

Balindeyên Kurdistanê

Îsmâîl Taha Şahîn

NAVEROK

Balavîgewrika Deştî	7
Balavîk; Zîçbalavîk	8
Başkulok	9
Başok	10
Başokê Mezin	11
Başokê Roqdirêj	12
Baz; Şabaz; Terlan	13
Befrik; Befroke	14
Belaçîçik; Hacîreşka Binpiştspî	15
Belakîtik; Gungum	16
Belexişk; Binerdok	17
Bereşe; Berreş	18
Bereşeya Deştî	19
Bereşeya Şaxdar	20
Berkuteyê Biçûk	21
Berkuteyê Keviran	22
Berkuteyê Qurman	23
Bersorik	24
Bilbil; Hezar	25
Bilbilê Xurmê	26
Bindehlok	27
Birabeytik	28
Bûkcuhî; Qerejok; Kerhajo; Qeleşînk	29
Cantek; Centek; Çavreşik; Kerregoşik	30
Çeqçeçok; Kezanok	31
Çevrîk; Çivrînk; Çivrîk; Ebabîlk	32
Çirçirok; Cit; Diç; Çizçizok	33
Çîrg & Çîrk; Bet	34
Çîrkone; Çilmêrik	35

Çirkonêşînk; Çûçeşîn	36
Çirkoneyê Kurîdirêj	37
Çirzînk; Çirvînk; Wincika Qulan; Mişkxatûn; Bûka Mişk	38
Dalereş	39
Dalpîroz	40
Darhilperrk	41
Darkokeyê Şamî	42
Dêvlank	43
Dodo; Hophopik; Botbot; Dawudik	44
Dubirak	45
Dûvlerzînk; Dûvhejînk; Çûçika garanê	46
Dûvsorik; Kurîsorik	47
Êtîmokê Kurîdirêj	48
Êtîmokê Serreşik	49
Gabelek	50
Gabelekê Kurîsor	51
Gaçerînk; Dûvzelînk	52
Gapile & Gopile & Gapilk; Rimêle	53
Garanîk	54
Gasirre; Nikilkurre	55
Gergerî	56
Gewrêle	57
Goyîn & Gohîn	58
Gulerîk	59
Hacîreşik; Pêlistank; Hecheck	60
Hacîreşka Binpiştorsor	61
Hejîrok	62
Ilho; Elho	63
Ilhoyê Deryayî Yê Kurîspî	64
Ilhokê Deştan	65

Ilhoyê Deştî	66
Ilhoyê Masîgir	67
Ilhoyê Penckurt	68
Ilhoyê Zêrîn	69
Keravî	70
Kevirhilperrk; Teyrikê Kevran	71
Kevoşînk; Kotirşînk	72
Kew	73
Kewderî	74
Kezwanelotik	75
Kêlhenek; Keçel; Teyrê Keçel; Eyneq	76
Korare	77
Kurik; Kurikê Avê	78
Kund; Bumekor; Kundê Biçûk	79
Kwîk; Kilikilî; Kwîkê Keçel	80
Legleg	81
Meşînek; Cîdok; Serşînk	82
Mêşxwerînkê Keskê Berçêlsor; Şalûlê Kesk	83
Mîna	84
Pepûk	85
Peyşilk	86
Pispilk; Tilfixwerk	87
Por	88
Poşîreşk; Mamreşik	89
Qaqîşk; Qelqijik; Qijyank	90
Qaqîşkê Nikilzer	91
Qarût; Zirsûsik; Kerrank; Kerro	92
Qerqawil	93
Qijqelank; Dûvdirêjik; Qijqel	94
Qirmeraviya Reş	95

Qirrereşka Biçûk	96
Qirrê Stûqehweyî	97
Qirrereşka Ziyanan; Qelexurav	98
Qirrgewrik; Qirrbelek	99
Qirrgurg; Qirra kelexan; Qijak	100
Qitik; Ketik	101
Quling & Qazîquling	102
Qumrî	103
Qumriya Navmalan	104
Qurt, Kurt	105
Qurxîk; Kewê Çîr	106
Reşîşk; Gwîbijînk; Reşçêlek	107
Reşwêle	108
Reşwêleyê Berçêlikspî	109
Reşwêleyê Keviran	110
Serreşik	111
Serqelûnk	112
Sensor; Gasore	113
Serş'ank; Serşihank	114
Serşînik	115
Serstirîk; Çûçika Têvriyan	116
Sêdidank	117
Simsiyarik	118
Sivyank; Sîvandok; Beytik	119
Sivyankê Berfê	120
Sivyankê Çeman	121
Sivyankê Çolê	122
Sivyankê Darûbaran	123
Sivyankê Gewrîzer	124
Sivyankê Keviran	125

Sîçipk	126
Soravî & Sorevêrk & Sorave	127
Stubadok; Stuhmark	128
Sûsik	129
Şahîn	130
Şahîne Biçûk	131
Şahîne Mamizan	132
Şahînok	133
Şalûl; Mêşxurînk; Kulkulî	134
Şaqavî; Şaq; Şihaq; Xel	135
Şehing	136
Şimqar	137
Şimqarê Geniman	138
Şimqarê Qeraman	139
Şimqarê Risasi	140
Şimqarê Sipî	141
Şirkak; Kirkak	142
Şivanxapînk; Şivangîrok	143
Teşîrêsk; Teztezok	144
Teşîrêskê Biçûk	145
Teyirkulî; Xezayî & Xezayîk	146
Tirîmok; Tîtok; Teyrikê Miriyan; Teyrikê 'Ereban	147
Tivîrk; Tivîlk	148
Tîtî; Tîtik; Tîtewask; 'Endelîk; Panpanîşk	149
Tok; Bûmê Taqtaqî	150
Tûtre'êl; Çûçezer; Beyarok; Zerzerok	151
Wirwirk	152
Xiçik	153
Xilxîlok; Tirrlîk	154
Zengilok; Zengulîtik; Serxûnk	155

Balavîgewrika Deştî

(Anthus campestris)

Meznatî û kelwaş: 17 cm dirêj e.

Salox: Ji milê piştê ve gewrekî bi ser zerî ve ye. Banê serî, gîxên reşên zirav û pêtî lê ne. Birûyeka pana sipîve di ser çavan re ye, ji binî ve spîve ye, yan gewrekî vekiriyê sade û bara pitir bê pinî ye (bi têjîkîna ser û pişt û sing ravrav in), spîlka çavan qehweyîyeka tarî ye. Nikil qehweyî ye, pê dirêj û zerve ne, bara pitir xwe didite cihên beyar û kurîka xwe wekî hemû balavîkan, bo serî û binî dileqînit, nemaze demê hest bi tirsê dikit.

Jîngeh: Li kurdistanê, bi rêbarî, biharan û payîzan, li cihên beyar û xîzgeh û zevî, diête dîtin.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, li cihê veder û veşartî û di bin gil û giyayî ve, çê dikit.

Cihên lê belav: Li hemû ewropa û jorîya rojavaya efrîka û jêrîya rojhilata ûris û erministanê û turkiya û filistinê û jorîya îranê heta nîveka asiya têjîkan diînte der. Zivstana xwe, li hemû efrîka û gîzîrteya 'erebî û jêrîya îranê û jêrîya 'îraqê diborînit.

Balavîk; Zîçbalavîk

Meznatî û kelwaş: 18 cm dirêje.

Salox: Enî sipîye û sipîyatîya wê heta alek û guhkan û heftikê diçit. Kulovanka serî û patik reşin, pişt risasî ye. Binpişt risasîyekî reşve ye û kurîveşêra serî reşve ye. Şaper û navper û çengveşêrên serî reşekî risasîne û lêvên wan sipîne. Kurî reşe û herdû perên nîvê, lêvên wan sipîne, û herdûkên teniştan pêkve sipîne. Ji binîve sipîye û tengeka reş li singî werhatî ye, binçeng sipîne, ya mê wekî yê nêr e bes enîya wê risasî ye û reşatîya tenga singî pêtiye û sitû sipîve ye. Sipîlka çavan qehweyîyekî tariye, nikil û pê reşin.

Jîngeh: Ji dûmahîya îlonê heta dûmahîya nîsanê li ser lêva çem û derav û çem û robaran û li cihên avzih diête dîtin û her ji ber hindê dibêjnê balavîk yan zîçbalavîk.

Zêdebûn: Li ewropa û turkî û sûrîya û kurdistanê (li çiyayên evraz û jorî) têjkan diînte der.

Xwarin: Mêşemor û kirmik û danê gil û gîyaye.

Cihên lê belav: Zivistana xwe li jêrîya ewropa heta nîveka efrîka û gizîrtiya 'erebî û jêrîya îranê derbaz dicit.

Başkulok

(Saxicola torquata)

Meznatî û kelwaş: 12 cm dirêj e.

Salox: Yê nêr, payîzan qehweyîyekî tarî ye, ji milê piştê ve hindek pinîyên reş lê ne û binpišta wî spî ye û gîxên qemer lê ne, kuriya wî qehweyîyekî tarî ye û binê wê di bin binpiştê de spî ye, tokeka spîya pan li stûyî werhatîye û gîxeka spîya mezin li çengveşêran e. Erzink û heftik û alek, reş in û piçeka soratîyê li dûmahîya perrên wan e. Sing sorve ye û zik spî ye, demê têjkinanederê ser û pişt reş dibin, ya mê, ji milê piştê ve, qehweyîyeka gîxdara gîxreş e. Binpişt qemerekî vekirîye, kurî wekî ya yê nêr e, qana spîya li çengan ne gelek diyar e. Erzink û heftik xwelîkîyekî tarî ne, berçêlk sorve ye û zik û binzik spîve ne. Têjik wekî ya mê ye û ji milê piştê ve pinpînî ye.

Jîngeh: Li kurdistanê, zivistanan (ji dûmahîya meha tebaxê heta dûmahîya meha nîsanê) û bi rêbarî jî, biharan (ji dûmahîya meha subatê heta meha nîsanê) û payîzan (ji dûmahîya meha tebaxê û herdu çirîyan), li erdên beyar û şorik û şêlên têrdexel û qerram û li ser teraş û darik û dartêl û pejanan (gelek caran, dadayî û navbeyn navbeyn, kurîyê û herdu çengan dijenit) diête dîtin.

Xwarin: Xwarina wan dubarî mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, sererd yan nêzîkî erdî û di nav gil û giyayî û qerramî de çê dikit, ji (4 - 6) hêkên şînveyên pinîsor dikit.

Cihên lê belav: Li nîveka ewropa û devera deryaya spî û jêriya ûris heta jorîya rojavaya efrîka û turkiya û qoqaz û devera deryaya qezwîn û gizirtaya 'erebî û ermenistanê û azerbîcanê û jorî û jêriya rojavaya îranê têjikan diînte der. Zivistana xwe bi qetlazî li qubrisê û 'îraqê û li jorîya rojhilata efrîka (jorîya hebeşe û jorîya misrê û sudan û somal û lîbîya) û gizirtaya 'erebî û hindistanê û jêriya rojhilata asiya diborînit.

Başok

(Accipiter nisus)

Meznatî û kelwaş: 30-39 cm dirêje.

Salox: Balindeyekî goştxwer e, firîna wî xurte, pê û kurî dirêjin, çeng girovir û gîxdarin ji bin ve, yê nêr ji serîve şînekî reng xwelîkîye, piçeka soratîyê li herdû alekan û serguhkan heye, di gel hindek pinîyên sipî li piştpatikê, çeng pitir şîn in û şaper bi ser qehweyîvene û rengê şaperan ji binîve piçekê bi ser qehweyîyê tarîve ye. Kurî wekî piştêye belê bi qehweyî tamdayî ye û bi piçeka sipîyatîyê bi dûmahî diet û çar gîxên tarî dibirin. Heftika wî sipîve ye û bi rengekî xenayî yê sivik tamdayî ye û hindî mayî ji binîve sipîye, hindek gîxên reng xenayî li singî û berçêlkê hene û nêzîkî zîkî û herdû ranan teng dibin, piçeka soratîya xenayî li herdû tenîştane, binkurî û binçeng sipîne, binkurî pinîpinî ye û binçengan gîxên qehweyî lêne, mê ji nêrî qebetir û bi kelwaştire û ji serîve bi ser rengê xwelîkîyê şînve ye û ji binîve sipîve ye û bi gîxên qehweyî gîxdare û di yê serede pitir bi ser rengê xwelewî ve diçin. Reşka çavan pirteqalîye, nikil risasî ye û serdifink zerekî bavkeske pê zerin, nizim û xweş difirît û hindek caran bilnd û li hewa didolînit û navbeyn navbeyn çengên xwe dihejînit.

Jîngeh: Zivsitanan qesta kurdistanê dîkî û li hindek cihan têjkan jî diînte der, ji îlonê heta dûmahîya nîsanê dimînit. Di nav dar û bar û bîstan û zevîyên çandî de diête dîtin.

Xwarin: Balindeyên biçûk digirît û hindek caran yê temet xwe jî digirît, yan li ser erdî, xwe tê werdikît an jî bi dû dikevît û hindek caran kêz û mêz û giyanewerên biçûk jî digirît, li axê nêçîrê dixut.

Zêdebûn: Li ser daran hêlîna xwe ji tak û çeçan çê dîkî, ya mê ji (4 - 5) hêkan û carna pitir jî dîkî û hêkên wê sipîyekî tam şîn in û hindek pinîyên qehweyî an bindeqî lêne, piştî (5) heftîyan, hêkên xwe dikite çûçik.

Cihên lê belav: Li ewropa heta ûris bo milê rojhilatê û deryaya sipî bo nişîv û her wesa li turkî û sûrîya û îraqê û rojavaya îranê têjikan diînte der, di mişextbûna xwe de heta jorîya efrîka û gîzîrteya 'erebî diçît.

Başokê Mezin

(Accipiter brevipes)

Meznatî û kelwaş: 32 - 37 cm dirêje.

Salox: Yê nêr ser û patik û piştpatik û pişt û binpişt şîvne û serê wan vekirîtir e, pênc gîx li beratîya kuriya wan ne, heftik û berçêlk û zik û binzik sipîvene û tenişt li rasta binçengan zervene. Binçeng sipîne û gîxên qehweyî lêne û serê çengan reşe. Sipîlka çavan zere, alek risasîne, tenişt sitûyî zere. Hindek gîxên sornarincî li singî û berçêlkêne û gîxên jêgotî nêzikî zikî û herdû ranan tengtir lê diên. Ya mê wekî yê nêre û jê bi kelwaştir e. Nikil risasîyekî şînveye û serdifink zer e, pê zer in.

Jîngeh: Zivistanan bi qetlazî qesta kurdstanê dikit, di nav darûbar û bîstan û zevîyên çandî de diête dîtin û nizim û xweş difirit.

Xwarin: Balindeyên biçûk û hindek caran yên temet xwe jî digirit û li axê dixut û hindek caran kêz û mêz û giyanewerên biçûk jî digirit û dixut.

Zêdebûn: Li ser daran hêlênê ji tak û çeçan çê dikit, ya mê ji (4 -5) hêkan û carna pitir jî dikit û hêkên wê sipîyekî tam şîn in û hindek pinîyên qehweyî lêne.

Cihên lê belav: Li jêriya rojhilatî ewropa û tirkî û qoqaz têjkan diînte der. Zivistana xwe li sûriya û felestîne û peravên jêriyên deryaya qezwîn heta jêriya rojavaya îranê û jorîya rojhilata efrika derbaz dikit.

Başokê Roqdirêj

(Buteo rufinus)

Meznatî û kelwaş: 60- 65 cm dirêj e.

Salox: Yan qehweyîyekî tarîye û ji dûr ve reş diyar dikit (eve gelek kê m e) yan jî qehweyîyekî bi ser sorîve ye ji serîve tarîye û ser û patik û piştpatik vekirîtirin û hindek caran ji dûr ve dê bêjî sipîne û binpišta wî qehweyîyekî tarîye û kurîya wî qehweyîyekî vekirî û pêti û bê gîx e, binçengên wî li hewa nîvek sor û nîvek sipî diyar dikan. Binhefka wî esmerekî vekirîye, hindek gîxên ziravên qehweyî lêne, berçêlk û binzik sorekî qemer in (eve mişeye). Mê ji nêr

mezintir e, têtjik qehweyîyekî bi ser risasîveye, serê wî vekirîtir e û kurîya wî qehweyîyekî pêtiye, reşka çavan qehweyîye, nikil risasîye, difink û serdifink keskekî bi ser zerîvene. Pê zer in. Hindek caran bilnd li hewa didolînit û navbeyn navbeyn çengên xwe dihejînit.

Jîngeh: Zivistanan qesta kurdistanê dikit û ji îlonê heta nîsanê belav e. Li hindek cihan têtjikan jî diînte der, di nav darûbar û bîstan û zevîyên çandî de diête dîtin û nizim û xweş difirit û hindek caran li ser dartêl û serê girkan dadayî diête dîtin.

Xwarin: Xwarina wî barapitir kelex û balindeyên biçûk û kêz û mêz û giyanewerên biçûk in û li axê nêçîrê dixut.

Zêdebûn: Li ser daran hêlênê ji tak û çeçan çê dikit. Ya mê ji (4- 5) hêkan û carna pitir jî dikit û hêkên wê sipîyekî tam şîn in û hindek pinîyên qehweyî yan bindeqî lêne, piştî (5) heftîyan hêkên xwe dikite çûçik.

Cihên lê belav: Li jêriya rojhilata ewropa û tirkî heta nîveka asiya têtjikan diînte der, zivistana xwe dibite hemî welatên gizîrteya 'erebî û misrê û sûdan û hebeşe heta jorîya rojavayî hindistanê.

Baz; Şabaz; Terlan

(accipiter gentilis)

Meznatî û kelwaş: 48 -60 cm dirêje.

Salox: Balindeyekî goşt-xwer e, ya mê ji yê nêr bi kelextîre. Çeng pan û sertîjin, burî sipîne, pişt xwelîkîyekî bi ser reşîveye, berzik qehweyîye û ravên hûrên qehweyî li beratîya berçêlkê û zikîne. Binpişt sipîye, bi têjkîni piştta wî vekirîtîre, berzik zerekî teji gîx û pinîyên qehweyîne. Xweş û nizim û bi rehwanî di ser daran re difirit û balindeyan digirit.

Jîngeh: Li cihên têr dar û bar û rêlewar, çî deşt bit çî ji çiya dijît. Li kurdistanê li çiyayên jorî nemaze pişkên bindestî îranê û turkiya bi qetlazî (bi kêmi) diête ditin.

Zêdebûn: Li cihên veder û dûredestên nav daristan û rêlewaran, hêlîna xwe li ser daran çê dîkî, hindek caran kevnehêlînan bo xwe nûjen dîkî û ya mê dubarî sê hêkan dîkî.

Befrik; Befroke

(Fringilla coelebs)

Meznatî û kelwaş: (15) cm dirêj e.

Salox: Yê nêr, enî reş e, banê serî û patik di gel herdu teniştên stûyî şînrisasîyekî vekirî ne, pişt qemer û ravrav e. Binpişt kesk e, çeng reş in û du gîxên spî lê ne. Perrên teniştê kurîyê, bara pitir spî ne (li firrînê diyar dibin) û yên dî reş in. Dorana çavan û guhik û alek û erzink û binerzink û berçêlk, qemerekî pêtiyê bi ser pirteqalî ve ne. Nîva zikî û binzik û binkurî spîve ne. Payîzan, ji milê piştê ve, bi ser risasî ve ye. Ya mê qehweyîyeka kesikve ye, ji milê piştê ve vekirî ye û binpiştê wê keskeka zerve ye. Ji binî ve, risasîyeka gewirve ye, nexasme berçêlka wê. Çeng û kurî wekû yên yê nêr in, belê perrên wan pitir bi ser qehweyî ve ne. Têjik wekû ya mê ye, spîlka çavan qehweyî ye. Nikil zivistanan qehweyîyekî vekirî ye û teniştê wî reş e û havînan şînve ye û pê qehweyî ne.

Jîngeh: Li kurdistanê, ji dûmahîya çirîya pêşîn heta dûmahîya adarê, ref ref û nêr û mê ji hev cuda, li cihên veder, di nav bîstan û zevî û rêlewar û terraşan de diête dîtî, dûr nîne ketek jê derengtîr jî, li çiyayên jorî, li deverên sar û hûnik bête dîtî û têjikan jî bîntê der.

Xwarin: Xwarina wî dan û tov û bişkojik û şînkati û mêşemor in.

Zêdebûn: Hêlîna xwe, li ser terraş û darubaran, çê dîkit û ji der ve bi kevzê kiras dîkit, da dîtîna wê bi zehmet bikevit.

Cihên lê belav: Li ewropa heta rojavaya sibîrya û li turkîya û sûrîya û lubnan û jorîya efrîka, têjikan diîntê der. Zivistana xwe li jorîya rojavaya efrîka û misrê û rojhilata navîn û îraqê û îranê û tirkistanê û jorîya efxanistanê, diborînit.

Belaçîçik; Hacîreşka Binpiştspî

(Delichon urbica)

Meznatî û kelwaş: (13 - 16) cm dirêj e.

Salox: Ser û çeng û pişt û kurî reş in bi ser şînî ve, binpişt spî ye, şaperr qehweyî ne. Ji binî ve spî ye. Kurî qehweyî û kurt û duçeç e. Pê bi pîrz û mûyekî hûrikî spî kiraskirî ne. Duçeçîya kurîyê li dev yê nêr pitir e, spîlka çavan qehweyîyekî tarî ye. Nikil reş e, pêkve dijîn.

Jîngeh: Li kurdistanê, ji sere meha adarê heta sere meha tebaxê li deşt û nav çiyayan diête dîtin û li cihên guncayî, têjikan jî diînte der. Li deverên dî jî, bi rêbarî, nemaze li perrê gund û bajêran xweş diête dîtin.

Xwarin: Li hewa mêşemoran digirit û dixut.

Zêdebûn: Hêlîna xwe, kûr ji teqne û zilan (gelek caran, pêkve û bi rex yek ve) bi binşkeft û bersivk û binbanên xaniyan ve û nêzikî av û avahiyan çê dikit. Ya mê ji (3 - 5) hêkên spî dikit, ji meha nîsanê dest bi hêkkirinê û têjîkînanederê dikit heta xizîranê.

Cihên lê belav: Li hemû ewropa û gizîrteyên deryaya spî û jorîya rojavaya efrîka û turkiya û sûriya û filistînê û kurdistanê û îranê û rojavaya sibîrya û tirkistanê û efxanistanê têjikan diînte der. Zivistana xwe li efrîka (di bin biyabana mezin de) û li jorîya rojavaya hindistanê derbaz dikit.

Belakîtik; Gumgum

(Ficedula albicollis)

Meznatî û kelwaş: (13) cm dirêj e.

Salox: Biharan, yê nêr tokeka spî li hemû stûyî werhatiye, binpişt spîve ye, wekî dî, ji milê piştê ve reş e û ji binî ve spîye. Payîzan, cihên reş ji leşê wî pitir bi ser qehweyî ve diçin. Panava spîyatîyê li çengan û enîyê, piçekê kêmtir lê diêt. Ya mê, ji milê piştê ve, pitir bi ser risasî ve diçit û şûntokeka spî ya pêtî, li stûyê wê diyar e û gîxeka spîya diyar li çengan e, spîlka çavan qehweyîyeka tarî ye. Nikil û pê reş in, ji reftaran ve mîna cûnê borî ye.

Jîngeh: Li kurdistanê, biharan (meha adarê û nîsanê) û payîzan (ji nîva meha tebaxê heta dûmahîya meha îlonê) bi rêbarî di nav bax û bîstan û rêlewaran de diête dîtin. Dûr naête dîtin li hindêk cîyên guncayî têjikan jî bînte der.

Xwarin: Mêşemor in.

Zêdebûn: Hêlîna xwe, di kunê daran de çê dîkit.

Cihên lê belav: Li nîvek û jêrîya rojhilata ewropa û qoqaz û turkiya û yewnan û lubnan û filistînê, têjikan diînte der. Zivistana xwe li efrîka û devera kendavî diborînit.

Belexişk; Binerdok

(Oenanthe oenanthe)

Meznatî û kelwaş: 15 cm dirêj e.

Salox: Yê nêr, payîzan banê serê wî û pişt xwelîkîyekî vekirî ne, lêvên perran gewir in. Enî spî ye, gîxeka spî wekî birûyê ji enîyê diçit û di ser çavan re derbaz dibit. Gîxeka reş, ji serî zirav û ji binî stûr, ji nikilî heta guhikan diçit. Şaperr reş in û lêvên wan pêtî ne, binpişt û kurîveşêrên serî spî ne. Perrên kurîyê spî ne û

teniştên wan reş in û reşatîya herdu perrên nîva kurîyê, ji nîva wê jî diborin. Ji binî ve, spîve ye û gewratîyeka bi ser sorî ve, li berçêlkê û kurîveşêra binî ye. Serê biharê, perrên banê serî û piştê şîn ve dibin û çeng reş ve dibin û gewratî li berçêlkê namînit û binzik spî spî dibit. Ya mê, payîzan, ji milê piştê ve, qehweyîyeka xakî ye û birûyên wê gewrekî bi ser sorî ve ne. çeng qehweyîyekî tarî n, ji binî ve, berçêlk gewrekî tarî ye û wekî dî vekirî ye. Binpişt û kurî wekû ya yê nêr e, ya mê, biharan reng vekirîtir e. Balindeyekî zirziqok û tirsokê û bizdiyayî ye, rawestiyana wî nîne, xwe gelek li cihekê nagirit. Kurîya xwe pan dikit û dihejînit, nizim difirrit û ji darekê diçite ser darekê, yan ji kevirê firridite ser kevirê û hindek caran, li ser axê bi rêve diçit.

Jîngeh: Li kurdistanê, biharan, ji dûmahîya meha subatê heta nîva gulanê û derengtîr jî û payîzan, ji nîva meha tebaxê heta dûmahîya meha çirîya paşîn, li erdê deşt û berdayî û rastgehî û li çîmen û kozên zozanan û rizdeyên çiyayan diête dîtin. Li hindek cihên guncayî têjikan jî diînte der.

Xwarin: Mêşemor in.

Zêdebûn: Hêlîna xwe, di kunekevran de, çê dikit û têjikan diînte der.

Cihên lê belav: Li ewropa û li hemû asiya, nemaze li turkiya û sûriya û lubnan û filistinê û îranê û jorîya 'îraqê (kurdistanê) têjikan diînteder. Zivistana xwe li jêriya gizîrteya 'erebî û efrîkaya navîn, diborînit.

Bereş; Berreş

(Melanocorypha calandra)

Meznatî û kelwaş: (19) cm dirêj e.

Salox: Nikil stûr û zer e. Du çan û gîxên reş, di ser berçêlkê re ne. Ji milê piştê ve, qehweyî y, pirranîya perrên kurîyê û yê tenîştan spî ne. Heftik û zik spî ne û hindek gîx û pinîyên qehweyî li singî ne (bi têtjikînî gîx û pinîyên jêgotî aşkera nînin). Spîyatîyek li serê navperran e, demê firrînê diyar dibit. Spîlka çavan qehweyîyek tarî ye. Pê qehweyî ne bi ser zerî ve.

Jîngeh: Li kurdistanê, ji dûmahîya meha kanûna duyê û pê de û heta serê meha deh û derengtîr jî hindek çaran, li erdê beyar û li nav zevî û ziyanan de diête dîtin û li dev me têtjikan jî diînte der.

Xwarin: Bara pitir şînkati û mêşemor û kirm in.

Zêdebûn: Li ser erdî hêlînê çê dîkit, ya mê ji (4 - 5) hêkan dîkit. demê hêlînçêkirinê û kurîkbûnê cotcote ne, ji serê meha tîrmehê û pê de, piştî têtjikên xwe bi firrê diêxin, xwe dikine birrbirr û refref. Hindî cotcote awazekî xweş dixûnin û li hewa çerxan lê didin û awazê wan bi ser yê gelek balindeyan ve diçit, wesa diyar e ku şiyana zarvekirinê li dev bi hêz e.

Cihên lê belav: Li jêrîya ewropa û jêrîya ûris û jorîya efrîka (ji merakiş heta lîbya) û turkiya û sûriya û jorîya filistînê û jorîya rojavaya îranê û çiyayên zagrosên rojavayî, xwecih e û têtjikan diînte der.

Bereşeya Deştî

(Ammomanes deserti)

Meznatî û kelwaş: (15) cm dirêj e.

Salox: Reng gewrekî pêtiyê bi ser zerî ve ye. hindek xalên hûrikên pêti li heftik û berçêlkê ne, tenê ji nêzik diêne dîtin. Kurî kurt û bavqehweyî ye û çu reşatî di teniştê wê de nîne, binzîk zerve ye, çeng pan in û firrîna vê çûçikê pêlkî ye. Spilka çavan reng qehweyî ye. Nikil xwelîkiyekî zerve ye û pê qehweyî ne bi ser zerî ve.

Jîngeh: Li kurdistanê, zivistanan û bi qetlazî, li zûrik û niha lîn kevrînên deştî, yên rût, diête dîtin.

Xwarin: Mêşemor û dindik û tovê gil û giyayan dixut.

Zêdebûn: Hêlîna xwe, wekî tîtkan, li ser erdî çê dîkit û ya mê barapitir sê hêkan dîkit.

Cihên lê belav: Li 'îraqê û îranê (li çiyayên zagros) xwecih e.

Bereşeya Şaxdar

(Eremophila alpestris)

Meznatî û kelwaş: (16) cm dirêj e.

Salox: Gewrî zer e, alek û binheftik reş in, pişt qehweyîyekî pêtî ye, berzik spîve ye. Yê nêr enî û serçav spî ne. Gîxeka pana reş di ser enîyê re ye, du perrên reş wek du şaxkan di ser çavan re ne. Kurî reşve ye û lêvên ji der ve yên herdu perrên teniştê wê, spî ne. Sermil qehweyî ne. Ya mê reşatîya serê wê kêmtir e, spîlka çavan qehweyîyeka tarî ye. Nikil xwelîkî ye û tenişt reşve ne û pê reş in.

Jîngeh: Li kurdistanê, xwecih e, havînan li nav çiyayên jorî li cihên rût û rewalên beyar û zivistanan nişîvtir diête dîtin.

Xwarin: Mêşemor û dindik û tovê gil û giyayan dixut.

Zêdebûn: Hêlîna xwe, serax li nav beran û di nav gil û giyayî de, çê dikit. Ya mê dubarî ji (3 - 4) hêkan dikit.

Cihên lê belav: Li cemserê jorî û çiyayên orasiya û li nîvek û jêrîya rojavaya asiya (li turkiya û qoqaz û li jorî û rojavaya îranê û li jorîya îraqê û çiyayên zagros) û li çiyayên etles û pirranîya emrîkaya jorî, xwecih e û têjikan diînte der.

Berkuteyê Biçûk

(Sitta neumayer)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Gelek bi ser berkuteyê kevran ve diçit û jê biçûktir e û nikilê wî kurttir e. Gîxa reşa rûyê wî jî ziravtir û kurttir e, gelek caran, ji çavî naborit û eger borî jî, gelek naçit. Wekî berkuteyê kevran, spîyatî li perrên teniştê kurîyê nîne. Ji milê piştê ve, xwelîkîyekî gelek vekirî û pêtî ye. Nikil zirav e. Spîlka çavan qehweyî ye. Nikil û pê reş in. Tenişt û binçeng qehweyîyekî pêtî ne, ji berkuteyê kevran kêmtir deng û dorê dikit.

Jîngeh: Li kurdistanê, li nav çiyayan xwecih e û ji berkuteyê kevran kêmtir heye. Li dol û derdolkên teng û li berbiniyê çiyayan û li rizdeyên bilind û bara pitir li ser kevr û rizdeyên rût û rewal, diête dîtî, hindek caran û li ser daran jî dadidit.

Xwarin: Kirmik û tov û gûz û bahiv in.

Zêdebûn: Di şkeft û kunekevran re hêlînê çê dikit û derê hêlîna xwe teqin dikit û wekî devê zirnayê lê dikit.

Cihên lê belav: Li jorîya Îraqê (başûrê kurdistanê) û jorîya rojavaya Îranê û çiyayên zagros, xwecih e.

Berkuteyê Keviran

(Sitta tephronota)

Meznatî û kelwaş: 19 cm dirêj e.

Salox: Piçekê ji cûnê borî mezintir e, ji binî ve, bara pitir spî ye, şûneka pêti ya zerve, li binzik û tenişt û binkurîya wî ye. Banê serî, di gel piştê û kurîyê, risasîyekî xwelîkî û vekirî û şînve ye. Gîxeka reş, ji binê nikilî diçite çavan heta digehite dûmahîya patikê. Perrê teniştê kurîyê, gelek spîyatî lê ye. Spîlka çavan qehweyî ye. Nikil û pê reş in. Gelek bi deng û dor e û bi keviran ve diçit û xwe pê ve jî dihilawîsit.

Jîngeh: Li kurdistanê, xwecih e û li erdê kevrîn û dol û derdolên nav çiyayan, mişe diête dîtin û kêman caran diçite ser daran.

Xwarin: Kirmik û tov û gûz û bahiv in.

Zêdebûn: Hêlîna xwe, bi teqne, di kun û kelşên kevran re, çê dikit û navzikê wê bi pûşî û perran kiras dikit.

Cihên lê belav: Li rojavaya azerbîcanê û çiyayên zagros, li rojavaya îranê û li jorîya 'îraqê (jêrîya kurdistanê) û turkiya, xwecih e û têjikan diînte der.

