

Hoe hebben Zwarte Mezen *Parus ater* Drenthe veroverd, en hoe vergaat het ze nu?

Arend J. van Dijk

De Zwarte Mees is met 4000-8000 paar een talrijke broedvogel in de Drentse naaldbossen. Maar dat is niet altijd zo geweest. Ooit heeft deze soort zich in de Drenthe als broedvogel gevestigd, maar over wanneer precies en hoe het de populatie daarna is vergaan, lees je weinig. Misschien dat de talrijkheid het moeilijk maakt zicht te krijgen op veranderingen, want bij grootschalige inventarisaties wordt hij niet meegenomen (te talrijk). En tellingen in enkele kleine steekproefgebieden bieden vaak weinig houvast, zeker als ze niet langdurig worden volgehouden. Uit ZW-Drentse inventarisatiegegevens vanaf 1968 blijkt dat de stand van de Zwarte Mees over zijn hoogtepunt heen is en dat dat vooral samenhangt met het kappen van naaldbos.

Over de Zwarte Mees lees je niet veel in avifaunistische literatuur. Waarschijnlijk heeft dat te maken met het algemene voorkomen, ook in Drenthe. De aandacht gaat meestal uit naar bijzonderheden of zeldzaamheden. Dat vind ik merkwaardig, want over elke vogelsoort valt wel wat bijzonders te melden of te onderzoeken. Onlangs is de landelijke BMP-trend van de Zwarte Mees uitgewerkt voor de SOVON-rapportage Broedvogels in Nederland 2006 en daaruit kwamen naast feiten ook vragen naar voren. Door Zuidwest-Drentse inventarisatiegegevens vanaf 1968 op een rij te zetten wordt het broedvoorkomen van de Zwarte Mees vanuit Drents perspectief belicht en misschien kunnen daarmee enkele van die vragen worden beantwoord. Hoe vergaat het de Zwarte Mees thans in de aangeplante Drentse naaldbossen en vooral hoe en wanneer heeft hij zich in het vroegere vrijwel boomloze Drenthe gevestigd? Ik heb getracht de verovering van ZW-Drenthe door de Zwarte Mees te reconstrueren door habitatgegevens van Zwarte Mees te combineren met de bosontwikkeling vanaf 1800, met broedveldichtheden en met de telgegevens vanaf 1968.

Gebied

ZW-Drenthe (235 km²) ligt grofweg tussen Meppel, Steenwijk, Beilen en Hoogeveen en beslaat een groot deel van de gemeente Westerveld (vroegere gemeenten Havelte, Vledder, en grote delen van Diever, Dwingeloo en kleine stukken van Ruinen en Beilen). In dit gebied ligt 7000 ha bos, waarvan 5800 ha naaldbos (cijfers steeds van 1970-1980; zie ook CBS 1985). De naaldbossen bestaan merendeels uit de hoofdboomsoorten Grove Den *Pinus sylvestris* (42%),

Fijnspar *Picea abies* (25%), Lariks *Larix* spec. (16%), Douglas *Pseudotsuga menziesii* (14%) en enkele weinig verbreide soorten zoals Oostenrijkse Den *Pinus nigra*, *Abies* en *Tsuga* (3%). Grove dennen zijn meestal op voormalige schrale, droge stuifzandbodems aangeplant en de overige soorten op lemige of venige, enigszins vochtige zandbodems. De leeftijd van de bossen varieert sterk door het uitgroeien van bomen, kappen en herplant. In doorsnee hebben de bomen leeftijden van 30-90 jaar. De grootste naaldboscomplexen zijn Dwingelderveld (boswachterij Dwingeloo-Dwingelderzand-Anserdennen, 2050ha), Drents-Friese Wold (westelijk deel boswachterij Smilde en Berkenheuvel, 1400 ha en Boschoord-Vledderhof-Vledderveld, 950ha) en Havelte-oost (Ooster-, Wester- en Uffelterzand, Havelter- & Bisschopsberg, Holtlingerveld, 940ha). De bossen van Berkenheuvel, Boschoord, Dwingeloo en Ooster- en Westerzand zijn relatief oud (50-100 jaar), die van Boswachterij Smilde, Vledderveld en Uffelte e.o. relatief jong (40-70 jaar).

Figuur 1. Oppervlakte naaldbos in ZW-Drenthe volgens topografische kaarten uit 1812-2006 en de berekende (1880-1970) en getelde (1968-2006) broedpopulatie van de Zwarte Mees in hetzelfde gebied.

Area (ha) of coniferous forest in SW-Drenthe in 1812-2006 and the number of territories of Coal Tit in 1880-1970 (calculated by means of breeding densities) and derived from BMP-indices (fig. 2) in 1968-2006.

