 162 0 2 32 3 72 8 1 1 28 4 0 0 0 0

Total

313

Norg (3) 1232 74 1 24 3 0 16 0 6 0 0 1 0 0 0 0 0 0 50

Langeloo (2) 1222 81 706 13 0 0 24 0 16 1 0 0 7 11 0 0 3 0 75

Langeloo (2) 1222 81 7-10 20 3 0 1 0 2 0 0 0 0 0 0 0 0 0 26
Veenhuizen (2) 1231 82 704 64 2 0 6 0 7 1 0 1 1 0 0 0 0 0 82
Veenhuizen (2) 1231 82 704 181 17 0 12 3 23 9 0 1 9 0 0 0 0 0 255
Veenhuizen (2) 1231 82 704 25 0 0 10 0 0 3 0 1 2 0 0 0 0 0 41

Schipborg (3) 1225 85 7 79 1 3 9 0 2 2 0 0 1 4 0 0 0 0 101
Schoonloo (3) 1715 85 ? 6 0 0 0 0 1 0 0 0 0 0 0 0 0 0 7

Mensinge (4) 1212 86 ? 5 1 0 0 0 0 0 0 0 0 0 0 0 0 0 6

Anreep (5| 1244 86 04-1 i 187 10 2 4 4 49 11 0 3 22 1 0 0 0 0 293

Anreep (5) 1244 86 2711 55 1 0 13 4 29 4 0 2 14 0 0 0 0 1 123

Anreep (5) 1244 86 2712 101 2 1 63 9 54 14 0 4 19 0 0 0 1 0 268
Loon (5) 1244 86 31-10 73 S 0 0 1 16 0 0 0 1 0 0 0 0 0 96
Loon (5) 1244 86 02-12 17 2 0 0 1 5 3 0 1 3 0 0 0 0 0 32

Wezup (3) 1735 86 7 142 3 0 2 5 19 2 0 2 5 0 0 0 0 0 180
Bunne (6) 1213 87 13 oi 2 0 0 2 0 1 0 0 0 1 0 0 0 1 0 7
Bunne (5) 1213 87 21-07 68 5 0 8 2 67 1 1 6 16 3 0 0 1 0 178
Winde (6) 1213 87 13-01 5 0 0 0 0 2 0 0 0 0 0 0 0 0 0 7
Winde* |5| 1213 87 17-10 162 0 3 155 10 406 25 6 1 41 0 0 0 3 0 812
Een* |7) 1221 87 ? 231 18 5 129 19 225 24 0 0 57 11 0 0 1 0 720
Vries (6) 1223 87 12 oi 5 0 0 n 0 3 0 0 0 1 0 0 0 0 0 20

Tynaarloo (6) 1224 87 08-01 36 4 0 23 0 40 0 0 0 5 0 0 0 1 0 109
Tynaarloo (6) 1224 87 30-01 35 0 0 36 0 38 0 0 0 9 0 0 0 0 0 118

Tynaarloo (6) 1224 87 08-03 30 0 0 9 0 31 1 0 0 4 0 0 0 0 0 75
Tynaarloo* (5) 1224 87 17-10 208 3 1 125 8 642 6 0 5 81 0 0 2 5 0 1086
Veenhuizen (4) 1231 87 7 32 6 0 37 9 12 0 0 2 11 3 0 0 0 0 112
Veenhuizen* (7| 1231 87 7 481 29 9 78 58 510 130 19 10 131 4 0 0 3 0 1462
Zuidvelde* (7) 1232 87 7 216 11 1 115 7 268 23 0 1 21 2 0 0 1 0 666
Peest (51 1232 87 21-07 41 2 0 3 0 26 0 0 0 5 0 0 0 4 0 81
Peest* (5) 1232 87 17-10 456 15 4 240 20 339 5 1 1 49 1 0 0 4 1 1136

Zeyerveld (6) 1233 87 13-01 5 0 0 3 2 3 0 0 0 0 0 0 0 0 0 13

Zeyerveld (6) 1233 87 28-12 25 2 0 22 1 25 5 0 5 6 0 0 0 2 0 93
Oudemolen (5) 1234 87 01-08 9 1 0 5 0 21 2 0 0 2 0 0 0 2 0 42
Oudemolen* (5) 1234 87 17-10 634 34 5 101 14 332 80 0 2 80 1 0 1 32 1 1317

Anreep (5) 1244 87 18-01 152 2 2 32 2 45 7 1 2 11 1 0 0 5 0 262

Anreep (5) 1244 87 28-01 95 1 1 4 0 26 4 1 0 7 0 0 0 3 0 142
Anreep (5) 1244 87 26-02 84 3 0 29 1 16 0 0 0 6 0 0 0 13

