

Over de verspreiding van de grootoorvleermuizen (*Plecotus* Geoffr.) in Nederland

S. BRAAKSMA en A. VAN WIJNGAARDEN.

(Afd. Natuurbescherming Staatsbosbeheer
en R.I.V.O.N.)

Inleiding.

Ongeveer 12 jaar geleden werd voor het eerst een overzicht gepubliceerd van alle tot dien bekende gegevens over de verspreiding van de vleermuizen in Nederland. Dit overzicht, een onderdeel van de dissertatie van Bels (1), vormt nog steeds een belangrijke bron van inlichtingen voor allen, die aan dit onderwerp werken.

Sedert de verschijning van deze publikatie is de belangstelling voor het vleermuisonderzoek in Nederland duidelijk toegenomen. Hoewel het aantal goede vleermuis-kenners nog altijd in het niet valt vergeleken bijvoorbeeld met het aantal ornithologen of botanici, resulteerde de toegenomen belangstelling toch reeds in tal van nieuwe gegevens. Zo werden onder meer veel gegevens verzameld over de verspreiding van de grootoorvleermuizen (*Plecotus* spec.) en ziet het er naar uit, dat deze in alle opzichten gemakkelijk herkenbare soorten in Nederland de meest algemene vleermuizen zullen blijken te zijn. Er zullen waarschijnlijk slechts weinig plaatsen zijn, waar zij ontbreken.

Sedert de publikatie van Bels (1), waarin de Grootoor reeds als „wellicht de meest algemeen verspreide Nederlandse vleermuissoort” wordt genoemd, werden o.m. in De Levende Natuur verscheidene aanvullende gegevens gepubliceerd. Daarnaast werden zowel bij het R.I.V.O.N. als bij de Stafafdeling Natuurbescherming van

het Staatsbosbeheer vele gegevens bekend. Het leek ons daarom van belang om, als basis voor verder onderzoek, een nieuw overzicht over de verspreiding van deze grootoorvleermuizen samen te stellen, waarin al deze gegevens zijn samengevat. Helaas moet hier van grootoorvleermuizen worden gesproken. Tot 1962 werd nl. bij het vinden van een *Plecotus* zonder meer aangenomen dat deze tot de soort *auritus* (L.), de Bruine grootoor behoorde, omdat de mogelijkheid van het voorkomen van de Grijsze grootoor, *Plecotus austriacus* (Fischer), ons niet bekend was. Voor de kenmerken waaraan beide soorten kunnen worden onderscheiden mogen wij verwijzen naar Van Bree en Dulic (2). Vanaf 1962 zijn echter in de zomerverblijfplaatsen door ons uitsluitend Bruine grootoren gevonden, terwijl er in de winterverblijfplaatsen slechts zelden een Grijsze wordt aangetroffen. Het merendeel van de hier verzamelde gegevens zal daarom wel op Bruine grootoren betrekking hebben.

Methode van onderzoek en verwerking van de gegevens.

Bij het samenstellen van dit overzicht is gebruik gemaakt van alle geplubliceerde gegevens en van zelf verzamelde gegevens van R.I.V.O.N. en Staatsbosbeheer. Daarnaast werd een aantal gegevens ontvangen van W. H. T. Knippenberg, Dr. J. W.

Fig. 1. Slapende Bruine grootoor. Foto Dr. P. J. van Nieuwenhoven.

Sluiter, Dr. P. F. Baron van Heerdt en verschillende medewerkers van R.I.V.O.N. en Staatsbosbeheer. Vele van de zelf verzamelde gegevens konden „terloops” bijeen gebracht worden tijdens andere werkzaamheden. Daarnaast werden eveneens vele gegevens systematisch verzameld tijdens een landelijk onderzoek naar het voorkomen van Kerkuilen en vleermuizen in kerken, kastelen en dergelijke oude gebouwen. Hierbij werden in de jaren 1961-1964 in totaal 316 objecten onderzocht. Daarnaast werden nog enkele honderden potentiële winterverblijfplaatsen, zoals oude fortificaties, ijskelders, ondergrondse mergelgroeven, etc. onderzocht. Het spreekt vanzelf, dat het onderzoek van de kerken etc. voornamelijk in de zomermaanden en

dat van de laatstgenoemde objecten in de winter plaats had.