Berkuteyê Qurman

(Sitta europea)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Ji milê piştê ve, risasîyekî bi ser şînê vekirî ve ye. Ji binî ve, tamsorve ye û soratîya teniştan tarîtir e (ya mê, soratîya teniştan vekirî ye û teniştên têjikî bê soratî ne). Alek û heftik spî ne. Gîxeka reş ji binê nikilî dest pê dikit û ji çavan derbaz dibit heta xwe li teniştan patikê didit. Şaperr xwelîkîyekî bi ser qehweyî ve ne, piçeka spiyatîyê li kujîyên kurîyê ye. Spîlka çavan risasîyeka qehweyî ye.

Nikil xwelîkî û bi hêz û tij e. Bi lotik bi daran ve diçit.

Jîngeh: Li kurdistanê, li nav çiyayan xwecih e, nemaze di nav daristanên darberrûyan de.

Xwarin: Kirmik û tov û gûz û bahîv in (gûz û bahîvan, bi nikilî vedikit û dixut).

Zêdebûn: Hêlîna xwe, di kun û qilorên daran re (kevnehêlînên darkokeyan), çê dikit û derê wê, bi teqne (herrîyê) biçûk dikit. Ya mê ji (6 - 11) hêkên spiyên pinî sorve dikit.

Cihên lê belav: Li rojavaya ewropa û bo milê rojhilatê heta ûris û nişîvtir heta jêrî û rojavaya turkîya û sûriya û joriya filistinê û çiyayên zagros, li jêrî û rojavaya îranê û wêvetir heta çapon, xwecih e û têjikan diînte der.

Bersorik

(Erithacus rubecula)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Balindeyekî pit û teji ye, nêr û mê rengê in, stûkurt e. Berçêlka wî sorqemer e (soratiya berçêlka ya mê vekirître ji ya yê nêr û yê têjik soratî li berçêlkê nine), ev soratiye xwe li heftikê û erzinkê û eniyê jî didit. Ji milê piştê ve qehweyîyekî têkil e. Binpişt qemer e, zik spîve ye û tenişt gewr in. Kurî qehweyîyekî tarî ye. Spîlka çavan qehweyîyekî tarî ye. Nikil û pê qehweyî ne.

Jîngeh: Li kurdistanê, ji nîva meha çirîya pêşîn pê de heta dûmahîya meha adarê, xweş di nav bîstan û baxçe û terraş û daristanan de, diête dîtin.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di kunedar û kunediwar û pejanan de û dubarî li ber lêvên avan, çê dikit û ya mê heta şeş hêkan dikit.

Cihên lê belav: Li ewropa û bo milê rojhilat heta rojavaya sibîrya û joriya îranê, têtjikan diînte der. Zivistana xwe, li joriya rojavaya îranê û joriya îraqê (kurdistanê) diborînit.

Bilbil; Hezar

(Luscinia megarhynchos)

Meznatî û kelwaş: (16) cm dirêj e.

Salox: Balindeyekî zêde dengxweş e, nêr û mê renek in. Ji milê piştê ve, qehweyîyekî bi ser tarî ve ye û ji binî ve vekirîtir e û bi ser spîve ye. Kurî dirêj û sorqemer e. Spîlka çavan qehweyîyeka tarî ye. Nikil qehweyî ye, pê reng xwelîkî û goştî in.

Herdem bi tenê dijît û xwe gelek vedişêrt.

Jîngeh: Li kurdistanê, ji serê meha nîsanê û gulanê diêt û sere meha tebaxê diçit û li dev me nemaze li cihên guncayî, têjikan jî diînte der. Di nav bîstan û daristan û pejanan de, xweş (nemaze li nav çiyayan) diête dîtin. Bi rêbarî jî, bihar û payîzan di welatê me re radiborit.

Xwarin: Xwarina wî fêqî û mêşemor û çirçirk û morî ne.

Zêdebûn: Hêlîna xwe, sererd yan nêzîkî axê û di bin gil û giyayê têk re û tarî de çê dicit. Ya mê ji (4 - 5) hêkên kesikve dicit.

Cihên lê belav: Li jorîya rojavaya efrîka û li orasiya û bo milê nişîv heta qoqazê û tirkistanê û çiyayên bamîr û jorîya rojhilata efxanistanê û jorî û rojava û jêrîya îranê, têjikan diînte der. Zivistana xwe li kînya û oganda û tinzaniya, diborînit.

Bilbilê Xurmê

(Pycnonotus leucotis)

Meznatî û kelwaş: 20 cm dirêj e.

Salox: çûkeka çeleng û bi bizava serreş û alek spî ye, şûnkofîkek biçûk heye. Ji alîyê piştê ve qehweyî ye û ji alîyê zikî ve reng xwelîkî ye. Erzink û heftik reş in. Kurî qehweyîyekî tarî ye û serê perrên wê hindêk pinîyên spî lê ne. Reşatîya serê têjikî bi ser rengê qehweyî ve diçit. Kurîveşêra binî zer e. Nikil û pê reş in. Spîlka çavan qehweyî ye û xelekeka pirteqalî li dor çavan werhatîye.

Jîngeh: Li kurdistanê, xwecih e, li ber binîyên hindêk çiyayên nêzîkî deştan û di nav tiraş û daran re diête dîtin. Ji kevin de, li jêrî û nîveka 'îraqê xwecih e, vê dûmahîyê, serpeşkên belavbûna wî xwe li kurdistanê 'îraqê jî dan, ev çend sal in, li hindêk cihên guncayî wek dola û ermîştê û bêtasê, ku dikevîne jêrîya rojhilata bajarê zaxo, xweş zêde dibit. demê hêlîn çêkirin û têjikînan derê (meha nîsan û gulanê) cotcote diêne dîtin.

Xwarin: Fêqî û kirmik û mêşemor in.

Zêdebûn: Hêlîna xwe, di nav çeqên tiraş û daran re çê dicit. Li hewa nêr û mê cot dibin û ya mê dubarî (3 - 4) hêkên pinîpnî dicit û kurkatîya wê (15) roj in.

Cihên lê belav: Li hemelaya û jorîya rojavaya hindistanê û 'îraqê (li jêrî û nîveka wê) û li kurdistanê (tenê li jêrîya rojhilata bajarê zaxo li behdînan) û jêrîya îranê û rojhilatî gizîrteya 'erebî xwecih e.

Bindehlok

(Cettia cetti)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Ji milê piştê ve, ji banê serî heta kurîyê, xwelîkîyek sorve û tarîye. Berçêlk û zik spîyekî xwelîkî ne. Herdu tenişt û kurîveşêra binî, gewirve ne. Birûyeka spîya kurt û pêtî di ser çavan re ye. Kurî pan û serxirr e û gelek qît dikit. Spîlka çavan qehweyî ye. Nikil û pê qehweyîyekî vekirî ne. Gelek xwe vedişêrit, ji ber hindê kê m diête dîtîn.

Jîngeh: Li kurdistanê, biharan ji nîva meha adarê pê de heta nîva meha çirîya pêşîn, di nav qeram û dexel û levenên şorik û deravan û hindek caran li der û dorên bîstanan, diête dîtîn û li hindek cihên guncayî, têjikan jî diînte der.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Ya mê, hêlîna xwe, di nav pejan û leven û giyyayê têkre yê wekî diriyê, çê dikit û ji (3 - 5) hêkên sorve dikit.

Cihên lê belav: Li turkiya û devera deryaya qezwîn û joriya rojavaya îranê û îraqê û sûriya û filistinê û qubrisê, têjikan diînte der.

Birabeytik

(Prunella modularis)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Pişt û çeng qehweyîne û gîxên reş lê ne. Ser risasîye û banê wî bi ser qehweyîve ye, hindek gîxên ziravên reş lê ne. Guhik û alek reşve ne û ravên spî lê ne. Şaperr qehweyîyekî reşve ne. Hindek pinîyên spî li rexê çengveşêran e, demê dadanê, dibine du gîxên ziravên spîve, li çengan. Perrên kurîyê qehweyîyekî tarî ne û lêvên wan vekirî ne.

Heftik û berçêlk xwelîkî ne. Zik risasîyekî spîve ye û tenîştan, gîxên qehweyî û reşve lê ne. Ya mê singê wê di navbera risasî û qehweyî de ye û pitir bi ser qehweyî ve ye. Spîlka çavan qehweyîyeka tarî ye. Nikil zirav û qehweyîyekî reşve ye, pê qehweyîyekî bi ser sorşekrî ve ne. demê difirrit jî, dûr naçit nêzîk dadidit û li dadanê çengên xwe lêk didit û hêdî rêve diçit, dê bêjî pêplok li dû naçin.

Jîngeh: Li kurdistanê, ji nîva çirîya paşîn heta nîva adarê û derengtir jî bi tenê, li ser erdî (li çerê) yan di nav gil û giyayî û çeqên dirrîyan re, diête ditin.

Xwarin: Tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di nav perjîn û teraşan de, çê dicit.

Cihên lê belav: Li ewropa û rojavaya turkiya, têjikan diînte der. Zivistana xwe, nişîvtirî cihên têtjikînanederê (jorîya îranê û îraqê û serşeqên wan bi kêmî û qetlazî, digehine jorîya rojavaya efrîka jî) diborit.

Bûkcuhî; Qerejok; Kerhajo; Qeleşînk

(Coracias garrulus)

Meznatî û kelwaş: 30 - 32 cm dirêj e.

Salox: Banê serê wî û patik û heftik şînekî bi ser esmanî ve ne. Piştpatik û pişt û mil qemer in. Wnî spî ye, şaperr reş in. Kurî şîne û dûmahîya wê vekirîtir e û herdu perrên rexan piçekê ji yên di dirêjtir û tijtir in û qaneka reş li dûmahîya wan e. Erzink spî ye, binzik hemû şînekî vekirîyê bavkesk e. Spîlka çavan qehweyîyeka vekirî ye. Nikil reş e û pê zer in.

Jîngeh: Li kurdistanê, ji sere meha nîsanê heta serê çirîya yekê, dubarî li cihên bi av û berlêvên robar û çeman, xweş li ser dartêl û çeçên daran û di kendalan re, diête dîtî. Li dev me têjikan jî diînte der.

Xwarin: Xwarina wî mêşemor û beq û xişokeyên biçûk in. Li ser dartêl û çeçên daran, xwe di mêşemoran werdikit û li hewa digirit.

Zêdebûn: Kunan di diwar û kendalên bilind re dikolit û hêkan tê de dikit. Ya mê ji 3 – 7 hêkan dikit.

Cihên lê belav: Li rojhilata ewropa heta rojavaya sibîrya û jorîya efrîka (merakiş û tûnis) û sûriya û filistinê û jorîya rojavaya îranê û 'îraqê, têjikan diînte der. Zivistana xwe li nîvek û jêriya efrîka diborînit.

Cantek; Centek; Çavreşik; Kerregošik

(Lanius minor)

Meznatî û kelwaş: 20 cm dirêj e.

Salox: Kuriya wî piçekê kurttir e ji ya gasirreyî. Gîxeka reşa pan ji enîyê (li dev ya mê zirav e û li dev yê têjik nîne) diçite çavan û heta digehit ser guhikan û wekî ya gasirreyî, çu gîxên spî di ser re nînin, pinîyeka spî (ji ya gasirreyî mezintir) li çengan e. Kurî reş e û herdu teniştên wê -yên kurî yê- spî ne.

Erzink û heftik û stû û berçêlik û zik û binzik, spî ne bi ser risasiyekî vekirî ve. Sing û tenişt bi pêleka sorşekir tamdayî ne. Yê têjik toka reş li enîyê nîne û hindêk gîxên pêti û zirav li milê piştê û binpiştê ne. Spîlka çavan qehweyîyek tarî ye. Nikil qutestûr û reş e. pê reş in.

Jîngeh: Li kurdistanê, bi rêbarî, biharan (ji dûmahîya meha adarê heta dûmahîya meha gulanê) û payîzan (ji nîva meha tebaxê heta dûmahîya meha îlonê) li nav zevîyan û li ber lêva rêkan diête dîtin. dûr nîne li hindêk deverên nav çiyayan yên jorî, têjikan jî bînte der.

Xwarin: Mêşemor û kulî û margwîs û têjçûçik in.

Zêdebûn: Hêlîna xwe, li ser darên bilind, çê dikit.

Cihên lê belav: Li nîvek û jêrîya ewropa û rojavaya sibîrya û turkiya û iranê û rojavaya tirkistanê têjikan diînte der. Zivistana xwe li nîveka efrîka diborînit.

Çeqçeçok; Kezanok

(Muscicapa striata)

Meznatî û kelwaş: (14) cm dirêj e.

Salox: Ji milê piştê ve, risasîyekî tarîyê qehweyîve ye. Banê serê wî hindek gîx û ravên reşve lê ne, ku pêşçav carna pinîpinî diyar in. Zikê wî spîyekî bi ser gewirî ve ye. Hindek gîxên qehweyîyên pêti, li berçêlkê û herdu rexên heftikê û herdu tenîştan e. Şaperr bi ser qehweyî ve ne. Spîyatî, ne li çengan heye, ne jî li kuryê. Spîlka çavan qehweyîyeka tarî ye. Nikil û pêr reş in, dadayî xwe çik û qît dikit û kuryê û çengan gelek dihejînit, firrîna wî pêlkî û bi qelp û çep e û ne gelek lêkdayî ye.

Jîngeh: Li kurdistanê, bi mişeyî û bi rêbarî, biharan (ji serê meha nîsanê heta dûmahîya meha gulanê) û payîzan (ji nîva meha tebaxê heta dûmahîya meha çirîya pêşîn) li deşt û çiyayan (bara pitir li nav çiyayan) bi tenê, li nav dar û bar û terraş û bax û rêl û daristanên darberûyan de, xweş diête dîtin.

Xwarin: Mêşemor in. Li ser çeçilk û takên ne gelek bilindên dor daran dadidit û xwe li ber mêşemoran vedinûsit.

Zêdebûn: Hêlîna xwe, li ser darikan yan di kunan de, çê dikit. Ya mê ji (4 - 5) hêkan dikit. Kurkatîya wê ji (12 - 14) rojan e.

Cihên lê belav: Ji orasiya bo milê jorî heta jorîya ûris û rojavaya sibîrya û bo milê rojhilatê heta jorîya mengoliya û nişîvtir heta jorîya rojavaya efrîka û jorîya hindistanê. bi rêbarî di iranê û 'iraqê û gizîrtiya 'erebî û misrê û jorîya rojhilatî efrîka re diborit. Zivistana xwe, li nîvek û jêrîya efrîka û gizîrtiya 'erebî û jorîya rojavaya hindistanê, radiborînit.

Çevrîk; Çivrînk; Çivrîk; Ebabîlk

(Apus apus)

Meznatî û kelwaş: 16 cm dirêj e.

Salox: Rengê wî qehweyîyekî tarî ye, ji milê piştê ve piçekê diteyisit. Enî vekirîtir e ji banê serî. Heftik spîve ye û ji binî ve qehweyîyekî tarî ye. Şûnmayîyeka devdaskî ya spî li zikî û herdu tenîştan belav e. Kurî duçeşq e. Spîlka çavan qehweyîyekî tarî ye. Nikil û pê reş in. Balindeyekî zêde bi hêze bo firrê, piştî demê têtjikînanederê heta sala paştir demê hêlîncekirin û hêkkirinê dimînte li hewa.

Jîngeh: Li kurdistanê, ji serê meha adarê û pêde li nav gund û bajêran, diyar dibit û serê tîrmehê, piştî têtjikên xwe bi firrê diêxit bar dikit.

Xwarin: Spêdeyîyan zû û berî rojavabûnê, xweş difirrit û di ber re sîrrsîrrê dikit û navbeyn navbeyn li hewa, semta xwe diguhorrit û radihêlite mêşemoran, li hewa digirit û dixut. Xwarin û vexwarin û heta nivistina wî (ji bilî demê têtjikînanederê) jî li hewa ye.

Zêdebûn: Li hewa nêr û mê cot dibin û hêlîna xwe, di kelşekun û sivandeyên xanîyan re, çê dikin û têtjikan diînine der. demê kurikbûnê, çendek pêkve, dikevne dûv yek û li hindavî avahîyan sîrrsîrrê dikin.

Cihên lê belav: Li hemû ewropa û li hindek cihan ji jorîya efrîka û nîvek û rojhilatî asiya têtjikan diînte der. Zivistana xwe li hindistanê û efrîka û gizirtiya 'erebî diborînit.

Çirçirok; Cit; Diç; Çizçizok

(Emberiza calandra)

Meznatî û kelwaş: 18 cm dirêj e.

Salox: Nêr û mê rengê in, ji milê piştê ve, pişt û binpişt û çeng û kurî pêk ve qehweyîyekî xwelîkî ne, gîxên tarîtir lê ne. Ji binî ve spîve ye, hindek pinî û gîxên reş yan qehweyî li berçêlkê û teniştan e û du gîxên reşve li teniştan erzinkê ne. Kurî dirêj e û dûmahîya wê şûneka duçeqîyê lê ye û spîyatî di nav perrên wê de nîne. Spîlka çavan qehweyîyeka tarî ye.

Nikil û pê zerve ne. Demê firrînê pêplokên xwe şor dikit û xwe dilerizînit.

Jîngeh: Li kurdistanê, ji nîva çirîya pêşîn heta dûmahîya xizîranê û derengtîr jî, li nav zevî û ziyar û rastgehî û deşt û beyar û tirraşan û gelek caran, li ber lêva rêkan û li ser pejanan, diête dîtin û têtjikan jî li dev me diînte der.

Xwarin: dan û tov in.

Zêdebûn: Hêlîna xwe, li ser axê, yan nêzîkî axê, di nav gil û giyayê bor de, çê dikit û zû bi zû mirov bi ser hilnabit. Ji (3 - 5) hêkên spî û sorve û pinî û gîx reş dikit û ji nîva nîsanê pê de (carna zûtir jî) dikite têtjik.

Cihên lê belav: Li sûrîya û filistinê û jorîya 'îraqê (kurdistanê) û îranê û qoqazê heta tirkistanê, têtjikan diînte der. Zivistana xwe li sînayê û 'îraqê û jêrîya îranê û jorîya rojavaya hindistanê (bi qetlazî) radiborînit.

Çirg & Çirk; Bet

(Otis tarda)

Meznatî û kelwaş: Yê nêr (100) cm û ya mê (75 - 80) cm dirêj e.

Salox: Yê nêr pišta wî pinîpnî û qehweyîyekî gîxdar e. ser û erzink û heftik û patik û piştpatik xwelîkî ne. Stû ji nivê pêde di gel berçêlkê qemer û qehweyî ye, zik di bin berçêlkê de heta binkuriyê spî ye. Pê qehweyî û bavreş in. Şaper reş in û li hewa serçeng dubarî spî ne. Dûmahîya kurîyê spî ye. Sipilka çavan qehweyîyeka zerve ye. Nikil qehweyîyekî bi ser zerî ve ye û teniştên wî reş in. Ya mê bê qelafettir e ji yê nêr û qemerîya stû û berçêlkê li dev bertengtir e û

zivistanan qewî namînit. Têjikên nêr wekî mêyan in. Çirg balindeyekî sil û dûremrov e, bara pitir ref ref in, lê refên wan biçûk in û bara pitir jê mê ne, li hewa demê firrînê, serê xwe û herdu pêyan dirêj dikit û xurt difirrit û xwe gelek bilind nakit. Li axê demê dadayî, hişyar û bi tirs rêve diçit.

Jîngeh: Li kurdistanê, bara pitir xwecih e, belê biharan û dubarî li rûtayî û rastgehîyan, nemaze di nav zevîyan de, pitir diête dîtin û li dev me, têjikan jî diînte der.

Xwarin: Dubarî gil û giya û tovê wan, ji bilî mêşemor û hindek xişokeyan dixut.

Zêdebûn: Hêlîneka sererd û bê qirş û qala bê serûber çê dikit û ji (1 - 6) hêkên sorve û pinî qehweyî û temet yên qaz û 'elokan dikit. Biharan ji meha sê û pêde, heta meha şeş, demê dirûna ceh û geniman kurik dibit û hêkên xwe dikite têjik.

Cihên lê belav: Li nîvek û jêrîya ewropa û rojavaya asiya (li turkiya û jorîya sûriya û 'iraqê heta rojavaya sibîrya) û li mexrib û îbîrya, têjikan diînte der.

Çirkone; Çilmêrik (Phylloscopus collybita)

Meznatî û kelwaş: (11) cm dirêj e.

Salox: pêşçav gelek wekî sîçipkî ye û qewî jêk naêne cudakirin. piçekê ji milê piştê û pêyan ve, jê reng tarîtir e. Binpišta wî kesikve ye. birûyeka zirav û teng di ser çavan re ye. Ji binî ve, têkde spîyekî tamzer e. Spilka çavan qehweyîyeka tarî ye. Nikil û pê qehweyîyekî reşve ne.

Jîngeh: Li kurdistanê, biharan (heta dûmahîya meha nîsanê) û payîzan (ji îlonê û pê de) li nav dar û bar û baxçe û dexel û qerram û levenan, diête dîtin. Dûr naête dîtin, li hindek cihên guncayî têjikan jî bînte der.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, li sererdî yan nêzîkî erdî û sergrtî û di bin gil û giyayî ve, çê dikit. Ya mê ji (5 - 6) hêkên spî û pinîpinî dikit.

Cihên lê belav: Li ewropa û hewda deryaya spî û jorîya rojavaya efrîka, têjikan diînte der û cûnek jê li jorî û rojhilata ewropa û rojavaya sibîrya û qoqaz û jorîya turkiya û jorîya îranê, têjikan diînte der. Zivistana xwe, li gizîrtayên deryaya spî û jêrîya turkiya û îraqê û îranê û gizîrtaya 'erebî û efrîka û misrê û sodanê û rojhilata efrîka diborînit.

Çirkonêşînk; Çûçeşîn

(Hippolais pallida)

Meznatî û kelwaş: 13 cm dirêj e.

Salox: Ji milê piştê ve, qehweyîyekî bi ser xwelîkî ve ye. Birûyeka pêtî û ne hind diyar, di ser çavan re ye. Ji binî ve, spîyekî tamdayîye bi gewrekî vekirî û li rasta teniştan tarîtir e (biharan erzink û heftik û sing û berçêlk û zik û binzik zer dibin). Spîlka çavan qehweyîyeka tarî ye. Nikilê serî qehweyîyekî tarî ye û yê binî zerve ye. Pê qehweyîyekî xwelîkî ne. Çirkoneyekî gelek zirziqok e, demê hest bi tirsê dikit, banê serê xwe qij dikit û serê wê bi hindê piçekê mezin diyar dibit.

Jîngeh: Li kurdistanê, ji dûmahîya meha nîsanê heta nîva meha îlonê, li nav rez û bîstan û teraşan, diête dîtin û li dev me têjikan jî diînte der.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, biçûk û nazik û kûrik, ji gil û giyayên hişk û daverihkan, li nav bîstan û baxçeyan û li ser dar û dirrî û teraşan (li bilindayîya çar pênc gavekan) çê dikit. Ya mê, ji (3 - 4) hêkan dikit.

Cihên lê belav: Li ispanîa û jêriya rojhilata ewropa û jorîya efrîka û turkiya û sûriya û filistînê û îraqê û îranê heta tirkistanê, têjikan diînte der. Zivistana xwe li nîvek û rojhilata efrîka, diborînit.

Çirkoneyê Kurîdirêj

(Scotocerca inquieta)

Meznatî û kelwaş: (10) cm dirêj e.

Salox: Ji milê piştê ve, qehweyîyekî xwelîkîyê ravravê vekirî ye, nexasim banê serî û pişt. Kurî dirêj e û ji leşê wî dirêjtir e. Ji milê binî ve, spîyekî bi zerî tamdayî ye û herdu tenîşt bi ser rengê gewir û xwelîkî ve ne. Spîlka çavan zerve ye. Nikil qehweyîyekî zerve y, pê piçekê bilind in û reng goştînekî bi ser pirteqalî ve ne, demê hest bi tirsê dikit, xwe gelekdirziqînit û çîzçîzekê ji xwe diînit û gava dada kurîya xwe qît û rep dikit. Nizim difirrit û gava mirovî dibînit, xwe di nav gil û giyayî re vedişêrit.

Jîngeh: Li jêriya kurdistanê, xwecih e, bara pitir havînan ji nîva meha heft û pê de li şorrik û navnihêlên bi qerram û bedrî (kerrkerrok) û têrlevenên deştan, diête dîtin.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di nav gil û giya û qerramê şorrikan re, çê dikit.

Cihên lê belav: Li jorîya efrîka (ji welatê mexrib heta deryaya sor) û jêriya rojava û rojhilata îranê û efxanistanê û jêriya kurdistanê, têjikan diînte der.

**Çirzink; Çirvink; Wincika Qulan;
Mişkxatûn; Bûka Mişk**
(Troglodytes troglodytes)

Meznatî û kelwaş: 8 - 10 cm dirêj e.

Salox: Çûçikekî pit û qelew e, nêr û mê yek reng in, çeng û perr ravrav in qehweyî (qehweyîyekî vekirî). Kulovanka serî gewirve ye, rengê zik û binzikan pêttir e ji yê milê piştê. Kurî qut û gîxdar û serevraz e, leşê wî gîxdar e û gîxdarîya wî pitir li çengan û kurîyê û teniştan diyar e. Gîxeka

qehweyî di ser çavan re ye. Spîlka çavan qehweyîyekî tarî ye. Nikil qehweyî ye û pê qehweyîyekî sorve ne. balindeyekî zirziqok û nehecimî ye û xwe gelek vedişêrit û hindek caran bi qurmê daran ve jî hildiperrickit.

Jîngeh: Li kurdistanê, zivistanan, ji çirîya yekê heta dûmahîya nîsanê, di nav dexel û bîstan û rêlan de, li rex û dorên şîfik û avan, diête dîtin.

Xwarin: Xwarina wî mêşemor û kirmik in. Wekî mişkan di nav gil û giyayî û dexelê re li xwarinê digerrit û her ji ber hindê, li hindek cihan, navê mişkxatûn yan çolekemişke lê hatîye kirin.

Zêdebûn: Hêlîna xwe, di kendalkên ber lêva avan re çê dikit. Ji (2 - 10) hêkan dikit.

Cihên lê belav: Li ewropa û asiya (ji qoqaz û joriya rojavaya îranê û jêriya deryaya qezwîn û çiyayên zagros û jêriya rojhilata îranê heta çapon) û li joriya efrîka, her wesa li jêri û nîveka kenada û li elaska û li perravê rojavaya welatên yekgirtiyên emrîka û li gelek cihên rojhilatî wê, têjikan diînte der. pirranîya wan - ji bilî yên xwecih - zivistana xwe li nişivtirî cihên têjikînanederê, diborînin.

Daleres

(aegyptius monachus)

Meznatî û kelwaş: 98 -105 cm dirêje.

Salox: Wekî qurtiye û piçekê jê mezintire. Kurîya wî xir û sêsûye, ne wekî ya qurtî rast e, ser û sitû bê perin, pîrz û mûyekî reş bi kulovanka serîve ye û li patikê û sitûyî û li dor çavan ser bi sipîve ye. perên wî resin, ser bi qehweyîvene, toka sitûyê wî di navbera sipîyekî şêlî û qehweyîyekî vekirî deye. Şaper û perên kurîyê reşin. têjik wekî balindeyê sere ye, tinê toka sitûyê wî reşe û çav qehweyîyek bavsor in. Nikil reşe û pê xwelîkîne.

Xwarin: Balindeyekî mirarxwer e.

Jîngeh: zivistanan qesta kurdistanê dikit, di çirîya êkê de diêt û adarê diçiteve. Li çiya û deştên veder bi tinê dijît.

Zêdebûn: Hêlîna xwe li ser daran çê dikit û ya mê hêkeka sipîya pinîpinî bi pinîyên sor dikit.

Cihên lê belav: Li hindek deverên jêrîya ewropa û jorîya efrîka û li asiya (li filistîn, turkîya, 'edin, îran, evxanistan, tirkistan û çiyayên hemelaya û çînê xwecih û akinciy e.

©-Josef Hlasek
www.hlasek.com
Aegypius monachus 8077

Dalpîroz

(gypaetus barbatus)

Meznatî û kelwaş: 105 - 113 cm dirêje .

Salox: Hind bi ser dalan ve naçit, hindî bi ser ilhoyan ve diçit (serê wî bi pere ne rûte wekî yê dalên dî), çeng dirêj û tîjin. Kurî dirêj û sêşû û reng xwelîkîyek tarîye, çeng reş û bav xwelîkîne, rengê serê wî bi ser zerîve ye. Reşka çavan sipîye û xelekeka pirteqalî lê werhatîye. Nikil risasîyek tenişt reşe û pê reng xwelîkîne. Dor çavan û sitûratîya nikilê wî reşe, rihdînekareş di erzinka wî reye, berzikê wî narincîyekî tamzere û sîng pêkve narincîye.

Jîngeh: Ji balindeyên çiyayî ye, li kurdistan ê barapitir zivistanan peyda dibt. Li çiyayên bilnd û veder bi tinê dijît, hêlîna xwe di şikeft û kunekevrên bilind re çê dikt.

Zêdebûn: Ya mê barapitir hêkekê bi tinê dikt, hêka wê sipîyekî şêlîye, hindek pinîyên bavsor lêne.

Xwarin: Balindeyekî tirsokeye, hestîyan dixut. Gelek caran hestîyan ji axê bilnd dikit û xwe bilnd dikit û ji wê bilndahîyê diavêjît, da bi tateber û helanan bikevt û pirtpirt bibt, ji nû dadidit dixut.

Cihên lê belav: Li deverên çiyayî li jêrîya ewropa û li turkî û îranê û filistîn û yemenê û çiyayên hemelaya têjkan diînte der.

Darhilperrk

(Certhia familiaris)

Meznatî û kelwaş: 12.5 cm dirêj e.

Salox: Nêr û mê wekû yek in, banê serî û pişt qehweyî ne û gîxên bavzer lê belav in. Erzink û heftik û berçêlk û zik û binzik û tenişt spî ne. birûyeka spî ya pan di ser çavan re ye û heta nêzîkî patikê dirêj dibit û diçit. Binpişt û kurî sorqemer in. Nikilê wî kivankî ye. paşpaşkî dayimdêr bi daran ve diçit.

Jîngeh: Li rojhilata jorîya kurdistanê, xwecih e û li nav çiyayan û di nav bax û rêlewar û darubaran de û heta bilindayîya (3000) mêtêran, diête dîtin û li cihên guncayî têtjikan diînte der.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di quledaran de yan di nav qelpê kevnê xwe ji daran berdayî, çê dikit.

Cihên lê belav: Ji rojavaya ewropa heta çaponê xwecih e û têtjikan diînte der.

Darkokeyê Şamî

(Dendrocopos syriacus)

Meznatî û kelwaş: 23 cm dirêj e.

Salox: Alek spî ye û enî spîyekî gewirve ye. Gîxeka reş ji lixavokan dest pê dikit û bi teniştên heftikê de diçit, heta digehite ser qaneka sêgoşe ya reş, ku li herdu teniştên stûyî ye, gîxa jêgotî heta herdu teniştên singî diçit, dûmahîya banê serê wî, li dev yê nêr, qurmiz e û li dev ya mê, reş e. Wekî dî ji milê piştê ve reş e di gel kurî yê, ji bilî perrên milan û çengveşêrên mezin ku spî ne. Ji binî ve spîyekî bi ser gewrî ve ye, zikê wî di gel kurîveşêra binî, pêleka pêti ya sorşekir lê ye, li rasta kurîveşêrê tarîtir û aşkeratir e. Spîlika çavan sor e. Nikil şînve ye û binê wî zerve ye û pê risasî ne.

Jîngeh: Li kurdistanê, xwecih e, li nav çiyayan û payîzan bi qetlazî, xwe berdidite berbinîyan jî.

Xwarin: Mêşemor û kirmikan dixut. Li bêna xwarina wan, bi dare ve hildiperrickit û depedarê pêti hildikolît.

Zêdebûn: Hêlîn kuneka kolayî ye di qurmê dare de. Ya mê tê de hêkan dikit.

Cihên lê belav: Li rojhilatî yugoslaviya heta mekedoniya û bulgaristan û turkiya û lubnan û sûriya û filistin û îraqê û îranê, xwecih e û têjikan diînte der.

Dêvlank

(Alauda arvensis)

Meznatî û kelwaş: 18 cm dirêj e.

Salox: Piçekê ji tîtikê bi kelextir e, kofikeka bêxêr heye û newekî ya tîtikê tij e. Ji milê piştê ve, qehweyîyekî gîxdarî bi ser reşîve ye, dûmahîya perrên banê serî û piştê û kurîveşêra serî spîve ne. Kurî qederekê dirêj e û perrên tenîştê wê spî ne û li firrînê spîyatîya wan diyar dibit. Ji binî ve, spîve ye û berçêlk gewr e, rav û gîxên qehweyîyên tarî lê ne. Spîlka çavan qehweyî ye û pê qehweyî ne, bavzer in.

Jîngeh: Li kurdistanê, mişext e, ji çirîya yekê mişe û bi boşî diêt û dûmahîya nîsanê bar dikit. Li nav zevî û şov û şêl û koz û navnihêl û dolan mişe û refref, diête dîtin.

Xwarin: Mêşemor û dan û şînkati ne.

Zêdebûn: Hêlîna xwe, li ser erdî, çê dikit.

Cihên lê belav: Li jêrî û jêrîya rojhilata ewropa heta qîrem û qoqaz û devera deryaya qezwîn û jorîya îranê û li çapon, têjikan diinte der (li gîzîrteya fankover li keneda û li haway û li ustiralya û niyûzîlend jî hatîye belavkirin). Zivistana xwe li jorîya efrîka û qubris û îraqê û perravên kendavê farisî derbaz dikit.

