
TURKDUVA

LADUSVALA

HUSSVALA

SÄDESÄRLA

GÄRDSMYG

JÄRNSPARV

RÖDHAKE

DUBBELTRAST

KOLTRAST

TALTRAST

RÖRSÅNGARE

GRANSÅNGARE

KUNGSFÅGEL

SVARTHÄTTA

TÖRNSÅNGARE

ÄRTSÅNGARE

GRÅ FLUGSNAPPARE

STJÄRTMES

BLÅMES

TALGOXE

GRÅSPARV

HÄMPLING

STEGLITS

GRÖNFINK

BOFINK

DOMHERRE

GULSPARV

SÄVSPARV

Streptopelia decaocto 14

Hirundo rustica 18

Delichon urbicum 20

Motacilla alba 22

Troglodytes troglodytes 24

Prunella modularis 32

Erithacus rubecula 36

Turdus viscivorus 44

Turdus merula 48

Turdus philomelos 56

Acrocephalus scirpaceus 62

Phylloscopus collybita 64

Regulus regulus 68

Sylvia atricapilla 72

Curruca communis 76

Curruca curruca 78

Muscicapa striata 80

Aegithalos caudatus 84

Cyanistes caeruleus 88

Parus major 92

Passer domesticus 94

Linaria cannabina 98

Carduelis carduelis 100

Chloris chloris 112

Fringilla coelebs 118

Pyrrhula pyrrhula 122

Emberiza citrinella 124

Emberiza schoeniclus 126

Kungsfågel Regulus regulus

9

En dag när jag städade upp i trädgården efter ett oväder
hittade jag ett bofinkbo, en egendomlig, blöt klump
som låg på gräset under en gran – först var jag inte ens

säker på vad det var för något. Jag tog in det och lade det på en
tidning, och när det under de följande timmarna torkade och
inte längre tyngdes ned av väta blommade den blöta klumpen
upp till ett rede som liknade ett smycke. Det påminde mig om
de där förunderliga små japanska pappersblommorna som kom
fram ur musselskal som lagts i vatten, något som hade fängslat
mig som barn. Det syntes att boet var alldeles nytt och ännu
inte färdigt, eftersom det bara var glest fodrat med fjädrar och
mossan var färsk. Jag blev helt betagen och släppte allt annat för
att måla av det.
  Det här blev början till en passion för fågelbon. Innan
jag hittade denna dyrgrip hade jag inte insett hur varierat
bobyggandet är och inte heller vilken skicklighet det kräver.
Varje art har sitt eget arbetssätt och väljer byggmaterial –
kvistar, rötter, gräs, löv, mossa, lavar, djurhår, fjädrar och
spindelväv – som återspeglar dess livsmiljö. Exempelvis fodrar
sävsparven sitt bo med fjun från kaveldun, medan det blåmesbo
som jag hittade på skotska Isle of Arran innehåller hjorthår, ett
material som det finns gott om där. En del fåglar använder vad
vi människor kallar skräp – det roligaste exemplet jag känner
till fick jag höra av en väninna, vars far kom in från trädgården
en gång när hon var barn och hade med sig ett fågelbo som
innehöll en av hennes namnlappar.
  Som botanisk illustratör har jag gjort det till en princip att
bara måla efter levande förebilder, aldrig efter fotografier eller
ens mina egna anteckningar. Så den samling som återges här är

tillkommen enbart med slumpens hjälp, och till en början fick
jag hålla mig till de övergivna bon som jag råkade hitta i träd­
gården eller när jag var ute och gick. Men under arbetets gång
spred sig ryktet att jag målade av fågelbon, och släktingar och
vänner började ta med sig egna fynd till mig. Jag kunde lära
mig en hel del av mina egna iakttagelser, men i takt med att
mitt intresse för fågelbon växte ville jag veta mycket mer om
dem. Jag möttes av en förvånansvärd brist på böcker om fågel­
bon. Min far var förtjust i fåglar livet igenom, och bland hans
gamla böcker fann jag Birds’ eggs and nests av Charles A. Hall,
publicerad 1932, som han hade fått som födelsedagspresent när
han fyllde fjorton, och den verkade vara det senaste som hade
sagts i ämnet. Min äldste son gav mig senare British birds’ nests
av Richard Kearton, utgiven 1895. Vid det laget hade jag målat
av ett tiotal bon, och det började gå upp för mig att fler ögon
behövde öppnas för dessa underbara prov på fåglars byggnads­
konst – kanske kunde jag rentav åstadkomma en bok själv?
  I ungefär det skedet i projektet fick jag kontakt med Deon
Warner via en bekant. Deon har ägnat många år åt fågel­
övervakning för British Trust for Ornithology i den del av
Somerset där vi båda bor – han tillbringar timmar varenda dag
med att vandra omkring och studera fågellivet. Han anslöt sig
till mitt projekt med stor entusiasm och vänlighet, och under
de följande åren gav han mig många bon, oftast sådana som
han hade upptäckt och iakttagit under sommaren och sedan
hämtat när häckningssäsongen var över och fåglarna hade
lämnat dem. Han har vidsträckta kunskaper om djur av alla
slag, och jag kunde inte ha fått en bättre läromästare. Deons
långa, gängliga gestalt och vita kalufs måste vara välkänd inom