Omdat 's zomers in verband met andere werkzaamheden in het algemeen pas vrij laat in het seizoen met het onderzoek kon worden begonnen, werd het in enkele gevallen tot ver in oktober voortgezet. Dit heeft als nadeel, dat zo laat in het seizoen ongetwijfeld reeds verscheidene vleermuizen hun zomerverblijfplaatsen hebben verlaten. Dit bezwaar blijkt vooral te gelden voor soorten als de Grote vale vleermuis (*Myotis myotis* Borkh.), de Meer-vleermuis (*Myotis dasycneme* Boie) en, zij het in mindere mate, ook voor de Laatvlieger (*Eptesicus serotinus* Schreb.). Dwergvleermuizen (*Pipistrellus pipistrellus* Schreb.), Baardvleermuizen (*Myotis mystacinus* Kuhl) en de Grootoor (*Plecotus spec.*) daarentegen, kunnen tot ver in de herfst op hun zomerverblijfplaatsen worden aangetroffen. Een bepaald, vrij groot percentage van deze laatste dieren, verlaat echter ook reeds in september hun zomerkwartieren.

Gelukkig kunnen echter vaak ook later in het seizoen nog waardevolle inlichtingen worden verzameld, nl. door het vinden van uitwerpselen en van dode dieren. Het is ons gebleken, dat de excrementen van de verschillende vleermuissoorten met grote mate van waarschijnlijkheid van elkaar onderscheiden kunnen worden. Vooral ten aanzien van de mest van grootoorvleermuizen bestaat meestal slechts weinig twijfel. Bij steekproeven werd slechts éénmaal de mest van een Dwergvleermuis als die van een grootoorvleermuis aangemerkt.

Het is echter duidelijk, dat in verband met de kans op het voorkomen van zeldzame vleermuissoorten, waarvan de excrementen ons slecht bekend zijn, de „mestgegevens” met voorzichtigheid moeten worden gehanteerd. Hetzelfde geldt ten aan-

zien van mededelingen van personen, waarvan men niet weet of zij over voldoende soortenkennis beschikken om de grootoorvleermuizen als zodanig te herkennen. Al deze gegevens zijn derhalve op de kaart (fig. 2) en in de als bijlage bij deze aflevering gevoegde tabel, in afwachting van nadere controle als „waarschijnlijk voorkomend” opgenomen.

In de tabel is eveneens aangegeven op welke wijze gegevens werden verkregen, van reeds eerder gepubliceerde gegevens is de bron vermeld. Is de waarneming door derden verricht, dan zijn deze namen eveneens vermeld. Kraamkolonies zijn op de kaart afzonderlijk aangegeven. Hierbij dient te worden opgemerkt, dat bij de recente waarnemingen een groepje vleermuizen een „kolonie” werd genoemd, indien er meer dan 7 adulte individuen werden aangetroffen. In de tabel zijn verder alle gegevens per provincie en per gemeente gerangschikt. De in deze tabel gebruikte termen „verse mest” en „oude mest” hebben betrekking op de aanwezigheid van mest, die respectievelijk minder en meer dan één seizoen oud was.

Biotoopkeuze.

Tijdens dit onderzoek zijn een aantal gegevens verzameld, die ons enig inzicht verschaffen in de biotoopkeuze van de grootoorvleermuizen. Deze blijken namelijk mogelijk een voorkeur voor een bepaald landschapstype als jachtterrein te vertonen; ten aanzien van de keuze van de slaapplaatsen is een bepaalde voorkeur zelfs onmiskenbaar.

In 1954 wordt door Sluiter en Van Heerd (17) nog de mening geuit, dat de grootoren „zo weinig kieskeurig op hun winterkwartieren zijn, dat zij zich niet op bepaalde plaatsen behoeven te concentreren en daardoor in de grotten in veel kleiner

Fig. 2. De verspreiding van de *Plecotus*-soorten in Nederland; 1 = waarneming, 2 = id. uit literatuur, 3 = kraamkolonie, 4 = id. uit literatuur, 5 = waarschijnlijk aanwezig, mestvondst.

aantal voorkomen dan soorten, die op zichzelf veel minder algemeen zijn in Nederland”.