Dodo; Hophopik; Botbot; Dawudik

(Upupa epops)

Meznatî û kelwaş: 28 cm dirêj e.

Salox: Kofîkeka repa qehweyî ya serreş heye. Nikil dirêj û tam kivankî ye. ser û stû qehweyîyekî sorve ne û piştpatik bi ser qehweyî ve ye, pişt û mil û çeng belek in, tîvarêzkên reş û zerên pan lêne. Binpişt spî ye. Kurî reş e û tîvarêzkeka spî ya pan li nîveka beratîya wê ye. perrên erzinkê û heftikê û berçêlkê qehweyîyekî sorve ne. Binzik hemî spîve ye û hindek gîxên gewrên tarî li tenîştan e, heftik û berçêlka ya mê, pitir bi ser gewratîyê ve ye, têjik wekî ya mê ye, tenê rengê berçêlkê tarîtir e. Spîlka çavan qehweyî ye. Nikil reşve ye û binê wî risasî ye û pê risasiyekî xwelîkî ne.

Jîngeh: Li kurdistanê, ji serê adarê heta nîva çirîya pêşî di nav bîstan û tiraşan re, diête dîtin û li dev me (dubarî li nav çiyayan) hêkan dikit û têjikan diînte der.

Xwarin: Xwarna wî bara pitir mêşemor û kêzik in.

Zêdebûn: Hêlîna xwe, di kunedar û kavledîwaran re çê dikit û navzikê wê, tenik bi qirş û qal û perran kiras dikit. Ji (2 - 9) hêkan dikit û kurkatîya wê ji (15 - 16) rojan e. têjik heta çar heftîyan dimînine di hêlînê de. bîneka nexweşa genî ji hêlîna wê diet, çikû têjik di hêlînê de zilqan dikan û deybab hêlînê ji zilqan paqij nakin. dibit ev jî rêkek bit ji rêkên berevanîkirinê.

Cihên lê belav: Li nîvek û jêrîya ewropa û gizîrteyên deryaya spî û jorîya rojavaya asya, li tirkî û sûriya û filistinê û îraqê û îranê û jorîya hindistanê û jêrîya rojavaya sibîrya û li efrîka û madgaşker, têjikan diînte der. Zivistana xwe, li nîveka efrîka û gizîrteya 'erebî û jêrîya hindistanê, derbaz dikit.

Dubirak

(hieraaetus fasciatus)

Meznatî û kelwaş: 65-75 cm dirêje.

Salox: Rengê wî qehweyîyekê tariye ji serîve û sipîye di gel hindek gîxên reş di peran re ji binî, lêvên peran ji selal vekirîne û binê wan sipîye. Hindek gîxên ziravên sipî li herdû rexên sitûyî hene û hindek gîxên qehweyî li alekane. Şaper reşvene û ji binî hindek cihên vekirîtir di ber de diên û dibirin. Qaneka sipîya mezin li pişta wîye. Kurî qehweyîyekî xwelîkîye (5 - 6) cihên qehweyî nêzîkî binî dibirin û bi tîvarêzkeka reşa pan û dûmahîyeka qehweyîyekî vekirî bi dûmahî diêt. Hindek gîx û ravên nelêkdayî li tenîştane û baskê pêyan hindek pinîyên sipî li ser textekî qehweyî lê hene. Binçeng sipî û pinîpnî û gîxdarin bi gîxên reş. Mê ji nêrî mezintire û reşka çavî zere. Nikil reşveye û binê wî şîne û serdifink bavzere, til qehweyîyekî bi ser zerîvene, li hindek cihên nîveka asîya bo nêçîra xezalan diête karînan, di firîna xwe de çelenge û xweş xwe di nêçîrê werdikit çî li axê bit çî jî li ser darê. .

Jîngeh: Li erdê sarê têr rizde û revez dijît, û zivistanan qesta deştan jî dikit.

Xwarin: Kotir û kêrîşk û mişk û curd û maran digirit û dixut

Zêdebûn: Hêlîna xwe li ser rizdeberan û di kunekevran de û hindek caran li ser daran jî çêdikit. Ya mê du hêkan bi tinê dikit.

Cihên lê belav: Li jêriya rojhilatî ewropa û jorîya efrîka û gizîrteyên deryaya sipî heta turkîya û filistîne û çiyayên hemelaya û çînê, li milê rojhilatê, xwecih û akincîye.

Dûvlerzînk; Dûvhejînk; Çûçika garanê

(Motacilla cinerea)

Meznatî û kelwaş: (8 cm dirêje.

Salox: Zivistanan ji milê piştê ve risasîyekî şînve ye û binpişt zer e. birûyeka zerve û dirêj, di ser çavan re ye. Erzink û heftik sipîve ne û sing havînan zer e, zivistanan sipîve ye. Ji binî ve zerve ye û zeratiya ya mê kêmtir e ji ya yê nêr. Binçeng zer in bi ser keskî ve.

Kurî dirêj û reş e û perrê teniştê kurîyê, sipî ye û herdukên bi rex ve, piçeka sipîyatiyê tê de ye, demê têjikînanederê, erzink û heftik, li dev yê nêr reş in û li dev ya mê, belek in. têjik wekî yê nêr e, piştê wî qehweyîyekî bi ser risasî ve ye û berzik sipîve ye û zivistanan singê wî qemerve ye, ne zer. Sipîlka çavan qehweyîyeka tarî ye. Nikil risasîyekî tarî ye û pê reng goştî in.

Jîngeh: Li kurdistanê, ji nîva tebxê heta nîva gulanê û bi qetlazî (bi kêmî), kittkite û demê bînvedanê ref ref, li ser lêva av û derav û cok û cobaran diête dîtin, dûr nîne, li nav çiyayan, li gelîyên bi av têjikan jî bînte der.

Xwarin: Mêşemor û kirmik in. hindek caran, ji bo xwarinê qesta nav zevîyan jî dikit.

Zêdebûn: Hêlîna xwe, di kunedîwar û refatkên kendalavan re, çê dikit.

Cihên lê belav: Li ewropa û jorîya rojavaya efrîka û gizîrteyên deryaya sipî û ûris û tirkistanê û qoqaz û îranê heta çiyayên hemelaya, têjikan diînte der. Zivistana xwe li efrîka û misrê û gizîrteya 'erebî û 'îraqê diborînit.

Dûvsorik; Kurîsorik

(Cercotrichas galactotes)

Meznatî û kelwaş: (15) cm dirêj e.

Salox: Nêr û mê wek hev in. Ji milê piştê ve, qehweyîyekî bi ser xwelîkîyekî tam qemerve ye, birûyeka spî ya aşkera di ser çavan re ye, ji nikilî dest pê dikit û heta patikê diçit. Ji binî ve, spîve ye û berçêlik û tenişt zerve ne. Banê serî û pişt bi ser qehweyîyekî vekirî ve ne. Spîlka çavan qehweyîyeka tarî ye. Nikil qehweyîyekî reşve ye. pê dirêj û qehweyî ne. Kurî dirêj

û sorqemer û dûmahî xirr e, tîvarêzkeka reş û yeka spî li danga wê ye. Li ser çeq û çeqilkên darik û daran yan li ser erdî dadidit û dadayî, çengên xwe şor dikit û kurîya xwe rep dikit û di ber re wekû sihwaneyê vedikit û her ji ber hindê, hindek dibêjinê: (kurîreprepînk) yan (kurîfitfitînk). Balindeyekî xweşxûn e û xwandina wî, piçekê bi ser ya bilblî ve diçit.

Jîngeh: Li kurdistanê, dûmahîya meha adarê diêt û meha gulanê dest bi çêkirina hêlinê dikit û li dev me têjikan jî diînte der. Ji serê biharê heta serê payîzê, di nav bax û bîstan û dar û baran de, xweş diête dîtin û serê meha çirîya pêşîn dest bi barkirinê dikit.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, li ser gil û giyayê wek kerbeşkê û qederekê ji axê bilind û hindek caran li ser axê û di bin dikirk û kumtilên binve xilole de, çê dikit. Ji (4 - 5) hêkên pinîpinî dikit. Gelek caran, du destên têjikan jî diînte der.

Cihên lê belav: Li jêriya rojhilata ewropa û turkiya û jorîya sûriya û jorîya rojavaya 'îraqê, têjikan diînte der. Zivistana xwe, li jêriya gizirtêya 'erebî û jorîya rojhilata efrîka heta oganda û kînya, diborînit.

Êtîmokê Kurîdirêj

(Aegithalos caudatus)

Meznatî û kelwaş: 14 cm dirêj e. [kurî bi tenê 7 cm in].

Salox: Balindeyekî zirziqok û nehecimtî ye. Nêr û mê rengê in, kelwaş biçûk û kurî dirêj û reş e. Banê serî spî ye, her çavekê wî gîxeka reş di ser re ye, pişt xwelîkîyekî tarî ye. Binpiştê û herdu milan, şûneka qehweyî lê ye, çeng qehweyî ne, perrê teniştê kurîyê spî ye. Ji binî ve spîyatîyeka bi sorî tamdayî li zikî û herdu kêlekan e û pinîyeka reş li heftikê ye. Spîlka çavan qemer e. Nikil û pê reşve ne.

Jîngeh: Li rojhilatî kurdistanê, xwecih e û têtjikan diînte der û li cîyên dî, nemaze, li nav çiyayan, li nav tirraş û daristan û rêlewaran de zivistanan, diête dîtin.

Xwarin: pêşik û mêşemor in.

Zêdebûn: Hêlîna xwe, di nav tirraşên bi strî de, çê dikit.

Cihên lê belav: Li ewropa û nîveka asiya heta çaponê xwecih e û têtjikan diînte der.

Êtîmokê Serreşîk

(Parus lugubris)

Meznatî û kelwaş: (14) cm dirêj e.

Salox: Banê serê wî û erzink û heftik reş in, alek û guhik spî ne. Ji milê piştê ve, xwelîkîyekî bi ser risasî ve ye. Ji binî ve spî ye û herdu rexên berçêlkê û singî, tamdaneka pêtî ya qehweyî lê ye. Teniştta perrên kurîyê yên ji derve, spî ye. Ya mê, serê wê bi ser qehweyî ve ye. Spîlka çavan qehweyî ye. Nikil reş e, pê xwelîkî ne.

Jîngeh: Li kurdistanê, gelek demên salê, li nav çiyayan û li berbinîyê çiyayên rêlîn û li deştên nizim diête dîtin. dûr nîne, li çiyayên jorî xwecih bit û têtjikan jî bînte der.

Xwarin: pêşk û mêşemorên biçûk û pişkojkên dar û baran in.

Zêdebûn: Hêlîna xwe, di quledar û kunekevran de, çê dikit.

Cihên lê belav: Li îranê û turkiya û qoqaz xwecih e.

Gabelek

(Lanius nubicus)

Meznatî û kelwaş: 17 cm dirêj e.

Salox: Ji milê piştê ve, belek e (reş û spî ye) û herdu tenişt sorqemer in. Yê nêr enî û birû û mil spî ne. Çeng û kurî û pişt reş in û perrên tenişt kurîyê (yê yekê û yê duyê) gelek spîyatî tê de ye. Gîxeka reş ji binê nikilî û li semta çavan (çav jî di gel) diçite patikê. dûmahîya navperran piçekê spî ye. Erzink û heftik û stû û zik û binzik, spî ne û sing û herdu tenişt sorqemerve ne. Ya mê vekirîtir e ji yê nêr û reşatîya pišta wê, bi ser risasîyekî tarî ve diçit. Spîlka çavan qehweyîyeka tarî ye. Nikil û pê reş in.

Jîngeh: Li kurdistanê, bi rêbarî û bi qetlazî, biharan (ji serê meha nîsanê heta nîva meha gulanê) û payîzan (ji dûmahîya meha tebaxê heta dûmahîya meha îlonê) di nav bîstan û daristanên ne gelek têrdar de, diête dîtin. dûr nîne li çiyayên jorî, têjikan jî bînte der.

Xwarin: Xwarina wî bara pitir mêşemor in.

Zêdebûn: Hêlîna xwe, li ser darên bilind, çê dikit.

Cihên lê belav: Li balkan û turkiya û sûriya û filistinê û jêrîya rojavaya îranê, têjikan diînte der. Zivistana xwe li jêrîya gizîrteya 'erebî û misrê û sodanê û hebeşe û somal, diborînit.

Gabelekê Kurîsor

(Lanius isabellinus)

Meznatî û kelwaş: 18 cm dirêj e.

Salox: Reng xwelîkiyekî pêtî ye. Erzink û gewrî spîyekî tam şêlî ne, teniştan soratîyeka pêtî lê ye. Nikil kurt û reş e, reşatîyeka tarî û hindek çaran pêtî û bi ser qehweyî ve, li pişt çavan werhatîye û wekî gîxekê dirêj dibit heta ji guhkan diborit. Kurî sorqemer e. Şaperr qehweyî ne. Sing û zik spîyekî bi zerî tamdayî ne. Nêr û mê bêje wekî yek in û ya mê reng pêtitire ji yê nêr û hindek gîxên ziravên wekî pûlekan dikevîne berçêlk û teniştan wê.

Jîngeh: Li kurdistanê, bihar û payîzan, bi rêbarî û gelek bi qetlazî, li deştan û li erdên berdayî û di nav bîstan û darubaran de, diête ditin.

Xwarin: Xwarina wî mêşemor û hûrexişoke ne.

Zêdebûn: Hêlîna xwe, li ser darên bilind, çê dicit.

Cihên lê belav: Li tirkistana çînî, têjikan diînte der. bi rêbarî, di ser tirkistana rûsî û devera deryaya qezwîn û kurdistanê re diborit. Zivistana xwe, li jêriya îranê û jêriya 'îraqê û jorîya rojavaya hindistanê, diborînit.

Gaçerînk; Dûvzelînk

(Motacilla flava)

Meznatî û kelwaş: 16,5 cm dirêje.

Salox: Ser ji kulovankê heta bin çavan reşe, pişt xwelîkîyekî bi ser keskî yan qehwayî veye. Erzink û heftik û sîng û zik û binzik pêkve zer in. Çeng bêje qehwayîyekî tarîne û perên sipî di navdene. Sipîlka çavan qehwayîyek reşveye, Nikil û pê reşin. Kurî dirêj û reşe û perên teniştê wê sipîne. Ya mê ji yê nêr reng vekirître û reşatîya serê wê pêtî tire.

Jîngeh: Li welatê me bihar û payîzan bi rêbarî herdem ref ref nêzikî avan li ser lêva ger golan û li mêrg û şêlan û di nav terş û kewal de, li çerê diête dîtin û ji ber hindê dibêjnê gaçerînk.

Zêdebûn: Li ser erdî hêlîna xwe çê dikit.

Xwarin: Mêşemor û kirmk.

Cihên lê belav: Li jêriya rojhilatî rûsiya heta devera qezwîn têjikan diinte der. Zivistana xwe li rojhilatî efrîka û joriya rojavayî hindistanê derbaz dikit.

Gapile & Gopile & Gapilk; Rimêle

(Columba palumbus)

Meznatî û kelwaş: 40 - 42 cm dirêj e.

Salox: Kotireka risasîye bi ser şînî ve, qaneka spî ji herdu rexan li teniştê stûyê wê ye. Spîyatîyek (ji derve) li çengveşêran e, tinê demê firrînê diyar dibit, serê wê û ziravîya piştê şîntir in ji cihên dîtir. Herdu rexên stûyê xemrekî birisqokî kesk in, pişt û çengveşêr bi ser risasîyekî tam qehweyîve ne. Şaperr reş in. Kurî ji nîvekê şînekî vekirî ye û dûmahîya wê reş e. Sing gewrekî xumorî bi ser sorîve ye. zik û tenişt wekî piştê ne, bes vekirîtir in. Binçeng risasîyekî bi ser şînîve ne. Têjik reng tarîtir e ji balindeyê tekûz û spîyatî li herdu rexên stûyê nîne. Spilka çavan keskeka bi ser qehweyîve ye. Nikil sorekî ser zerve ye, pê xemir in bi ser sorîve.

Jîngeh: Li kurdistanê, ji serê adarê heta payîzê, di nav darubar û bîstanan de (nemaze li nav çiyayan) xweş diête dîtir.

Xwarin: Tov û dan û şînkatî (nemaze gupik û pişk û kulîlk û belgên darubaran) û bo xwarinê qesta nav zevîyan dikit.

Zêdebûn: Hêlîna xwe, di nav çeqên daran re çê dikit, dubarî du hêkan dikit. Ji adarê heta dûmahîya tebaxê û tê heye derengtir jî û salê heta du sê destekên têjikan diînte der.

Cihên lê belav: Li ewropa heta deryaya spî û deryaya reş li nişîv û rojavaya sîbîrya û li gizîrteyên azor (dikevne rojavayî portugal) û li turkiya û îraqê û sûrya û îranê û hindistanê û jorîya efrîka, têjikan diînte der.

Garanîk

(ardeola ibis)

Meznatî û kelwaş: (48 - 53) cm dirêj e.

Salox: Cûnek şaqavîyan e. Ji dûr ve spî diyar dikit (zivistanan bi xwe spî sipî dibit). Pê sor in, çend perrekên bavzerên dirêj li singê wî ne, çav zer in bi ser sorîve. Nikil zer e, pê xwelîkîne (demê têjîkînanederê rengê nikil û pêyan sor ve dibit). Wekî şaqavîyên dî hind naçite di nav avê de.

Jîngeh: Li kurdistanê bara pitir payîz û biharan diête ditin.

Xwarin: Xwarina wî xişoke û kêz û çirçirk û beqên biçûk in. Gelek caran li ser pişta çêl û gamêşan dadidit, wan mêşemor û kîrnîkan dixut, ewên taloqî wan dibin.

Zêdebûn: Komkome di nav qeram û levenan de û li ser darên di ber yek re, ewên li ber lêva robaran, hêlînan çê dikan. Ji (4 - 5) hêkên şînve dikit.

Cihên lê belav: Li jorî û nîveka efrîka û li portugal û jêriya ispaniya û li sûriya û jêriya 'îraqê û li 'erebistanê û devera deryaya qezwîn û jorîya îranê û deryaya reş û li herdu emrîkayan (jorî û jêrî) û li isteraliya û niyûzilenda têjikan diînte der.

Gasirre; Nikilkurre

(Lanius excubitor)

Meznatî û kelwaş: (25) cm dirêj e.

Salox: Ji binemala gabelekan e û ji hemûyan dirêjtir e. Enî û ser û pişt risasîyekî vekirî ne, çeng reş in û pinîyeka spî lê ye. Binçeng spîve ne. Gîxeka reş ji binê nikilî dest pê dikit, herdu çav û guhikan digirit û dibort heta digehite lêva patikê (çavên wî bi xwe jî di nav vê gîxê de ne). Birûyeka spîya pêti û zirav (ji enîyê dest pê dikit) di ser çavan re ye û dirêj dibit heta digehite patikê. Kurî dirêj û reş e û perrê tenişt wê, bara pitir jê spî ye. Erzink û stû û heftik û berçêlk û zik û binzik spîyekî bi ser risasîyekî vekirîve ne. Nikil risasî yan reş e. Spîlka çavan qehweyîyeka tarî ye û pê reş in. Bi têjikînî qehweyîyekî bi ser risasîve ye û singê wî teji gîx û pinî ne.

Jîngeh: Li kurdistanê, bi rêbarî bihar û payîzan li ser dartêl û pejanan yan li ser strî û baxox û kîvaran, li cihên rastgehî û berdayî û hindek caran li ber lêva rêlewar û rezan diête dîtin.

Xwarin: xwe li ber mêşemoran yan margwîsan vedigirit, hindek caran bi ser têjikên çûçikan de digirit û serê wan bi nikilî dipeqînit û mejîyê wan dixut û kelexê wan dihêlit, ji ber hindê çûçik jê ditirsin û hind xwe nêzik nakin.

Zêdebûn: Hêlîna xwe, di nav çeqên darên bilind re yan di nav tiraşan re çê dikit. Ya mê ji (2 - 7) hêkan dikit.

Cihên lê belav: Li jêriya îranê û sûriya û jêriya filistinê û sînayê û li hindek welatên gizîrtiya 'erebî, her wesa li peravê efrîkî (ji deryaya sor, ji sodanê heta somal), xwecih e û têjikan diînte der.

Gergerî

(Lullula arborea)

Meznatî û kelwaş: (15) cm dirêj e.

Salox: Ji dêvlankê biçûktir e. Nikil kurttir û ziravtir e û kurî jî kurttir e û spîyatî li perrên teniştê kurîyê nîne. Perrên piştî wan bo ji nav de, piçeka spîyatî yê lê ye. Şûnekofîkeka ne tîj heye. Gîxeka pan wekî birûyê, di ser çavan re ye û heta patikê diçit. Ji milê piştê ve, gewr û gîxdar e û gîxên piştê ji rengê piştê tarîtir in. Binpişt û kurîveşêra serî qehweyî ne.

Erzink û heftik spîne û berçêlk gîxdar e, gîxên wê tarî ne. Kurîveşêra binî zerve ye. Spîlka çavan qehweyîyeka zerve ye. Nikil ji ser ve, qehweyîyekî tarî ye û ji binî ve vekirî ye. pê qehweyîyekî goştî in. Ji reftarê xwe ve wekî wirwîrkê ye, zîq û bi bizav e.

Jîngeh: Li kurdistanê, ji balindeyên navçiyayan û teraşan e (hindek caran, tevî refên dêvlankan, belê gelek bi qetlazî, li deştê jî peyda dibit) û zivistanan, li nizar û evrazî û pesaran, diête dîtin û bo vehesyanê li ser daran jî dadidit, di gel dêvlankê diêt û wekî wê, dûmahîya nîsanê diçit.

Xwarin: Mêşemor û dan û şînkati ne.

Zêdebûn: Hêlîna xwe, li ser erdî û di nav zevîyan de, çê dicit.

Cihên lê belav: Li hewda deryaya spî û turkiya heta qîrem û qoqaz û li jorîya îranê heta xurasanê û devera deryaya qezwîn û çiyayên zagros li jêriya rojavaya îranê xwecih e û têjikan diînte der. Zivistana xwe, li 'îraqê û filstîne û misrê derbaz dicit.

Gewrêlê

(Turdus viscivorus)

Meznatî û kelwaş: (27) cm dirêj e.

Salox: Ji milê piştê ve, qehweyîyekî bi ser xwelîkîve ye (bi têtjikînî piştê wî xalxal e). Ji binî ve, spîyekî pinîpnî yê zerve ye, pinîyên reşên mezin lê ne.

Gîxeka pêti di ser çavan re ye. Kurî ji tenîştê tamxirr e û perrên tenîştê wê spî ne. Binçeng spîve ne (li firrînê diyar dibin). Spîlka çavan qehweyî ye. Nikil qehweyîyekî risasî ye, pê qehweyîyekî zerve ne. nêr û mê rengê in.

Jîngeh: Li kurdistanê, zivistanan, ji sere meha çirîya paşîn heta dûmahîya meha nîsanê û bi kêmî, di nav bîstanên fêqî û tirraş û evrazîyan de diête dîtin.

Xwarin: Mêşemor û fêqî û dan in.

Zêdebûn: Hêlîna xwe, li ser daran çê dîkit.

Cihên lê belav: Li hemû ewropa û rojavaya sibîrya û turkiya û sûriya û lubnanê û qoqazê û jorîya îranê têtjikan diinte der. Li hewda deryaya spî û 'îraqê û misrê (bi qetlazî) zivistana xwe derbaz dîkit.

Goyîn & Gohîn

(Strix aluco)

Meznatî û kelwaş: (36 - 40) cm dirêj e.

Salox: Kundekî qelew û pit û kelwaş navincî ye. Bê şaxik û serxirr û sermezin e, çavên wî reş in. Çeng pan û xirrik in. Ji milê piştê ve, qehweyîyekî vekirîye pinîpinî û gîxdar e, pinî û gîxên qehweyîyên tarî lêne, hindek pinîyên spî, li milan û çengveşêran e. Kursê dêmî pêşçav xwelîkî ye û hindek gîxên reşên hûrik lê werhatî ne. Şaperran, gîx û tîvarêzên spî û qehweyî lêne. Kurî gîxdar e, gîxên panên qehweyî lêne. Ji binî ve gewrekî bi ser qehweyîyekî vekirî ve ye, gîx û ravên pêtî û panên qehweyî û vekirî lêne. Spilka çavan reşekî şînve ye û xulêvik qehweyî ne. Nikil zerekî bi ser keskîve ye.

Jîngeh: Li kurdistanê, zivistanan, li nav daristan û rêlewaran (li erdê nizar) heye. Bi roj, xwe di nav çeqan re vedişêrit û bi şev piştî rojavabûnê, demê dinya digêwilit (tarî dibit), derdikevit û dest bi xwandinê dikit.

Xwarin: Mişk û curd û balinde û mêsemor û kêzikan dixut û hindek caran masî û beqan jî digirit.

Zêdebûn: Hêlînê di kunekevr û qulorên daran re, çê dikit û hindek caran, kevnehêlînên balindeyên mezin jî, bo xwe dikite hêlîn.

Gulerîk

(monticola saxatilis)

Meznatî û kelwaş: (19) cm dirêj e.

Salox: Kurîya wî sorve ye û nîva wê qehweyî ye. Yê nêr demê têjîkînanederê serê wî risasiyekî şînve ye, piştta wî risasî ye û ji serê wî tarîtir e. Binpiştta wî spîve ye û çeng qehweyîyekî reşve ne. Binçeng qehweyî ne. Ji binî ve sornarncî ye û dûmahîya perrên berçêlkê û zikî û binzikî xwelîkî ne, zivistanê lêvên wan qemer ve dibin. Ya mê, ji milê piştê ve, qehweyîyeka pinîpnî û xwelîkî ye, hindek caran, spîyatî jî di nav de diyar e û gîxên qehweyî, li serî û piştê ne. Erzink û heftik spîve ne. sing û zik qemerve ne, hindek gîxên kivankîyên tarî lê ne, wekû ravan berçav in. Spîlka çavan qehweyîye. Nikil û pê reş in, bara pitir li ser erdî bi lotikan bi rê ve diçit. Li ser kevir û avahî û dartêl û daran dadidit. Tirsok e û zêde hişyar e, herdem bi tenê dijît û xweş xwe vedişêrit. Kurîya xwe dihejînit.

Jîngeh: Li kurdistanê, bi rêbarî û qetlazî, bihar û payîzan, li cihên varrê û veder û di nav kevir û ber û rêlewarên nav çiyayan de diête dîtin.

Xwarin: Fêqî û mêşemor in.

Zêdebûn: Hêlîna xwe, ji pûşî û kevezê, di bin kevrên ve yan di kelşeberan re çê dikit. Ya mê, ji (4 - 5) hêkan dikit.

Cihên lê belav: Li deverên çiyayî, li nîvek û rojhilat û jêriya ewropa û jorîya rojavaya efrîka û turkiya û lubnanê û qoqaz û îranê û efxanistanê heta çînê bo milê rojhilatê, têjîkan diînte der. Zivistana xwe li rojavaya efrîka diborînit.

Hacîreşîk; Pêlistank; Hecheck

(Hirundo rustica)

Meznatî û kelwaş: 18 cm dirêj e.

Salox: Ev çûke, ji alîyê piştê ve şînerêşeka birisqok e, enî û erzink û serê heftikê sorqemer in. Tokeka şînerêş li serê berçêlkê werhatî ye, zik li dev yê nêr, qehweyîyekî vekirî ye û li dev ya mê, spî ye. Kurî duçeq e û perrên teniştê wê dirêj in û dirêjayîya wan li dev yê nêr pitir e. Spîlka çavan qehweyîyeka tarî ye. Nikil û pê zirav û reş in. Çûkeka gelefirr e û firrîna wê ne rêk û pêk e,

navbeyn navbeyn ji ber girtina mêşemoran semta xwe diguhorrit, bes demê barkirinê li yek semtê û xweştir diçit û xwe dikine refên boş ku hindek caran ji (60 - 80) yan pêdetir in, pêkve dijin, tenê demê hêkkirin û têjikînanederê cotcote û kitkite ne.

Jîngeh: Li kurdistanê, ji nîva meha subatê pê de diyar dibit û ji dûmahîya meha tîrmehê heta serê çirîya yekê, piştî têjikînanederê, hejmara wan li kêmê didit û dest bi mişextbûnê dikit.

Xwarin: Li hewa mêşemoran digirit û dixut.

Zêdebûn: Hêlîna xwe (serê meha adarê û nîsanê) bi bersivk û binbanê xanîyan ve, ji kureteqne û zilkan çê dikit û ya mê ji (4 - 5) hêkan dikit. hindek caran, salê du destên têjikan diînte der.

Cihên lê belav: Li hemû ewropa û rojavaya sibîrya û tirkistanê û jorîya rojavaya efrîka û turkiya û sûriya û filistinê û îraqê û rojhilata gizirtêya 'erebî û îranê û jorîya rojavaya hindistanê û jorîya efrîka, têjikan diînte der. Zivistana xwe, li jêriya sodanê heta jêriya efrîka û rojavay hindistanê diborînit.

Hacîreşka Binpiştor

(Hirundo daurica)

Meznatî û kelwaş: 17 - 18 cm dirêj e.

Salox: Binpişt û enî û patik û birû sorqemer in, banê serî û perrên patikê û pişt şînerêş û birisqok in. çeng reşve ne û ji binî ve bi qemerekî pêtî tamdayî ne. Erzink û heftik û berçêlk spîne û hindek gîxên ziravên tarî lêne. Kurîveşêrên binî reş in. Binzik hemî zerve ye. Kurî reşe û perrên teniştê wê dirêj in, lê ne bi dirêjayîya yê hacîreşkê ne. Spîlka çavan qehweyîyekî tarî ye. Nikil û pê zirav û reş in. Firrîna wê bi serubertir e ji ya hacîreşkê û kêmtir semta xwe diguhorrit.

Jîngeh: Li kurdistanê, biharê (meha adarê û nîsanê) diêt û ji nîva meha tebaxê pê de, bar dikit. Bara pitir li deverên çiyayî û di dolan de û li hewa nêzikî avahî û gundan, diête dîtin û têjikan jî diînte der. Li deştê tenê bihar û payîzan bi rêbarî bi rêka mişextbûnê ve diête dîtin.

Xwarin: Li hewa mêşemoran digirit û dixut.

Zêdebûn: Hêlîna xwe ji teqû û herî yê, bi binşkeft û kevran ve, goskî çê dikit û kunekê lê dihêlit. Ya mê bara pitir çar hêkên spî dikit.

Cihên lê belav: Li îspanya û balkan û qubris û joriya rojavaya efrîka û turkiya û sûriya û filistînê û îraqê û îranê û devera deryaya qezwîn û efxanistanê û tirkistanê têjikan diînte der. Zivistana xwe li rojhilata efrîka diborînit.

Hejîrok

(Sylvia borin)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Serxirr e. Ji milê piştê ve, reng xwelîkîve ye û hindêk jê bi keskatiyê tamdayî ye, tu spiyatî li çengan û kurîyê diyar nîne. Ji binî ve, spîve ye. Erzink û heftik û berçêlk spîve ne û piçekê bi ser risasiyekî pêti ve diçin. Spîlka çavan qehweyî ye. Nikil qut û xwelîkî ye, pê qehweyî ne bi ser xwelîkî ve.

Jîngeh: Li kurdistanê, biharan (ji meha gulanê pê de) û payîzan (heta serê meha çirîya pêşîn û derengtir jî), di nav bîstan û baxçe û terraşên têkre û daristan û rêlewarên nav çiyayan, diête dîtin, dûr nîne li dev me li hindêk cihên guncayî, têjikan jî bînte der.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di nav perjînan de, çê dikit.

Cihên lê belav: Li ewropa û rojavaya sibîriya û devera deryaya qezwîn û îranê, têjikan diînte der. bi rêbarî, di ser deryaya spî û jorîya efrîka û misrê û turkiya û 'îraqê û îranê û gizîrtiya 'erebî re, diborit. Zivstana xwe, li nîvek û jêriya efrîka, radiborînit.

Ilho; Elho

(Aquila heliaca)

Meznatî û kelwaş: 70 – 80 cm dirêje.

Salox: Perên wî reşekî qehweyîne di gel zeratîyeka sivik di piştpatik û kulovankêde, hindî balinde bi nav salan de biçit sipîve dibit, hindek sipîyatî di perên milan de heye. dûmahîya kurîyê reşe û wekî dî qehweyîyekî gîxgîxe, pênc yan şeş gîxên reng xwelîkî ji navde, li beratîya kurîya wî hene. Perên baskên pêyan reşin û ji binî tarîne. Mê mezintire ji nêrî, reşka çavan xwelîkîyek tamzere. Nikil risasîyekî bi ser şînîve ye û serdifink zere. Pê zerin û penc reşin.

Jîngeh: Li kurdistan ê, zivstanan peyda dibt, li erdê deşt û bi qeram û li nav mêrgan.

Zêdebûn: Li ser darên bilnd û dûredest hêlinê çê dicit.

Xwarin: nêçîra wî giyanewerin û eger çu bi dest nekevît, xwe ji kelexan jî nadite paş.

Cihên lê belav: Li jêrîya rojhilatî ewropa û jêrîya ûris û turkî û sûrîya û filistinê heta nîveka asîya têtjikan diînte der û zivistana xwe li 'îraqê û nîvgizîrteya 'erebî û sînayê û misrê û sodanê û hebeşe û hindistanê diborînit.

