

GEWONE ZEEHOND

NEDERLANDSE NAAM

Gewone zeehond

FRANSE NAAM

Phoque commun

ENGELSE NAAM

Common seal

WETENSCHAPPELIJKE NAAM

Phoca vitulina

GEWONE ZEEHONDEN ...

- blijven altijd dicht bij het water omdat voortbewegen op het land veel moeite kost.
- zijn de meest algemeen voorkomende zeehonden aan onze kust. Ze zijn bruin of donker- tot zilvergrijs, met vlekken (donker op licht of licht op donker) en met een lichtere onderkant.
- werden bejaagd op de Schelde tot de jaren 50. Samen met de vervuiling zorgde dit ervoor dat de zeehonden hier jarenlang verdwenen waren. Gelukkig is de jacht nu verboden, en de waterkwaliteit sterk verbeterd, waardoor er weer vis zit en zeehonden opduiken, zelf bij Antwerpen-Linkeroever en verder stroomopwaarts.
- zijn al sinds 1847 te zien in ZOO Antwerpen, bijna onafgebroken. Vroeger kregen we regelmatig zeehonden binnen die in de Schelde, haven of aan de Belgische kust gevonden waren, al dan niet gewond.

KENMERKEN

- Klasse: zoogdieren
- Orde: carnivoren, vleeseters
- Familie: zeehonden
- Hoogte: ♂ 160 - 190 cm
♀ 160 - 170 cm
- Gewicht: ♂ 80 - 170 kg
♀ 60 - 145 kg
- Max. leeftijd: ♂ 20 - 25 jaar
♀ 30 - 35 jaar

VERSPREIDINGSGEBIED

Kustgebieden van het vasteland van Europa en ook Groot-Britannië, Ierland en IJsland, Groenland, Canada, Verenigde Staten, Mexico, China, Japan en Korea.

BIOTOOP

Water langs de kust, ijskappen, stranden en rotsen.

VERSPREIDINGS
GEBIED
GEWONE ZEEHONDEN

VOEDING

Zeehonden zijn vleeseters en voornamelijk vis zoals makreel, haring, octopus of inktvis, krab en garnalen. Ze duiken tot 427 meter diep voor hun voedsel.

VOORTPLANTING

Gewone zeehonden zijn **groepsdieren**, maar vormen kleinere groepen dan de meeste andere robbensoorten. Uitzonderlijk leven ze met zo'n 1000 dieren samen; bij andere soorten zoals de grijze zeehond is dat gemiddeld 3000, soms 5000 dieren.

Gewone zeehonden zie je alleen aan land in grote groepen, op zee zal je vaak hoogstens een klein groepje zien.

Zeehonden zijn **polygaam**. De mannetjes voeren strijd over de wijfjes, aan land en in het water, maar ze zouden ook samenwerken om wijfjes te lokken: ze zwemmen ondersteboven, houden de koppen bij elkaar, en maken lokgeluiden voor de wijfjes.

Zeehonden kennen een **vertraagde implanting**: het embryo ontwikkelt zich pas vanaf november of december, en het wijfje krijgt na een totale draagtijd van 8 tot 11 maanden één enkel jong, waar ze alleen voor zorgt. De geboorte gebeurt aan land.

Het voortplantingsseizoen varieert met de locatie: van maart tot juli. De pup heeft aanvankelijk zoals andere zeehondensoorten een witte vacht maar bij de gewone zeehond is die vaak net voor de pup geboren wordt door een grijze vacht ver-

vangen.

Het jong kan al na enkele uren zwemmen en duiken, en ontwikkelt zich snel door de uiterst vette moedermelk. Zogen gebeurt om de 3 à 4 uur. Het geboortegewicht is een forse 11 kg.

Na 4 tot 6 weken is dat gewicht verdubbeld en is de pup helemaal overgeschakeld op zelf gevangen vis. Kort hierna paart het wijfje opnieuw. Mannetjes zijn geslachtsrijp op 3 tot 5 jaar, wijfjes al na 2 tot 4 jaar.

Kort na de paartijd blijven ze een tijdje aan land omdat ze in de rui zijn. Verstoring door mensen is dan een groot probleem.