Op grond van onze waarnemingen zouden wij hier tegenover willen stellen dat de Bruine grootoorvleermuis (*Plecotus auritus*) een zeer uitgesproken voorkeur voor bepaalde winterverblijven heeft. In de Zuid-Limburgse ondergrondse mergelgroeven bv. treft men de dieren uitsluitend aan in spleten van het gesteente in de ingangsgedelen van deze groeven en tussen de stapels losse mergelblokken, die in deze gedeelten van de groeven aanwezig kunnen zijn. In het laatste geval overwinteren de dieren soms op minder dan 50 cm van de grond, diep tussen de stenen, zij zijn eigenlijk alleen bij het voorzichtig afbreken

van de hoop stenen te vinden. Bij zeer koud weer migreren de dieren niet naar andere gedeelten van de groeven, maar kruipen in de spleten verder weg in het gesteente.

Buiten de groeven overwinteren de dieren op analoge plaatsen in spleten tussen metselwerk in oude ijskelders, forten, in waterputten, onder bruggen en zonder twijfel op talloze andere dergelijke plaatsen waar ze zich aan iedere waarneming onttrekken. De dieren zijn dus zeker niet „weinig kieskeurig”, maar hebben een zeer uitgesproken voorkeur voor koude, maar vorstvrije plaatsen in holten en spleten tussen het gesteente.

Het is duidelijk, dat door deze voorkeur deze soort beter is aangepast aan het Nederlandse klimaat en aan Nederlandse omstandigheden dan soorten die uitsluitend vrij hangend, in warme, vrijwel tochtvrije gangen van de ondergrondse mergelgroeven kunnen overwinteren, zoals bv. de hoefijzerneuzen. Misschien ligt hierin een verklaring voor de talrijkheid van deze soort. Het aantal mogelijke geschikte overwinteringsplaatsen is veel talrijker. Uit de tot dusver gepubliceerde gegevens blijkt dan ook, dat bij geringde grootoorvleermuizen nooit een grotere afstand tussen zomer- en winterverblijfplaats is geconstateerd dan 12 km (17). Ook het feit, dat de Bruine grootoren in de Zuid-Limburgse groeven beslist niet talrijk zijn, doet vermoeden dat hier alleen de lokale populatie overwintert. De rest van de populatie van deze toch algemene soort zal dus elders verblijven.

De Grijszige grootoorvleermuis, *Plecotus austriacus*, overwintert op geheel andere plaatsen (21), vrij hangend in warme, vrijwel tochtvrije gangen. In kleine aantallen — slechts $\pm 1\%$ van het aantal zichtbaar hangende dieren — maar zeer regelmatig,

wordt deze soort nu vanaf 1962 in enkele grote Zuid-Limburgse groeven gevonden. In de keuze van hun zomerslaapplaatsen zijn de grootoren ogenschijnlijk minder kieskeurig. Zij zijn aangetroffen in holle bomen, in nestkasten, in vleermuiskasten, in torens en op zolders van diverse gebouwen. Ook zijn zij wel gevonden tussen gordijnen, achter behang, loszittende betimmeringen, etc.

Ondanks deze schijnbare variatie zal bij nader onderzoek ons inziens wel een zekere voorkeur blijken. Zo bestaat er bij (vogel)nestkasten een uitgesproken voorkeur voor kasten met een vlieggatopening variërend van 30-33 mm, terwijl verder een vrije uitvliegkans aanwezig moet zijn (16).

Deze laatste voorwaarde gaat mogelijk ook op voor de sedert enkele jaren op ruim 300 plaatsen bij wijze van proef opgehangen vleermuiskasten. De enige, tussen de takken opgehangen kasten, die door vleermuizen werden bewoond, bleken Dwergvleermuizen te herbergen. Grootoren daarentegen werden weer alleen in kasten aangetroffen met een volkomen vrije uitvliegruimte. Er zijn echter nog te weinig waarnemingen verricht om een voorkeur te formuleren.

Over de zolders en torens e.d., waar de dieren verblijf plegen te houden, zijn gelukkig aanzienlijk meer gegevens beschikbaar. Het blijkt dat er gesproken mag worden van een duidelijke voorkeur voor zolders met een beschoten kap, terwijl er een uitgesproken preferentie voor leigedekte daken bestaat. Kerktorens blijken minder in trek te zijn dan kerkzolders.