Ilhoyê Deryayî Yê Kurîspî

(Haliaetus albicilla)

Meznatî û kelwaş: 75-95 cm dirêje.

Salox: Kurîyeka spîya qut û sêsû heye, ji serîve qehweyîyekî reng xwelîkiye û serê wî diyartire, lêvên perran diyarin. Şaperr reşin, kurî spîye û binê wê reşe, ji binîve qehweyîye û hindek gîxên tarî li bînerzink û berçêlkê hene. Çeng mezin û pan û serxirin û rengê wan ji binve qehweyîyekî tarîye. baskê pêyan heta nîvê bi perrin. Mê qebetire ji nêrî, reşka çavan û nikil û serdifink û pê zerin. Firrîna wan nizim e û dubarî ji ber nêçîrkirina masîyan di ser avêreya.

Jîngeh: Li cihên bi av û têr rêl û darûbar, evên nêzîkî gol û gerran diête dîtin, dadidite ser dar û beran û gelek caran dadayî li ser dar û beran û nêzîkî avan, bê xwe bilivînit diête dîtin.

Xwarin: Masîyan di avêde digirit û ji bilî wan balinde û giyanewerên biçûk jî digirit û dixut.

Zêdebûn: Hêlîna xwe li ser daran çê dîkit û ya mê du hêkan bi tenê dîkit.

Cihên lê belav: Li hindek deverên ewropa û rûsiya û sibîrya heta nîv gizîrtiya bulqan û tirkî û sûriya û îraqê û jorîya îranê û devera deryaya qezwîn û qoqazê heta tirkstanê têjkan diînte der. zivistanan li ewropaya rojava û ya jêrî û gizîrteyên deryaya spî û misrê heta hindistan û çînê diête dîtin û heye.

Ilhokê Deştan

(Buteo buteo)

Meznatî û kelwaş: 47- 55 cm dirêje.

Salox: Ji serîve perrên wî qehweyîyek tarîne û li rasta ser û stûyî tarîtire, spîyatî gelek li alekan heye. Şaperr reşin, kurî qehweyîyekî bi ser sorîveye û 8 -9 gîxên qehweyîyên tarî lêne, belê ji nîva kurîyê pêde, pitir aşkerane û nêzîkî dûmahîya kurîyê tîvarêzeka pana reş heye û ji binîve an bindeqîye di gel gîxên spî li erzinkê û binerzinkê an jî spîyekî pinîpinî an gîxdarekî qehweyîye, an jî spîye, gîxên pan û dirêj û bindeqî lêne. Perrên ranan sortirin û bê gîxin, çeng ji bin ve esmerin, pinîyên qehweyî yên bi ser sorîve lêne. Ya mê piçekê ji nêrî qebetire, reşka çavan reng bindeqîyeka bi ser zerîveye, nikil risasîye, serdifink bavzer e û pê zerin. Bilnd li esmanan didolînit, bê çengên xwe bilivînit, navbeyn navbeyn çengên xwe dihejînit.

Jîngeh: Zivistanan qesta kurdstanê dîkî û bi rêka barkirinê ve jî li nav çiyayan, li erdê veder û rêlîn diête dîtin.

Xwarin: Giyanewerên biçûk (kêz û mêşemoran) û balinde û margwîse û maran dixut, eger çu ji van nebînit dadidite ser kelexên miraran. Demê li nêçîrê digêrit nizim difirîtin û gava dibînit, xwe tê werdikîtin.

Cihên lê belav: Li polenda û bulgaristan û romaniya û ûris heta rojavaya sibîrya û bo nişîv heta turkiya û tirkistanê têjîkan diînte der. zivistana xwe li efrîka ji misrê heta jêrîya efrîka û li gîzîrteya 'erebî û hindistanê heta nîva ewropa û jêrîya rojavaya asiya derbaz dîkî.

Ilhoyê Deştî

(Aquila rapax orientalis)

Meznatî û kelwaş: 70 - 80 cm dirêje.

Salox: ji milê piştêve, qehweyîyekî vekirîye û serê wî tarîtir e. piniyeka sorve ya ne gelek diyar li piştpatika wîye. şaperr qehweyîyekî tarîne û çengveşêrên serî qehweyîne û dûmahîya wan reng vekirîye. binpişt ji piştê vekirîtir e û serkurî sipîye. kurî qehweyîye, hindek cihên reng xwelîkî yên ne gelek diyar

lêne û perrên wî bi rengêkî qehweyîyê vekirî bi dûmahî diên. binzikê wî wekî piştê qehweyîyekî vekirîye. reşka çavan qehweyîyekî tarîye. nikil risasiye û serdifink zer e. til zerin. demê dadidit gelek dimînite dadayî. nizim difirit û demê firrîne çengên wî piçekê bo ji nav de vevatîne.

Jîngeh: Li kurdistanê, ji îlonê heta dûmahîya insane, li çîmen û deştan peyda dibit.

Xwarin: nêçîra wî dubarî balinde û canewerên wekî curdan e.

Zêdebûn: dubarî li ser erdî hêlînê çê dikit û ya mê barapitir du hêkan dikit.

Cihên lê belav: Li welatê bulqan heta deryaya qezwîn û tirkistanê û jorîya rojavaya hindistanê têtjikan diînte der. zivistana xwe li turkî û 'îraqê û filistinê û îranê û hindek welatên gizîrteya 'erebî derbaz dikit.

Ilhoyê Masîgir (Pandion haliaetus)

Meznatî û kelwaş: 50 -58 cm dirêje .

Salox: Rengê nêr û mê yan wekheve, serê wan sipîye, reşatîyek li herdû alekan heye, ji nikilî dest pê dikit û ji çavî diborit, heta teniştta sitûyî dîçit û hindêk gîxên tarî li banê serê wan e, perên banê serê wan piçekê dirêjin kofîkeka bêxêr pêk diînin. Ji serî ve qehweyîyekî tarîye û dûmahîya peran piçeka sipîyatîyê têdeye, dûmahîya şaperan reşe û wekî dî gîxdarin bi reş û sipî.

Kurî qehweyîyekî tarîye, dûmahîya perên wan piçekê sipîye. erzink û serê heftikê sipîne, dûmahîya heftikê û serê berçêlkê qehweyîyekî vekirîyê tam jengîye, wekî tokeka aşkera li singî pêk diînit, ji binî ve sipîye, hindêk pinîyên qehweyî lê belavin. Zikê çengî sipîye û perên li firînê aşkera gîxdarin bi qehweyî û sipî û dûmahîya wan reşe. Têjik wekî yê sereye, bes lêva peran ji serî ve gewrekî vekirî û panin, banê serî û patik pitir gîxdarin, reşka çavî zere, nikil reşe, serdifink şînekî xwelîkîye û pê bav keskin.

Jîngeh: Bi rêbarî bihar û payîzan (bi qetlazî = bi kêmi), di kurdistanê re derbaz dibit.

Xwarin: Masîyan bi pencên pêyan digirit û dibte ser berekê an ser darekê û dixut, diçite hindav avan û wekî teşîrêskî li hewa radiwestit ji nû xwe di masîyan werdikit, hindêk caran neçar dibit li dû masîyê xwe niqonî dikite di avê de, eger ji xwarna xwe bi dûmahî hat, bi pêyan ve diçite di avê de, da ji şûnmayîyên masîya xwarî qurtal bibit.

Zêdebûn: Hêlîna xwe li ser darên bilind çê dikit û hersal 'eynî hêlînê bi kardiînit, ya mê sê hêkan dikit û piştî 40 rojan dikite têjik.

Cihên lê belav: Li ewropa û asiya, ji iskutlênd bigre ji milê rojhilatê ve, heta sibîrya û çapon û ji nişîv heta ispanîya û jorîya efrîka û gizirteyên deryaya sipî û yewnan û kinarên deryaya sor û kinarên 'erebîyên nişîv, heta çiyayên hemelaya û jêrîya çînê, têjikan diînte der. Zivistanan qesta jêrîya efrîka û hindistanê û filîpînê dikit û bi rêbarî di rojhilata navîn re diborit.

Ilhoyê Penckurt

(Circaetus gallicus)

Meznatî û kelwaş: 70 - 75 cm dirêje.

Salox: Serê wî mezin e û bi ser yê kundîve diçit û çavên wî zer û mezin in, baskê pêyan bê perrin û tilên wî kurtin, ji serî ve qehweyîyekî xwelîkîye, belê çengveşêr diyartirin û lêvên wan vekrîne. Dora çavan sipîye û ev sipîyatîye heta enîyê diçit. Hindek perrên kurîveşêrê, dûmahîya wan sipîye. Şaperr reş in, navperrên çengan qehweyî û gîxgîx in bi hindek cihên tarî. Kurî qehweyîye û dûmahîya wê sipîye û (3 - 4) cihên qehweyîyê bi ser reşîve dibirin û berde diên. Ji binîve, binzik sipîveye û gîxên qehweyî li bin erzink û berçêlkê hene. Gîxên jêk dûr li teniştan hene, belê ev gîx û pinîye li binkurî û nîva zikî û ranan nînin. Çeng ji binve sipîne, hindek pinî û gîxên nelêkdayî lêne. Ya mê ji yê nêr qebetir e. Têjik wekî yê sereye, belê berçêlka wî gîxgîxe, reşka çavan zerekî zêrrîn e. Nikil risasîye û dûmahîya wî reş e û serdifink zer e û pê xwelîkîyekî bi ser qehweyîvene.

Xwarin: gelek hez ji xwarina maran dikit, marî ji serî digirit û dixut. nêçîrê li wî cihî dixut ewê lê digirit, nabite erdekî dî.

Jîngeh: Li kurdistanê di rêka barkirinê de diête dîtin, gelek li ser dartêlan diête dîtin.

Cihên lê belav: Li nîva ewropa heta nîva asiya û mengolîya û bo nişîv heta jorîya efrîka û sînayê û îranê û jorîya hindistanê têjikan diînte der. zivistana xwe dibite jorîya efrîka û bi rêka barkirinê ve di kurdistanê re derbaz dibit.

Ilhoyê Zêrîn

(Aquila chrysaetus)

Meznatî û kelwaş: 75 - 88 cm dirêje.

Salox: Qehweyîyekî tam vekirîye, rengê piştpatik û kulovanka serê wî zerekî zêrrîn e. Perrên baskê pê wî qehweyîyekî bi ser sorîveye, kurî pan û çarsûye, dirêjahîya kurîya wî, hindek gîxên xwelîkî û qehweyîyên tarî pêde diên û dûmahîya kurîyê reş e. Ya mê ji yê nêr qebetire, reşka çavê wî qehweyîye, nikil risasîye, serdifink zer e, tilzer û pencreş e. Bilind difirit bê ku çengên xwe bihejînit. Balindeyekî bi hêz e, heta 50 kêloyan dişêt ji axî rakit.

Xwarin: Nêçîra wan kêrîşk û balindene, eger çu bi dest nekevît, dadidite ser kelexan jî.

Zêdebûn: Hêlîna xwe li ser şikêrrên bilind û kêman caran li ser daran çê dikit. Ya mê ji hêkekê heta çaran dikit û kurkatîya wê 45 rojin.

Jîngeh: Zivistanan li nav çiyayan peyda dibit, nemaze nêzîkî avan û li erdê tamdeşt.

Cihên lê belav: Li deverên çiyayî yên nîvek û jêrîya ewropa û li çiyayên oral û li enedol û qoqaz û rojavaya îranê, têjikan diinte der.

Keravî

(pelecanus onocrotalus)

Meznatî û kelwaş: 140-175 cm dirêj e.

Salox: Bara pitir sipîye, nikilê wî dirêj û zer û pane, binê wî tûrekî çermînî zer pêve ye, kofikeka bêxêr heye, singê wî pinîyeka zera pêtî lêye, **serçeng û reşin**, kurî tamxirre, pê perdedar in, demê rêveçûnê vedihejit û dereng difirit (qederekê bi pêyan diçit ji nû difirit).

Jîngeh: Li kurdistanê, mişexte, zivstanan (bi qetlazî, di navbera tebax û nîsanê de), di golên avê de û li ser robaran diête dîtin.

Xwarin: Xwarna wî masîne.

Zêdebûn: Hêlîna xwe li ser daran û di ger û Golan de, çê dikit û ji (2-3) hêkên sipî dikit.

Cihên lê belav: Li jêriya rojhilata ewropa û deryaya qezwîn heta nîveka asiya û li hindêk cihan ji efrîka û li sûriya û li kendavê 'erebî' têjikan diinte der.

Kevirhilperrk; Teyrikê Kevran

(Tichodroma muraria)

Meznatî û kelwaş: (15 - 17) cm dirêj e.

Salox: Nikil dirêj û zirav û tamkivankî ye, banê serî û pişt û binpişt û sing û zik xwelîkî ne. Kurî û çeng reşve ne, pêleka soratîyê li çengveşêr û navperran e (bi kevir û dîwaran ve û li firrînê diyar dibit). Şaperr reş in û hindek pinîyên spî li wan û kujikên kurîyê ne. Erzink û heftik, zivistanan spîve ne û demê

têjikînanederê (havînan) li dev yê nêr reşve dibin. Têjik, zivistanan, wekî balindeyê tekûz e. Spîlka çavan qehweyî ye. Nikil û pê reş in. bi lotik, gelek hilbaskî kevir û dîwaran dibit (anku pê ve diçit) û di ber re çengên xwe vedikit û pan dikit û nîvnîve digehînite yek û hingê soratîya wan, aşkera dibit. Firrîna wan, wekî ya pelatînkên (perrperrokan) e û li firrînê, bi ser hophopkî ve (dawidkî ve) diçit.

Jîngeh: Li kurdistanê, zivistanan, bi kêmî û qetlazî, ji dûmahîya çirîya paşîn heta adarê, li dol û derdolan û li berbinî û dol û nihalên kevrîn û bi firrakeyan ve û di nav kevnêkavilan de, diête dîtin. Li cîyên lê xwecih, zivistanan, xwe berdidite dol û nihal û deştên nêzîkî cîyên têjikînanederê. dûr naête dîtin, li jorîya rojhilata kurdistanê li hindek cîyên guncayî xwecih bit.

Xwarin: Pêşik û mêşemor in.

Zêdebûn: Hêlîna xwe, di kunekevir û kelşeberan re, çê dikit.

Cihên lê belav: Li çiyayên ewropaya navîn û jêrî û li qoqazê û turkîya û lubnanê û sûrîya û îranê û devera deryaya qezwîn heta hemelaya xwecih e.

Kevoşînk; Kotirşînk

(Columba livia)

Meznatî û kelwaş: 31 - 34 cm dirêj e.

Salox: Risaşîyekî şînve ye, qaneka kesk û birsqoka bi ser xemrî ve, di ser berçêlkê re û li dûmahîya heftikê werhatî ye, ser û sing û zik piçekê tarîtir in ji piştê, ziravîya piştê bi ser spîve ye. Du gîxên reş ji milê piştê ve li çengan e. Kurî bi teng û tîvarêzeka reş û qehweyî bi dûmahî diêt. Binçeng spî ne. Têjik wekî balindeyê tekûz e, bes piçekê reng tarîtir e. Spîlka çavan pirteqalî ye, xelekeka zer di zikî de ye. Nikil xwelîkî ye, binê wî spî ye. pê sor in, kevoşînk bapîrê mezinê kotira kehî ye.

Jîngeh: Li kurdistanê, xwecih û hûmirov e û li deşt û

çiyayan (I cihên guncayî) û li ser kela û gunbetên peristgehan xweş diête dîtin.

Xwarin: Tov û dan û kirm in. bo çerê komkome û rehref û dubarî payîz û zivistanan, refên mezin pêk diînin û ji bo çerê qesta zevîyan dikin.

Zêdebûn: Hêlîneka bê ser û ber di şikeft û avahîyên kevin û heta navmalan jî çê dikit. dubarî du hêkên spî dikit. Ji meha nisanê heta tîrmehê dikite têjik. salê du sê destekên têjikan diînte der.

Cihên lê belav: Li jêriya ewropa û jorîya efrîka û jorîya rojavaya misrê û sûrya û filistînê û îraqê û kurdistanê heta jêriya rojavaya îranê, têjikan diînte der.

Kew

(Alectoris chukar)

Meznatî û kelwaş: (32 - 35) cm dirêj e.

Salox: Yê nêr pišta wî gewrekî reng xwelîkiye û serguhik qemervene, çav qehweyîne û xilêvkên wan sor in. Nikil û pê sor in, perrên teniştî kurîyê bi ser rengê qemervene. Nêr û mê pêşçav wekî yek in, cudayîya yê nêr ji ya mê, ew paşpanîk e ewa di ser panîyê re, demê tirs digehtê, kêman difirrit, yan xwe vedişêrt yan jî qesta evrazîyan dikit, bihar û havînan pitir qeqqebê dikit û yên nêr demê têjîkinanederê şerokene. Li kurdistanê du nifş jê hene: Kewê evraz (Alectoris graeca kurdestanica) û kewê şingalê yan kewsorik (Alectoris graeca werae), kewê şingalê mûyekê biçûktir û vekirîtir e, ji yê evraz.

Jîngeh: Li kurdistanê, xwecihe, bara pitir cotcote yan refref (refên wî dorên diwazde kewan e hindêk caran pitir û zivistanan, refên wan boştir lê diên), li nihalan û di zikê gelîyan de, di nav kevr û beran de, diête dîtin. Bara pitir spêde û êvaran qesta ser kanî û avan dikit.

Xwarin: Xwarina wî gil û giya û pêşik û kirmik in.

Zêdebûn: Di nav keviran û di bin gil û giyayan ve, hêlînan çê dikit. Ya mê dubarî ji (8 - 16) hêkên spî dikit, kurkatîya wê ji (22- 24) rojan e, gelek caran, hêkên xwe bi nivî dikit û li ser du hêlînan pişk dikit, ya mê li ser hêlînekê kurk dibit û yê nêr li ser ya dî..

Cihên lê belav: Ev cûne kew e li jorîya rojhilata ewropa û gizirtayên deryaya îce û kirît û ji rojhilatî îtalîya û balkan bigire heta digehîye çiyayên hemelaya û çînê heye.

Kewderî

(Tetraogallus caspius)

Meznatî û kelwaş: 55 - 58 cm dirêj e.

Salox: Rengê wan risasîyekî bi ser şîvîve, perrên wan pitir gîxên nêzikî yekên gewir (qehweyîyekî vekirî) lêne, enîya wan spîye, ev spîyatîye çav û herdû teniştên stûyî jî digirit. Gîxeka risasîya tam şîvî ji herdu teniştên erzinkê û heftikê pêde diêt heta digehite ser berçêlkê. Erzink û heftik spîne. Şaperr spine û dûmahîya wan reş e, navperr wekî perrên piştê û binên wan spîne. Zik û tenişt risasîyekî tam reş û gîxdar in bi gîxên gewir û her perek ji herdu teniştan gewir e, ji ber hindê zik û herdu tenişt gîxdar diyar dîkin. Ya mê wekî nêriye û piçekê reng tarîtir e û kelwaşê wê piçekê kurttir e. Spîlka çavî qehweyîyekî tarîye, nikil tam zer û tenişt risasîye. pê pirteqalîyekî zervene. Balindeyekî gelek sil û dûremirov û hişyar e, bi yekcarî we nakit mirov nêzik bibit û her ji ber hindê jî, dîtin û nêçîrkirina wan gelek bi zehmet e. Payîz û zivistanan ref ref diêne dîtin, lê demê têtjikînanederê, cotcote belav dibin.

Jîngeh: Li kurdistanê, xwecih e, dubarî li kop û çelên çiyayên bilnd û befrîn dijît û kêman ji ber befrê dadikevte xwarêtir. Li herêma kurdistanê 'îraqê' pester, di ser (diyana)re, nêzikî sînorê îranê û li serê zinarê kêste (rojavayî gundê hirorê) li devera berwarî bala û li bîtalma di ser gundê (keşanê)re, li kopên bilndên pezkûvî lê, hatîye dîtin. Li kurdistanê jorî (kurdistanê bindestî turkiya) li derîyê zêrrî û şernexê û gelek cihên dî, ji devera hekarî, bi qetlazî, hatîye dîtin.

Xwarin: dan û belg û tîrkên ter û rihên hindêk giya û şînkatiyan e.

Zêdebûn: Li ser erdî li cihê xireberê bilind yan di şikevtan de, hêlîna xwe çê dîkit û zikê wê bi piçeka pûşî û perran kiras dîkit.

Cihên lê belav: Li çiyayên toros û ermenistanê li milê rojhilatê, heta çiyayên jorîya îranê û çiyayên zagros, heta jêrîya rojavaya devera deryaya qezwîn têtjikan diînte der. nîfşê (t. himalayensis), ji rojhilata efxanistanê heta rojavaya nîpal û jorîya rojavaya çînê, têtjikan diînte der.

Kezwankelotik

(Coccothraustes coccothraustes)

Meznatî û kelwaş: 18 cm dirêj e.

Salox: Stûstûr û nikil qebe ye. Kurî qut e û dûmahîya wê spî ye. Banê serî qehweyîyekî xakî ye û patik risasî ye. Erzink û heftik reş in. Ji milê piştê ve, patik risasî ye û pişt qemerekî bi ser qehweyîyê tarîve ye û çengveşêran gelek spîyatî tê de ye (ji ber hindê li firrînê çengên wî, belek diyar dikin). Şaperr reş in û lêvên perrên wan spî ne. Gîxeka reş li binênkilî ye, bi reşatîya erzinkê û heftikê ve girêdayî ye, alek qehweyî ne. Ji binî ve, gewrekî sorve ye, zik qehweyîyekî vekirî ye û binzik spîve ye. Ya mê, ji yê nêr vekirîtir e û banê serê wê pitir bi ser qehweyîyê tarîve ye. Yê têjik, qehweyîyekî ravrav e û binerzink zer e. Spîlka çavan qehweyî ye. Nikil zivistanan qehweyîyekî zerve ye û biharan şîve ye û pê qehweyîyekî reng goştî in. Bilind difirrit û zû bi zû cihê xwe diguhorit. Li ser erdî qît bi rê ve diçit û rêveçûna wî bi ser ya werdekan ve diçit. Balindeyekî gelek sil û kûvî ye, berî bi duristî bête dîtin xwe vedişêrit.

Jîngeh: Li kurdistanê û bi qetlazî, ji çîrîya paşîn pê de heta nêzikî dûmahîya adarê, li deverên çiyayî ref ref, di nav daristan û bîstan û baxçeyan de, diête dîtin.

Xwarin: tov û mêşemor in.

Zêdebûn: Hêlîna xwe, bara pitir li ser çeçilkên daran, çê dikit.

Cihên lê belav: Li ewropa û rojhilat û rojavaya turkîya û sibîrya û mengolîya û menşûrîya û jêrîya rojhilata ûris û qoqaz û jorîya rojavaya îranê û jêrîya deryaya qezwîn û jorîya efrîka, têjikan diînte der. Zivistanan, li jêrîya îranê (li çiyayên zagros û kerman) û jorîya îraqê (li kurdistanê) bi qetlazî diête dîtin.

Kêlhenek; Keçel; Teyrê Keçel; Eyneq

(Geronticus eremita)

Meznatî û kelwaş: 70 - 80 cm dirêj e, panatiya çengan 120 - 135 cm in.

Salox: Balindeyeke ji koma leglegan (Ciconiformes), binemala nikildasan (Threskiornithidae). Ji bilî ser û çav û sitûyî ku bê perr û sorve ne, wekî dî rengê wî bi ser reşekî teysokve ye, li ber hetavê kesk û morve xuya dikit, perrên piştpatika wî qij û dirêj in. Nikilê wî sorve û daskî ye. Spîlka çavan zereve ye û pê sorve ne, bi têjîkîni ser bi perre, gava mezin dibit, perrên serê wî diwerin. Bi şev refref li ser lat û zinaran dilîsin. 25 – 30 salan dijît. Pêştir ev balinde ye, li hemû rojhilata navîn û jêriya ewropa belavbû, niha tenê li welatê mexrib û turkiya û sûriya û bi qetlazî diête dîtin. Egerê serekîyê pêşçav ew e, ku ev balinde ye neşê zû bi zû xwe li ber wan guhorînan bigirit û biguncînit, ewên bi ser wargeh û jêderên xwarina wî de diên, lew salên hişk dibine egerê mirina gelek têjikan. Li dûv pêzanînan, niha û bi awayekî zêde bi tirs, li ber qirrbûn û binbirrbûnê ye, hejmara yên kûvî jê ji 420 an nabort û yên pawankirî li hemû cihanê, ji 1500 an derbaz nabin.

Jîngeh: Li kurdistanê, ji sala 1879 ê were, li Bêrecûkê (navçeya bajarê Rihayê ye), li dor robarê firatê, bi qetlazî û bi awayekî nîvkûvî dijît. Ji sala 1950 yê û êreve û piştî karanîna dermanên mêşemorkuj û kêmbûna jêderên xwarina wî, hejmara wan berber li kême didit û niha li ber qirrbûnê ye. Ji nîva meha subatê heta dûmahîya havînê diête dîtin.

Xwarin: Sipêdezûyan li xwarinê digerrit, xwarina wan kêz, margwîs (marmarok), kimkime (qumqumok), mar, dûpişk, mêşemor û kulî ne.

Zêdebûn: Li çiya û deştên nîvhişk û li cihên şilekeyên bilind û zevîyan, meha adarê li ser lat û zinarên bilind, hêlîna xwe ji darik û çeçilkan çê dikit û nîveka wê bi giyayê nerm û pûşî kiras dikit. Ya mê salê carekê û dubarî ji (3 - 4) hêkan dikit. piştî bişxivîna hêkan, yek du têjik bi tenê jê diselihin (dimînin), çiku gelek jê ji hêlînê dikevin û dimirin. nêzîkî du mehan têjik dimînine di bin sereguhîya deybaban ve, ji nû firroke dibin. Li jîyê sê çar salî tekûz dibin û dest bi hêlînçêkirin û hêkkirinê dikan.

Cihên lê belav: Li joriya rojavaya afrîka xwecih e (li welatê mexrib û bi taybetî li bajarê fasê) û li turkiya (li bêrecûkê li joriya kurdistanê ku ser bi bajarê Rihayê (Ûrfe)yê ve ye, nêzîkî sînorê sûriyê) û li sûriya (sala 2002 yê wargehek lê hate dîtin) bi mişextî heye û têjikan jî diînte der, evê li kurdistanê dijît, dûmahîya havînê ref ref qesta jêriya asiya dikit û li hewa wekî qaz û qulingan, bi awayê tîpa (v) difirrin.

Korare

(milvus migrans)

Meznatî û kelwaş: 55-62 cm dirêje.

Salox: Kurîya wî kore û perên wê tarîne. Ji serîve (pişt û bînpşt) qehweyîyekî tarîye, belê çengveşêrên nîvekê vekirîtirin, ser û heftik sipîvene û gîxên qehweyî lêne, serguhik (perên guhan vedişêrin) bi qehweyî tamdayîne. Kurî qehweyîyekî tarîye hindêk gîxên reşên nediyar û pan lêne. Şaper jî

qehweyîyekî tarîne. Binzîk bindeqîye li rasta zikî, bi ser zerê xenayîve ye, berçêlik gîxgîxe bi gîxên qehweyîyên pan. Zikî û tenîştan û binkurîyê hindêk gîxên zirav lêne û reşka çavî zerekî xwelîkiye. Nikil reşe û serdifînk zere û pê zerin.

Xwarin: Xwarina wî kelex û bermakîyên sergûfikane û qesta berlêvên avan jî dikt, ji ber xwarina masîyên mirî, xwe bilnd dikite esmanî û didolînit, bê çengên xwe bihejînt, eger nêçîrek li axê an di avê de dît, jorde diêtê û bi şarezayî radikit, eger nêçîr biçûk bit li hewa dixut û eger mezin bit, dibite cihekî êmin û tena û bi dilê xwe dixut. Hindêk caran êrîşî balindeyên birîndar û giyanewerên biçûk dikt û radihêlite balinde û çûçikên biçûk jî. Gelek hez ji xwarina kulîyan jî dikt.

Jîngeh: Tebaxê qesta kurdistanê dikt, îlonê û çirîya êkê zav dibit, zivistanê hemîyê dimînit, nîsanê bar dikt, dûr nîne havînan jî li nav çiyayan bête dîtin, nêzîkî çem û avan û li erdî têrdar û kêmdar û devî û li perê gund û bajêran diête dîtin.

Zêdbûn: Barapitir komkome li ser daran hêlînan çê dîkin û ya mê dubarî sê hêkan dikt.

Cihên lê belav: Li ewropa û turkî û sûrya û filistîne û îranê û rojavaya sibîrya heta tirkistanê û li jorîya rojavaya efrîka· tējikan diînte der. Zivistana xwe li jorîya efrîka diborînit. demê barkirinê li sinayê û misrê jî heye.

Kurik; Kurikê Avê

(Cinclus cinclus)

Meznatî û kelwaş: 18 - 21 cm dirêj e.

Salox: Pêşçav xirr û pit e, çeng û kurî qut in, banê serî qehweyî ye. Erzing û binheftik û berçêlk spî ne û wekî dî qehweyîyekî reşve ye. Bi têjikîni pişt gewrekî xwelîkî ye û berzikî xalên reş û gewir lê ne. Ya mê, reng vekirîtir e ji yê nêr. Sipilka çavan qehweyî ye. Nikil qehweyîyekî reşve ye û pê reş in. Serê xwe û kurîya xwe berdewam

dihejînit, bi lez û nizim difirrit û li dû cokên avê diçit û gelek caran xwe tê de pan dikit.

Jîngeh: Li kurdistanê, xwecih e, lê ne gelek mişe ye. Li nav çiyayan, li cihên bilind û dayimdêr li ber lêvên avan bi tenê û her li cihekê (cihê xwe qewî naguhorrit) û di avên tezî û sar de û pitir dadayî, li ser berên di nîva av û robaran de, diête dîtin.

Xwarin: Xwarina wî canewerên biçûkên avî ne. Ji bo xwarinê carna xwe binav dikit û qederekê dimînte di bin avê ve û hindek caran serav melevanîyan bi herdu çengan dikit.

Zêdebûn: Hêlîna xwe, holkî û xirr û mezin, di bin rizde û revezên ber lêva avan û di kendalavan re çê dikit.

Cihên lê belav: Li ewropa û qoqaz û ermenistanê û azerbaycanê û jorîya îranê û kurdistanê, xwecih e û têjikan diînte der.

Kund; Bumekor; Kundê Biçûk

(Athene noctua)

Meznatî û kelwaş: 21 - 23 cm dirêj e.

Salox: Biçûktirîn cûnê kundên bê şaxik e, serê wî pan û tepişi ye û dêm kurs e û kelwaş tejî û dagirtî ye. Ji ser ve qehweyî ye, banê serî gîxdar e, gîxên spî lêne, komeka pinîyên spî li mil û piştê û herdu çengan e. Gîxeka spî wekî birûyan di ser çavan re ye, tokeka spî li stû yê wî werhatî ye. Kurî gîxdar e û gîxên qehweyî û gewir lêne. Zik spîyekî gewrve ye û gîxên qehweyî lêne, baskê pêyan perrdar e û perrên wî spîne. Spîlka çavan zer e. Nikil zerekî bi ser keskîve ye, penc qehweyîne, herdem li ser dar û ber û diwar û darubaran dikundilit û xwe li ber nêçîrê vedinûsit, gava dît ji cih êrêş dikitê, demê hest bi tirsê dikit, navbeyn navbeyn, serê xwe nizim û bilind dikit.

Jîngeh: Li kurdistanê, xwecih e, li erdê deşt û têrber û li cihê beyar, diête dîtin. dubarî tarîgewrika berî rojhilatinê û ya piştî rojavabûnê, derdikevit û bi roj jî digerrit.

Xwarin: Mêşemor û kêzik û xîşokeyên biçûk û beq û mişk û balindeyên biçûk û kirm in.

Zêdebûn: Hêlînê, di kavlan de, di nav beran re, di kun û kelşên kevnedaran de, çê dikit. Ya mê ji (3 - 5) hêkan dikit.

Cihên lê belav: Li ewropa û asiya û rojhilata navîn (li îraqê û îranê û efxanistanê û devera deryaya qezwîn) û joriya efrîka, têjikan diînte der.

Kwîk; Kilîkilî; Kwîkê Keçel

(Picus viridis)

Meznatî û kelwaş: 30 cm dirêj e.

Salox: Ji hemî darkokeyên kurdistanê, bi kelwaştir û qebetir e, perr ji milê piştê ve keskekî tarî ne û ji binî ve keskekî pêtî ne. Binpiştê û çengveşêran, keskatîyeka bi ser zerî ve lêye, banê serî sor e û dormandorî çavan reş e. Her tenîsteka heftika yê nêr, gîxeka qurmîza bi reşî çarçovekirî lê werhatîye, ev gîx e li dev ya mê, reş reş e. Şaperr qehweyî û gîxdar in, gîxên spî lêne, navperr keskekî bavzer in. Leşê wî ji binî ve risasiyekî bi ser keskî ve ye. Zikî û kurîveşêra binî, hindek gîxên pêtî lêne. Spîlka çavan spî ye. Nikil reşekî tam risasî ye û pê xwelîkiyekî bi ser keskekî tarî ve ne.

Jîngeh: Li kurdistanê, xwecih e, li nav çiyayan, di nav daristan û cihên rêlîn de dijît û bi lotikan bi çeq û qurmên daran ve diçt û carinan gavekê duyan bi paş de vedigerrit, bê li xwe bizivirrit.