Materiaal en methode

In ZW-Drenthe worden sinds 1968 op systematische wijze broedvogels geïnventariseerd volgens de methode van het Broedvogel Monitoring Project (BMP, van Dijk 2004) of vergelijkbaar. In 24 boscomplexen van 5 tot 160 ha, gemiddeld 42 ha naaldbos (tabel 1) zijn in 1968-2007 inventarisaties uitgevoerd gedurende 30-40 jaren (in 7 plots), in 15-29 jaren (6 plots) of in 7-14 jaren (11 plots). Van deze plots is een gezamenlijke index berekend met behulp van TRIM, de bij landelijke BMP-trends gebruikelijke rekenwerkwijze. Verder zijn in 1970, 1978, 1982, 1990, 2000 in alle bossen Zwarte Mezen geïnventariseerd tijdens minimaal vijf (vroege) ochtendbezoeken in maart-juni. In de meeste grote boscomplexen is de populatie berekend op basis van steekproefgebieden die minstens 10% van de oppervlakte besloegen (zie o.a. Scharenburg 1978). Inventarisaties zijn merendeels uitgevoerd door de auteur, die van de bossen van Dwingeloo voornamelijk door Joop Kleine (Kleine 1990-2007).

Nieuwe Drentse broedvogel

Tot ver in de twintigste eeuw was Drenthe 'terra incognita' wat betreft het voorkomen van veel broedvogels zoals de Zwarte Mees (van Dijk & van Os 1982). De eerste gepubliceerde Drentse meldingen van Zwarte Mezen stammen uit 1913-1919, waarover Pellinkhof (1921) schrijft: Komt niet talrijk voor in bosrijke streken te Havelte. Het archief van de Werkgroep Avifauna Drenthe en enkele publicaties vermelden nog acht broedtijd-waarnemingen tot en met 1940:

- Berkenheuvel Diever 1925 en 1939 (G.A. Brouwer in van Dijk 1972);
- Assen 1927 (een familie Zwarte Mezen, P. Enters in *De Levende Natuur* 32: 126);
- Dwingeloo 1932, Paterwolde 1933 (Tilma);
- Oosterzand, Uffelte, Havelte 1939-1940 (G.A. Brouwer in van Dijk 1972, NJN).

Zelfs uit de periode 1940-60 zijn er uit Drenthe niet veel meer dan tien waarnemingen. Met het euvel van weinig waarnemingen uit het recente verleden kampen meer gebieden in Nederland, met als gevolg dat de opkomst van de Zwarte Mees als broedvogel is ons land niet goed is beschreven (o.a. Bijlsma *et al.* 2001).

In de meeste provincies op de hogere zandgronden werd de Zwarte Mees reeds in de 19e eeuw als broedvogel gemeld (Albarda 1897), alleen niet in Drenthe en Groningen. Dat Groningen ontbreekt is voorstelbaar, want er was daar toen nauwelijks naaldbos, maar dat Friesland wel werd genoemd is opvallend. Ook daar was nauwelijks opgaand naaldbos (bij Oranjewoud en Beetsterzwaag en elders her en der in de oosthoek), maar er kwamen kennelijk wel af en toe vogelkundigen die Zwarte Mezen opmerkten. In aangrenzende Duitse gebieden van Emsland en Oldenburg was de Zwarte Mees tot ongeveer 1850 niet bekend of alleen als trek- of zwerfvogel, maar omstreeks 1900 waren ze overal in sparrenbossen in Emsland een relatief zeldzame broedvogel (Zang & Heckenroth 1998, Gatter 2000). Naar mijn idee week het landschap in Friesland en vlakbij over de grens in Duitsland met her en der opgroeiend naaldbos toentertijd niet veel af van dat in Drenthe. Ik ga er dus vanuit dat de Zwarte Mees zich nog in de 19e eeuw als broedvogel in Drenthe heeft gevestigd, zo omstreeks 1880.

Hoe zou het de Zwarte Mees in Drenthe zijn vergaan? Een blik op de topografische kaarten uit Drenthe van 1900-30 en daarvoor leert dat er al honderden hectaren naaldbos was. Een deel van deze bossen was nog te jong voor broedende Zwarte Mezen, maar er waren er ook van meer dan vijftig jaar oud, waar je broedende Zwarte Mezen in zou verwachten, zoals op de hierboven genoemde plaatsen en verder bij Roden, Norg, Zuidlaren, Veenhuizen, Boschoord, Frederiksoord en Zuidwolde. Kijken wat de reconstructie van de ontwikkeling van het naaldbos en de Zwarte Mees in ZW-Drenthe oplevert.

