

Muisstil? Neen, er wordt heel wat gebabbeld in onze parken. Ook door de dieren. Leeuw Nestor hoor je brullen vanaf de ZOO-ingang. Kai-Mook trompettert om mama's aandacht. Vogels fluiten hun deuntje. Luister je mee?

Kletspraatjes? Theekransjes? Palaveren

WIST JE DAT

CRC-onderzoeker Jeroen weet vanaf zijn bureau of de bonobo's banaan (lekker!) of andijvie (een moetje) te eten krijgen? Ze babbelen dan met andere geluidjes.

ZOO magazine

D

DIERENGELUIDEN prikkelen onze nieuwsgierigheid. We zouden zo graag weten wat de dieren zeggen. Laten we het hebben over de stemgeluiden die dieren produceren, al wat hoorbaar is voor mensenoren. De meeste geluiden zijn te interpreteren en worden doelbewust gemaakt. Oren gespitst!

Alarm! Met krijsen of piepen verwittigen dieren elkaar voor naderend gevaar en proberen ze de vijand te laten schrikken of te bedreigen. Hoor je babygehuil in de ZOO? Onze beverratten schreien als krolse katten. Ze gebruiken dit geluid om te dreigen. Bij de stokstaartjes staat er altijd eentje op wacht en als die een vijand in het oog krijgt, dan fluit of blaft hij alarm.

Van mij! Dieren gebruiken geluiden om hun territorium af te bakenen. Het beste voorbeeld vind je in de ZOO. Daar zingen onze siamangs als luidste van alle apensoorten. Ze blazen hiervoor hun keelzak op.

Chitchat Een praatje slaan, dat kunnen dieren ook. Ik ben hier, waar ben jij? Of een simpel hallo, dat klinkt bij nijlpaard Hermien als een luid geknor. En de runderen, zoals de bizons en de watoessi's, die loeien naar elkaar. De zebra's hinniken en briesen. Kai-Mook die niet graag alleen gaat zwemmen, trompettert op de rand van het bad: "Wie gaat er mee?"

Komen eten! Als bonobo's voedsel vinden, zijn ze opgewonden en slaken ze luide kreten. Mannetjes en vrouwtjes laag in rang, doen er beter aan hun mond te houden, want de dominante vrouwtjes pakken alles af. Hun enthousiasme moeten ze dus beteugelen. Stilletjes smullen.

Man zoekt vrouw en omgekeerd Mannetjes verleiden met hun roep en verwittigen concurrenten dat zij dé man zijn. Vrouwtjes signaleren hun vruchtbaarheid of hun singlestatus. Olifantenstier Chang broemt tijdens de musth. Ook

onze emoevrouw maakt een vreemd rommelend geluid. Ooievaars fluiten eerst hees om daarna te kleppen met hun snavel, zo vormen ze paren. Herten burlen, dan loeien ze bronstig.

Liefdesspel Bij sommige dieren, net als bij mensen, wordt de liefdesdaad vergezeld van geluidjes. Baltsgeluiden bij vogels, gefluit bij onze tapirs. En parende schildpadden? Hun geluiden lijken op die van een kapotte grasmachine.

Op de ladder Ook hiërarchie heeft een taal. Nijlpaard Hein heerst over Hippotopia. Hij maakt een blazend geluid naar zijn dames. Vechten twee mannetjeszebra's, dan balken ze als ezels.

Babytaal Moeders praten vaak met hun jongen. Bizons lijken te boeren naar hun kalf als dat voor hen te ver weg is. Ook alle andere jongen die in kuddevorm leven, roepen als ze hun moeder uit het oog verloren zijn en vice versa. Brilbeer Oberon 'prrrr' naar mama Zamora. Vogeljongen ontvangen hun ouders met veel gepiep en snaveltjes open terug op het nest!

Kom je spelen? Chimpansees lijken te giechelen als ze met elkaar spelen. Ze stellen elkaar gerust: het is niet voor echt. Ook bij de neusberen gaat het ravotten vergezeld van zacht gepiep. Verzorgster Britt vergelijkt het met piepspeelgoed van de hond. In onze parken gonst het van natuurlijke dialogen, serenades en concerten. Genieten!

Welk dier hoor jij? Op onze site zooantwerpen.be en planckendael.be verzamelden we er. Ga zeker luisteren. ○


We onderzoeken of bonobo's een vocale handtekening hebben, of ze individuen herkennen aan de stem.

Herkennen ze hun maatjes waar ze zeven jaar geleden mee samen leefden aan hun geluid? Wordt vervolgd.

ZOO magazine


Planckendael