1

0 152

Anreep (5) 1244 87 27-03 83 0 0 3 0 16 1 0 1 4 0 0 0 0 109
Anreep (5) 1244 87 27-04 115 2 2 7 1 18 1 1 0 5 0 0 0 2 0 154

Anreep (5) 1244 87 30-05 85 2 2 2 2 37 9 0 1 12 0 0 0 3 0 155
Anreep (5) 1244 87 26-06 30 1 1 4 0 39 1 1 2 12 0 0 0 1 0 92

Anreep (5) 1244 87 29-07 32 0 0 0 1 19 1 2 0 4 0 0 0 0 0 59
Anreep (5) 1244 87 05-09 29 0 0 3 0 86 2 1 1 9 1 0 0 4 0 136

Anreep (5) 1244 87 28-09 8 0 0 0 0 35 3 0 0 7 0 0 0 1 0 54
Anreep (5) 1244 87 27-10 8 0 0 0 0 10 1 0 1 3 0 0 0 0 0 23

Anreep (5) 1244 87 29-11 16 0 0 3 5 15 2 0 1 4 0 0 0 0 0 46

Anreep (5) 1244 87 29-12 12 0 0 2 1 11 1 0 2 3 0 0 0 0 0 32
Anreep* (5) 1244 87 27-10 330 3 12 55 17 683 67 15 2 55 0 1 0 23 0 1263
Loon (5) 1244 87 31-10 39 3 3 3 1 64 7 0 0 0 0 0 0 0 0 120
Elp (5) 1724 87 7 26 4 0 0 1 1 2 0 0 5 0 0 0 0 0 39
Leutingewolde (5) 0752 88 05-06 131 4 7 253 1 62 12 6 8 20 11 0 2 4 0 521
Winde* 15) 1213 88 11-11 265 0 2 265 0 375 18 5 4 43 2 0 0 2 0 981
Tynaarloo* (5) 1224 88 26-08 210 1 2 125 6 542 10 1 1 67 0 0 0 1 0 965

Bergveen (5) 1231 88 21-05 151 8 3 15 19 89 19 1 0 47 3 0 0 2 0 357
Friesche Schut (5) 1231 88 28-05 242 5 7 105 4 164 9 2 0 11 0 0 0 0 0 549
Peest* (5) 1232 88 26-08 327 9 1 121 13 510 24 0 2 47 0 0 0 4 0 1058
Zuidvelde (5) 1232 88 15-03 34 4 0 34 2 79 5 0 1 4 1 0 0 1 0 165
Zuidvelde Redders (5) 1232 88 15-03 117 2 1 0 0 38 4 0 0 3 0 0 0 0 0 165
Zeyerveld (6) 1233 88 0602 8 0 0 8 0 8 0 0 1 2 0 0 0 0 0 27
Oudemolen* (5) 1234 88 06-11 380 32 3 96 11 420 61 4 4 43 9 2 1 23 0 1089

Anreep (5) 1244 88 03-02 4 0 0 0 0 5 0 0 0 0 0 0 0 0 0 g
Anreep (5) 1244 88 29-02 13 0 0 3 1 2 0 0 1 0 0 0 0 4 0 24

Anreep (5) 1244 88 29-03 107 5 3 9 1 17 0 0 1 0 1 0 0 8 0 152
Anreep (5) 1244 88 28-04 75 8 2 6 2 10 0 0 1 0 1 1 0 1 0 107
Anreep (5) 1244 88 30-05 38 0 0 2 1 20 2 0 1 0 2

1

0 0 0 0 66
Anreep (5) 1244 88 27-06 45 1 0 0 0 79 3 0 0 6 0 0 0 0 135

24 Drentse Vogels 7 (1994)

Plaats

Atlas

blok Jaar Datum 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Totaal

Locality

Anreep (5)