Bosontwikkeling

In het volgens de Franse landkaarten van 1811-13 (Versfelt & Schroor 2001) vrijwel boomloze ZW-Drenthe waren toentertijd juist de eerste 30 ha naaldbossen aangeplant in Frederiksoord (Sterrebos) en Havelte (Overcinge). De totale oppervlakte aan (opgaand?) bos in ZW-Drenthe was toen overigens ook niet meer dan 265 ha. Volgens de topografische kaarten van 1853-54 is de oppervlakte naaldbos ruim verdubbeld tot ongeveer 70 ha vooral door aanplant in de kolonie van de Maatschappij van Weldadigheid in Boschoord en enkele snippers bij Dwingeloo en Diever. Tot voor kort stonden er nog bomen uit deze periode. In 1967 en ook nog later werden in het Sterrebos zeer oude Douglassparren omgezaagd, die volgens de jaarringen zeker 130 jaar oud waren, dus aangeplant ongeveer in 1830-40. Dat zit aardig in de richting en wie weet hebben de eerste Zwarte Mezen ooit in deze Douglassen genesteld. Aan het eind van de 19e eeuw raakt de naaldbosontwikkeling in een versnelling, want volgens de topografische kaart van omstreeks 1900 is er reeds 1400 ha naaldbos (figuur 1). Het merendeel van deze

bossen was nog jong en ongeschikt voor broedende Zwarte Mezen, maar enkele honderden ha hadden een leeftijd van meer dan 25 jaar.

Dertig jaar later, met totaal 3300 ha naaldbos in ZW-Drenthe, moet er volop geschikt broedareaal geweest zijn. De vroegste meldingen van de Zwarte Mees stammen uit deze periode en de tekst van Pellinkhof (1921) suggereert dat er in meer bossen Zwarte Mezen zaten en niet alleen in de oudste bij Overcinge. Dat zou bij Darp, Havelter- en Bisschopsberg en bij Uffelte geweest kunnen zijn. Tussen 1930 en 1980, wanneer de maximale oppervlakte naaldbos wordt bereikt, groeit niet alleen de oppervlakte, maar ook de leeftijd van de naaldbomen. Omstreeks 1970 waren naaldbossen gemiddeld monotoon en werden strikt bosbouwkundig onderhouden (snoeien, dunnen, grootschalige kap en herplant, weinig ondergroei van bomen en struiken, ontwatering, dicht padennet). Nu veertig jaar later is het aandeel monoculturen verminderd, is er veel ondergroei van struiken en loofbomen bijgekomen en is de variatie (hoogte/leeftijd, afwisseling) vergroot. De leeftijdsopbouw van het naaldbos is tussen 1968 en 2007 continu gewijzigd, maar per saldo wijkt de situatie aan het eind niet zo gek veel af van het begin. Van zichtbare invloed op het bosbestand zijn de stormen in 1972-73 geweest, toentertallen ha vooraleer oude Fijnspar en Douglas zijn omgewaaid (totaal 10-15% van bestand). Doorgaans vond prompt herinplant plaats en zijn deze bomen inmiddels zo'n 30 jaar oud. Door veranderde inzichten in bos- en ook heidebeheer en door de effecten van de stormen is na 1980 het naaldbosareaal in ZW-Drenthe ingekrompen. Eerst werd vooral naaldbos lokaal op dichtgegroeide heide en stuifzanden gekapt, maar later ook tientallen ha aangeplant bos verwijderd ten faveure van heide, stuifzand of soms bebouwing/campings. In 2007 blijkt het naaldbosareaal in ZW-Drenthe ongeveer 1150 ha te zijn gekrompen ten opzichte van 1980. Het zit daarmee ongeveer op het niveau van 1950.

Populatie Zwarte Mees tot 1970

De ontwikkeling van het bos kun je van kaarten lezen, maar dat werkt niet met aantallen Zwarte Mezen. Door broeddichtheden van mezen in berekeningen te betrekken kan toch een schets worden gegeven van de aantalsontwikkeling sinds de vestiging in ZW-Drenthe. Zwarte Mezen vestigen zich gewoonlijk in naaldbossen van 20 jaar of ouder en dichtheden in oude bossen zijn hoger dan in jonge (Glutz von Blotzheim & Bauer 1991, Löhrl 1977, Möckel 1992, Perrins 1979, Tinbergen 1946, eigen onderzoek). Zowel in sparren-, dennen- als lariksbos liggen dichtheden per 100 ha volgens deze bronnen meestal tussen 10 en 50 territoria (met uitschieters in spar tot 88). Luuk Tinbergen vond op de Veluwe in 1941 in plots van 10 ha 35-jarig dennenbos op schrale bodem 3 Zwarte Mezen en in 50-jarig dennenbos 5 en ook in oud gemengd bos 5 zingende mannetjes. In het plot met 12-jarige dennenaanplant ontbrak de Zwarte Mees. Deze dichtheden komen overeen met die in ZW-Drenthe tussen 1968 en 2007 (tabel 1), waarbij wordt opgemerkt dat dichtheden in de tabel zijn betrokken op de oppervlakte naaldbos en niet op het totale gebied waarin ook andere habitattypen voorkomen. Vergeleken met bijvoorbeeld Vogels van Drenthe vallen ze relatief hoog uit. Voor de historische aantalsberekening ben ik uitgegaan van (zie Literatuur hierboven):