Er werden 279 zolders onderzocht, waarvan niet alleen de gegevens over de vleermuizen, maar ook bijzonderheden over de bouwwijze van de daken werden genoteerd. Hiervan waren er 170 met lei gedekt en

109 met pannen. Van deze laatste hadden weer 81 een beschoten en 28 een onbeschoten kap.

Op 42 leigedekte zolders (25%) werden grootovrleermuizen aangetroffen. Voor de beschoten, resp. onbeschoten pannendaken zijn deze cijfers resp. 6(7%) en 1 (4%).

De „waarschijnlijk bewoonde” zolders (mestvondsten) vertonen een enigszins afwijkend beeld. Deze aantallen bedragen nl. resp. 57(34%), 32(40%) en 10 (36%). Hierbij dient evenwel te worden bedacht, dat vleermuizen vaak komen jagen op plaatsen waar zij geen vast dagverblijf hebben. Dat kerkzolders e.d. wel degelijk als jachtterrein worden gebruikt, bleek ons uit de vondsten van verscheidene prooiersten (veelal vlindervleugels, vaak van het Rood weeskind), waarbij vleermuis-excrementen worden aangetroffen. Het is ons verder opgevallen, dat zolders waar geregeld vleermuizen verblijven vaak direct als zodanig opvallen door het ontbreken van spinrag. Dit wijst er o.i. op, dat vleermuizen geregeld spinnen eten.

Dit is in overeenstemming met de resultaten van in Duitsland verrichte mestanalyses (12). Hierbij bleek o.m. dat Vale vleermuizen (*Myotis myotis*) voor circa 50% dieren eten, die niet kunnen vliegen. Vooral in koude nachten bleken veel kevers, spinnen, larven e.d. te worden opgegeten.

Wat de zomerverblijfplaatsen op zolders betreft, valt ook een vergelijking van de aantallen dieren, die op de onderzochte zoldertypes werden aangetroffen, duidelijk ten gunste van de leigedekte zolders uit, op zolders van dit type werden in totaal 246 exemplaren aangetroffen, tegenover 14 op zolders met een pannendak. Dit is per verblijfplaats gemiddeld resp. 5 en 2 dieren.

In slechts 14 (6%) van de 249 onderzochte torens werden grootovrleermuizen aangetroffen, het totaal aantal in torens waargenomen exemplaren bedroeg 24, dat is dus gemiddeld minder dan 2 per vindplaats. In 57 (=29%) onderzochte torens werd mest gevonden, die aan grootoren wordt toegeschreven. De dakbedekking van de torens blijkt ten aanzien van het bewoningspercentage weinig of geen verschil te maken. De waargenomen dieren bevonden zich nl. alle op relatief warme en tochtvrije plaatsen in de torens soms in de spits, soms halverwege de toren, afhankelijk van de bouwwijze.

Deze duidelijke voorkeur voor warme, tochtvrije plaatsen als zomerslaapplaats vormt naar onze mening de oorzaak van de opvallende verschillen in bewoning van de verschillende zoldertypen. Onder een leiendak, dat altijd op een beschoten kap ligt en veel minder toch doorlaat dan een pannendak, kan het 's zomers zeer warm worden. In dit verband is het interessant er op te wijzen, dat in die gevallen waarin vleermuizen op zijzolders worden aangetroffen, dit altijd een zuidelijke zijzolder is. Op de aan de noordzijde gelegen zijzolders van kerken werd door ons tot dusverre nooit een vleermuis gevonden.

Een andere belangrijke factor, die wellicht van belang is bij de keuze van een zomerverblijfplaats, vormt de aan- of afwezigheid van Kerkuilen. Tijdens het onderhavige onderzoek werden in totaal op 28 plaatsen Kerkuilen aangetroffen. Hierbij werd in 4 gevallen ter plaatse tevens de aanwezigheid van een of meer grootoren geconstateerd, echter met dien verstande, dat de uilen en de vleermuizen steeds een gescheiden verblijfplaats hadden (2× uilen op zolder, vleermuizen in de toren en 2× omgekeerd).