Xwarin: Mêşemor û kirmik û mêşingiv û morî û tevinpîrkan digirit û dixut û xwe ji xwarina fêqî û tovî jî nadite paş. Gelek caran, li bêna xwarina mêşemor û kirmikan, dadidite ser erdî yan bi dare ve hildiperrikit û depedarê pêtî hildikolit.

Zêdebûn: Yam ê hêkan di wan kunan de dikit yên di qurmê daran de dikolit.

Cihên lê belav: Li ewropa û rojavaya ûris û jêrîya rojavaya asiya, li jorî û rojava û jêrîya rojavaya îranê û jorîya enedolê û li çiyayên jorîya efrîka, xwecih e û têjikan diînte der.

Legleg

(Ciconia ciconia)

Meznatî û kelwaş: 110 - 115 cm dirêj e. Ji pêve û rawestayî, nêzîkî 85 cm bilinde.

Salox: Teyrekî reşbelek û sitûdrêj û pê û nikil sor e. Serçeng û serbask û serbask veşêr û perrên milan yên dirêj reşin. Yê nêr qebetir e ji ya mê. Têjik mîna yê mezin e, tinê reşatîya çengan û perrên milan, şûna reşî qehweyîye. Reşka çavî risasiyekî ser bi şînveye, çermê rûsê di navbera binê nikilî û çavî û dormandorî çavan de reş e.

Jîngeh: Li kurdistanê, ji nîva subatê heta nîva îlonê li hindek cihên xilwe û êmin û têrav diête dîtin û têjikan jî diînte der. Ji nîva îlonê û pêde, xwe dikite ref ref û karê barkirinê(koçkirinê) dikit. Li dev me, ev balindeye, roj bo rojê li kêman didit, di van bîst salên dûmahîyê de, ji ber kêmbûna avê û hişkbûna deverên pêştir lê dijîya û karîna mêşemorkuj û dermanan, bo nehêlana kêzik û mêşemoran, bi awayekî berçav li gelek cihan vebirîya û bi rêbarî jî naête dîtin. Niha li kurdistana 'îraqê tinê li devera goran (di navbera dihok û hewlêrê de) hêlînan çê dikit û têjikan diînte der.

Xwarin: Li perrê şorrikan û di nav zevî û mêrg û golên avê de, beq û mar û margwîse û kêzik û kulî û hûremasîyan dixut.

Zêdebûn: Li cihên bilind, li ser qube û minare û kavlexanî û zincan û darên hişk û dartêlan, hêlîna xwe ji qirş û qal û darikan çê dikit û hersal qesta hêlîna xwe ya kevin dikit û nûjen dikit. di serê adarê de, ji (3 -5) hêkên spî dikit. Gulan û xizîranê dikite têjik.

Cihên lê belav: Li hindek cihên nîvek û jêriya ewropa û li asiya (I turkiya û sûriya û 'îraqê heta tirkistanê) û li jêrî û jorîya rojavaya efrîka, têjikan diînte der. Zivistana xwe li efrîka û hindistanê û jêriya asiya derbaz dikit. balindeyên ewropî û yên rojavaya asiya, piştî têjikînanederê, qesta jorîya rojava û jêriya efrîka dikan.

Meşînek; Cîdok; Serşînk

(Lanius collurio)

Meznatî û kelwaş: 17 cm dirêj e.

Salox: Yê nêr ser û binpişt û çengveşêrên serî risasiyekî bi ser şînî ve ne û pişt û mil û lêvên çengveşêran û navperr qemer in. Şaperr qehweyîyekî reşve ne û binê wan spî ye. Gîxeka reşa zirav di ser nikilî re û li semta çavan (çav jî bi ber dikevin) diçite patikê, herdu perrên nîva kurîyê reş in û yên dî hemû spî ne û bi tîvarêzkeka reş bi dûmahî diên.

Heftik spî ye û berçêlk û zik û binzik sorve ne. Ya mê, enî û banê serî û guhik û navmil û pişt û kurî qehweyî ne. Binê şaperrên wê wekî yê nêr spîyatî tê de nîne. Ji binî ve, gewir ve ye û berçêlkê û tenîştan, hindêk pinî û gîxên devdaskî lê ne. Spîyatî li binpiştê û herdu çengan nîne. Spîlka çavan qehweyîyeka tarî ye. Nikilê yê nêr reş e û yê têjîkî û ya mê qehweyî ye. Pê li dev yê nêr risasiyekî reşve ne û li dev ya mê qehweyîve ne.

Jîngeh: Li kurdistanê, bi rêbarî, biharan (ji dûmahîya meha adarê heta meha gulanê) û payîzan (ji dûmahîya meha tebaxê heta sere meha çirîya pêşîn) li cihên deşt û berdayî û beyar û bîstanan diête dîtin.

Xwarin: Xwarna wî mêşemor û kêzik û margwîs û mişk û beq û balindeyên biçûk in û nêçîra xwe bi kelemdar û zirî û dirrîyan ve dihilawîsit (dadileqînit).

Zêdebûn: Hêlîna xwe, di nav teraşan de çê dîkit û zikê wê bi pûşê nerim û hirîyê kiras dîkit.

Cihên lê belav: Li ewropa û rojavaya sibîrya û deştên qerxîzistanê û li gizîrteyên deryaya spî û turkiya, têjikan diînte der. Zivistana xwe li rojhilat û jêriya efrîka diborînit.

Mêşxwerînkê Keskê Berçêlsor; Şalûlê Kesk

(Merops superciliosus)

Meznatî û kelwaş: 26 - 31 cm dirêj e.

Salox: Ji milê piştê ve keskekî birisqok e, qaneka esmanî li herdu alekan û di serçavan re ye. Enî spîye û gîxeka esmanî di ser re ye. Erzink zer e, heftik sorqemerekî pêti ye. Gîxeka reşa dirêjkanî ji dûmahîya nikilî dest pê dikit û heta binalek û guhkan digirit. Kurî kesk e û bi sorekî pêti tamdayîye û herdu perrên nîva wê, ji yên di dirêjtir in û ji dûr ve û pêşçav, wekî dabiskan derkevîne. Binzik keskve ye. Binçeng qehweyîyekî pêtine. Spîlka çavan sorqemer e. Nikil reş e û pê bi ser qehweyî ve ne.

Jîngeh: Li kurdistanê, serê adarê diêt û piçpiçe zêde dibit, dûmahîya meha tebaxê û nîva yekê ji îlonê, li çoleme û deştan û li der û dorên gundan rehref, li ser dartêlan û li ser kelemdar û qarrol û binên şînkatiyê çolê dadayî û li hewa xweş diête dîtin. Serê çirîya yekê heta serê çirîya duyê ber bi nişîv diçit.

Xwarin: gelek hez ji xwarna mêşhingivan dikit.

Zêdebûn: Bo hêlinê ji nîva nîsanê pê de, komkome kunan li erdê deşt û tamxîz û ne kendalax dikolit. Ya mê ji (4 - 6) hêkan dikit û gulanê û xizîranê, dikite têjik. tebaxê û îlonê hêlinan dihêlit û jê dûr dikevit û piştî hînge, dest bi barkirinê yan mişextbûnê dikit.

Cihên lê belav: Li joriya misrê û filistinê û sûrya û nîvek û jêrî û nîveka 'îraqê (bi qetlazî li joriya wê jî) û îranê û devera deryaya qezwîn û rojavaya tirkistanê û joriya rojavaya hindistanê, têjikan diînte der. Zivistana xwe li nîvek û jêrîya efrîka û gizirtaya 'erebî û rex û dorên robarê nîl li misrê û sodanê, derbaz dikit.

Mîna

(Acridotheres tristis)

Meznatî û kelwaş: (23) cm dirêj e.

Salox: Serê wî reş e, perr û çeng qehweyîyekî sorve ne. Nikil zere û qaneka zera çermîn ji binê nikilî dest pê dikit û çav û guhikan digirit. Demê firrînê qaneka spî li pişt çengan diyar e û spiyatiya wê, demê dadanê wekû gîx û navbirreka spî ye di navbera çengî û teniştê de. Kurî pitir bi ser reşî ve diçit. Spîlka çavan qehweyîyeka bi ser zerî ve ye û pê zerve ne. Ji reftarê xwe ve wekû reşîşkê ye, lê ne wekû wê dûremirov û newêrek e.

Jîngeh: Dûr naête dîtin, li rojhilata jêriya kurdistanê, nemaze li der û dorên bajarê xaniqînê û devera germiyan, xwecih bit û cotcote yan wek refên biçûk, li nav gund û bajêrkan û di nav bax û bîstanan de, bête dîtin, çikû li jêriya rojavaya îranê, wek balindeyekî xwecih mişe heye û her ji ber hindê, min wek balindeyekî kurdistanî tomarkir.

Xwarin: Gelek hez ji xwarina kulîyan dikit û xwe ji xwarina fêqî jî nadite paş.

Zêdebûn: Hêlîna xwe, di quledar û kunediwar û di ber sivandeyên xaniyan re, çê dikit.

Cihên lê belav: Li îranê û efxanistan û pakistan û hindistan û sirîlanka heta borma û li rojhilata jêriya 'îraqê û kuwêt û hemû welatên kendavê (îmarat û qeter û 'umman) û 'erebistana si'ûdî, xwecih e û têtjikan diînte der. niha xweş vediperite malîziya û ûris jî. li jêriya efrîka û niyûzilenda û ustiralîya jî hatiye belavkirin.

Pepûk

(Cuculus canorus)

Meznatî û kelwaş: 33 cm dirêj e.

Salox: Pişt û stû risasîyekî bi ser şînî vene. Binzik spîyekî gîxgîx û ravrav e. Kurî dirêj û serxir û reng risasî ye û hindek pinîkên spî li beratî û dirêjayîya wê belav in, nêr û mê pêşçav gelek nêzîkî yek in. Ya mê ji serî ve pitir qehweyîve ye û tokeka qehweyî ya vekirî li berçêlka wê ye. Spîlka çavan pirteqalîyeka tamzer e. Nikil bi serve qehweyîyekî tarî ye û ji binî ve keskve ye û nêzîkî difink û lixavokan zer e û pê zer in. Pepûk pêşçav û ji dûr ve wekî başokî berçav dibit û dengê wî bi ser pûkepûkê ve diçit.

Jîngeh: Li kurdistanê, bi rêbarî û bi qetlazî, li nav çiyayan (di nav rêl û rêlewar û bîstan û daristanan de) diête dîtin, di destpêka biharê de ji efrîka diêt û ber bi warên têtjikînanederê diçit û payîzan vedigerte warê zivistanan.

Xwarin: Fêqî û mêşemor û kêzik û kirm in.

Zêdebûn: Hêlînê çê nakit. Ya mê di hêlînên çûçikên dî de hêkan dikit. 10 - 15 hêkan dikit. her hêlînekê hêkekê duyan dikite têde, piştî yek ji yên wê bi xwe diînte der yan dixut, piştî duwazde rojekan, hêka wê dibişkivît û dibite têtjik û têtjika wê hêj sorîlank, têtjik û hêkên dî, ji hêlînê diavêjit û hêlîn bo wê bi tenê dimînit.

Cihên lê belav: Li hemû ewropa û çîn û çapon û nîpal û rojavayî sibîrya heta deryaya spî û turkiya û jorîya îranê, têtjikan diînte der. Zivistana xwe, li jêrîya gizîrteya 'erebî û li nîvek û jêrîya efrîka diborînit.

Peşilk

(Actitis hypoleucos)

Meznatî û kelwaş: 18 - 20 cm dirêj e.

Salox: Pişt û binpişt, kurî û kurîveşêra serî bi ser qehweyî vene. Zik spî ye, stû û bersing ravrav in, hindek gîxên ziravên reş li çengan e. Spilka çavan qehweyî ye. Nikil qehweyîyekî reşve ye û pê risasîne bi ser keskî ve. Nizim di ser avê re diçit, ne wekî peşilkên dî sil û kûvî ye û wekî wan zû nafirrit demê mirov bi ser de diçit, tenê serê xwe û dûvê xwe li ser yek radikî û nizim dikit, eger bifirrit jî, xwe gelek ji avê dûr naêxit, demê firrînê çengên xwe şor dikit, dengêkî taybet heye.

Jîngeh: Li kurdistanê, pitir li ber lêva gerr û gol û beravan û her bi tenê, biharan (ji adarê heta serê gulanê) û payîzan (ji tebaxê heta çirîya paşî) diête dîtin.

Xwarin: Hûrecanewerên avîne.

Zêdebûn: Hêlîna xwe li ser axê (navzikê wê, tenik bi hindek qirş û qalî kiras dikit) û li ber lêva robar û deryaçeyan çê dikit. Ji (2 - 4) hêkan dikit.

Cihên lê belav: Li ewropa (ji bilî rexê jorî) û sibîrya û turkîya û jorîya îranê û efxanistanê û jorîya hindistanê û çînê û çaponê tējikan diînte der. Zivistana xwe li gizîrteyên deryaya spî û efrîka û jêrîya gizîrteya 'erebî û hindistanê û çînê û melayo heta ostiralya derbaz dikit.

Pispilk; Tilîxwerk

(Remiz pendulinus)

Meznatî û kelwaş: (11) cm dirêj e.

Salox: Cûnekî biçûk e ji êtimokan, nêr û mê bêje renek in. Serê wî spîyekî xwelîkî ye (ya mê banê serê wê qehweyî ye) û gîxeka qemera pan li eniyê werhatiye û diçit heta xwe li herdû guhikan didit. Pişt qehweyîyeka tarî ye û li rasta binpiştê gewirve dibit. Kurî qehweyî ye û teniştê wê spî ye. Erzink û heftik spî ne û berzik qehweyîyekî vekirîyê bi ser zerî ve ye. Hindek şûnên qehweyî yên tarî li berçêlkê ne. Spîlka çavan qehweyî ye. Nikil reş e û pê risasî ne.

Jîngeh: Li rojhilata kurdistanê, xwecih e û li cihên dî, nemaze jêrîya rojavaya kurdistanê, zivistanan, bi kêmasî û qetlazî, li nav tirraş û darbîhok û dargez û kajan û li ber lêvên gerr û robaran, diête dîtin.

Xwarin: Tov û mêşemor in.

Zêdebûn: Hêlîna xwe, mîna hêkê û ritilkî, bi dûmahîya çeqên hindavî avê, yên dargez û darbîhok û levenan ve, çê dicit û dihlawîsit.

Cihên lê belav: Li jêrî û rojhilata ewropa û rojavaya sibîrya û li rojhilat û jêrîya turkiya û ermenistanê û azerbîcanê û rojavaya îranê heta jorîya rojavaya hindistanê û li jorîya çînê û kûriya, xwecih e û têjikan diînte der.

Por

(francolinus francolinus)

Meznatî û kelwaş: 33- 37 cm dirêj e.

Salox: Nêr û mê ji hev cudane. Yê nêr pêşçav reşekî xalxal e, tokeka qemer (qehweyîyekî bi ser sorî ve) li stûyê wîye, enî û erzink û heftik û sing, heta bin berçêlkê reş in,

piştpatik qemer e, herdu alekan, di bin çavan de, piniyeka spî lêye, tenişt û kurî reş in, piniyên spîyên mezin li textê reşê teniştan e. Ya mê qehweyîyeka ravrav e, piştpatika wê qemer e, ji serî ve pêşçav mîna yê nêr e, herdu alek gewrekî bi ser qehweyî vene. Erzink û heftik spîne. Spilka çavan qehweyîye. Nikil li dev yê nêr reş e û li dev ya mê qehweyîye. pê qehweyîne bi ser sorî ve.

Jîngeh: Li kurdistanê, xwecih e, mişe û bara pitir cotcote, li şorik û nihâlên têrav û têrgiya û bi dexel, di nav gil û giyî de diête dîtin.

Xwarin: Gil û giya û dan û kêzik û kirm in.

Zêdebûn: Li ser erdî, di bin gil û giyayê têk re, hêlînê çê dîkit. Ya mê ji (6- 12) hêkên gewrên şîn ve dîkit. Ji nîsanê heta xizîranê dikite têtjik.

Cihên lê belav: Li qubris û turkiya û jorîya 'îraqê (kurdistanê) û sûriya û felistînê û jorîya îranê û devera deryaya qezwîn xwecih e û têtjikan diînte der.

MÊ

NÊR

Poşîreşk; Mamreşik

(Parus major)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Banê serê wî reşekî bi ser şînî ve ye (reşatîya serê yê nêr teysok e û yê têjik serê wî qehweyî ye), herdu alek spîne (bi têjikînî zer in). Erzink û heftik reş in, reşatîya wan û ya banê serî, li piştta alekan digehite hev, pişt xwelîkî ye. Hemû pişkên dî ji milê piştê ve di gel kurîyê xwelîkî ne bi ser şînî ve. Gîxeka spî li çengan e. Şaperr qehweyîyekî bi ser reşî ve ne, perrên teniştta kurîyê spî ne, sing û berçêlk zer in û gîxeka reşa ne gelek pan bi nîva wan de derbaz dibit, heta digehite kurîyê. Têjik mîna yê tekûz e. Spîlka çavan reş e. Nikil reşve ye û pê risasî ne bi ser şînî ve.

Jîngeh: Li kurdistanê, xwecih e, di nav bîstan û daristan û rêlewaran de diête dîtin û xwe ji daran dûr naêxit.

Xwarin: pêşik û mêşemorên biçûk û pişkojkên dar û baran in.

Zêdebûn: Hêlîna xwe, di kun û kelşedaran de yan di dîwaran re, çê dikit. Ya mê heta deh hêkan pitir jî dikit.

Cihên lê belav: Li orasiya (ji biritaniya û di ûris û jêrîya asiya re heta çapon xwecih e û têjikan diînte der.

Qaqîşk; Qelqijik; Qijyank

(Pyrrhocorax pyrrhocorax)

Meznatî û kelwaş: 40 cm dirêj e.

Salox: Bailndeyekî şîneraş û teysok e, nikil sor û dirêj û kivankî ye (yê têjik nikilê wî pirteqalî ye). Pê sor in, çengveşêr bi ser keskî ve ne û spîlka çavan qehweyîyeka tarî ye.

Jîngeh: Li rojhilat û jorîya kurdistanê, li nav çiyayan, li gelek cihên guncayî, xwecih e û li jêrîya kurdistanê, ji nîva tebaxê heta serê gulanê, li nav çiyayan, xweş diête dîtin.

Xwarin: Xwarina wan morî û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe di kunekevîr û firrake û şikeftan de çê dikit.

Cihên lê belav: Li rojavaya ewropa û mekedoniya û turkiya û qoqaz û îranê û efxanistanê heta çînê, xwecih e.

Qaqîşkê Nikilzer

(Pyrrhocorax graculus)

Meznatî û kelwaş: 38 - 40 cm dirêj e.

Salox: Pîşçav mîna (Pyrrhocorax pyrrhocorax)î ye, lê kelwaşê wî biçûktir e, nikilê wan zer e û ji yê cûnê jêgotî kurttir e, kivankîya wan piçektir e, perrên wan ji nêzîk reştir in û şînatîya wan kêmtir e. Pê sor in (yên têjikî reş in) û spîlka çavan qehweyî ye.

Jîngeh: Li rojhilata jorîya kurdistanê, xwecih e, û li cihên dî û li nav çiyayên bilind û befrîn, ji tîrmehê heta adarê diête dîtin. Zivistanan dadikevite cihên nişîvtir û nizimtir.

Xwarin: Xwarina wan morî û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe di kelşeber û kunekevîr û kevne hêlînan de çê dicit.

Cihên lê belav: Li çiyayên elb û balkan û turkîya û qoqaz û jorîya îranê (di bin deryaya qezwîn û jorîya rojava de) xwecih e.

Qarût; Zirsûsik; Kerrank; Kerro

(Coturnix coturnix)

Meznatî û kelwaş: 18 cm dirêj e.

Salox: Balindeyekî pit û kurî qute, rengê wan gewrekî bi ser qehweyîveye, piştê wan ravrav e, qehweyî û reş e, zikê wan reng pêtitir e, gewrekî bav spîye. Yê nêr binheftik û gewrî û stû reş in, tokeka spî, li reşatîya gewrîyê werhatîye.

Ya mê ji milê piştê ve, wekî yê nêr e, sing xalxal û pinîpinîye û toka spî û reşatî li binheftik û gewrî û stûyî nine, çav qehweyîne, nikil xwelîkiyekî tam qehweyîye, pê goştî û zer in. Ev balindeye, firekê difirît gelek naçit dadidit û gelek caran, demê taloqî tirsê dibit, bi pêbezke diçit û xwe vedişêrt. demê kurkatîyê kêmtir difirît. Ya mêya têjik bi dûv ve, demê diête dîtî, têjikên wê, wê gavê xwe berze dikin û xwe vedişêrin. Zirrsûsik dengêkî wekî witwitê li ser yek û li cihê xwe lê veşartî, ji xwe diînit.

Jîngeh: Li kurdistanê, biharan (ji serê adarê heta dûmahîya gulanê), di nav gil û giyayî û zevîyên ceh û geniman de û payîzan bi rêbarî (ji îlonê heta çirîya paşîn) û zivistanan kitkîte û bi qetlazî li nav zevî û bîstanan li hindek cihan xwecih, diêne dîtî, kêmtir caran, qesta erdê rût û rewal dikit.

Xwarin: Gil û giya û dan û kêzik û kirm in.

Zêdebûn: Li dev me, di nav gil û giyayî û ceh û genman de dijît û hêlînan çê dikit, wekî sûsikan ji (7 - 13) hêkên pinîpinîyên tam qehweyî dikit, gava çûçelk ji hêkê derkevtin, mak hêlînê berdidit û têjik bi dû dikevin.

Cihên lê belav: Li rojhilatî ewropa - ji bilî cihên jorî - heta nîveka asiya û heta deryaçeya baykal û ji milê nişîv heta hewda deryaya spî û jorîya efrîka û turkiya û sûriya û felistin û îraq û îran û efxanistan û jorîya hindistanê têjikan diînte der. Zivistana xwe li devera deryaya spî, heta jorîya efrîka û jêriya erebistanê û hindistanê derbaz dikit.

NÊR

MÊ

Qerqawil

(phasianus colchicus)

Meznatî û kelwaş: Yê nêr ji 75 - 90 cm û ya mê ji 52 - 64 cm dirêj e.

Salox: Yê nêr, şûnkumirekî wekî kofîkê bi banê serê wî veye, dorana çavan goştînekî sorqemer e û bindetir du ritilkên sorqemer mîna yên mirîşkên kehî, pê de şor in.

MÊ

NÊR

Erzink û binerzink û heftik û stû (di gel patik û piştpatikê) reşvene. Binê stûyî û berçêlk û zik û binzik di gel piştê û herdu çengan sorqemer û çinîkçinîk in, çinîkên çengan spîne û yên dî dubarî reşvene. Binpişt û binkurî qemer in. Kurî dirêj û reng qemereka gîxdar e, ji (20) gîxên reş pitir, li beratîya wî ne.

Ya mê qehweyîyekî gewrî çinîkçinîk e, çinîkên qehweyî li banê serî û stûyî û berçêlkê û piştê û çengan û tenişt û binkurîyêne. Erzink spîveye. Spîyatîyek di navbera çavan û guhkan deye û pêşçav wek gîxeka spîve berçav dibit. Binzik bi ser xwelîkî veye û kuriya wê wekî ya yê nêr gîxdar e û ji ya wî kurtir e. Nikil xwelîkî û zerveye. pê xwelîkîne. Spilka çavan qehweyîyekî zerveye. ev balindeye, demê hest bi tirsê dikit, dubarî bi pêbezke diçit û xwe vedîşêrt û eger bifirrit jî, nizm difirrit.

Jîngeh: Dûr naête dîtin, li rojhilata jorîya kurdistanê, li hindek cihên guncayî û bi qetlazî xwecih bit û li nav mêrg û daristan û şêl û zevîyan de, bête dîtin.

Xwarin: Xwarina wan wekî ya hemî mirîşkan, gil û giya û dan û kêzik û kirm in.

Zêdebûn: Hêlîna xwe, li ser axê, di bin gil û giya û tiraşan ve, çê dikit.

Cihên lê belav: Li jêriya ewropa û qubrisê û jorîya turkiya û ermenistan û gurcistan û azerbîcan û ûris û sînorê jorîya îranê û efxanistan û hindistan û jêriya rojhilata asiya û çînê, xwecih e û têjikan diînte der.

Qijqelank; Dûvdirêjik; Qijqel

(Pica pica)

Meznatî û kelwaş: 45 - 48 cm dirêj e.

Salox: Bi giştî, reş û spî ye anku belek e, bînpîşt û sermil û çengveşêr û zik û tenîşt spî ne û wekî dî reşekî teysokî bi ser şînî û xemrî ve ye û kurî dirêj e. Têjik wekî balindeyê tekûz e, tenê kurîya wî quttir e, spîlka çavan qehweyîyeka tarî ye. Nikil û pê reş in. Qey nabite ref û balindeyekî ziyano ye (ziyanbexş e).

Jîngeh: Li kurdistanê, xwecih e, bara pitir li nav zevî û bîstanan (cihên xilwe û varrê yên berfireh û pejankirî) û hindek caran li nav gund û bajarên jî, li nav baxçeyan jî diête dîtin.

Xwarin: Xwarina wan tov û fêqî û canewerên hûrik û balinde û bermayîkên caneweran in, bi ser hêlinên balindeyên dîtir de digirit û hêk û têjikên wan dixut.

Zêdebûn: Hêlîna xwe li ser darên bilind yan li ber kendalan, ji darik û çeqilk û teqne çê dikit û sihwaneyekê her ji qirş û qal û çeqilkan li hindav çê dikit û hêlînê pê dipeçinit. Ya mê, serê adarê û nîsanê, (4 - 6) hêkên spî û pinî qehweyî dikit û gulanê dikite têjik.

Cihên lê belav: Ji rojavaya ewropa û ûris û joriya asiya û qoqaz û îran û îraq û efxanistan û tirkistan di gel, heta çapon, xwecih e û têjikan diînte der.

Qirmeraviya Reş

(phalacrocorax carbo)

Meznatî û kelwaş: 90 - 92 cm dirêj e.

Salox: Balindeyekî avîyê mezin û reş e. nêr û mê renekin, alek û gewrî spine, bi çengşorî dadidit. demê firrînê li pişt yek dibine kêş, pinîyeka spî li binheftik û alekan e. Çav kesk in. Nikil qehweyîyekî tarîye û pê reş û mezin in.

Jîngeh: Li kurdistanê, zivistanan (ji meha tebax û îlonê heta nîsanê) û bi qetlazî û komkom e, di gol û gerravên kûr û fireh de, li ser tateber û gizîrteyan diête dîtin.

Xwarin: Xwarina wî masî û beq û hûrecanewerên avîne.

Zêdebûn: Li ser daran hêlînan çê dicit. Ji (1 - 6) hêkên spîyên şîve dicit.

Cihên lê belav: Li nîvek û jêrîya ewropa û li asiya û li tûnis têjikan diînte der. Zivstana xwe, dibite peravê jorîya rojavaya efrîka û peravên 'erebî û 'îraqê.

Qirreşeka Biçûk

(Corvus monedula)

Meznatî û kelwaş: (33) cm dirêj e.

Salox: Ji qirreşeka ziyanan (Corvus frugilegus) biçûktir e û nikilê wê kurttir e, reşreş e tenê patik û dorana guhikan û zik û binzik bi ser xwelîkîyekî reşve ne. Qaneka bi ser rengê xwelîkîyê gewirve li tenişta stûyê wî ye. Spîlka çavan xwelîkîyeka spîve ye, nikil û pê reş in.

Jîngeh: Li kurdistanê, payîzeka dereng diêt û dimînt heta têtjikan jî diînte der, ji nû diçit. Li ser darûbar û avahî û dartêlan dadidit û gelek caran têtkilî refên qirreşeka ziyanan dibit, li rizde û revezan û li ser kavlexanîyan û li nav zevî û ziyanan diête dîtin.

Xwarin: Xwarina wan mêşemor û kêz û kirmik û kêvjale û hêk û têtjikên balindeyên biçûk in.

Zêdebûn: Hêlîna xwe di kunên xanîyan de, li ser daran û di kelş û kunên kendalberan de yan jî di kunên erdî de ji darik û çeqilk û hirîyê çê dicit.

Cihên lê belav: Li rojavaya ewropa û welatê balkan û qubris û turkiya û qoqaz û îranê, heta sîbîrya û tirkistanê û kîşmîrê, têtjikan diînte der. zivistanan, li jorîya rojavaya hindistanê û efxanistanê û îranê û îraqê û misrê (bi qetlazî) diête dîtin.

Qirrê Stûqehweyî

(Corvus ruficollis)

Meznatî û kelwaş: 50 cm dirêj e.

Salox: Gelek bi ser qirrgurgî ve diçit, lê reşatîya wî piçekê pêtitir e û nikilê wî ziravtir e û qijatiya heftika wî kêmtir e, patik û piştpatik û stûyê wî qehweyîve ne (li dev têjikî reş e), dûmahîya kurîya wî tamxirr û sêgoşek e, pê reş in û spîlka çavan qehweyîyeka tarî ye.

Jîngeh: Li rojhilata jêrîya kurdistanê, li devera xaniqînê û nişîvtir xwecih e, li çiyayan û li deşt û biyabanan û li perrê zevîyan û hindek caran nêzîkî avahîyan, diête dîtin.

Xwarin: Xwarina wan morî û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe li ser refatik û latên keviran û li ser kavilan çê dikit.

Cihên lê belav: Li hindistan û pakistan û efxanistan û sokotra û li jêrî û jêrîya rojavaya îranê û jêrîya 'îraqê û turkîya û sûrîya û filistîn û urdin û nişîvtir heta 'erebistana si'ûdî û yemenê û li joriya efrîka (ji misrê heta mexrib) xwecih e.

Qirrereşka Ziyanan; Qelexurav

(Corvus frugilegus)

Meznatî û kelwaş: 45 cm dirêj e.

Salox: Pêk û mêkve reşekî birisqok e û teyisîna wî bi ser xemrî ve diçit (yê têtjik reşreş e). Erzinka balindeyê tekûz bê perr e û ya têtjikî bi perr e. Spîlka çavan qehweyîyeka tarî ye, serê nikilî reşve ye û binê wî (stûratîya wî) bi ser spî ve ye û pê reşve ne.

Jîngeh: Li kurdistanê zivistanan (komkom e), ji dûmahîya îlonê heta dûmahîya adarê, li deşt û rastgehîyan û li nav zevî û ziyanan, birrbirr e û xweş diête dîtin. Meger bi rêbarî payîz û biharan li hindav çiyayan bête dîtin.

Xwarin: Xwarina wan tov û mêsemor û kêz û kirmik in.

Zêdebûn: Hêlîna xwe li ser daran çê dicit, pêkve û komkom e, hêlînan çê dicit.

Cihên lê belav: Li ewropa û sibîrya û qoqaz û îranê, têtjikan dînte der. zivistana xwe, li hewda deryaya spî heta jorîya efrika û misrê û îraqê û îranê û gîzîrtaya 'erebî û jorîya rojavaya hindistanê, diborînit.

Qirrgewrik; Qirrbelek

(Corvus corone cornix)

Meznatî û kelwaş: 45 - 50 cm dirêj e.

Salox: Cûnekî berbelav e li nav çiyayan. Serê wî û gerden (heftik) û çeng û kurî reş in. Ppişt û zik û binzik spîyekî bi ser xwelîkî ve ne û ji dûr ve belek e. Spîlka çavan qehweyîyeka tarî ye, nîkil û pê reş in.

Jîngeh: Li kurdistanê li nav çiyayan (di nav zevî û daristanan de) xwecih e û têjikan diînte der, zivistanan hindêk caran xwe berdidite deştan jî. Bara pitir bi tine ye û carna cotcote digerrin.

Xwarin: Xwarina wî balindeyên birîndar û hêk û canewerên biçûk û bermayîkên gûfikan e.

Zêdebûn: Hêlîna xwe li ser daran û hindêk caran di kendalan de çê dîkit û 3 - 5 hêkan dîkit.

Cihên lê belav: Li hewda deryaya spî û gîzîrteyên wê û jêrîya rojhilata ewropa û turkiya û jorîya 'îraqê (kurdistanê) û misrê xwecih e.

Qirrgurg; Qirra kelexan; Qijak

(Corvus corax)

Meznatî û kelwaş: 64 cm dirêj e.

Salox: Ji hemû qirran mezintir û bi kelaxtir e. Rengê perrên wî reşşînekî teysok e, heftika wî qij e. Nikil stûr û mezin û reş e, dûmahîya kurîya wî tamxirr e. Nêr ji mêyan qebetir in. Spilka çavan qehweyîyeka tarî ye û pê reş in. Qesta gûfikan dikit û mîna qurtan dadidite ser kelexan jî. hindek caran êrêşî balindeyan jî dikit û bi nikilî dikujit. Li hewa bilind difirrit û gelek caran didolînit jî û demê hêkkirinê li hewa qulîpanka vedidit.

Jîngeh: Li kurdistanê xwecih e, û dubarî li nav çiyayan têjikan diînte der. Havînan bara pitir li çiyayan e û zivistanan qesta deştan jî dikit.

Xwarin: Xwarina wî ya serekî mirar (mirdar) in.

Zêdebûn: Hêlîna xwe, li ser daran û hindek caran di şikeftan de û carna di kelş û kendalan de, li tak û çeqilk û çeqên hişkên daran çê dikit. Hêk şînekî vekrîyê bi ser keskî ve ne, piniyên qehweyî û xwelîki lê ne.