- 15 territoria per 100 ha; bos c. 20-30 jaar oud, c. 7-15 m hoog
- 35 territoria per 100 ha; bos c. 30-40 jaar oud, c. 15-20 m hoog
- 50 territoria per 100 ha; bos ouder dan 40 jaar, c. 20-30 m hoog

Er is geen onderscheid aangehouden tussen boomsoorten en er is niet gecorrigeerd voor het aandeel gekapt bos en herinplant. In feite wordt er vanuit gegaan dat de ooit aangeplante bomen er in 1970 nog steeds stonden, hetgeen op meer dan 90% van de oppervlakte ook het geval was. Dit kan dus geleid hebben tot enige overschatting in 1950-70, omdat toen al eerste generatie bossen werden gekapt. Voor de jaren 1900 en 1930 kon geen precies onderscheid gemaakt worden tussen de leeftijds categorieën onder de dertig of veertig jaar. Berekenende aantallen uit deze jongste klassen zijn gelijkelijk verdeeld over de leeftijds categorieën 20-30 en 30-40 jaar oud bos. Volgens de berekeningen bedraagt het aantal territoria van de Zwarte Mees in 1900 156 en in 1930-1970 per decade achtereenvolgens 747, 1176, 1611 1984 en 2306 (figuur 1). Het aantal in 1970 komt aardig overeen met de uitkomst van de eerste volledige

inventarisatie in ZW-Drenthe, toen 2492 territoria van Zwarte Mezen werden vastgesteld. Er kan natuurlijk afgedongen worden op de vrij grove rekenwijze, maar duidelijk is wel dat de verovering van aangeplante Zuidwest-Drentse naaldbossen stormachtig is geweest. Een ontwikkeling overigens die ook elders in Drenthe, Nederland en grote delen van West- en Midden-Europa heeft plaatsgevonden (Hagemeijer & Blair 1997, Gatter 2000). Voor heel Drenthe kan het aantal Zwarte Mezen grofweg met drie of vier vermenigvuldigd worden. Des te verbazingwekkender dat er vóór 1960 zo weinig gewag is gemaakt van Zwarte Mezen in Drenthe, terwijl er al duizenden moeten hebben gezeten!

Aantalsverloop 1968-2007

Trendberekening in de BMP-gebieden geeft tussen 1968 en 2007 een (statistisch) lichte afname als uitkomst, maar het aantalsverloop laat hevige schommelingen zien (figuur 2). Beginjaren zeventig wordt de hoogste stand gemeten, vervolgens vindt een enorme afname plaats gevolgd door toename. Dit patroon wordt in de jaren tachtig herhaald. Na 1990 blijven deze hevige schommelingen uit en eindigt de lijn lager dan waar hij begon. De trend tussen 1968-2007 is vereenvoudigd weergegeven in figuur 1. De populatiegrootte in ZW-Drenthe is herleid uit de indexcijfers, waarbij gekoppeld werd met getelde aantallen in 1970.

In de ontwikkeling na 1968 spelen enkele lokale factoren een rol, zoals het kappen en het grootschalig omwaaien van naaldbos, maar ook andere factoren waarover in ZW-Drenthe geen informatie verzameld is, zoals voedsel of broedsucces. Op vier aspecten zal nader worden ingegaan.

Figuur 2. Aantalsontwikkeling in 1968-2007 (BMP-index, 1990=100) van de Zwarte Mees in 24 BMP-gebieden in ZW-Drenthe en in dezelfde gebieden opgesplitst naar gebieden waarin veel bos is gekapt en gebieden waar de oppervlakte bos stabiel is gebleven.

Population trends during 1968-2007 (BMP-indices, 1990=100) of the Coal Tit in 24 woodland plots in SW-Drenthe and in the same plots divided in two sets, with (Bos gekapt) or without (Bos stabiel) large scale felling of trees.

Boskap

Ingaande 1972 zijn onder andere op het Doldersummer- en Wapserveld tientallen ha naaldbossen gekapt. Naderhand gebeurde dit ook in andere gebieden, zoals Dwingelderveld en Boswachterij Smilde/Drentse Broek (van Dijk 1983, van Dijk & de Vlieger 2004, van Dijk & Bijlsma 2007, Kleine 2000-2007). In geheel ZW-Drenthe werden tussen 1970 en 1980 in sommige jaren tientallen ha bos gekapt, in 1980-90 liep het areaal naaldbos met ongeveer 180 ha terug, in 1990-2000 met ruim 400 ha en na 2000 ook met ongeveer 400 ha. De Zwarte Mees raakte zo per saldo 1000 ha geschikt broedhabitat kwijt.