Tot dusverre werd slechts éénmaal een

vleermuis op dezelfde plaats aangetroffen als een Kerkuil. Dit was een Vale vleermuis (*Myotis myotis*). Het is misschien mogelijk dat deze soort, die vaak tussen de balken wegkruipt, in tegenstelling tot de grootoren, die vaak vrij aan de nokbalk hangen, zich minder van een uil aantrekt. Dat uilen wel degelijk een gevaar voor vleermuizen kunnen vormen bewijst de vondsten van vleermuisschedels in braakballen van Kerk- en Ransuil. Daarnaast zijn er enkele waarnemingen bekend van uilen, die vleermuizen achtervolgden (20). Samenvattend kan ons inziens ten aanzien van de keuze van een zomerslaapplaats van grootoorvleermuizen op kerkzolders van een zeer duidelijke voorkeur worden gesproken. Het is zelfs zo, dat vaak op enige afstand van een kerkgebouw al met redelijke zekerheid kan worden gezegd of men er vleermuizen kan aantreffen of niet.

Verspreiding.

Het is wellicht prematuur om al iets te zeggen over mogelijke regionale verschillen in de populatiedichtheid van de grootoorvleermuizen.

Het kerkenonderzoek is nl. nog lang niet voltooid en bovendien vormen de kerkzolders wel een belangrijke, maar zeker niet de enige mogelijkheid voor een zomerverblijfplaats.

Verder varieert de geschiktheid van de kerken als zomerverblijfplaats van streek tot streek. Leien daken komen bv. in Noordbrabant veel talrijker voor dan in Groningen, terwijl in het rivierklei-gebied meer geschikte oude kerkjes voorkomen dan in Noord-Limburg en noordoostelijk Noordbrabant, waar veel kerken in de oorlog zijn vernield en daarna herbouwd. Toch willen wij er hier, met het nodige voorbehoud, op wijzen, dat ons inziens uit

de beschikbare gegevens kan worden afgeleid, dat de binnenduinrand in Noordholland veel aantrekkelijker is dan Waterland. In Gelderland blijkt het stroomgebied van de grote rivieren duidelijk meer in trek dan de Achterhoek. Verder blijkt vooral Noordbrabant een opvallend groot aantal grootoren te huisvesten.

Enige correlatie tussen aantallen en landschapstype, een voorkeur dus bij de keuze van het jachtgebied, lijkt ons vooralsnog moeilijk. De beschikbare gegevens wijzen in de richting van de combinatie van bosjes en heggen met een vrij waterrijk landschap.

Bescherming.

De grootoorvleermuizen zijn in de ogen van de meeste vleermuiskenners stellig niet de vleermuissoorten, die in de eerste plaats voor bescherming in aanmerking komen. Dit is, gezien de algemene verspreiding, een alleszins begrijpelijk standpunt. Anderzijds kan men echter stellen, dat in het kader van pogingen om vleermuizen een belangrijke rol te laten spelen bij de biologische bestrijding van schadelijke insecten, juist de algemene soorten de meeste aandacht verdienen. Ook de algemene vleermuissoorten blijken in Nederland op velerlei wijze te worden bedreigd, bv. door het kappen van holle bomen en wijzigingen in het gebruik van geschikte winterverblijfplaatsen, zoals o.a. een intensiever gebruik van oude forten en het in gebruik nemen van mergelgroeven t.b.v. toeristische attracties. Ook directe vervolging door de mens komt helaas nog vrij geregeld voor (18). Wij spraken met verschillende kosteren, die ons vertelden, dat zij vrij geregeld vleermuizen plachten te doden. Een Zuidhollandse pastoor ging er zelfs prat op, op één middag met een mattenklopper 46 vleermui-

zen te hebben gedood!

Dit soort praktijken is als regel een gevolg van een vergaande onkunde t.a.v. deze „vieze, griezelige beesten”. Er kon meestal gelukkig door goede voorlichting vrij gemakkelijk een eind aan worden gemaakt. Toch verdient het wellicht aanbeveling om t.a.v. de vleermuizen het voorbeeld te volgen van het op natuurgebied zo veel gesmade Italië, waar nl. alle soorten vleermuizen bij de wet beschermd blijven te zijn.