Cihên lê belav: Li emrîkaya jorî ji bilî pişka jorîya rojhilata wê û li yewnan û turkîya û jorîya 'îraqê (kurdistanê) û rojavaya 'îraqê û îranê û efxanistanê û jorîya rojavaya hindîstanê û jorîya efrîka heta jêriya biyabana mezin xwecih e.

Qitik; Ketik

(Pterocles alchata)

Meznatî û kelwaş: 30 - 37 cm dirêj e.

Salox: Yê nêr alekên wî sornarincî ne, gîxeka reş dikevte pişt çavan û ji alê piştê ve xwelîkîyekî zeytûnîyê vekirî ye. pinîyên zer li dûmahîya perrên sermilan in, ziravîya piştê û perrên serkurîyê gixdar in, gixên wan qehweyîyê tarî û zerê gewrê con in û herdu perrên nîva kurîyê, gelek dirêj û tij in. Çengveşêrên biçûk, reng qemer in û teniştên perran (lêvên wan) spî û reş in û çengveşêrên

dîtir, zeytûnîyekî bavzer in û dûmahîya perran qemer e. Şaperr xwelîkî ne. Erzink û heftik, zeytûnîyekî bavzer in û tengeka reng qemera stûr, li berçêlkê werhatî ye û gîxeka spî, di navbera wê û spîyatîya zikî deye. Ya mê ji milê piştê ve gîxdar e û gîxên piştê qehweyî û gewr in û yê çengveşêran spî û reş û qemer in. Şaperr xwelîkî ne, herdu alek qehweyî ne û erzink û heftik spîve ne û tenga singî qemerekî vekirî ye û di navbera wê û spîyatîya zikî de, gîxeka zirava qehweyî heye, herdu perrên nîveka kurîya ya mê, kurttir in ji yê kurîya ya nêrî. Nêr û mê zivistanan wekî yek in. Spîlka çavan qehweyî ye. Nikil gewrekî bi ser xwelîkîve ye û pê risasî ne. Balindeyekî xweşfîr û çeng bi hêz e.

Jîngeh: Li kurdistanê, ji meha çar pê de heta herdu çirîyan (ji herdu çirîyan pê de, ji ber baranan direvit û qesta cihên xîzgeh û hişk dikit), kitkite û refref (dubarî, spêde û êvaran, bi rêka çerê û avvexwarnê ve), li deşt û erdê xîzgeh diête dîtî.

Xwarin: Dan û tovê gil û giya û şînkati ye.

Zêdebûn: Hêlîna xwe, wek korkeka sererd û bi rex binegiyayekê ve, yan di nav hindek pûşî de, li cihên şov û beyar (erdên rût û rewalên beyar û xîzgeh), çê dikit. Ji (2 - 3) hêkên gewrên pinîpnî (pinî qehweyî û bavsor û xwelîkî) dikit. demê kurkatîyê, nêr û mê herdu li ser hêkan rûdinin. hêk û têjik, ji xizîranê heta tîrmeh û tebaxê diêne dîtî.

Cihên lê belav: Li jorîya efrîka û turkiya û sûriya û jêriya îraqê û îranê û qoqaz û efxanistanê xwecih e.

Quling & Qazîquling

(Grus grus)

Meznatî û kelwaş: 110 - 120 cm dirêj e.

Salox: Şînekî bi ser risasîyê tarîveye, enî û piştpatik û serê kurîyê reş in. Erzink û binerzink bi ser reşîvene. Gîxeka spî ji alekan dest pê dikit heta ser milan diçit û banê serî sorveye. Nikil risasîyekî bi ser keskîveye û binê wî sorveye û ji yê leglegeyî û şaqavî kurttir e. Spîlka çavan sor e. pê û basik (roq) reş in. Balindeyekî sil û dûremirov e, rêveçûna wan giran e, demê hest bi tirsê dikit, serê xwe radikit û stûyê xwe jêk diînite der. Komkome digerin û li hewa refa xwe wek formê sere tîrê lê dikan.

Jîngeh: Li kurdistanê, mişext e, bi rêbarî, payîzan (j îlonê û pêde û ji evraz bo nişîv) û biharan (ji nîva adarê heta serê nîsanê ji nişîv bo evraz) derbaz dibit û bi qetlazî li deştan û di nav zevîyan de, li cihên avzih û şilekeyên meyav û bê dar û bar yan li perrê çem û robaran, dadayî, diête dîtin.

Xwarin: Xwarina wan, dan û şînkati û pişk û belgên terrên daran û mêsemor û kirm in.

Zêdebûn: Li cihên avzih û şileke û meyav li ser erdî hêlînê çê dikit. Ji (1 - 3) hêkan dikit.

Cihên lê belav: Li welatên iskendenavî û ûris û heta eleman û welatê balkan û turkîya û tirkistanê bo nişîv û heta rojavaya sîbîrya bo milê rojhilatê û li hindêk cihan ji jêrîya ispaniya û li jorîya îtaliya têjikan diînte der. Zivistana xwe ji hewda deryaya spî heta jorîya efrîka (heta sodan û hebeşe li nişîv) û jêrîya rojhilatî asiya derbaz dikit.

Qumrî

(Streptopelia turtur)

Meznatî û kelwaş: 26 - 30 cm dirêj e.

Salox: Kelwaş zirav e, sermil û navmil û pişt gewrekî sorve ne û hindek perrên reş di nav dene, banê serî heta serê patikê xwelîkî ye û patik bi xwe qehweyî ye. lêvên perrên piştê û çengveşêran qemer in. Li her teniştêka stûyî, qaneka ravên reş û spî heye.

Binerzink û heftik û sing gewrve ne. zik di gel

kurîveşêrên binî spî ye, herdu perrên nîveka kurîyê qehweyîne û perrên mayî reş in û dûmahîya wan spî ye. Binçeng risasî ne. Yê têjik stûyê wî valaye ji herdu qanên reş û dûmahîya perrên milan, spî û qemer e. Spilka çavan zer e û xelegeka sor li dor çavan werhatî ye. Nikil reş e û tenişt bavzer in û pê sorekî qurmiz in.

Jîngeh: Li kurdistanê, nîsanê qesta nav çiyayan dikit û dûmahîya çirîya pêşîyê bar dikit. Kitkit e û cotcot e, li nav çiyayan, di nav daristanên têk re û li cihên veder, diête dîtin û têjikan jî diînte der. demê barkirinê refên mezin pêk diînit.

Xwarin: çera wî dan û fêqî ye.

Zêdebûn: Hêlînan li ser darubar û tirraşan çê dikit. wek hemû kotiran dubarî du hêkan dikit.

Cihên lê belav: Li ewropa û jorîya efrîka û li jêrîya rojavaya asiya (ji hewda deryaya qezwîn heta tirkistan û efxanistan û îranê) têjikan diînte der. Zivistana xwe li gizîrtiya 'erebî û jêrîya biyabana mezin li efrîka, derbaz dikit. havînan qesta 'iraqê û filistinê dikit.

Qumriya Navmalan

(Streptopelia senegalensis)

Meznatî û kelwaş: 27 cm dirêj e.

Salox: Ji tivîrkê biçûktir e û gelek bi ser wê ve jî diçit, serê wê gewrekî xumor e, hindek çinî û pinîyên ne gelek diyar li binhefkê ne (di ser berçêlkê re), pişt qehweyîyekî pêtî ye, çengveşêr qehweyîyekî tamdayî ne bi risasî û binpişt risasîyekî tarî ye. Erzink spîve ye, sing gewr e û zik di gel kurîveşêrên binî spî ye.

Binçeng risasîyekî şînve ne. Kurî dirêj e û herdu perrên nîva wê qehweyîyekî bi ser risasîve ne û her çarên piştî wan, risasî ne û yê mayî reşve ne û teniştên wan spî ne. Ya mê reng pêtitir e ji yê nêr û çinî û pinîyên li binhefkê û di ser berçêlkê re pêtitir û kêmtir in. Bi têtjikîni wekî ya mê ye û piçekê tarîtir e. Spîlka çavan qehweyî ye. Nikil reş e û pê sorekî qurmiz û alî tarî ne.

Jîngeh: Li kurdistanê, xwecih û hûmirov e, li deştan (li nav çiyayan naête dîtin), bi mişeyî li nav gund û bajaran diête dîtin.

Xwarin: Çera wan wekî ya tivîrkî, dan û fêqî û şînkati ye.

Zêdebûn: Hêlîna xwe, bê seruber û wekî ya tivîrkê, li nav malan û li ser daran çê dikit û car bo carê hêlîna xwe ya kevin, nûjen dikit. Ji du hêkan pêvetir nakit. salê sê çar destekên têtjikan diînte der.

Cihên lê belav: Li hemî kîşwera efrîka û pirranîya gizîrtiya 'erebî û qubris û turkiya û sûrya û filistîne û jorîya 'îraqê (li kurdistanê), xwecih e û têtjikan diînte der.

Qurt, Kurt (Gyps fulvus)

Meznatî û kelwaş: 95 -105 cm dirêje .

Salox: Çengên wî pan û dirêjin, kurîyeka tamreşa kurt û çarkujîk heye, serê wî û sitûyê wî pirz û mûyekî bi ser qehweyîyekî tam sipîve pêve ye, dûmahîya sitûyê wî di ser milan re, perên dirêj wekî gerdenîyekê lê werhatîye. Perên leşê wî hemî bi serve gewrin û ji binve gewrekî bi ser sorîvene, çav qehweyîne. Nikil risasîyekî tenişt reşe û pê reng xwelîkîne.

Jîngeh: Bi komî diête dîtin. hêlîna xwe li nav çiyayan di zinar û rizdeyan re çê dikit, balindeyekî belavbû li nav çiyayên Kurdistan ê, têjik jî li dev me diînanane der, niha ew jî bi qetlazî diête dîtn.

Zêdebûn: Ya mê bihara pitir hêkeka sipîya sade bi tinê dikit.

Xwarin: Ev dale li hewa bilind didolînit û demê firînê serê xwe gelek bi paşde dibit. Gava kelexek li axê dît dadidit dikevite ser û wesa dirahêltê heçkû çuca xwarin nexwarî , hind dixut hindek caran firîna wî jî bi zehmet dikevit.

Cihên lê belav: Li jêriya ewropa û gizîrteyên deryaya sipî û joriya efrîka û rojavaya asiya heta tirkistan ê û çiyayên hemelaya xwecih û akincî ye û zivstanan li hindek welatên gizîrteya 'erebî heye.

Qurxîk; Kewê Çîr

(Perdix perdix)

Meznatî û kelwaş: 30 cm dirêj e.

Salox: piçekê ji sûskê qebetir e, reng qemer e, enî û gewrî qemer in. Berçêlk û sing xwelîkîne, qaneka qehweyî û tarî di bin berçêlkê de, li ser singê wî ye (li dev balindeyê nêr mezintir û tarîtir e), pişt gîxdar û ravrav e. Ji (8 - 9) gîxên pan û qemer, li her tenîştêka wîne, çeng kurt in. Kurî kund e û tenîştên wê qemer in (qemeratîya tenîştên kurîyê li firînê diyar

e). Nêr û mê pêşçav wekî yek in, sipilka çavan xwelîkîye. Nikil xwelîkîye û pê xwelîkî û zervene. Demê rêveçûnê xwe diqurîsînit û xwe piştqos dikit. Gava hest bi tirsê dikit xwe bi erdî ve mit dikit û xwe berxweş dikit bo firrînê.

Jîngeh: Li rojhilata jorîya kurdistanê, xwecih e û gelek bi qetlazî, cotcote (demê têtjikînanederê) û refref (payîz û zivistanan), li nav mêrg û zevî û ziyanan de, diête dîtin.

Xwarin: gil û giya û dan û kêzik û kirm in.

Zêdebûn: Hêlîna xwe, li ser erdî û di bin beran û gil û giyayê himbiz de, çê dikit. Ya mê ji (19- 25) hêkan dikit.

Cihên lê belav: Li nîvek û rojavaya ewropa û li ûris û jorîya rojavaya îranê û azerbîcan û ermenistan û gurgistan û jorîya rojhilatî turkiya û qubris, xwecih e û têtjikan diînte der.

MÊ

NÊR

Reşîşk; Gwîbijînk; Reşçêlek

(Sturnus vulgaris)

Meznatî û kelwaş: 21 cm dirêj e.

Salox: Balindeyekî bi deng û dor û qerebalix e. Pêşçav pêk ve reşekî birisqok e. Enîya wî keskekî bi ser şînekî birisqok ve ye û banê serî û patik û herdu teniştên stûyî xemirve dibin. Pişt, di navbera keskî û şînî de ye û nîva wê bi ser qehweyîyekî sorve ye. Heftik xemir e û piçpiçe li rasta singî û zikî bi ser keskekî şînve diçit. Lêvên binkurîyê qehweyîyekî vekirî ne, yan gewr in. Perrên piştê, çinîkên sorve lê ne û yên berçêlkê û zikî û binzikî û binkurîyê, bi çinîkên spî bi dûmahî diên û çinîkên ya mê mezintir in ji yên yê nêr. Bi têtjikîni qehweyîyekî pêti ye û gewrîya wî spîve ye. Spilka çavan qehweyî ye. Nikil tij e û zivistanan qehweyîyekî risasîyê şînve ye û bihar û havînan zerve ye û pê qehweyîyekî tarî ye. Fîrrîna wî rast rast û xweş e. Balindeyekî hûmîrov e û li ser rûyê erdî xweş bi rê ve diçit.

Jîngeh: Li kurdistanê ji dûmahîya îlonê heta serê insane, ref ref (hindek caran refên wî xwe li hizaran didin) li nav zevî û daristan û erdên berdayî û gûfikan (li bajar û gundan) diête ditin. Li dûv gotinan, cûnek jê, di navbera mûsil û hewlêrê de, têtjikan diînte der. Ji bilî evê axivîtn li ser, ev cûne jî, li kurdistanê, hatîne ditin: *cûnê toranî* (s.v.tauricus) pişt û sing xemirve ne û zik û herdu tenişt û navperr qehweyîyekî jengarîyê birisqokn. *cûnê ermîni* (s.v.purpurascens) keskekî şînî birisqok e û pişt û binpişt û ser û heftik qemerve ne. *cûnê qoqazî* (s.v.caucasicus) ji milê piştê ve pitir kesk e û zik û tenişt nabirisqin.

Xwarin: Xwarina wan mêşemor û fêqî ne.

Zêdebûn: Hhêlîna xwe di kun û qiloredar û derzên avahîyan de çê dikit.

Cihên lê belav: Li ewropa û rojavaya asiya [li okraniya û jêriya ûris û qîrem û turkiya û rojava û joriya qoqaz û ermenistanê û gurcistanê û rojhilata enedolê û joriya 'îraqê (kurdistanê li çiyayên jorî li devera diyana û gelîyê 'elî beg) û azerbîcanê û joriya îranê û deverên deryaya qezwîn yêni nişîv heta rojava û jêriya îranê], têtjikan diînte der. zivistana xwe, li jêriya ewropa û hewda deryaya spî û joriya efrîka û turkiya û rojhilata navîn û qoqaz û jorî û jêriyên rojavaya îranê û 'îraqê û qubris û misrê, diborînit. li emrîkaya jorî û jêriya efrîka û jêriya ustiralîya û niyûzilenda hatîye belavkirin.

Reşwêle

(Turdus merula)

Meznatî û kelwaş: 25 cm dirêj e.

Salox: Yê nêr têkde reş e, nikil zer e bi ser pirteqalî ve, xulêvkên çavan zer in. Ya mê bi qelafetê ve biçûktir e ji yê nêr û ji piştê ve qehweyî ye û ji milê binî ve, qehweyîyekî tarî ye û nikil qehweyîyekî vekirî ye, erzink spî ye û stû xalxal e. Spîlka çavan qehweyîyeka tarî ye û pê qehweyî ne. Demê dadanê kuriya xwe sihwankî vedikit û çengên xwe jî di ber re şor dikit.

Jîngeh: Li kurdistanê, xwecih e, li nav çiyayan, di nav daristan û rêlewar û tirraşan de dijî û zivistanan bi qetlazî qesta deştên bi av jî dikit.

Xwarin: Fêqî û tov û dan û kirmesork û kirmik û mêşemor in.

Zêdebûn: Hêlîna xwe, di nav pejanan de, çê dikit. Ji (3 - 5) hêkên şînve û pinî qehweyî dikit.

Cihên lê belav: Li joriya rojavaya efrîka û ewropa û hindistanê û jêrîya çînê û li rojhîlata nêzik û joriya îraqê (kurdistanê) heta rojava û jêrîya îranê û devera deryaya qezwîn xwecih e û têjikan diînte der. Li ustiraliya û niyuzîlend jî hatiye belavkirin.

Reşwêleyê Berçêlikspî

(Turdus torquatus)

Meznatî û kelwaş: 24 cm dirêj e.

Salox: Yê nêr, perr û çeng reş in, yan bêje qehweyîyekî tarîyê bi ser reşî ve ne, tokeka spî ya pan li berçêlka wî ye û hindêk pinîyên spî li alekan e. Ya mê, reng vekirîtir e û toka spî ya berçêlkê gewir û zirav û tengtir e. Yê têjik, toka spî li berçêlkê nîne. pinîyeka mezin ya gewir li şaperran e, bes demê firrînê diyar dibit. Spîlka çavan qehweyîyeka tarî ye.

Nikil zerekî tenişt reş e û pê qehweyî ne. Balindeyekî xweşfîr û gelek sil û hişyar e. Demê berhingarî tirsê dibit, xwe didite pişt kevran yan xwe di nav dar û baran re vedişêrit.

Jîngeh: Li kurdistanê, mişext e, zivistanan, gelek bi qetlazî, li cihên berdayî û kevrîn û perrê daristanan, diête dîtn.

Xwarin: Mêşemor in.

Zêdebûn: Hêlîna xwe, di nav gil û gîayî re, nêzîkî av û deravan, çê dikit.

Cihên lê belav: Li qoqaz û rojhilatî enedolê û jorî û nîveka îranê, têjikan diînte der. Zivistana xwe li jêrîya îranê û sînayê û 'îraqê derbaz dikit.

Reşwêleyê Keviran

(Monticola solitarius)

Meznatî û kelwaş: 21 cm dirêj e.

Salox: Yê nêr, têk de şînekî tarî ye, zivistanan reşve dibit û payîzan rengê lêvên perran vedibit. Şaperr û kurî qehweyî ne. Ya mê, ji milê piştê ve, qehweyîyekî bi ser şînekî gîxdar ve ye, ji binî ve vekirîye. Erzinkê û heftikê hindek pinîyên spî lê ne. Têjik wekû ya mê ye û perrên wê ji milê piştê ve gîxên şîn û reş lê ne. Spîlka çavan qehweyîyekî tarî ye. Nikil û pê reş in.

Jîngeh: Li kurdistanê, li hindek cihan, bi rêbarî, bihar û payîzan, li berbinîyên çiyayan diête dîtin û li hindek cihan jî xwecih e.

Xwarin: Bara pitir mêşemor in.

Zêdebûn: Hêlîna xwe, di kunekevr û rizdeyan de, çê dikit. Zivistanan, kitkite qesta nihalên kevrînên bi qeramên deştan jî dikit.

Cihên lê belav: Li joriya 'îraqê (li kurdistanê bi qetlazî) û îranê û efxanistanê, têtjikan diînte der. Yê mişext jê, zivistana xwe li joriya rojavaya hindistanê û 'îraqê û gizirtaya 'erebî û misrê û sodanê û somal û hebeşe diborînit.

Serreşik

(Sylvia atricapilla)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Yê nêr, banê serê wî, ji enîyê heta rasta çavan reş e, patik û alek û navmil û pişt rîsaşîve ne. Ji milê piştê ve, herdu çeng û kurî, xwelîkîve ne û çu spîyatî li wan

diyar nîne. Ji binî ve, ji erzinkê heta binkurîyê, rîsaşî û xwelîkîyekî vekirî ye (bi têjkînî qehweyîyekî bi ser reşî ve ye). Ya mê, banê serê wê, ji enîyê heta rasta çavan, qemer e (ya ji xelkî ve çûçikeka cuda ye, ji ber hindê dibêjinê sersorik). Ji milê piştê ve, pitir bi ser rengê qehweyîyê xwelîkî ve ye û ji binî ve, rîsaşîyekî pêtiyê spîve û vekirî ye (bi têjkînî zer e). Spîlka çavan qehweyî ye. Nikil reşve ye û pê xwelîkî û reşve ne. Gava hest bi tîrsê dikit, banê serê xwe piçekê qij dikit û bi hindê serê wî mezintir berçav dibit.

Jîngeh: Li kurdistanê, biharan (ji dûmahîya meha adarê heta dûmahîya meha gulanê) û payîzan (ji meha îlonê heta nîva meha çirîya yekê) li nav bîstan û baxçe û terraş û daristanên têr gil û giya de, diête dîtin.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, bilind, li ser pejan û terraşên bi stîrî û darên herdem şîn, çê dikit. Ya mê ji (4 - 6) hêkan dikit.

Cihên lê belav: Li ewropa û rojavaya sibîrya û jorîya îranê û turkiya û sûriya û filistînê û gîzîrtayên deryaya spî û jorîya rojavaya efrîka, têjikan diînte der. Zivîstana xwe, li hewda deryaya spî û jorî û nîvek û jêrîya efrîka heta tînzaniya, diborînit. bi rêbarî, bihar û payîzan, di misrê û sînayê û gîzîrtaya 'erebî û 'îraqê re, diborit.

Serqelûnk

(Phoenicurus ochruros)

Meznatî û kelwaş: 16 cm dirêj e.

Salox: Yê nêr, enî reş e, pişt û çengveşêr risasîyekî bi ser reşî ve ne. Gîxeka spî ya dirêj li çengan e (payîzan namînit), payîzan vekirîtir e. Kurî qehweyîyeka bi ser sorî ve ye (nêr û mê herdem kuriya xwe dileqînin). Erzink û heftik û berçêlk reş in û payîzan bi ser rengê xwelîkî ve diçin, zik spîve ye yan tamdayî ye bi qehweyîyekî pêtî. Tenişt xwelîkî ne bi ser qehweyî ve. Binçeng xwelîkî ne û carnan bi sorî tamdayî ne. Ya mê, ji milê piştê ve, qehweyîyeka xwelîkî ye û ji binî ve, xwelîkîyeka bi ser gewrî ve ye û dûmahîya zikê wê spî ye. Binpişt û kurî wekî yê nêr in. Spîlka çavan qehweyîyekî tarî ye. Nikil û pê reş in.

Jîngeh: Li kurdistanê, zivistanan, ji dûmahîya meha çirîya pêşîn heta dûmahîya meha adarê, li cihên kevrîn û nişivîyan û cihên bi av û kendal û hindek çaran li nav malan jî, diête ditin.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, dubarî, di kunedîwar û rizde û kelşeber û kunedaran re, çê dicit. Ya mê, ji (5 - 7) hêkên şînve dicit.

Cihên lê belav: Li qoqaz û ermenistanê û joriya îranê û turkiya têtjikan diînte der. Zivistana xwe li joriya 'îraqê (kurdistanê) û çiyayên zagros li jêrîya rojavaya îranê diborînit.

Sensor; Gasore

(Lanius senator)

Meznatî û kelwaş: 18 cm dirêj e.

Salox: Yê nêr banê serê wî û patik sorqemer in, enîyê tokeka reş lê werhatîye û herdu çav û guhikan digirit û dirêj dibit heta digehite reşatîya piştê wî, çeng û pişt reş in. Mil û binpişt û çengveşêrên serî û binê şaperran spîne û li firrîne pitir diyar in. Kurî reş e û binê wê (bo ji nav de) û teniştên perrên wê spî ne. Erzink û heftik û stû û berçêlik û zik û binzik spî ne. Ya mê reng pêtitir e ji yê nêr û piştê wê qehweyî ye, enîya wê hindêk caran bê reşatî ye. Têjik wekî ya mê ye û leşê wî hemî ravrav e. Spîlka çavan qehweyîyeka tarî ye. Nikil reşekî şînve ye û pê reş in.

Jîngeh: Li kurdistanê, bara pitir bi rêbarî, biharan (ji meha adarê heta serê meha gulanê) û payîzan (ji meha tebaxê heta serê meha çirîya pêşîn) di nav bîstanan û erdên berdayî û bi teraş de (li rastgehî û çiyayan) xweş diête dîtin û li nav çiyayên jorî têjikan jî diînte der.

Xwarin: Mêşemor û kulî û margwîs û tîremar û mişk in.

Zêdebûn: Hêlîna xwe, li ser daran çê dikit.

Cihên lê belav: Li sûriya û filistîne û jêrîya rojhilata turkiya û jorîya îraqê (li kurdistanê) û çiyayên zagros li jêrîya îranê, têjikan diînte der. Zivistana xwe, li jêrîya sodan û hebeşe û somal û kînya û oganda diborînit.

Serş'ank; Serşihank

(Riparia riparia)

Meznatî û kelwaş: 12 - 14 cm dirêj e.

Salox: Ji milê piştê ve qehweyîyekî pêtiyê tamxwelîkiyê bi ser gewrî ve ye û ji binî ve spî ye, gîxeka qehweyî li serê berçêlkê werhatî ye. Kurî duçeq e. Spîlka çavan qehweyîyekî tarî ye. Nikil û pê reş in.

Jîngeh: Li kurdistanê, ji biharê heta payîzê, li cihên veder û herdem li kinar û perravê robaran diête dîtin û têjikan diînte der, dîsa bi rêbarî jî bihar û payîzan, xweş diête dîtin (li başûrê kurdistanê, li ber lêvên robarê dîcle, li gundên bacid û gozgîranê li devera hesinan, hêlînan komkome û pêkve wekî şalûlan, çê dikin û têjikan diîntne der).

Xwarin: Li hewa mêşemoran digirit û dixut.

Zêdebûn: Hêlîna xwe, serê xizîranê û dubarî di kendalavên xîz û axîn û heriftek re (komkome) çê dicit.

Cihên lê belav: Li ewropa û jorîya efrîka û turkiya û sûriya û filistînê û 'îraqê (li jorî û nîvekê) û îranê û qoqaz û devera deryaya qezwîn û jorîya sibîrya û emrîkaya jorî, têjikan diîntne der. Zivistana xwe li jêrîya gizîrtaya 'erebî û rojhilat û jêrîya efrîka û jorîya hindistanê û rojhilata çînê û jêrîya rojhilata asiya, derbaz dicit.

Serşînik

(Parus caeruleus)

Meznatî û kelwaş: 11 cm dirêj e.

Salox: Banê serê wî şîn e, ferozeka spî lê werhatiye, alek spî ne û gîxeka reş di navbera wan û banê serî de ye, ji nikilî dest pê dikit heta ji çavan radiborit û digehete gîxa reşa stûyî û patikê. Pîniyeka spî li patikê ye, pişt keskekî xwelîkî ye, çeng û kurî şîn in û şînatîya wan tarîtir e ji ya piştê. Gîxeka spî li çengan e. Erzink reş e, tokeka reşa zirav jê diçite teniştê stûyî. Ji binî ve zerve ye, tenê kurîveşêra binî spî ye. Spîlka çavan qehweyî ye. Nikil reş e û pê şînve ne.

Têjik reng pêti ye û piştê wî qehweyîyeka bi ser keskîve ye û alekên wî zerve ne. Ji reftaran ve, mîna cûnê borî ye.

Jîngeh: Li kurdistanê, xwecih e û li hemû demên salê, di nav daristanên darberrû û darbîhan de mişe ye û diête dîtin. Zivistanan, gava dinya sar dibit, bi qetlazî, xwe berdidite deşt û nihêlan jî.

Xwarin: Pêşik û mêşemorên biçûk û pişkojkên dar û baran dixut.

Zêdebûn: Hêlîna xwe, di kun û kelşedaran de yan di dîwaran re, çê dikit. Ya mê ji (11-15) hêkan jî dikit.

Cihên lê belav: Li rojhilata ewropa heta qoqaz û joriya rojavaya îranê û joriya kurdistanê û joriya efrîka, xwecih e û têjikan diînte der.

Serstirîk; Çûçika Têvriyan

(Carduelis cannabina)

Meznatî û kelwaş: 13 cm dirêj e.

Salox: Yê nêr, qaneka sora pêti li enîyê û berçêlkê ye, biharan sor dibit, banê serî û patik risasî ne û gîxên reşên zirav lê ne, pişt qemerve ye û binê perran qehweyîyekî tarî ye. Binpişt û kurîveşêra serî spîve ne û gîxên reş lê ne, çeng reşve ne û lêvên şaperran spî ne. Kurî reş û duçeç e û piçeka spîyatîyê li lêvên perran e. Erzink û heftik risasî ne yan gewirve ne, berçêlk sorve ye û ji binî ve risasî yan gewirve ye û gîx û ravên hûrikên qehweyî li tenîştan e. Ya mê, wekû yê nêr e û soratî li enîyê û berçêlkê nîne û berçêlka wê spîve ye û gîxên qehweyî lê ne. Spîlka çavan qehweyîyeka reş e. Nikil qehweyî ye û pê qehweyîyekî bi ser sorşekirî ve ne. Firrîna wî pêlkî û nelêkdayî ye.

Jîngeh: Li kurdistanê, ji serê çirîya paşîn heta dûmahîya adarê, li deştê û heta nîva gulânê li nav çiyayan, ref ref li rastgehî û beyarên berdayî û şêlan û di nav bîstanan û li ser stîriyan, diête dîtin. Dûr nîne li jorîya rojhilata kurdistanê, li hindek cihên guncayî, têjikan jî bînite der.

Xwarin: Tovê gil û giya û stîriyan dixut.

Zêdebûn: Hêlîna xwe, li ser dar û pejanan, çê dîkit. Ji (4 - 5) hêkan dîkit.

Cihên lê belav: Li sûrîya û turkîya û bo milê rojhilat heta nîveka asiya, têjikan diînte der. Zivîstana xwe, li sînayê û îraqê (bara pitir li jêrîya kurdistanê) û misrê û jêrîya îranê heta jorîya rojavaya hindistanê, diborînit.

Sêdidank

(Petronia petronia)

Meznatî û kelwaş: 14 - 15 cm dirêj e.

Salox: Ji reng û rûbarê xwe ve û pêşçav nêzîkî sivyanka mêya navmalan e, sermezintir û kurî kurttir û pê qebetir e. Nêr û mê bêje rengê in, nîva banê serê wî xwelîkîyekî qehweyî ye û gîxeka qehweyî ya tarî ji du rexan ji eniyê dest pê dikit heta xwe li patikê didit, bi rex ve ye, birûyeka spîy ya dirêj di ser çavan re ye. Ji milê piştê ve qehweyî ye, binpişt xwelîkîyekî yekawa ye

(yekreng e), ji binî ve spîyekî şêlî ye û qaneka zera pan li heftikê ye (li dev ya mê negelek diyar e û bi têjikînî reng vekirîtir e û qana jêgotî li heftikê nîne) û hindek gîxên qehweyîyên vekirî li berçêlkê û tenîştan belav in. Dûmahîya kurîya wî spîve ye û li firrînê diyar dibit, spîlka çavan qehweyî ye. Nikil û pê qehweyî ne.

Jîngeh: Li rojhilata kurdistanê, xwecih e, li piyak û berbinî û erdên xirreber û kevrîn û bilindên çiyayî, û zivistanan, bi qetlazî, li dol û navnihêlên bi helanên deştî jî, ref ref, diête dîtin. Li nav çiyayan, li cihên guncayî, têjikan diînte der.

Xwarin: Tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di kunekevîr û quledaran re, çê dikit.

Cihên lê belav: Li gizirtayên kenarî û hewda deryaya spî û qoqaz û rojhilata turkîya (kurdistanê) û li jorî û jorîya rojavaya îranê (zivistanan xwe li jêrî û jêrîya rojavaya îranê jî didit) heta çînê, û li jorîya îraqê (kurdistanê) xwecih e.

Simsiyarik

(Neophron percnopterus)

Meznatî û kelwaş: 60 - 65 cm dirêje.

Salox: Balindeyekî goşt-xwer e û ji binemala ilhoyan e û ji nifşê dalan e û biçûktirîn cûne ji wan. Reş û sipîye, demê firînê kurî û berzik û sîng û çeng sipîne (spîyatîyek tam şêlî), ser û sitû tamzer û bê perin û şaperên wî reşin, çav qehweyîyek bi ser pirteqalîvene. Nikil risasîyekî tenişt reşe û ji yê hemî dalan ziravtîre, pê xwelîkîne bi ser zerîve, bi têjkînî rengê wî qehweyîyek vekirîye.

Xwarin: Goştî miraran dixut û eger delîveya bisteyîyê bo hilkevit dadidite ser sergîfkan jî.

Zêdebûn: Li nav çiyayan û di rizdeyên bilnd re hêlînan çê dîkit û ya mê bihara pitir hêkeka sipî ya reng sade bi tenê dîkit.

Jîngeh: Li kurdistanê ji serê adar ê pêde û heta dûmahîya havînê, xweş diête dîtin (dibit li nav çiyayan li hindêk cihan têjkan jî bînte der), îlonê kêmbit.

Cihên lê belav: Li jêriya ewropa û gizîrteyên deryaya sipî û rojavaya asîya heta tirkistan ê û evxanistan û jorîya rojavaya hindistan ê û li jorîya efrîka têjkan diînte der.

Sivyanî; Sîvandok; Beytik

(Passer domesticus)

Meznatî û kelwaş: 14,5 cm dirêj e.