Door de BMP-gebieden te verdelen in een groep met en zonder substantiële boskap (zie tabel 1, figuur 2) wordt het effect van habitatverlies zichtbaar gemaakt. In de BMP-gebieden met nauwelijks verandering bedroeg het verschil in oppervlakte bos tussen 1970 en 2006 4% (1970 893 ha, 2006 861 ha), terwijl in de gebieden met boskap het areaal bos met 63% was afgenomen (1970 808, 2006 302 ha). Tot ongeveer 1990 is er niet zo veel verschil in het aantalsverloop tussen de BMP-plots met en zonder boskap, daarna wel. Waarschijnlijk werd tot die periode het kappen van naaldbos voor de Zwarte Mees gecompenseerd door uitgroei en aanplant elders. Na 1993 lukte dit niet meer, vooral doordat toen in korte tijd honderden ha naaldbos werden gekapt in het Drents-Friese Wold en Dwingelderveld (van Dijk & de Vlieger 2004, van Dijk & Bijlsma 2006, Kleine 2000-2007). In de BMP-trend van ZW-Drenthe is boskap (mede) verantwoordelijk voor de plotselinge daling van de Zwarte Mees in bijvoorbeeld 1972-77 (zie ook bij stormen), 1984 en 1993-95 (Boswachterij Smilde-Drentse Broek. Het heeft er dus veel van weg dat de stand van de Zwarte Mees in de bestaande bossen tussen 1970 en 2007 stabiel is gebleven of licht toegenomen door het gemiddeld ouder worden van de bomen, en dat afname vooral samenhangt met habitatverlies.

Figuur 3. Aantalsontwikkeling in 1968-2007 (index, 1990=100) van de Zwarte Mees in 24 BMP-gebieden in ZW-Drenthe vergeleken met het optreden van irrupties in nazomer en herfst (Boele & van Kleunen 2004, van Gasteren et al. 1992, LWVT/SOVON 2004) en met het landelijk geregistreerde broedsucces in 1982-2006, uitgedrukt in het aantal jongen per succesvol uitgevlogen nest (geïndexeerd, SOVON).

Population trend of the Coal Tit in 24 woodland plots SW-Drenthe (indices, 1990=100) compared with the observed eruptions in the Netherlands and indices of the number of fledged young per successful nest in the Netherlands.

Stormen 1972/73

Twee zware stormen in november 1972 en april 1973, waarbij vooral oude sparrenbossen het moesten ontgelden, leidden plotseling tot 10-15% verlies van grotendeels optimaal Zwarte Mezen-habitat. In BMP-gebieden, waar zowel in 1970-72 als in 1973-75 Zwarte Mezen zijn geteld, is de stand met 33% (495 resp. 383 territoria) afgenomen. In de decennia daarna trad door nieuwe aanplant op de stormvlakten en uitgroei van bomen elders weer herstel op of kregen andere factoren de overhand. In de BMP-gebieden Bisschopsberg, Drentse Broek, Nijensleekerveld, Holtingerveld en Sterrebos (tabel 1, figuur 2) is het effect van deze stormen af te lezen aan afname tussen 1970 en 1978 en het herstel nadien. Toename in sommige van deze gebieden ingaande de jaren negentig kan samenhangen met het voor Zwarte Mezen geschikt worden van de twintig jaar eerder aangeplante bossen op de stormvlakten.

Strengere winters

De Zwarte Mees is een winterharde vogelsoort die bijvoorbeeld normaal overwintert in Scandinavië en Finland. In ZW-Drenthe zijn aantallen in BMP-gebieden voor en na de koude en strenge winters tussen 1968 en 2007, namelijk die van 1969-71, 1979, 1985-87 en 1996-97, vergeleken. Tussen 1978 en 1979 is sprake van 10% afname en tussen 1995 en 1996 12%. Dat zijn percentages die ook in andere jaren met normale of zachte winters worden gehaald en kunnen dus met andere factoren samenhangen. In de serie koude en strenge winters tussen 1984 en 1987 beliep de afname 33% (van 495 naar 383 paren), en die werd in de meeste gebieden vastgesteld. Wel verschilde het verloop van de afname. In alle gebieden werd steevast in 1987 de laagste waarde gehaald, maar in sommige gebieden zette de afname al na de eerste of tweede winter in, elders echter pas na de derde. Strenge winters hebben dus soms effect op de stand in ZW-Drenthe, maar waarschijnlijk alleen wanneer ze samenvallen met een andere, voor de mezen ongunstige omstandigheid.

Irrupties

Irrupties van Zwarte Mezen uit Noord- en Oost-Europa en het Alpengebied zijn een bekend fenomeen (Glutz von Blotzheim & Bauer 1998, Gatter 2000, van Gasteren *et al.* 1992, LWVT/SOVON 2004) en mogelijk hebben deze irrupties een rol hebben gespeeld in de aanvankelijke vestiging in Drenthe. Irrupties zijn er geregeld (figuur 3) met wisselende aantallen. In sommige jaren werd een irruptie gevolgd door een toename in het broedbestand, maar dit kwam ook voor zonder een irruptie. Er is kortom geen aanwijsbaar verband met de ZW-Drentse aantalsontwikkeling. Dit sluit nog niet uit dat er na irrupties Zwarte Mezen blijven hangen. Aan de andere kant is het ook niet ondenkbaar dat in ZW-Drenthe broedende Zwarte Mezen bij voedselgebrek en/of hoge dichtheden zelf emigreren, waardoor de populatie hier (tijdelijk) terugloopt. Emigratie wordt ook bij de groeiende populatie in Groot-Brittannië vermoed (Wernham *et al.* 2002).