Belangrijker dan een verbod van het doden van vleermuizen is echter het streven naar het behoud van goede verblijfplaatsen. Reeds vaak is in dit verband gepleit voor het behoud van winterverblijven in mergelgroeven en forten en voor het bieden van goede zomerverblijfplaatsen in de vorm van vleermuiskasten. Daarnaast dient ook met klem te worden aangedrongen op het behoud van geschikte zomerverblijfplaatsen op kerkzolders e.d. Tijdens het onderzoek is nl. gebleken, dat de laatste jaren steeds meer kerkzolders en torens (vooral na een restauratie) hermetisch worden afgesloten om verontreiniging van de zolders en torens door duiven, Kauen en uilen te voorkomen. Men rastert

hiertoe alle ramen en galmgaten af met gaas. Indien hiervoor grof gaas wordt gebruikt, blijft de vrije in- en uitvlieg-mogelijkheid voor vleermuizen uiteraard gewaarborgd. In de praktijk blijkt echter vaak fijnmazig gaas te worden benut, met alle gevolgen van dien.

Ook worden in het kader van restauraties vaak ijzeren deuren geplaatst tussen de zolder en de toren. Deze deuren, die volgens de brandvoorschriften gesloten moeten blijven, verhinderen vleermuizen vaak om van buitenaf via de toren op de zolder te komen en omgekeerd.

Een ander ernstig gevaar voor de vleermuizen op kerkzolders vormen de bespuitingen tegen houtwormen en boktorren. Deze bespuitingen hebben reeds vele slachtoffers geëist en maken een kerkzolder wellicht jarenlang voor vleermuizen onbewoonbaar. Het verdient daarom zeker aanbeveling om, waar mogelijk in overleg met pastoors, dominees of kosteren, maatregelen te treffen om vleermuizen voor een ontijdige dood door „ingazen” of bespuitingen te behoeden. Wellicht ligt hier verder een dankbare taak voor contacten tussen natuurbeschermers en Monumentenzorg.

L i t t e r a t u u r :

1. Bels, L., 1952. Fifteen years of bat banding in the Netherlands. Public. Nat. Hist. Gen. Limburg 5, 99 pp.
2. Bree, P. J. H. van, en B. Dulic, 1963. Notes on some specimen of the genus *Plecotus* Geoffr. 1818 (Mammalia Chiroptera) from the Netherlands. *Beaufortia* 113 (10) : 7-18.
3. Carol, G. A., 1963. Nestkastverrassingen. *De Ned. Jager* 68 : 583.
4. Eyndhoven, G. L. v., 1955. De Nederlandse vleermuizen en hun trek. *Wet. Meded. K.N.N.V.* nr. 17, 35 pp.
5. Heerdt, P. F. van, en J. W. Sluiter, 1961. Resultaten van het vleermuisonderzoek in Nederland in 1960. *D.L.N.* 64: 156-162.
6. Heerdt, P. F. van, en J. W. Sluiter, 1962. Resultaten van het vleermuisonderzoek in Nederland in 1961. *D.L.N.* 65: 87-92.
7. Hoekstra, B., 1956. Zoogdieren in en om Deventer. *D. L. N.* 58: 245-247.
8. Hoekstra, B., 1960. Zoogdieren in en om Deventer. *D. L. N.* 63: 145-155.
9. Hoekstra, B., 1963. Vleermuizen in Twente. *Jaarboek Twente* 2, p. 50-53.

10. Hoekstra, B., 1963. Een recente vondst en enkele oude gegevens van de Vale Vleermuis, *Myotis myotis* (Borkhausen) in Nederland boven de grote rivieren. *Lutra* 5 : 38-41.
11. Knippenberg, W. H. Th., 1956. Zoogdieren in Noord-Brabant. *De Zwerver* 16: 49-54.
12. Kolb, A., 1959. Jagen Fledermäuse nur im Fluge? *Die Umschau* 59: 334-335.
13. Laar, V. van, 1957. De landzoogdieren van het Deltagebied. *Natura* 54: 139-142.
13. Laar, V. van, 1959. Nieuwe gegevens over de landzoogdieren van het Deltagebied. *Natura* 56: 26-32.
15. Norden, R., 1960. Nestkastonderzoek 1959. *Amoeba* 36:55.
16. Orden, Chr. van, 1959. Grootoorvleermuizen in nestkasten. *D.L.N.* 62: 252-253.
17. Sluiter, J. W. en P. F. v. Heerdt, 1954. Waarnemingen over de verspreiding van enige vleermuissoorten in Midden-Nederland. *D.L.N.* 56: 15-19, 35-38.
18. Sluiter, J. W., P. F. v. Heerdt en J. Th. de Smidt, 1956. Bescherming van vleermuizen in ons land. Arnhem, 51 pp.
19. Smit, A., 1960. Grootoorvleermuizen in nestkasten. *D.L.N.* 63: 24.
20. Strijbos, J. P., 1941. Vleermuizen. *D.L.N.* 45: 158.
21. Wijngaarden, A. van, 1962. De Grijs Grootoorvleermuis, *Plecotus austriacus* (Fischer) in Nederland gevonden. *Lutra* 4: 20-21.