Salox: Yê nêr, banê serê wî xwelîkî ye, patik qemer e. Erzink û stû reş in û alek spî ne. Pişt û mil û çeng qemer in û ravên reş lê ne. Gîxeka spî ya biçûk li enîşka çengan e. Binpişt xwelîkî ye. Ji binî ve xwelîkîyekî spîve ye. Ya mê qehweyî ye. Binpişt û banê serê wê, gewrekî bi ser rengê xakî ve ne. Erzink û heftik û berçêlk û zik û binzik, hemî spîyekî şêlî ne. Kuri jî wekû rengê serî ye. têjik wekû ya mê ye. Spîlka çavan qehweyîyeka zerve ye. Nikil reş e yan risasîyekî bi ser qehweyî ve ye û binê wî zerve ye, pê qehweyîyekî vekirî ne.

Jîngeh: Li kurdistanê, xwecih û hûmirov e, her cihekê mal û avahî lê hebin, çi gund bit çi bajêr, lê mişe ye û di nav malan de dijît. Ji nîva tebxê û pê de heta nîva çirîya pêşîn dibite ref.

Xwarin: Dan û tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, li ser çeçilkên daran û di kun û kelş û sivandeyên xanîyan re û carna li ser dartêlan çê dikit (serê nîsanê dest bi çêkirina hêlinê û têjikînanederê dikit). Ya mê ji (3 - 7) hêkan dikit û salê du destên têjikan heta sêyan diînte der.

Cihên lê belav: Li hemû orasiya ji bilî rojhilata dûr (ji çînê û nişîvtir heta jêrîya rojhilata asiya) û li rojhilata nêzîk (ji deryaya spî heta rojhilata îranê di gel jorîya rojhilata efrika), xwecih e û têjikan diînte der.

Sivyankê Berfê

(Montifringilla nivalis)

Meznatî û kelwaş: 17,5 cm dirêj e.

Salox: Çûçikek çiyayî ye, serê wî xwelîkî ye, pişt qehweyî û ravrav e. Çeng bara pitir spî ne, û serê enîşka wan û şaperr reşve ne, kurî spî ye û herdu perrên nivê reş in. Erzink û heftik reş in, berçêlk û tenişt û zik û binzik spîyekî tamzerî pêti ne, û dirêjkanî, hindek gîxên pêti lê ne. Ya mê û têjik ji yê nêr taritir in û spîyatîya çengan û kurîyê (li dev herdukan) kêmtir e, spîlka çavan qehweyîyeka tarî ye.

Nikil zivistanan zerekî serreş e û havînan reşve dibit(bi têjikînî zer e), pê reş in, qît dadidit û kurîya xwe gelek dileqînit.

Jîngeh: Li jorîya rojhilata kurdistanê, xwecih e, û li kumt û çelên rût û rewalên kevrîn û befrînên bilind [bilindayîya wan, dubarî ji (2 - 5) hizar mêtêra], ref ref, diête dîtin.

Xwarin: Tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di nav beran re û di kunekevîran de, çê dikit.

Cihên lê belav: Li jêrîya rojavaya ewropa heta mengoliya xwecih e, li qoqaz û ermenistanê û jorî û jorîya rojavaya îranê (kurdistanê) û jorîya efxanistanê heta tirkistanê û mengoliya, têjikan diînte der.

Sivyankê Çeman

(Passer moabiticus)

Meznatî û kelwaş: 13 cm dirêj e.

Salox: Ji hemû cûnên sivîankan kelwaş biçûktir e. Yê nêr, banê serê wî û patik xwelîkîyekî tarî ne, pišta wî qehweyî ye û gîxên reşve lê ne. Çengveşêr qemer in. Şaperr qehweyîyekî reşve ne, lêvên navperran vekirî ne. Kurî reşve ye û spîyatî lê nîne û dûmahîya wê piçekê duçeq e û zû bi zû mirov tê naînte der, alek û guhik xwelîkî ne. Erzink û heftik û binheftik reş in. Gîxeka spî ji binê nikilî û di bin alekê de diêt û yeka zer ji tenişta piştpatikê di ber stûyî de diêt û herdu li dûmahîya reşatîya binheftikê digehine hev. Ji binî ve, xwelîkîyekî gewirve ye û hindek gîxên pêtî pêtî lê ne. Ya mê, ji rengê xwe ve, nêzîkî sivyanka mêya navmalan e. Ji milê piştê ve, mîna yê nêr e û banê serê wê qehweyî ye (ne xwelîkî), pišta wê vekirîtir e û reşatî li heftikê nîne (erzink û heftik spîve ne) û ji binî ve, xwelîkîyeka gewirve ye û şûnezeratîyek li herdu rexên heftikê ye. Spîlka çavan qehweyî ye. Nikil reş e û pê qehweyîyekî vekirî ne.

Jîngeh: Li jêrîya kurdistanê, ji nîva adarê pê de, li şork û derav û nav nihêlên bi av û darûbar û li ber lêva çem û robaran, xweş diête dîtin û têjikan jî (xizîran û tîrmehê) diînte der.

Xwarin: Dan û tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, serê gulanê, di nav çeq û çeqilkên darûbarên nizim re û li ber lêva çem û robar û şorikan, dirêjkanî (ji nav de bi rîsî û davên giyayê hişk raxistî) ji darkên hişk, çê dikit. Ya mê heta şeş hêkên spî û pinî qehweyî dikit.

Cihên lê belav: Li dola ûrdin û peravên deryaya mirî (li filistinê) û li nîvek û jêrîya îraqê û jêrîya rojavaya îranê, xwecih e û têjikan diînte der.

Sivyankê Çolê

(passer hipaniolensis)

Meznatî û kelwaş: (14,5) cm dirêj e.

Salox: Yê nêr, banê serî heta dor çavan û patik qemer in, alek spî ne. birûyeka spî ya zirav di ser çavan re ye, piştê gîxên reş lê ne, qaneka qemer li serê çengan e û hindek gîxên spî li lêvên çengveşêran e. Erzink û heftik û berçêlk reş in û reşatî diçit heta li herdu teniştan dibite komeka gîx û pinîyan, zik spî ye. Ya mê, banê serê wê qehweyîyekî tarî ye û alek xwelîkî ne û reşatî li stû û berçêlkê nîne û pišta wê gîxên reş lê ne. Ji binî ve, xwelîkîyeka spîve ye û hindek gîxên qehweyîyên zirav û pêtî li heftikê û singî û herdu teniştan e û bi vê çendê, ji sivyanka mêya nav malan diête cudakirin. Têjik wekû ya mê ye. Spîlka çavan qehweyî ye. Nikil û pê qehweyî ne, ne gelek hûmirov e, qewî xwe nêzikî wan cihan nakit, ewên mirov lê.

Jîngeh: Li kurdistanê, ji serê çirîya pêşîn heta nîva gulanê û derengtîr jî, ref ref li cihên bi terraş û daristan û li ser pejanê bîstanan û li perrê gund û bajêran (cuda û hindek caran têklî sivîanka navmalan), diête dîtin. Li gelek cihên guncayî, têjikan jî diînte der. (ji 24/11 heta 26/7 ji berê xudanê vê nivîsînê ve, hatiye dîtin).

Xwarin: Dan û tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, (kitkite yan komkome), di kunedîwaran re û li ser dartêl û daran û di bin kevnehêlînên balindeyên wekû leglegeyî de, çê dikit.

Cihên lê belav: Li turkiya û rojhilata nêzik heta joriya qoqazê û devera deryaya qezwîn û îranê û tirkistanê, xwecih e. Zivistana xwe li joriya rojavaya hindistanê û bilûçistanê û jêriya efxanistanê û jêriya îranê heta 'îraqê û rojhilata gizirtaya 'erebî û sinayê û misrê û heta joriya sodanê, diborînit.

Sivyankê Darûbaran

(Passar montanus)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Ji sivyankê navmalan kelwaş biçûktir û rengweştir e, nêr û mê wekû yek in, enî û banê serî di gel patikê qemer in (bi têtjikînî qehweyî ne), alek spîyekî sade ne û spîyatîya wan heta herdu rexên stûyî diçit û wekî tokekê li piştpatikê werhatîye. piñîyeka reş li guhikan e. Pişt û çeng qehweyî ne û hindek gîx û ravên reş li piştê û milan e û lêvên perrên wan, bi ser rengê jengî ve diçin. Çengveşêr qemer û reş in û binê wan spî ye û spîyatîya wan demê dadanê dibite du gîxên spî li çengan. Binpişt û kurî û tenişt qehweyîve ne. Erzink û heftik reş in. Ji binî ve spî ye. Spîlka çavan qehweyîyeka tarî ye. Nikil havînan reş e û zivîstanan qehweyî ye, pê qehweyîyekî vekirî ne.

Jîngeh: Li rojhilata jorîya kurdistanê, zivîstanan, bi qetlazî, heta serê nîsanê li nav bîstan û terraşên veder û varê û dûrî cihên mirov lê, diête dîtin.

Xwarin: dan û tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, li ser daran û di kunedîwar û quledaran re, çê dicit.

Cihên lê belav: Li qoqaz û jorî û jorîya rojavaya îranê û jêrîya deryaya qezwîn, xwecih e û têtjikan diînte der.

Sivyankê Gewrîzer

(Petronia brachydactyla)

Meznatî û kelwaş: 13 cm dirêj e.

Salox: Nêr û mê, yek reng in, ji milê piştê ve qehweyîyekî xwelîkî ye. Pinîyeka zer li serê berçêlka wî ye, du gîxên spî û pinîyeka qemera sêgoşek li çengên wî ye. Kurî têk de xwelîkî ye û nikil reşve ye. Erzink û binerzink spî ne, ji binî ve xwelîkîyekî spîve ye. Spîlka çavan qehweyî ye. Nikil û pê bi ser xwelîkî ve ne.

Jîngeh: Li rojhilata jêrîya kurdistanê, havînan û bi qetlazî, li deştên berdayî û vekiriyên bi darûbar û nêzîkî gund û bajêran, diête ditin û dûr nîne, têjikan ji bînte der.

Xwarin: Tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di kelş û quledar û dîwaran re, çê dicit.

Cihên lê belav: Li sind û jêrîya efxanistan û bilûçistanê û jêrîya îranê û nîvek û jêrîya 'îraqê, têjikan diînte der. havînan, qesta 'îraqê û jêrîya efxanistanê dicit, û li cihên dî, xwecih e.

Sivyankê Keviran

(Petronia brachydactyla)

Meznatî û kelwaş: 14 cm dirêj e.

Salox: Nêr û mê ji rengê xwe ve gelek nêzîkî hev in, ji milê piştê ve qehweyîyekî xakî yê yekawa ye (çeng û kurî tarîtir in), birûyeka vekirî di ser çavan re ye. Kurî qehweyîyeka tarî ye û lêvên perrên wê spî ne (pitir serê perrê teniştê). Erzink û heftik spî ne, berçêlk gewirve ye, spîlka çavan qehweyî ye. Nikil û pê qehweyîyekî bi ser risasî ve ne.

Jîngeh: Li kurdistanê, biharan (nîsanê û gulanê) bi rêbarî, li deşt û banî û zevî û beyaran, diête ditin.

Xwarin: Tov û mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, li ser darik û terraşên nizim çê dikit.

Cihên lê belav: Li sûrîya û lubnanê û ermenistan û bilûçistan û xurasanê û jêrîya deryaya qezwîn xwecih e. zivistana xwe, li jêrîya rojavaya îranê û gizîrteya 'erebî û sînayê û jorîya sodan û hebeşe û ertîrîya, diborînit.

Sîçipk

(Phylloscopus trochilus)

Meznatî û kelwaş: 10,5 - 11 cm dirêj e.

Salox: Biharan, ji milê piştê ve, qehweyîyekî xwelîkîyê kesikve ye û birûyeka zer (ji binê nikilî dest pê dikit û heta patikê diçit) di ser çavan re ye, lêvên perrên çengan û kurîyê piçekê zerve ne û perrên teniştê kurîyê ji der ve spîve ne. Gîxeka zerve li çengan e. Ji binî ve, erzink û heftik û berçêlk û teniştê spîyekî tamzer in. Kurîveşêra binî zerekî pêti ye, payîzan zik û binzik zertir in. Spîlka çavan qehweyîyeka vekirî ye. Nikil xwelîkîyekî qehweyîve ye û pê xwelîkîyekî tarî ne.

Jîngeh: Li kurdistanê, bi rêbarî, biharan (ji dûmahîya meha subatê heta meha gulanê) û payîzan (ji meha îlonê heta nîva meha çirîya yekê) di nav dexel û leven û qeramî de û xweştir di nav darbîhan de û gelek caran, li ser erdî, yan li ser çeqên nizimên nêzikî erdî dadayî, diête dîtin.

Xwarin: Mêşemor û kirmik in. bara pitir li hewa yan li ser belgên gil û giya û dar û barî, digirit û dixut.

Zêdebûn: Hêlîna xwe, li sererdî yan nêzikî erdî û di bin gil û giyayî ve, çê dikit. Ya mê ji (5 - 6) hêkên spî û pinîpinî dikit.

Cihên lê belav: Li welatên iskendenavî û jorîya rojavaya ewropa heta rojhilata sibîrya û elaska, têtjikan diînte der. bi rêbarî di ewropa û devera deryaya spî û jorîya efrîka û turkiya û sûriya û îraqê û îranê û gîzîrteya erebî re diborit. Zivistana xwe li rojhilat û nîvek û jêrîya efrîka, radiborînit.

Soravî & Sorevêrk & Sorave

(Casarca ferruginea)

Meznatî û kelwaş: 57- 63 cm dirêj e.

Salox: Nêr qemerekî tezer e (pirteqalîyekî esmer e), serçengveşêr spine, xelekeka reşa zirav li stûyê wî werhatîye, serçeng û binpişt û kurî û serkurî reş in. Ya mê wekî yê nêr e û jê bê qelafettir e, rengê serê wê vekirîtir û spîveye, xeleka reş li stûyê wê nîne wekî yê nêr. Spîlka çavên nêr û mêyan qehweyyekî tarîye. Nikil û pê reş in.

Jîngeh: Li kurdistanê, ji çirîya yekê heta serê gulanê, ref ref di avên boş û meyav de diête dîtin.

Xwarin: Giya û masîhûrik û hindêk hûrecanewerên dî yê avîne, çere û xwarina wî dubarî bi şeve di avên kûr de wekî meravîyan li dû xwarinê xwe sernîşîv dikite di avê de.

Zêdebûn: Demê têjîkînanederê, cotcote cot dibin, her cotek cuda, hêlîna xwe li xirabe û kelş û kunên kûrên ber lêvên avan de çê dikit. Ji (14 - 20) pêyan di bin axê ve diçit û li kûratîya (4 - 7) pêyan. hêlîna xwe ji pûş û per û pîrz û mûyan çê dikit û ji (8 - 16) hêkên tamsor ve dikit.

Cihên lê belav: Li jêrîya spaniya û balkan û jêrîya ûris û jorîya efrîka û turkiya û filistîn û jêrîya 'îraq û îranê heta nîva asiya têjîkan diînte der. Zivîstana xwe pitir dibite jorîya efrîka û jêrîya nîvgîzîrteya 'erebî û kurdistanê û hindistan û sîlan û çînê.

Stubadok; Stuhmark

(Jynx torquilla)

Meznatî û kelwaş: 16 - 17 cm dirêj e.

Salox: Ji rengî ve xwelîkîyekî qehweyî ye, gîxên bêxêrên reng qehweyî lêne û hindek nîşanên tarî li piştpatikê û kurîyê ne, kurîya wî 5 - 6 gîxên reş lêne û nîva wê bê gîx e, gîxên gewir û qehweyî li şaperan e. Heftik û stû gewr in û gîxên reş lê ne, sîng spîve ye û hindek pinîyên reşên sêgoşe lê ne. Zik spî ye, herdu tenîştan, qan û pinîyên reş lê ne. Nêr û mê wekî yek in, rêveçona wî li ser erdî wekî ya sivyankan bi lotik e û di ber re kurîya xwe bilind dikit. Wekî darkokeyan bi çeqên daran ve diçit, bê ku kurîyê bo xwe bikite palpişt. Ji ber bêhêzî û lawazîya nikilê xwe, wekî darkokeyên dî, daran nanikirînit û hilnakolit. Demê hest bi tirsê dikit, bi awayekî taybet stûyê xwe werbadidit û wekî yê maran lê diêt û navê xwe jî ji hindê wergirtiye.

Jîngeh: Li kurdistanê, bi rêbarî bihar (ji nîva meha adarê heta nîva gulanê) û payîzan derbaz dibit, li ser çeq û çeqilkên bilindên daran û hindek daran li ser erdî jî dadayî, diête dîtin.

Xwarin: Xwarina wî dubarî morî û mêşemor in, bi zimanê xwe yê dirêj, mêşemoran ji ser çeq û belgan digirit û dixut.

Zêdebûn: Hêlîna xwe di wan kun û qilorên daran re çê dikit, ewên ji balindeyên dî distînit, gava vedigirit, hêk û têjikên tê de diavêjit. Ya mê heta deh hêkan dikit.

Cihên lê belav: Li ewropa û rojavaya asiya û balkan û qoqaz heta jorîya efrîka, têjikan diinîte der. Zivistana xwe li hewda deryaya spî û nîveka efrîka û hindistanê diborînit.

Sûsik

(Ammoperdix griseogularis)

Meznatî û kelwaş: 23-25 cm dirêj e.

Salox: Yê nêr serê wî risasîyekî bavsor e, serguhên wî spîne û enîya wî reş e û ji enîyê gîxeka reş dest pê dikit, di ser çavan re diçit û qederekê derbaz dibit, wekî dî, ji serîve gewrekî reng xwelîkiye, hindek gîxên pêti lêne. Erzink û heftik

risasîyekî bi ser şînîve ye, sing gewrekî sorve ye û zik risasîyekî spîtaleye xwelîkiye. Gîxên reş û spî û qehweyîve li tenştan e. Ya mê gîxa reş di ser çavan re nîne. Erzink û binheftika wê spîye. Bihara pitir qehweyîye, gîxên qehweyîyên bavsor lêne, sing û zik û tenişt ji milê piştê ve, vekirîtir in û gîxên zirav lêne. Spîlka çavan qehweyîye. Nikil û pê zervene.

Jîngeh: Li kurdistanê, xwech e, li navçiyayan û li deverên deştên bi zûr û çiyadêmk û nihâl - ji bilî yê rast - mişe û bara pitir spêdezûyan û berî rojavabûnê diête dîtin. xwe dikite refên biçûk, belê demê hêlîncekirin û têtjîkanederê cotik cotik belav dibit.

Xwarin: Xwarina wî gil û giya û dan û kêzik û kirm in.

Zêdebûn: Ya mê ji (7- 13) hêkan dikit û kurikbûna wê 21 roj in. Ji nîva heyva şeş pêde, têtjîkan diînte der.

Cihên lê belav: Li turkîya û îraqê û îranê heta devera deryaya qezwîn û efxanistanê û tirkistanê û jorîya rojavaya hindistanê têtjîkan diînte der.

NÊR

MÊ

Şahîn

(Falco peregrinus)

Meznatî û kelwaş: 40-50 cm dirêje.

Salox: Pinîyeka reş li herdû alekane, heta bin çavan dirêj dibit û di bin de û ji herdû rexan sipiyatî li doranane. Ji serî ve xwelîkî û şînekî di navbera vekirî û tarîde ye, ser reşekî gewirve ye. Heftik û navçav sipîne ji bilî pinîya reşa di bin çavan de, herdû çeng dirêjin, sertîjin û kurî xwelîkîye ser bi şînî ve, gîxên nêzîkî êk dibirin û perên kurîyê bi sipiyatîyê bi dûmahî diên. Erzink û heftik sipîne û di ser berçêlkê re sipî û reng jengî ye, hindek gîxên hûrikên zirav lêne, piçpiçe pan dibin heta wekî çipkên avê lê diên. Ji binî ve sorvene gîxdarin û pinîyên reş lêne, tenişt û binçeng û çeng ji binve gîxdarin. Mê wekî nêr e belê bi kelwaştire. reşka çavî qehweyîye, nikil risasîye, tenişt reş û serdifink zer e. pê li dev yê sere zerin û li dev yê têtjik xwelîkîne. Gelek sivik û rehwane di firîn û nêçîrê de.

Xwarin: Kotir û tivîrk û qitikan bo xwarinê ji axê radikit an li hewa bi dû dikevit heta digirit, ne yê bîrsî jî bit nêçîrê dikit. Eger li cihekê nêçîr bi dest bikevit, roj bi roj qest dikitê.

Jîngeh: Zivistanan û bi kêmi qesta kurdistanê dikt. Li erdê veder diête dîtin. **Cihên lê**

belav: Li deverên çiyayî li ewropa têtjikan diînte der. Zivistana xwe li hewda deryaya sipî heta digehte sodanê û welatên gizîrtiya 'erebî û hindistanê diborînit.

Şahîne Biçûk

(Falco columbarius)

Meznatî û kelwaş: 31- 33 cm dirêj e.

Salox: Wekî şahînî pinîya reş li alekê nîne û tîrazeka reşa pan li dûmahîya kurîyêye. Yê nêr ji serîve şînekî xwelîkîyê vekrîye û gelek gîxên reş li serîne, tokeka bi ser qehweyîve li piştpatika wîye. Şaper reş vene, kurî wekî piştêye û reşatîyeka pan li dûmahîya wêye û hindî mayî şûneka gîxên netemam lêye. Erzink û heftik sipîne û ji binîve reng qehweyîyekî pêtiye, hindek gîxên tarî li perrane. Ya mê ji serîve xwelîkiye, belê lêvên perran gewrvane. Toka sitûyî ji ya nêrî pitir sipîyatî û soratî lêye, kurî qehweyîyekî tariye, gîxên gewrên pêti yan yên sorve lêne û dûmahîya perran piçeka sipîyatîyê têde ye. Erzink û heftik sipîne, carnar hindek gîxên qehweyîyên pêti lêne. Ji binîve hindî mayî gîxdare bi gîxên qehweyîyekî bi ser sorîve li lêvên perran û piçeka reşatîyê li serê perrane û hindek gîxên qehweyîyên pan li tenîştane, ev gîxe li singî û zikî kêr in. Têjik wekî ya mê ye. Nikil risasîyekî tenîşt reş e, serdifink û pê zerin. Bo nêçîrê wekî şahînokîye.

Jîngeh: Li kurdistanê, zivistanan bi kêrî her ji dûmahîya îlonê heta serê gulanê hindavî bîstan û zevîyan diête dîtin.

Cihên lê belav: Li ûris (li devera robarê volga heta çiyayê eltay) têjikan diînte der. Zivstana xwe li qoqaz û tirkistanê û îraqê û joriya rojavaya hindistanê û nîvgîzîrteya 'erebî - bi kêrî - diborînit.

Şahîne Mamîzan

(Falco cherrug)

Meznatî û kelwaş: 45 - 62 cm dirêj e.

Salox: Serê wî sipîyekî bi ser qehweyîyê vekirî veye, ji serîve gîxên qehweyî lêne û banê serê wî vekirîtir e, bi ser rengê gûzê veye, yan jî qehweyîyekî xwelîkîye, û lêva peran reng vekirîye, pînîya alekan ne gelek diyar e û ji binîve sipîye pînîpnî yan gîxên qehweyî lêne, ne wekî şahînî gîxdar e û kurî gîxdar e. Ya mê wekî nêrîye û jê qebetire. Têjik serê wî pitir sipîye û piştta wî vekirîtire, ji binîve gîxdar e û gîxên wî nêzîkî hevin, nemaze li tenîştan. Bo nêçîrê û hêzê pêqutê li şahînî dîkit, belê bo fire, jê girantir e, nizim difirit. balndeyekî dirr û mêrxas e, radhêlite nêçîrê ji rê ve bi pencan digirit, paşê diherişînite ser êk heta dikujit.

Jîngeh: Li kurdistanê zivistanan heye, nemaze li deştan.

Zêdebûn: Li ser darên bilind û di nav tateberan de hêlîna xwe çê dîkit.

Cihên lê belav: Li meceristan û nîva ûris û jêrîya wê û li qoqazê, û tê heye li rojhilatî tirkî jî têjîkan diînte der. zivistanan li qubris û misrê û jorîya sodanê û îraqê û jêrîya îranê û hindek welatên gizîrtiya 'erebî û jorîya rojavayî hindistanê heye.

Şahînok

(Falco subbuteo)

Meznatî û kelwaş: 30 -35 cm dirêj e.

Salox: Tik û pêk şahîn e, tinê jê biçûktir e û ranên wî û serkurîya wî qemer in (sorekî xenayîne) û hindek gîxên reş li ranane û ji binîve gîxên dirêjkanî ne yên pankî lêne. Ji serîve di gel herdû çengan û kurî xwelîkîne û banê serê wî reştir e, dormadorî çavan reşe û gîxeka zirava sipî ve di ser çavan reye û pinîyeka reşa tîj di bin çavan deye, li rasta herdû alekan. heftik û herdû alek sipîne û tokeka sipîve li piştpatika wîye nêzîkî piştê. Kurî wekî piştêye, tinê perrên ji derve gîxên pêtî lêne. Ji binîve sipîye, gîxên reş gelek lê hene. Mê ji nêr qebetir e û gîxên reş li ser kurîyê û ranan pitir in, reşka çavan qehweyîyekî tarîye. Nikil risasîyekî tenişt reş e û serdifink zer e, pê zer in. Bi têjikînî pişt wî qehweyîyekî bi ser reşî veye û binranên wî ne qemer in. Balindeyekî zift û zîq û çeleng e, xweş difirrit û li esmanan gelek didolînit û di hingavtina nêçîrê de rehwan e.

Xwarin: Li hewa hindek çaran yarîyan bi girtina balindeyên biçûk dikit, dikujit û berdidit û piştî rojavabûnê kêzûmêzan li hewa dixut.

Jîngeh: Ji wan balindeyên goştxwer e ewên bi rêka barkirinê ve di kurdistanê re diborin. çirîya yekê diyar dibit.

Cihên lê belav: Li hemî ewropa û sibîrya û tirkistanê, her wesa li qubrisê û tirkî û filistînê û îranê têjikan diînte der. Zivistana xwe li efrîka û joriya rojavaya hindistanê û jêriya rojhilata çînê derbaz dikit.

Şalûl; Mêşxurînk; Kulkulî

(Merops apiaster)

Meznatî û kelwaş: 25 - 27 cm dirêj e.

Salox: Nikil dirêj û tam kivankî ye, banê serî û stû û piştpatik û çengveşêr qemerekî tarîne, li nîva piştê zerve dibit û di bin binpiştê de keskve dibit, enî spî ye. Binalek û binçav û guhik reş in (gîxeka reş hemîyan digirit). Kurî ji ser ve kesk e û ji binî ve qehweyîyeka vekirî ye û herdu perrên nîva wê, ji perrên dî dirêjtir in û ji dûr ve û pêşçav wekî dabiskan e (bi têjîkî nîn in). Şaper kesk û şîn in û navperr qemer in û rexên wan reş in. Erzink û heftik û binheftik zer in. Gîxeka reş li binheftikê werhatî ye. Binzik keskekî bi ser esmanî ve ye. Spîlka çavan sorqemer e. Nikil reş e û pê qehweyîyekî bi ser sorîve ne.

Jîngeh: Li kurdistanê, biharan ji nîva heyva sê û pê de diêt û têjikan jî li dev me diînte der û serê payîzê (heta 8/10 jî hatîye dîtin) diçit, ref ref digerrin û dubarî li ser dartêl û çeqên daran û tan û pejanan dadidin.

Xwarin: Xwarina wî mêşemor in û gelek hez ji xwarina zirkêtik û mêşhingivan jî dikit û her ji ber hindê ev nav e lê hatîne kirn: Mêşxwerînk; mêşxurînk; mêşxwelînk û mêşgirik.

Zêdebûn: Kunan heta nêzikî (15) gavan di kendalaxan re dikolit û dûmahîya wan bo hêkan û têjikan fireh dikit. Ya mê ji (4 - 9) hêkan dikit.

Cihên lê belav: Li jêriya ewropa û jêriya ûris û devera deryaya qezwîn û rojavaya sibîrya û li gizirtayên deryaya spî û jêrî û jorîya rojavaya efrîka û turkiya û filistinê û 'îraqê û îranê û tirkistanê û kişmîrê, têjikan diînte der. Zivistana xwe li jêriya gizirtaya 'erebî û rojava û jêriya rojhilata efrîka derbaz dikit.

Şaqavî; Şaq; Şihaq; Xel

(ardea cinerea)

Meznatî û kelwaş: 90 - 98 cm dirêj e.

Salox: Nikil rast û sertîj û zer û dirêj e, stûyê wî ji nivê çepeka wekî tîpa (s)a inglîzî lêye, demê firrînê xwe stûnavmil dikit, stûyê xwe dirêj nakit. Kund e (kurîqut e), nêr û mê yek reng in, rengê wî ji piştê ve xwelîkîyekî şînve ye û ser û stû spîne, du gîxên reş bi ber stûyê wî de diêne xwar û li ber zikê wî dibine yek, serçeng qehweyîyekî tarîne, piniyeka reş li qehweyîne û biharan sorve dibin.

Jîngeh: Li kurdistanê, mişext e, bara pitir zivistanan li ber lêvên robar û şorik û golên avê diête dîtin, payîz û biharan jî bi rêbarî li nav çiyayan diête dîtin.

Xwarin: Masî û kêz û mêz û beq in.

Zêdebûn: Komkome hêlînan li ser daran û di nav qeramî de, û li ser lêvên robaran û ji dark û çeçilkan çê dikit û ji (3 - 5) hêkên şînve dikit.

Cihên lê belav: Li gelek cihan ji ewropa û rojavaya sibîrya û çînê û qoqazê, heta 'îraq û îran û hindistan û bormayê, her wesa li jorîya efrîka û hindêk gizirtayên deryaya spî têjikan diînte der, balindeyên li jorîya asiya û ewropa têjikan diînine der. Zivstana xwe, li jêrîya efrîka diborînîn û bi rêbarî di kurdistanê re derbaz dibin.

Şehing

(larus canus)

Meznatî û kelwaş: 40 - 46 cm dirêj e.

Salox: Zivistanan perrên piştê û çengveşêr xwelîkîne bi ser şînekî vekirî vene, ravên xwelîkî li banê serî û patikê û teniştên stûyîne (havînan ev rav namînin). Şaperr reş in û serçeng spîne û pinîpinî, serê wî spî ye. Ji binî ve zik û binzik hemî spine, pirranîya kurîya wî spî ye û serê zivistanê tîvarêzkeka reş dikevite dûmahîya wê û bi têtjikîni gîxên reş li kurîya wîne. Spîlka çavan spî ye bi ser zerîve. Nikil zerekî bi ser keskîve ye (bi têtjikîni reşve ye) û pê zer in, bi ser keskîve (bi têtjikîni qehweyîvene).

Jîngeh: Li kurdistanê, ji çirîya pêşîyê heta adarê, li ber lêva gerr û gol û deryayan, diête dîtn.

Xwarin: Masî û hûrecanewerên avî û kirm in.

Zêdebûn: Komkome, li rizde û revezên ber lêva deryayan yan di gerr û Golan de û gelek caran li ser tiraşan jî, hêlînan çêdikit. dubarî (3) hêkan dikit û heta sê heftîyan li ser rûdinit, ji nû dikite têtjik.

Cihên lê belav: Li gizîrtayên berêtanî û welatên eskendenavî heta sibîrya û nîveka ûris û jorîya rojavaya emrîkaya jorî, têtjikan diînte der.

Şimqar

Salox: Balindeyekî goştixerî navincîye bi kelwaşê xweve, zirav û çeng dirêj û kurîdirêj û pê dirêje, baskê pê wî rût û bê pere. Ser û berê serê wî nêzîkî yê kundane. Firîna wî hêdiye û nizim difirit bara pitir li hewa difirit û çengên wî piçekê serevraz in, demê li nêçîrê digerit erdî sadikit (seh dikit) dê bêji dipîvit.

Jîngeh: Pitir hez ji erdê berdayî û bîstan û mêrgan dikit. Bara pitir li ser erdî dadidit û li ser axê dinivî. Kêm caran, dadidite ser daran û erdê bilnd.

Xwarn: Giyanewerên biçûk wekî balinde û xişoke û kêzikan dixut. Gava nêçîrê dibînit xwe tê werdikit û dixut û eger bayê wî jê negirit, qewî lê nazivirteve.

Zêdebûn: Hêlînên xwe li ser axê çê dikit, di nav rêl û gil û giyayê bilnd de, an di nav levenan re û di avê de. Ya mê ji (4- 6) hêkên sipiyên bi ser keskî ve dikit, çar cûn jê li kurdistanê hene:

Şimqarê Geniman

(Circus pygargus)

Meznatî û kelwaş: 42-47 cm dirêje.

Salox: Yê nêr ji serî û hefitik û berçêlka xwe ve reng xwelîkiye, zikê wî sipîye û hindek gîxên bindeqiyên vekirî lêne. Binçeng sipîne, gîxên bindeqî lêne û çeng ji binîve sipîne, hindek gîxên bê ser û ber lêne. Kurî wekî

MÊ ← ŞIMQARÊ GENIMAN → NÊR

piştêye, hindek gîxên qehweyî û bindeqî di perên kurîyê yên ji derve, ewên sipî rene. Şaperên ji derve reşin û yên dî û perên çengan yên navê xwelîkîne, gîxeka qehweyî ya tarîya bi ser reşîve ye û ev gîxe ji binîve jî diyare û nîşaneka aşkera ya balindeyê nêre. Ya mê qehweyîyekî tarîye ji serîve û dûmahîya peran sorveye û hindek perên sermilan, hindek pinîyên gewrên mezin lêne, lêva peran li banê serî û dûmahîya sitûyî diyarin û li nîva patîkê sipîne, serkurî sipîye û hindek pinîyên qehweyî lêne, dora çavan sipîve ye û serguh qehweyîne û lêvên wan sorve ne. Gîxên qehweyîyên pan li kurîyê ne, nêzîkî dûmahîyê pantirin. Ev şimqare ji binîve gewrekî vekirîye, gîxên qehweyî lêne û gîxên zikî û tenîştan pitir soratî di nav de ye. reşka çavan zere li dev yê nêr û qehweyîye li dev ya mê û têtjikî. Nikil reşe û serdifink zere û pê zerin.