Broedsucces

Landelijke cijfers van broedsucces van Zwarte Mezen (van der Jeugd & Willems 2007) zijn vergeleken met de ZW-Drentse trend. Voor de vergelijking zijn in figuur 3 de broedsucces-cijfers een jaar doorgeschoven. Een gunstig broedsucces in een bepaald jaar zal immers effect kunnen hebben in een volgend jaar. Net als bij de irrupties wordt soms een gunstige reproductie gevolgd door een toename, maar over de hele linie ontbreekt een verband. Bij een kleine populatie in het Zwarte Woud werd een dergelijk verband wel vastgesteld, waarbij in een stabiele populatie de reproductie lager was, naarmate de dichtheid hoger (Glutz von Blotzheim & Bauer 1993). Een dergelijke exercitie van de ZW-Drentse populatie en het landelijk broedsucces leverde een zwak en niet significant verband op ($R^2=0.074$, $P=0.188$).

BMP versus integrale tellingen 1970-2000

De ontwikkeling van de Zwarte Mees na 1968 is beschreven aan de hand van de BMP-trend in 24 ZW-Drentse bosplots. In dezelfde periode is de totale populatie van Zwarte Mezen in ZW-Drenthe geïnventariseerd, en deels berekend met behulp van steekproeven, in 1970, 1978, 1982, 1990 en 2000. De stand bedroeg toen achtereenvolgens 2492, 2894, 2509, 2259 en 1861 territoria. Door enige verschillen in rekenwijze zijn die jaartotalen onderling niet goed vergelijkbaar, maar ze geven wel een indicatie van de stand en het verloop. In deze reeks valt de piek van de populatie in 1978, waarna ook hier gestage afname volgt. Sinds 1978 blijkt de ZW-Drentse stand van de Zwarte Mees met ongeveer 1000 territoria te zijn teruggelopen, ofwel een afname van 35%. Dit percentage komt nagenoeg exact overeen met de berekende afname volgens BMP over dezelfde periode.

Discussie

Al met al lijkt de Zwarte Mees een soort die zich in ZW-Drenthe niet snel van de wijs laat brengen. En dat terwijl ook de naaldbossen een niet geringe verandering hebben ondergaan. De meeste bossen zijn tussen 1968 en 2007 gemiddeld in leeftijd verdubbeld en er is plaatselijk een struiklaag of een tweede boomlaag ontstaan. Bovendien is er ook in de naaldbossen sprake van verzuring, vermesting en lokaal verdroging of vernatting, factoren die vooral van invloed zullen zijn op de bodemvegetatie.

De ongenaakbaarheid van de Zwarte Mees heeft wellicht te maken met de eisen die de soort aan zijn leefgebied stelt. Zo zijn ze, veel minder dan de meeste andere mezen, afhankelijk van boomholtes om in te broeden. Diverse studies wezen uit dat een substantieel deel van de paren ondergronds broedt in muizenholletjes of ingerotte stobbes (Glutz von Blotzheim & Bauer 1993). Daardoor kan de omvang van de broedpopulatie theoretisch directer samenhangen met het voedselaanbod dan bij meer strikte boomholtebroeders het geval is.

Zwarte Mezen zijn, zeker in Nederland, vrijwel geheel insectivoor. Die insecten worden overwegend tussen de naalden in boomkruinen weggepeuterd. Op en nabij de grond zie je ze weinig foerageren, Misschien verklaart dat de geringe reflectie van Zwarte Mezen op veranderingen in de bosstructuur. Wel of niet (dichte) ondergroei, leeftijd van het bos (mits ouder dan 20 jaar), type naaldbos, hoeveelheid dood hout, het maakt allemaal niet veel uit. Vandaar dat de soort in Drenthe een vrijwel stabiele stand kent, waarvan de absolute aantallen samenhangen met het oppervlak naaldbos.

Dank aan inventariseerders die in meer jaren gegevens hebben aangedragen uit BMP-gebieden: E. Goudbeek, H.D. Heinemeijer, A. Henkel, J. Hilbrands, J. Kleine, K. van Scharenburg, B. Takman, F.A. van Vemden, W. de Vlieger, Vogelwacht Uffelte e.o., G. Versluijs en B. Winters.