Vragen en korte mededelingen

Langzaam-aan actie in slaapbeweging bij Spreeuwen. Op 19 januari 1964, ongeveer om 17.25 uur, zie ik vanuit de achterkamer, die Oost is gericht, een flinke troep Spreeuwen, die zich bijeen bevinden in een rij dicht vertakte, vrij hoge vruchtbomen aan de rand van een boomgaard met lagere. Beide eveneens Oost-West gericht. Ik zou er minder aandacht voor hebben gehad, wanneer de zon niet reeds \pm 25 minuten eerder was ondergegaan bij geheel bedekte lucht. Nu waren de Spreeuwen rijkelijk laat en nog bijna 4 km van de slaapplaats verwijderd. Zouden ze gedwongen blijven overnachten of nog verder trekken? Ik wachtte af. Na enkele minuten zag ik ze beginnen met afvliegen, maar tot mijn grote verrassing splitste de groep, die zich toch hier had verzameld, zich voortdurend op in onbetekenende groepjes, soms zelfs van één of twee Spreeuwen, die wegvlogen, terwijl de overgrote rest achterbleef. Een ander verschijnsel: de achterblijvers schoven geregeld (en ongeregeld tegelijk) westwaarts op, zodat er geen oog op was te houden, wat er vertrok en welk deel bleef. Verder bemerkte ik, dat aan het oost eind de troep door laag-(sluip-)vliegende groepen werd aangevuld en bleek, dat er van zijdelings uit de boomgaard ook troepen opstegen, over de hogere randbomen vlogen en er dan weer heel willekeurig een aantal uit de bomen individueel werden meegezogen. Het individuele element kwam vooral tot zijn recht in de dichtstbijzijnde boom, goed 20 m van de

woningen. Deze had bepaald geen voorkeur, telkens kwam er één Spreeuw zitten en vlogen er één of twee af, het troepje werd nooit groter dan zes. Toen de laatste groepen waren vertrokken bleef een groepje van vier achter aan de oostgrens van de opgeschoven vogels. Eigenaardig was het, dat de enige vogel, die ik heb zien terugkeren tot dat groepje behoorde. Toen ook dit groepje, en nu gezamenlijk, vertrok was het 17.40 uur; de verplaatsing duurde dus \pm 15 minuten. Eigenaardig deze tijdelijke verzamelplaatsen, waarin het bindend element van de verzameling zo zwak blijkt te zijn. Ik zag in deze langzaam-aan-actie, die ik niet had verwacht, vooral de invloed van de steeds sterk bedekte hemel met als het gevolg het minder duidelijke afnemen van de lichtsterkte, die de vogels als het ware langzaam uitzeefde naargelang ze de neiging hadden deze bomen als slaapplaats te aanvaarden en hier te overnachten, of toch liever verder te trekken. Het komt immers voor, dat troepjes Spreeuwen de slaapplaats niet bereiken, maar zich 's morgens weer bij de terugkerende troep voegen. Het schijnt dan echter nodig te zijn dat een voldoende graad van duisternis hen vasthoudt. Het lijkt mij toe, dat het zich bevinden op een plaats waar veel Spreeuwen met hun donkere lichamen aan het „toenemen van de duisternis” meewerken, de individuele „lichtdrempels” zo beïnvloedt, dat de blijf-instincten van grote aantallen pas kunnen worden doorbroken, wanneer vertrek van nog niet