FASCINERAD AV FÅGELBON

62

RÖRSÅNGARE
Acrocephalus scirpaceus

Rörsångaren är en flyttfågel som övervintrar i Afrika, kommer
till Nordeuropa under senvåren och börjar bygga sitt bo i slutet
av maj. Både hanne och hona medverkar i byggandet, men det
är honan som gör merparten av arbetet. En djup skål, formad
av grässtrån, vassvippor, mossa och spindelväv, blir konstfärdigt
fäst i tre till fem vasstrån. Det tar fyra dagar att bygga stommen
och ytterligare tre dagar att fodra den. Eftersom vasstråna
fortsätter att växa under våren och sommaren höjs boet gradvis
allt högre över vattenytan.
  Båda föräldrarna ruvar äggen under elva till tolv dagar,
och de delar sedan på matningen under de tretton dagar som
ungarna tillbringar i boet. Ibland föder de upp en andra kull.
Också göken lägger gärna ägg i rörsångarbon.
  Min syster och jag hittade det här boet i vår pappas arbets­
rum när vi röjde upp där efter hans död. Hans trädgård var
belägen vid stranden längs en å, och förmodligen hade han
funnit boet där. Han fortsatte att ta sig an allt möjligt även långt
sedan han hade nått en ålder då de flesta börjar ta det lugnare,
och vår sorgesamma syssla kändes lite lättare vid tanken på hur
vår far, gott och väl fyllda nittio, hade klättrat nedför strand­
kanten för att hämta det här boet.

Flyttfågel	 Kommer vanligen till Nordeuropa i maj
	 efter att ha övervintrat i Afrika; återvänder
	 i augusti–september
Livslängd	 Omkring 5 år, men upp till 12 år har
	 också noterats
Föda	 Insekter
Häckningssäsong	 Maj till juli
Antal kullar 	 1–2 per år med 3–6 ägg vardera
Boets placering	 Vassbälten ute i vattnet, eller i
	 strandvegetation längs vattendrag
Material	 Grässtrån, vassvippor, spindelväv, mossa,
	 tunna rötter
Innerbeklädnad	 Växtfjun, djurhår, fjädrar

63

76

TÖRNSÅNGARE
Curruca communis

Som framgår av namnet häckar törnsångaren gärna i taggiga
snår. I likhet med gärdsmygen och svarthättan bygger törn­
sångarhannen flera ”hannästen”, varefter honan fodrar det som
hon har valt ut. Boet utgörs av en djup skål bestående av löst
sammanvävda grässtrån. Föräldrarna delar på den elva till
tretton dagar långa ruvningen och på matningen av ungarna,
som varar i tio till tolv dagar. Törnsångare föder ibland upp
två kullar.

Flyttfågel	 Anländer i maj, ända från Afrika;
	 återvänder i augusti–september
Livslängd	 Omkring 5 år, men upp till 8 år
	 kan förekomma
Föda	 Insekter sommartid, bär framåt hösten
Häckningssäsong	 Maj till juli
Antal kullar 	 1–2 per år med 4–5 ägg vardera
Boets placering	 Lågt ned i snår eller bland nässlor
	 eller andra högväxta örter
Material	 Grässtrån
Innerbeklädnad	 Växtfjun, djurhår, tunna grässtrån

77

84

STJÄRTMES
Aegithalos caudatus

Stjärtmesens bo, som byggs av både hannen och honan, är
ett litet underverk av mossa, lavar och grässtrån, omsorgsfullt
hopflätat, fast sammanhållet med spindelväv och format till
en säck med ett litet ingångshål på sidan. Säcken fodras med
mängder av duniga fjädrar, placerade så att fjäderspolarna
pekar utåt och inte skadar äggen eller ungarna – någon har
räknat till tvåtusen sådana fjädrar i ett enda bo. Man kan se
några av de små fjäderspolarna sticka ut genom väggarna på
det här boet. Det kan se bräckligt ut, men den flitiga använd­
ningen av spindelväv gör detta till ett motståndskraftigt och
flexibelt hem där det går att föda upp en stor kull med ungar
– när de växer kan boet tänjas ut så att alla ryms.
  Honan ruvar äggen i tolv till fjorton dagar, och ungarna
matas sedan av båda föräldrarna i fjorton till arton dagar.
När ungarna har lämnat boet fortsätter föräldrarna att mata
dem i ytterligare tio till fjorton dagar.
  När jag målade av det här boet stack jag in ett finger genom
hålet och ned i dess inre. Det kändes som luft, så mjukt var det

fodrat.