Atlas

Square

1244

Year

88

Date

2907 28 0 0 1 2 132 6 0 0 6 1 0 0 2 0

Total

177

Anreep (5) 1244 88 30-08 14 0 0 1 1 33 3 0 0 4 0 0 0 0 0 56

Anreep (5) 1244 88 27-10 6 0 0 0 1 13 0 0 0 0 0 0 0 0 0 20

Anreep* (5| 1244 88 27-10 286 7 5 25 7 695 48 5 1 43 0 2 0 3 0 1127

Anreep (5) 1244 88 01-12 9 0 0 4 0 8 2 1 1 0 0 0 0 0 0 25

Balloo (5) 1244 88 30-05 21 2 0 0 0 4 0 0 0 0 0 0 0 0 0 27

Balloo (51 1244 88 27-06 22 1 0 0 0 27 1 0 0 2 0 0 0 0 0 53

Balloo (5) 1244 88 31-07 12 4 0 1 0 24 2 0 0 4 0 0 0 0 0 47

Balloo* (5) 1244 88 11-11 167 6 0 17 2 581 31 1 0 26 1 0 1 0 1 834

Balloo (5) 1244 88 11-11 2 0 0 0 0 25 0 0 0 1 0 0 0 0 0 28

Wilhelminaoord (5) 1626 88 ? 47 3 1 12 0 12 2 0 3 7 0 0 0 1 0 88

Schoonebeek (5| 2218 88 ? 13 0 0 29 2 24 14 0 1 5 0 0 0 1 0 89

Vries (5) 1224 89 31-12 12 0 0 11 0 6 1 0 0 0 3 0 0 0 0 33

Anreep (5) 1244 89 01-01 30 0 0 1 0 22 2 0 0 0 0 0 0 0 0 55

Anreep (5) 1244 89 30-01 51 2 0 1 0 28 2 0 1 0 0 0 0 0 0 85

Anreep (5) 1244 89 26-02 51 0 1 0 1 22 0 0 1 0 0 0 0 0 0 76

Anreep (5) 1244 89 05-04 72 0 3 0 0 8 0 0 0 0 0 0 0 0 0 83

Anreep (5) 1244 89 01-05 100 3 3 3 0 27 5 0 1 1 0 0 0 0 0 143

Anreep (5) 1244 89 04-06 70 0 0 1 0 20 0 1 0 4 0 0 0 0 0 96

Anreep (5) 1244 89 03-07 88 2 0 2 0 21 0 0 0 1 0 0 0 0 0 114

Anreep (5) 1244 89 09-08 85 2 4 3 0 105 2 0 0 8 1 0 0 1 0 211

Anreep (5) 1244 89 31-08 70 2 1 3 1 160 0 1 0 10 1 0 0 0 0 249

Anreep (5| 1244 89 26-09 14 0 0 1 0 103 1 0 0 2 0 0 0 0 0 121

Anreep (5) 1244 89 31-10 32 0 2 2 1 125 0 0 0 4 1 0 0 1 0 168

Anreep* (5) 1244 89 31-10 463 7 6 70 6 724 6 1 0 35 3 1 0 1 0 1323

Anreep |5) 1244 89 02-12 1 0 0 2 0 58 0 0 0 1 0 0 0 0 0 62

Anreep (5) 1244 89 31-12 0 0 0 0 0 9 0 0 0 0 0 0 0 0 0 9

Balloo (5) 1244 89 30-01 37 1 0 0 1 71 4 0 0 1 0 0 0 0 0 115

Balloo (5) 1244 89 27-03 31 1 0 1 1 38 1 0 1 1 0 0 0 0 0 75

Schieven (8) 1244 89 05-12 12 1 0 24 0 47 0 0 0 2 0 0 0 0 0 86

Schieven (8) 1244 89 31-12 20 1 0 8 0 25 0 0 0 2 0 0 0 0 0 56

Vries (5) 1224 90 31-01 4 0 0 1 0 5 0 0 0 1 0 0 0 0 0 11

Vries (5) 1224 90 22-02 12 0 0 35 0 18 0 0 0 4 2 0 0 0 0 71

Schieven (8) 1244 90 31-01 38 0 0 2 0 56 0 0 2 0 0 0 0 0 0 98

Schieven (8) 1244 90 31-03 69 0 0 14 0 33 0 0 2 1 2 0 0 0 0 121
Schieven (8) 1244 90 30-04 71 0 0 11 0 25 0 0 0 7 0 0 0 0 0 114

Schieven (8) 1244 90 30-06 43 0 0 13 0 48 0 1 0 13 0 0 0 1 1 119
Balloo (5) 1244 91 27-12 147 11 1 7 5 60 0 0 11 7 0 0 0 0 0 249

Balloo (5) 1244 92 16-05 74 0 0 1 2 41 3 0 1 0 0 0 0 2 0 124

Balloo (5) 1244 92 18-11 2 0 0 0 0 7 0 0 0 0 0 0 0 0 0 9

Loon holle boom (5) 1244 92 01-03 43 1 1 3 5 52 3 0 6 9 0 0 0 1 0 124