Gebied Plot	Opp. (ha) Area (ha)	Naaldbos (ha)		Boomsorten Tree species	Aerial territories Number of territories					Aerial Density per 100 ha			
		1970	2006		1970	1978	1982	1980	1998	2006	1970	2006	
s Anserdammen	200	180	160	Gd/La/Fs	40	50	40	21	32	36	19	22,2	22,5
s Bisschopshoebing	130	90	90	Dg/Fs/La	40	30	31	35	40	41	7	44,4	45,6
k Koellings- & Bouwersveld	90	25	15	La/Gd	8	8	10	8	3	4	30	32,0	26,7
k Dwinglose & Kraaike Heide	1350	28	5	Gd/La/Fs	5	4	3	3	3	3	35	17,9	30,0
k Doldersummer- & Wapsersveld	466	88	22	Gd/Fs	22	9	8	7	5	5	40	25,0	22,7
k Drenthe Broek	180	150	10	Fs/Gd/La	80	72	80	75	10	4	8	53,3	40,0
s Drenthebos	55	51	41	Gd/Fs/Dg	25	31	30	18	16	17	19	49,0	65,9
s Herkenlamp	55	30	30	Gd/Fs	7	5	5	3	1	1	27	23,3	33,3
s Nijensleekerveld	110	87	80	Fs/La/Dg	50	42	50	45	50	52	7	57,5	65,0
s Hellingerveld	1400	540	550	Gd/Fs/La/Dg	250	155	205	210	175	180	8	46,3	32,7
s Oosterveld	35	30	30	Gd/Fs/La/Dg	10	8	10	10	8	17	30	33,3	56,7
s Postweg	30	25	25	Fs/Gd	5	4	4	13	10	9	32	20,0	36,0
k Riebovingen	480	8	4	Fs/Dg	3	3	4	1	0	0	21	37,5	0,0
s Sterrebos	48	37	35	Dg/Fs/La	9	4	5	4	1	0	24	24,3	34,3
k Urtelohmerveld	160	42	34	Gd/Dg/La/Fs	11	8	9	10	15	18	10	26,2	52,9
s Urtelohrand	100	70	70	Gd/Fs	25	24	23	25	20	17	6	35,7	24,3
k Vledderhof	140	102	80	Dg/Fs/Gd/La	20	30	40	35	26	24	10	19,6	30,0
s Vledderveld	90	70	70	Od/Fs/Gd/La	39	28	33	30	25	22	9	55,7	31,4
s Westerveld	65	5	5	La/Od	0	0	0	1	0	0	32	0,0	0,0
ZW-Drenthe Bos/Woedland	6525	5718	4729										

Tabel 1. Oppervlakte in 1970, oppervlakte naaldbos in 1970 en 2006, meest voorkomende naaldboomsorten (op volgorde) en aantallen territoria van Zwarte Mezen in 19 frequent geïnvleerdere naaldbosgebieden in ZW-Drenthe in 1970-2006, met dichtheid per 100 ha in 1970 en 2006. In de onderste regel staan totalen voor geheel ZW-Drenthe (235 km²).

Total area in 1970, area of coniferous woodland in 1970 and 2006, dominant tree species and number of Coal Tit territories in 19 frequently investigated coniferous woodland plots in SW-Drenthe, with densities per 100 ha in 1970 and 2006. In the bottom row totals in SW-Drenthe (235 km²). Category gebied/Type of plot: k gedeelte van bos gekap/woodland area diminished in 1970-2006, s oppervlakte bos stabiel/woodland area stable. Boomsort(en)/Tree species: Douglaspars Dg Pseudotsuga menziesii, Fijnspar Fs Picea abies, Grove Den Gd Pinus sylvestris, Lants La Larix sp., Oostertijke Den Od Pinus nigra var.

Summary: Trend of the Coal Tit *Parus ater* in SW Drenthe. In the 19th century, Drenthe used to be a province with very few woods. Coal Tits were first observed between 1913 and 1919, but up to 1960 observations in the breeding season remained scarce. Large forestries, mainly with coniferous trees, were planted in the 1940s, and the initial scarcity of the species can be interpreted as lack of suitable habitat. Maturing forests eventually facilitated the settlement of Coal Tits, and an increase, in coniferous woodland. The first breeding bird survey in SW Drenthe, in 1970, already revealed 2492 pairs in an area of 23,500 ha (of which 5718 ha covered with conifers). Monitoring of small plots since 1968 showed that Coal Tits peaked around 1970, then decreased consistently through the mid-2000s. Fluctuations in between were apparently not correlated with severity of winter weather, eruptions or reproductive output. The long-term decline since the early 1970s can be entirely attributed to the decline in surface area of coniferous woodland, mostly resulting from selective harvesting, selective management (removal of non-native conifers) and windfall during storms

Literatuur

Albarda H. 1897. Aves Neerlandicae. Naamlijst van Nederlandsche Vogels. Meijer & Schaafsma, Leeuwarden.