Stannfågel	
Livslängd	 Omkring 5 år, men upp till 8 år har
	 också noterats
Föda	 Insekter, frön
Häckningssäsong	 April till juni
Antal kullar 	 1–2 per år med 8–12 ägg vardera
Boets placering	 Vanligen i en grenklyka
Material	 Mossa, lavar, spindelväv, tunna grässtrån
Innerbeklädnad	 Små, duniga fjädrar

92

TALGOXE
Parus major

Talgoxen finns praktiskt taget överallt i Europa, men den är
vanligast i lövskog, åkerlandskap och stadsmiljö.
  Honan bygger boet i en hålighet i ett träd, en slänt eller en
byggnad, såvida hon inte väljer en väl skyddad fågelholk. Hon
lägger mossa i en prydlig ring och fodrar den med hår eller
fjädrar, varefter hon lägger en kull på fem till tolv ägg – ibland
rentav så många som femton – och ruvar dem på egen hand
i tretton till fjorton dagar. Båda föräldrarna hjälps åt att mata
ungarna i ungefär tre veckor; ungarna lämnar sedan boet men
blir matade ytterligare några dagar. Talgoxar föder emellanåt
upp två kullar.
  En fågelkunnig väninna till mig hittade det här boet i sin
trädgård. Hon hade lagt ut avkammat hår från sin långhåriga
katt på fågelbordet, eftersom hon gissade att det kunde bli till
nytta för bobyggare, och det dök upp i boets innerbeklädnad
tillsammans med några bitar färgad ull. Boet innehöll sju ägg,
men honan hade tagits av en sparvhök.

Främst stannfågel	
Livslängd	 2–3 år
Föda	 Sommartid främst insekter och
	 insektslarver, vintertid frön och ollon
Häckningssäsong	 Maj till juli
Antal kullar 	 1–2 med 5–12 ägg vardera
Boets placering	 I skrevor i murar, hål i träd eller slänter,
	 fågelholkar eller rentav brevlådor
Material	 Mossa, gräs, djurhår, rötter, lavar,
	 växtfjun, spindelväv
Innerbeklädnad	 Växtfjun, djurhår, fjädrar

100

STEGLITS
Carduelis carduelis

Steglitsen är en av våra mer färgstarka fåglar. Den håller till i
öppna landskap – betesmarker, trädgårdar och vägkanter –
där den kan hitta frön.
  Boet – en nätt liten skål av rötter, kvistar, mossa och lavar,
fodrad med tistelfjun, hår och ibland fjädrar – byggs av honan.
(Det här exemplaret innehåller också några orangefärgade trådar
från ett sönderrivet balsnöre.) Placeringen långt ut på en vajande
gren i ett träd eller en buske kan se vansklig ut, men boet är
fast förankrat med spindelväv. Det tar ungefär en vecka att
bygga det. De här sällskapliga fåglarna häckar ibland i kolo­
nier. Honan ruvar äggen i elva till tretton dagar, och båda
föräldrarna matar ungarna i tolv till sexton dagar, plus ytter­
ligare någon vecka sedan de blivit flygfärdiga och lämnat boet.
Oftast föds också en andra kull upp.

Flytt- eller	 Många kommer till Nordeuropa i mars–
stannfågel	 april efter att ha övervintrat i Väst- eller
	 Sydeuropa, medan andra stannar kvar i norr
	 året om
Livslängd	 2–3 år
Föda	 Frön av bland annat kardborrar och tistlar
Häckningssäsong	 Maj till juli
Antal kullar 	 I allmänhet 2 med 4–6 ägg vardera
Boets placering	 Långt ut bland grenarna i träd
Material	 Mossa, små kvistar, tunna rötter, lavar,
	 spindelväv
Innerbeklädnad	 Djurhår, tistelfjun, kronblad från
	 maskrosor, ibland fjädrar

114

Det här grönfinkboet påträffades i ett lagerträd när det beskars
av ett par bekanta till mig som sysslar med trädgårdsskötsel.
Boet har fodrats med fjädrar, hår och växtfjun, till skillnad från
boet på föregående uppslag där bara hår kom till användning.
När Becky hittade det hade innerbeklädnaden dragits ut och
fastnat bredvid boet. Inuti fodret fanns åtskilliga lönnfrön, en
del av dem halvätna. Jag visade boet för Deon Warner, som
kom fram till att det förmodligen hade plundrats av en skogs­
mus som åt äggen och sedan använde boet som skafferi. Jag
stoppade tillbaka fodret på plats när jag skulle måla av boet
för att kunna visa hur det såg ut från början.

GRÖNFINK
Chloris chloris

115