Boele A. & van Kleunen A. 2004. PTT december 2003; ruim een miljoen vogels en veel Zwarte Mezen. SOVON-Nieuws 17(4): 5-7.

Bijlsma R.G., Hustings F. & Camphuysen C.J. 2001. Algemene en schaarse vogels van Nederland (Avifauna van Nederland 2). GMB Uitgeverij/KNNV Uitgeverij, Haarlem/Utrecht.

van den Brink H., van Dijk A., van Os B. & Venema P. 1996. Broedvogels van Drenthe. Van Gorcum, Assen.

CBS 1985. De Nederlandse bosstatistiek. Deel 1: de oppervlakte bos 1980-1983. CBS-publikaties, Staatsuitgeverij, 's Gravenhage.

Van Dijk A.J. 1972. De vogels van Zuidwest-Drenthe. Rapport Hoornstede.

van Dijk A.J. 1983. Avifauna en vegetatie van het Doldersummer Veld. Stichting Het Drentse Landschap, Assen.

Van Dijk A.J. 2004. Handleiding Broedvogel Monitoring Project (Broedvogelinventarisatie in proefvlakken). SOVON Vogelonderzoek Nederland, Beek-Ubbergen.

Van Dijk A.J. & Bijlsma R.G. 2006. Lange-termijn veranderingen bij broedvogels in Wapserveld-Berkenheuvel. Drentse Vogels 20: 1-25.

Van Dijk A.J. & van Os B.L.J. 1982. Vogels van Drenthe. Van Gorcum, Assen.

Van Dijk A.J. & de Vlieger W. 2004. Terug in de tijd: heidevogels keren terug na ontbossing op het Aekingerzand. *Twirre* 15: 33-39.

Van Gasteren H. Mostert K., Groot H. & van Ruiten L. 1992. De irruptie van de Zwarte Mees *Parus ater* in het najaar van 1989 in Nederland en NW-Europa. *Limosa* 65: 57-66.

Gatter W. 2000. Vogelzug und Vogelbestände in Mitteleuropa. Aula-Verlag, Wiebelsheim.

Glutz van Blotzheim U.N. & Bauer K.M. 1993. Handbuch der Vögel Mitteleuropas (13). Aula, Wiesbaden.

Hagemeijer W.J.M. & Blair M.J. (eds). 1997. The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance. Poyser, London.

Van der Jeugd H. & Willems F. 2007. Reproductie en overleving. In: van Dijk A.J., Boele A., van den

Bremer L., Hustings F., van Manen W., van Kleunen A., Koffijberg K., Teunissen W., van Turnhout C., Voslamber B., Willems F., Zoetebier D. & Plate C.L. Broedvogels in Nederland in 2005. SOVON-monitoringrapport 2007/01, SOVON Vogelonderzoek Nederland, Beek-Ubbergen.

Kleine J. 1990-2007. Fauna-inventarisatie Dwingelderveld en omgeving 1989-2006 (in serie). Rapport, Dwingelo.

Löhr H. 1977. Die Tannenmeise. Neue Brehm Bücherei 472. Ziemsen Verlag, Wittenberg Lutherstadt.

LWVT/SOVON 2002. Vogeltek over Nederland 1976-1993. Schuyt & Co, Haarlem.

Marchant J.H., Hudson R., Carter S.P. & Whittington P. 1990. Population trends in British breeding birds. NCC/BTO, Tring.

Möckel R. 1992. Auswirkungen des 'Waldsterbens' auf die Populationsdynamik von Tannen- und Haubenmeisen (*Parus ater*, *P. cristatus*) in Westererzgebirge. *Ökologie der Vögel* 14: 1-100.

Pellinkhof J.H. 1921. Vogels van Meppel en omgeving. *Ardea* 10: 111-122.

Perrins C.M. 1979. British Tits. Collins, London.

van Scharenburg K. 1978. Broedvogelinventarisatie Zuidwest-Drenthe 1978. Rapport Provinciale Planologische Dienst van Drenthe, Assen.

SOVON Vogelonderzoek Nederland 2002. Atlas van de Nederlandse Broedvogels 1998-2000. Nederlandse Fauna 5. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.

Tinbergen L. 1946. Vogels in hun domein. Scheltema & Holkema, Amsterdam.

Versfelt H.J. & Schroor M. 2001. De Franse kaarten van Drenthe en de noordelijke kust 1811-1813. Heveskes, Groningen.

Zang H. & Heckenroth H. 1998. Die Vögel Niedersachsens, Bartmeisen bis Würger. *Naturschutz Landschaftspf. Niedersachs.* B, H. 2.10.

Wernham C.V., Toms M.P., Marchant J.H., Clark J.A., Siriwardena G.M. & Baillie S.R. (eds) 2002. The Migration Atlas: movements of the birds of Britain and Ireland. Poyser, London.

Adres:

Anserweg 8, 7975 PB Uffelte. Arend.vandijk@sovon.nl