Jîngeh: Ji wan balindeyane, ewên bi rêka barkirinêve û bi rêbarî, di kurdstanê re diborin.

Cihên lê belav: Li ewropa (j bilî rexê jorî) û li asya milê rojhilat heta çiyayên eltay û tirkistanê û jorîya rojavaya mengoliya, her wesa li jorîya rojavaya efrîka têtjikan diinte der. Zivistana xwe dibite jêriya rojavaya asya û misrê heta jêriya efrîka û hindstan û silanê.

Şimqarê Qeraman

(Circus pygargus)

Meznatî û kelwaş: 55-47 cm dirêje.

Salox: Ji hemî şimqaran qebetire. Yê nêr qehweyîekî tarî ye û lêvên peran xenayîyek vekirîne, ser û patik û erzink qemerekî ravrave, bi gîx û ravên qehweyîên tarî. Kurî risasîyekî tariyê bav qehweyîye, piranîya şaperan resin, çengveşêr

risasîne, heftik û berçêlk esmerekî sorve ne û hindek gîxên qehweyî lêne. Ji binîve hindî mayî reng xenayî ye. Mê wekî nêriye, lê patik û banê serî pitir bi ser êkve diçin û kê m gîxtirin. navmilên wê hindek pinîyên qemer lêne. Kurî û çeng pitir bi ser qehweyîve ne û çu pinîyên risasî li çengan nînin wekî yê nêr. Erzink û heftik dubarî qemerekî bê gîxin. Ji binîve hindî mayî qehweyîyekî tarî ye û hindek caran pinîyeka qemera sorve li berçêlkê ye. Têjik gelek jê bi ser ya mêve diçit, reşka çavî qehweyîyekî zerve ye. Nikil reş e û binê wî risasî ye û serdifink zerin, pê zerin. Firîna wan nizm e û demê firînê çengên xwe lêk didit û qît dikit.

Jîngeh: Zivistanan diête kurdistanê, ji nîva îlonê pêde, heta dûmahîya insane, li deştan diête dîtin û hindek caran qesta erdê bi leven û qeram dikit.

Xwarin: Xwarina wî dubarî balindeyên avî û beq û mişk û curdin.

Zêdebûn: Hêlînan li cihên têr qeram û bi leven çê dikit û (4 – 6) hêkan dikit.

Cihên lê belav: Li ewropa ji deryaya baltîk heta deryaya sipî û rojavayî sîbîrya û tirkistan û mengolîya û her wesa turkî û îraq (I nişîv û nîvekê) û surîya û filistînê, têjikan diînte der.

MÊ ← ŞIMQARÊ QERAMAN → NÊR

Şimqarê Risasî

(Circus cyaneus cyaneus)

Meznatî û kelwaş: 45-53 cm dirêje.

Salox: Yê nêr xwelîkiyekî bi ser şînî veye, ji serî ve pinîyeka sipîya aşkera li bin pişta wîye, hindek caran lêvên peran li rasta patkê qehweyîne, hindek gîxên xwelîkiyên tarî li perên kurîyêne ji bilî yên nîvekê. Pênc şaperên ji derve (serçeng) reşin û perên çengan yên dî xwelîkîne, heftik û herdû teniştên sitûyî û di ser berçêlkê re xwelîkiye, wekî dî, ji binî ve sipîye, carna hindek perên xwelîkî yan nîşanên gîxên xwelîkiyên netemam li tenişt û binçengane. Ya mê bindeqîye û cudakirna wê ji mêyên cûnên dî bi zehmete. serkuriya wê sipîye û hindek pinîyên qehweyî lêne. Ji binî ve wekî mêya cûnê borîye, tinê gîxên wê pantirin, reşka çavan li dev balindeyê sere zere û li dev têjikî qehweyîye. Nikil reşe, binê wî şînve ye û serdifink zere û pê zerin.

Jîngeh: Zivistanan qesta kurdistanê dikit, ji îlonê heta nîsanê, hindek caran, heta dûmahîya gulanê jî dimînit.

MÊ

NÊR

TÊJIK

HÊK

Şimqarê Sipî

(Circus macrourus)

Meznatî û kelwaş: 43-52 cm dirêje.

Salox: Yê nêr wekî nêrê şimqarê risasîye, belê piçekê vekirîtire, nîva binpišta wî xwelîkîye, teniştên wî û serkurî sipîne, hindek cihên xwelîkî dibirin, herdû rexên serî û serê berçêlkê gelek sipîyatî lêye (ne wekî ya şimqarê

geniman û şimqarê risasî xwelîkîye) ji binî ve sipîye û bê gîxe, serçengên wî reş in û reşatîya wan sêşû (sêkujî) ye. Ya mê wekî mêyên cûnên borîye. reşka çavan li dev balindeyê sere zere û li dev têjikan qehweyîye. Nikil reşe û serdifink zere û pê zerin.

Jîngeh: Zivistanan qesta kurdstanê dikit, ji nîva îlonê pêde, heta dûmahîya nîsanê li deştan diête dîtin.

Cihên lê belav: Li devera deryaya baltîk û rojhilata ewropa heta nîva sibîrya têjikan diînte der. Zivistana xwe dibite efrîka (ji sodan heta jêriya efrîka) û jêriya asya (ji welatên nîvgizîrteya 'erebî heta hindistanê û borma û sîlan).

MÊ ← ŞIMQARÊ SPI → NÊR

Şirkak; Kirkak

(Garrulus glandarius)

Meznatî û kelwaş: 33 cm dirêj e.

Salox: Perrên leşê wan pitir bi ser xemrî ve ne, binpişt spî ye û kurî reş e. Qaneka spî ya mezin li çengan e, gîxên şîn û reş û spî li çengveşêran e. Şaperr qehweyîyekî bi ser reşî ve ne, enî spîve ye, banê serî piçekê tarî ye û gîxên reş û spî lê ne û hindek caran qij dikit, mîna kofîkê lê diêt. du qan û pinîyên reş, ku ji binê nikilî dest pê dikan û li herdu teniştên erzinka wî ya spî ne. Heftik û nîveka zikî û binkurî spîve ne û wekî dî, ji binî ve xemrekî sorve ye. Têjik wekû balindeyê tekûz e. Spîlka çavan şîn e, nikil û pê qehweyî ne. Balindeyekî têrçiqîj û zarveker e, gelek bi zar balindeyên dîtir ve dikit.

Jîngeh: Li kurdistanê, xwecih e, li nav çiyayan, li nav bîstan û daristan û rêlewar û darberûyan de diête dîtir.

Xwarin: Xwarina wan şînkatî û berû û kirmik û mêşemor û kêzik in.

Zêdebûn: Hêlîna xwe serê adarê li evraziyên veder û dûredest, di nav daristanên darberûyan de çê dikit. Ya mê (3 - 5) hêkan dikit û têjikan diînte der. Piştî bi firrê êxistina têjikan, xwe berdidite dol û nihalên berdayî.

Cihên lê belav: Li rojavaya ewropa û li jêriya enedolê û sûriya û lubnanê heta filistinê û urdinê û joriya 'îraqê (kurdistanê) û îranê, heta çapon û jêriya rojhilata asiya, xwecih e û têjikan diînte der.

Şivanxapînk; Şivangîrok

(Caprimulgus europaeus)

Dirêjayî û kelwaş: 25 - 27 cm dirêj e.

Salox: Ji balindeyên şevgerr e, rengê wî qehweyîyekî pêtî ye, pinî û gîx û ravên qehweyîyên tarî û gewir û reş lêne, rengê axê didinê, hindek tîvarêzkên aşkera li herdu çengan û kuryê ne, hindek piniyên spî li wan perran e, ewên bi ser şaperan de diên û vedişêrin, tîvarêzkeka spî li heftika wî ye û bindetir gewir û gîxdar e, gîxên qehweyîyên tarî lêne.

Yê nêr qaneka spî ya mezin, li nîveka şaperran û li dûmahîya perrê teniştê kuryê (yê ji derve) û li yê piştî wî ye, serê wî pan û tepiştî ye, çav mezin û devmezin û nikilkurt e (binê nikilê wî pan e), li xavokên wî hindek davsimbêlên zivrên dirêj pê ve ne. Spilka çavan qehweyîyeka bi ser zerî ve ye. Nikil qehweyîyekî bavreş e û pê qehweyî ne.

Jîngeh: Li kurdistanê, ji serê biharê heta payîzê, li nav tirraşan yan di nav gil û giyayî re diête dîtin û li dev me têjikan jî diînte der, bi roj bara pitir, di nav dar û baran (gelek caran, xwe li serçeqên wan mit dikit) yan di nav gil û giayyre xwe vedşêrt. Gava roj avabû û tarî dakevt, radibit û li dû mêşemorên digerit.

Xwarin: Pelatînk û mêşemor in. Gelek caran bi şev li bêna xwarina wan mêşemorên didine pîsatî û rîxa pezî û dewaran, li ser rêk û rêbaran û cihên berdayî dadidit. Gava mirovek nêzîk dibit, qederekê difirrit û careka dî nêzîk dadidit û her ji ber hindê, navê şivangîrok yan şivanxapînk lê hatîye kirin.

Zêdebûn: Hêlînê çê nakit. Ya mê li ser erdî yan di nav gil û giyayî re û dubarî du hêkan dikit, têjik dimînine di hêlînê de, heta firroke dibin.

Cihên lê belav: Li pîrraniya ewropa û joriya rojavaya efrîka, ji milê rojhilatê heta çiyayên oral û turkiya û her wesa li gîzîrtaya kirêt û sûriya û joriya 'îraqê (kurdistanê) têjikan diînte der. Zivistana xwe li jêriya efrîka diborînit.

Teşîrêsk; Teztezok

(Falco tinnunculus)

Meznatî û kelwaş: 32-35 cm dirêje.

Salox: Yê nêr serê wî xwelîkîyekî şîne û piştê wî bindeqîyekî pinî reşe û binpiştê wî kurî xwelîkîyekî şînvene û kurî bi tîrazeka reş bi dûmahî diêt û binê peran sipîye û heftika wî ji herdû teniştan gîxeka reş lêye. Erzink û heftik sipîne û ji binîve qehweyîyekî gîxdare bi gîxên reş li singî û tenişt pinîpnîye, xelekeka zer li çavan werhatîye. Ya mê rengê wê sorekî bindeqîye barapitir jê gîxdare bi gîxên reş nemaze li banê serî û piştê û çengveşêran û kurî wekî piştêye ji rengîve û gîxdare bi gîxên reş û qehweyî û tîraza binî pane. Ji binîve gewrekî vekirîye û gîxdare bi gîxên qehweyîyên bi ser reşîve, wekî yê nêr du gîxên reş li heftikêne. Têjik wekî ya mêye, bes gîxên lê pantirin û perên çengan û kurîyê bi rengêkî gewir bi dûmahî diên, reşka çavan qehweyîye. Nikil risasîyekî bi ser şînîveye û teniştê wî reşe û serdifink zer e, pê zerî û penc reşin.

Jîngeh: Li kurdistanê xwecihe û nêzîkî gund û bajêran dijî û têjikan li nav çiyayan û di kendalên kûrên deştê diînte der. Gelek li ser dartêl û daran, dadayî û bi tinê diête dîtin û li hewa radiwestt û çengên xwe li serêk vedihejînit berî jorde bête nêçîrê û her ji ber hindê nave teşîrêsk û teztezok lê hatîye kirin.

Xwarin: Nêçîra wî mişk û curd û kêzik û xişoke û balindene.

Zêdebûn: Hêlînê çê nakit, ya mê hêkan di şeq û çalkan de, an di hêlîneka kevna qirê an ya balindeyekî dî de dîkit, demê di nav daran re, an di avahîyekî kevin de dibînit. Ya mê ji (4 -5) hêkên sipîyên bi sorê ser bi qehwayî ve tamdayî dîkit û nîsanê dikite têjik.

Cihên lê belav: Li ewropa û jorîya efrîka û rojavaya asîya heta mengolîya bo milê rojhilatê têjikan diînte der. Zivistanan qesta efrîka navîn û welatên 'erebî û jorîya rojavaya hindistanê dîkit.

Teşîrêskê Biçûk

(Falco naumanni fleischer)

Meznatî û kelwaş: 32 cm dirêj e.

Salox: Pêşçav wekî teşîrêskîye û jê biçûktir e. Yê nêr serê wî û kurîya wî şînekî bi ser xwelîkîve ye û kurî bi tîrazeka reşa lêv sipî bi dûmahî diet, piştta wî û çengveşêr sorekî bindeqîne

MÊ

NÊR

û valane ji pinîyên reş (b vê nîşanê ji teşîrêskî diête vavartin). Gîxeka xwelîkî, rengê bindeqîyê milan ji rengê reşê rexê çengan cuda dicit. Erzink û heftik sipîne, wekî dî ji binîveqehweyîyekî vekirîye, hindek pinîyên reş li zikî û teniştane. Ya mê reng bindeqîye ji serîve, serê wê û piştta wê gîxên reş lêne, çengveşêr û kurî gîxdar in. Ji binîve qehweyîyekî vekirî û xalxal e, sing û zik û teniştan gîxên reş lêne. Gîxeka reşa wekî simbêlan ya ne gelek aşkera li erzinkêye. Têjik wekî ya mêye, reşka çavan qehweyîyekî tarîye. Nikil risasîye, binê nikilî û serdifink pirteqalîne, pê zerekî bi ser pirteqalîvene û penc qehweyîyekî vekirîyê bi ser sipîvene. Ev cûne kê m li hewa radiwestit û pitir xwe didite nav refan.

Xwarin: Xwarina wî barapitir kêz û mêz û kulî û giyanewerên biçûk in.

Jîngeh: dubarî payîz û biharan di kurdistanê re diborit.

Cihên lê belav: Li hewda deryaya sipî û jêrîya ûris û turkiya heta tirkistanê û menşûriya û jorîya çînê xwecih e. Zivistana xwe li efrîka, jêrîya biyabana mezin diborînit. bi rêka barkirinê ve rêbara xwe diêxte welatên 'erebî û jorîya efrîka û jorîya rojavaya hindistan û evxanistanê.

Teyirkulî; Xezayî & Xezayîk

(Sturnus roseus)

Meznatî û kelwaş: 23 cm dirêj e.

Salox: Ji kêlayîya xwe ve wekî reşîşkî ye û piçekê jê qebetir e, belê firrîna wî cuda ye. Ser, stû, herdu çeng û kurî reş in. Pişt û binpişt, zik û binzik sorşekirekî vekirî ne. Şûnkofîkeka bêxêrok pê ve ye. Ya mê, wekû yê nêr e, belê vekirîtir û pêtîtir e û cihên sorşekir ji leşê wê, hindêk pinîyên risasî di nav de ne. Têjik bê kofîk e û perrên wî qehweyî ne û çeng û kurî tarîtir in. Spilka çavan qehweyî ye. Nikil zivistanan qehweyî ye û havînan sorve ye û pê sorve ne. Herdem ref ref e, xwe demê hêlîn çekirinê jî, ref ref û pêk ve diête dîtî. Bara pitir nêzîkî terş û kewalî û garranan diçerit. Ji kesên jîn drêj hatîye bihistin, dibêjn: berê demê kulîbeşk dihate deverê, teyirkulî wê gavê (refrefe) bi ser de digirt, da bêjî sûndxwarî ye, heta sed jê nekuştibane, yek nedixwar. Şerê wî di gel kulîyan, di çavê xelkî de, wek xezayê hatîye dîtî, lew navê (xezayî; xezayîk) lê hatîye kirin.

Jîngeh: Li rojhilata jorîya kurdistanê, biharan (gulanê), bi rêbarî û bi qetlazî, refên wî li deşt û çiyayan, diêne dîtî.

Xwarin: Xwarina wî fêqî û mêşemor in û navdar e bi xwarina tûk û kulîyan.

Zêdebûn: Hêlîna xwe, (komkome) di quledar û kelşeberan re, çê dikit.

Cihên lê belav: Li rojhilata ewropa û jêriya ûris û turkîya û sûriya û lubnan û îranê û jorîya efxanistanê û devera deryaya qezwîn û jêriya sibîrya û tirkistanê, têjikan diînte der. zivistana xwe, li hindistanê û silanê, radiborînit.

Tirîmok; Tîtok; Teyrikê Miriyan; Teyrikê 'Ereban

(Hoplopterus indicus)

Meznatî û kelwaş: 33 cm dirêj e.

Salox: Bi kelwaşê xwe ve temet kotirkê ye, serê wî reş e. Guhik û teniştê stûyî û dûmahîya piştpatikê spîne. Erzink û heftik û berçêlk reş in, zêdegoşteki sor di navbera çavan û xinxinkan de ye. Nikil sor e û pê zer in. Ji piştê ve qehweyîyekî gewrve ye û li rasta çengan sorve dibit. Şaper reş in, çengveşêr spine û spîyatîya wan demê dadanê wek gîxeka spîya zirav li çengan (li rasta teniştê) berçav e. Kuri spî ye û tîvarêzkeka reş lêye. Ji binî ve spî

ye. sipilka çavan sor e. Balindeyekî bi deng û dor û qîjqîj e, nemaze demê têtjikînanederê û li cihê hêlîn yan têtjikên wî lê, demê bi rêbarî jî (çi bi roj çi jî bi şev) mirovekê dibînit, difirrit û li hindavî mirovî didolînit û deng û dorek zêde dikit, gava mirov dûr bikevit, dizvirrte cihê hêlîn yan têtjik lê, qerebalixa wî gelek caran, heta derengî şev jî, diête bihîstin, dûr nîne ev yek ji wan egeran bit, ku xelkê hindek deveran, di ber hindê re kiribin, navê (teyrikê mirîyan) lê bikin.

Jîngeh: Li kurdistanê, xwecih e. Li ber lêvên av û derav û gerr û golan, dubarî cotcote û zivistanan (nemaze di çileyî de) hindek caran ref ref diête dîtin.

Xwarin: Xwarina wî mêşemorên avî û kêzik û kulîne.

Zêdebûn: Hêlîna xwe, li cihên têt gil û giya û qeramên nêzîkî av û derav û gerr û gol û şorikan çê dikit û ya mê ji (3 - 4) hêkan dikit û ji nîva gulanê pê de dikite têtjik.

Cihên lê belav: Li devera deryaya qezwîn û 'îraqê û jêrîya rojavaya îranê û efxanistanê û jorîya rojavaya hindistanê xwecih e û têtjikan diînte der.

Tivîrk; Tivîlk

(Streptopelia decaocto)

Meznatî û kelwaş: 28 - 31 cm dirêj e.

Salox: Ji milê piştê ve gewrekî xakî ye û tokeka reş li piştpatikê werhatîye, enî qehweyîyekî pêtiyê bi ser risasîve ye. Ji binî ve risasîyekî bi qehweyî tamdayî ye, heftik û sing û zik û kurîveşêrên binî, risasîyekî vekirî ne. Şaperr qehweyîyekî tarî ne û çengveşêr risasîyekî bi ser şînê vekirî vene, teniştên perrên kurîyê yên ji derve, spîyatîyek lê ye. Spîlka çavan sorekî al e. Nikil reş e û pê sorekî tarî ne.

Jîngeh: Li kurdistanê, xwecih e, li deştê (havînan kitkit e û cotcot e û zivistanan refref) li cihên ava, di nav gund û bajêran û her wisa ji derve jî û bara pitir, di nav bîstanan de û li ser rêk û rêbaran mişe diête dîtin.

Xwarin: Çera wî dan û fêqî û şînkati ye.

Zêdebûn: Hêlîneka bêseruber û firr, li ser darubaran çê dicit û ya mê wekî hemî kotiran dubarî du hêkan bi tinê dicit. Ji nîsanê û pê de, dikite têjik, salê du sê destekên têjikan diînte der.

Cihên lê belav: Li mecer û jêriya rojhilata ewropa û turkiya û tirkistanê û joriya çînê û japonê û nişîv heta filistinê û sûriya û îraqê û îranê û hindistanê û sîlanê û rojavaya çînê, xwecih e û têjikan diînte der.

Tîti; Tîtik; Tîtewask; 'Endelik; Panpanîşk

(Galerida cristata)

Meznatî û kelwaş: 16 - 18 cm dirêj e.

Salox: Reng gewr û bi kofîk e (bi têtjikînî kofîka wê ne gelek diyar e). Ji milê piştê ve qehweyîye bi ser risasiyekî ravrav ve. Ji binî ve spîve ye û hindek rav û gîxên qehweyîyên tarî li berçêlkê ne. Spîlka çavan qehweyî ye. Nikil qehweyîyekî bavzer e û pê qehweyî ne bi ser gewrekî vekirî ve.

Jîngeh: Li kurdistanê xwecih e, li erdê şov û beyar û navnihêl û deşt û li berlêva rêkan û perrê gundan, xweş diête dîtin.

Xwarin: Mêşemor û dan in.

Zêdebûn: Hêlîna xwe, li bin binegiyayekê yan li ber lêva kevrekê û li ser axê û li erdê beyar yan di nav zevîyan de çê dicit. Ya mê ji (4 - 5) hêkên zerpêtî û pinîpnî dicit, hindek caran, salê du destên têtjikan diînte der.

Cihên lê belav: Li ewropa û jorîya efrîka û rojhilata navîn (li enedolê û çiyayên toros û 'îraqê û azerbaycanê û jorîya îranê û kurdistanê û xozistanê û çiyayên zagros) û bo milê rojhilatê heta digehite hindistanê û jorîya çînê û kûrya, xwecih e û têtjikan diînte der.

Tok; Bûmê Taqtaqî

(Otus brucei)

Meznatî û kelwaş: 19 - 21 cm dirêj e.

Salox: Biçûktirîn cûnê kundên şaxdar e, hemû parçe û pişkên leşê wî, ji milê piştê ve risasîve ne û gîxên hûrik lêne, şûnmayeka pêtiya tokekê li piştpatika wî ye. Hindek xal û nîşanên qehweyîyên pêti li milan e. Ji binî ve wekî milê piştê ye, belê rav û gîxên reş diyartir in, baskê pêyan heta binê tilan bi perr e. Spîlka çavan zer e. Nikil risasîyekî vekirî ye û til risasî ne.

Jîngeh: Li kurdistanê ji meha sê heta çiriya pêşîn, diête dîtîn û li dev me, têjikan jî diînte der, bi roj qesta darubaran dikit û xwe di nav çeq û belgên wan re vedişêrit û bi şev (nemaze piştî tarîgewrika piştî rojavabûnê û berî rojhilatnê) nêçîrê dikit.

Xwarin: Mêşemor û pelîtank û kêzik û kulîyan dixut û bi qetlazî têtjbalinde û xişokeyan jî dixut.

Zêdebûn: Hêlîna xwe, di nav daristan û rêlewar û baxçe û kavlexaniyan de çê dikit û gelek caran kevnehêlînên balindeyên dîtir bo xwe dikite hêlîn. Ya mê ji (4 - 5) hêkan dikit.

Cihên lê belav: Li filistinê û sûrya û îraqê û tirkistanê heta rojhilata îranê û efxanistanê û jorîya rojavaya hindistanê, têjikan diînte der. Zivistana xwe li efrîka derbaz dikit.

Tûtre'êl; Çûçezêr; Beyarok; Zerzerok

(Emberiza melanocephala)

Meznatî û kelwaş: 16,5 cm dirêj e.

Salox: Yê nêr, banê serî û alek reş in (payîzan qehweyî dibin). Ji milê piştê ve qehweyîyekî qemerve ye û lêvên perran vekirî ne, hindek caran tokeka zer li piştpatika wî werhatîye. Binçeng zer in. Binpişt qemerekî zerve ye. Kurî qehweyîye û spîyatî tê de nîne. Ji binî ve, zerekî zêrînî sade ye. Ya mê, ji milê piştê ve, qehweyîyeka xwelîkî ya ravrav û tamdayî ye bi pêleka bêxêra qemer, banê serî û pišta wê, gîxên reş lê ne. Ji binî ve, spîve ye û piçeka zeratîyê jî lê diyar e, binkurî zerekî vekirî ye.

Spîlka çavan qehweyî ye. Nikil risasîyekî şînve ye û pê qehweyîyekî sorve ne.

Jîngeh: Li kurdistanê ji serê nîsanê pê de, li nav zevî û ziyan û bîstanan, xweş diête dîtin. Yê nêr, piştî têtjikînanederê û bi firrê xistina têtjikan diçit û ya mê derengtîr, heta dûmahîya tebaxê jî, bi kêmî, diête dîtin.

Xwarin: Dan û tov û mêşemor in.

Zêdebûn: Hêlîna xwe, (ji nîva nîsanê pê de) li nav zevîyan û qederekê ji axê bilindtir, di nav binên hindek şînkatiyên mîna kelendor û xurrêl û strîboq û kîvarkan re, çê dîkit. Ya mê, ji (4 - 5) hêkên tam kesk û pinî qehweyî û mor ve dîkit. Ji serê gulanê pê de, dikite têtjik.

Cihên lê belav: Li jêriya rojhilata ewropa û qoqaz û turkiya û gizirtayên deryaya spî û sûriya û filistinê û joriya 'îraqê (kurdistanê) û îranê, têtjikan diînte der. Zivistana xwe li hindistanê diborînit.

© Lubomir Hlasek
www.hlasek.com
Emberiza melanocephala dd0514

Wirwirik

(Calandrella rufescens)

Meznatî û kelwaş: 13 cm dirêj e.

Salox: Reng qehweyîyekî bi ser gewrekî pêtî ve ye, hindek ravên reşên ne gelek diyar li berçêlkê ne. Ji milê piştê ve, gewrekî tarî ye û ji binî ve spî ye. Spilka çavan û pê qehweyî ne, bi ser renekî goştî ve.

Jîngeh: Li kurdistanê, ji serê nîsane(meha car) ref ref li erdên şov û beyarên veder berçav dibit, demê hêlînçêkirinê dibine cotcote û belav dibin, serê meha deh diçit û bi yekcarî naête dîtin. Li dev me têjikan jî diînte der.

Xwarin: Bara pitir şînkati û mêşemor û kirm in.

Zêdebûn: Li ser erdî hêlînê çê dikit, ya mê ji (4 - 5) hêkan dikit, demê hêlînçêkirinê û kurikbûnê cotcote ne. Gava têjikên xwe bi firrê diêxin, xwe dikine ref ref.

Cihên lê belav: Li gizirtayên kenarî û jorîya efrîka û rojhilata navîn û nîveka asiya heta jorîya çînê xwecih e. ev cûn e, li kurdistanê û azerbîcanê û ermenistanê û jêrîya deryaya qezwîn heye.

Xiçik

(Acrocephalus melanopogon)

Meznatî û kelwaş: 13 cm dirêj e.

Salox: Enî û banê serî û patik reşve ne û lêvên perran qehweyî ne, birûyeka spî ji herdu rexan ji binê nikilî dest pê dikit heta nêzîkî patikê diçit, gîxeka reş (li semta çavan) di bin de ye. Ji milê piştê ve, qehweyîyekî gîxdar û gîxqemer e. Erzink û heftik û nîveka zikî û binçeng spî ne, berçêlk û herdu tenişt û kurîveşêrên binî gewirve ne.

Kurî kurt û xirr û qehweyîyeka reşve ye û lêvên wê vekirîtir in. Spilka çavan qehweyî ye. Nikil û pê qehweyîyekî tarî ne. Xwe gelek vedişêrit û gelek caran, kurîya xwe qît dikit û dihejînit.

Jîngeh: Li kurdistanê, ji sere meha çirîya paşîn heta serê meha gulanê, xweş di nav teraş û qeram û levenên nav avê de, diête dîtin.

Xwarin: Mêşemor û kirmik in.

Zêdebûn: Hêlîna xwe, di nav leven û qeramên kurt de, çê dikit.

Cihên lê belav: Li rojavaya tirkistanê heta robarê volka û qoqaz û îranê, têjikan diînte der. Zivistana xwe li hindistanê û îraqê û îranê û gizîrtiya 'erebî, diborînit.

Xilxîlok; Tirrîk

(Charadrius hiaticula)

Meznatî û kelwaş: 18 - 20 cm dirêj e.

Salox: Balindeyekî tamxirr û girovîr e, tokeka reşa pan li singê yê nêr werhatîye, li dev ya mê toka jêgotî pêtî û gewr e, enî spî ye. Gîxeka reş ji binê nikilî dest pê dikit heta ji çavan diborit, banê serî û pişt û çeng gewrekî tarîne. Kurî wekî piştê ye û spîyatîyek li dûmahî û tenîştê wê ye. Ji binî ve spî ye. Zivistanan, toka reşa singê yê nêr, gewrve dibit û panava wê

tengtîr lê diêt. Spilka çavan qehweyî ye. Nikil narincîyekî serreş e û pê bi ser pirteqalîvene. Balindeyekî zift û zîq û çeleng e. Demê bi pêbezkê diçit serê xwe kêl dikit û navbeyn navbeyn, di cih de radiwestit, da kîrimkekê yan mêşekê bigirit û bixut.

Jîngeh: Li kurdistanê, bihar û payîzan, bi rêbarî û bi qetlazî, li deştan, li cihên avzih û nêzîkî gerr û gol û avan diête ditin.

Xwarin: Hûrecanewerên avî û mêşemor û kîrim in.

Zêdebûn: Hêlîna xwe sererd û valîk û bê kiraskirin, li perravên avan û li cihên avzih çê dikit û dubarî (4) hêkên gewrên pinîpnî dikit.

Cihên lê belav: Li ûris û sibîrya û evraztîr (li welatên eskendenavî) û rojhilatî keneda, têtîkan diînte der. Zivistana xwe li perravên rojhilata deryaya spî û perravên welatên 'erebî û rojhilata efrîka derbaz dikit.

Zengilok; Zengulîtik; Serxûnk

(Carduelis carduelis)

Meznatî û kelwaş: 12 cm dirêj e.

Salox: Enî û erzink û binçav sor in, qaneka spî ji binheftikê û piranîya alekê heta ser guhikan diçit û digehite perrê banê serî, pinîyeka qehweyî ya vekirî li singî û berçêlkê û tenîştan e, banê serî heta piştpatikê reş e û ew reşatî ye wek du gîxên reş û ji patikê û di ber herdu rexên stûyî de şor dibin.

Gîxeka zirava spî li piştpatika wî ye, pişt qehweyîyeka xwelîkî ya vekirî ye, çeng reş in û qaneka zêrrîn û hindek gîxên spî li

şaperran e. Kurî reş e û rexên perrên wê spî ne. Spîlka çavan qehweyîyeka tarî ye. Nikil sorşekirekî pêtiyê tenîşt qehweyî ye û pê sorşekirekî vekirî ne. Mê û nêr rengê in û rengê yê nêr piçekê zîqtir e. Têjik ji serî ve xwelîkîyekî gewr e, gîx û ravên qehweyî li banê serî û patikê û piştpatikê ne û dêmê wî soratî lê nîne.

Jîngeh: Li kurdistanê (li nav çiyayan) xwecih e û têjikan jî diinte der û zivistanan (ji serê çirîya paşîn heta dûmahîya nîsanê) li deştan ref ref, li mêrg û zevîyên bi dexel û têr stîrîzerk (cûnekî stîrî ye), xweş diête dîtin.

Xwarin: Bişkojkên gil û giyayî û tovê stîrîyan dixut.

Zêdebûn: Hêlîna xwe, li ser darên bilind çê dîkit. Ya mê ji (5 - 6) hêkan dîkit.

Cihên lê belav: Li ewropa û jorîya efrîka û rojhilata navîn heta nîveka asiya, têjikan diinte der. Zivistanan, nişîvtir xwe li sînayê (li misrê) û jorîya 'erebistana si'ûdî jî didit.

Zerwêle; Zerwêleyê Şamî; Pîropîro

(Oriolus oriolus)

Meznatî û kelwaş: (24 - 25) cm dirêj e.

Salox: Yê nêr, kelwaşê wî zer e, navbera çavan û binê nikilî di gel çengan û kurîyê, reş e, zeratîyek li herdu kujikên kurîya wî ye. Ya mê, rengê wê ji serî ve, keskekî bavzer e, çeng û kurî pitir bi ser qehweyî ve ne. Têjikê balefirr, wekû ya mê ye. Nikil sor e û pê risasî ne. Spîlka çavan sorşekir e her li Ser daran diête dîtin û di nav çeq û çeqilk û takên wan re, xwe vedîşêrit. Fîrrîna wî bi lez û lotik e.

Jîngeh: Li kurdistanê, mişext e, li nav çiyayan, ji serê biharê heta serê xizîranê û hindek caran, heta tebax û îlonê jî, di nav darên fêqî û berlêvên robar û pesaran, diête dîtin û li cihên guncayî, têjikan jî diînte der.

Xwarin: Fêqî û mêşemor.

Zêdebûn: Hêlîna xwe, bi tak û çeqilkan ve dihilawîsit û (3 - 5) hêkan dîkit.

Cihên lê belav: Li ewropa (ji bilî rexê jorî) heta deryaya spî û turkiya û joriya 'îraqê (kurdistanê), îranê, rojavaya sîbîrya, tirkistanê û pişka jorîya rojavaya efrîka têjikan diînte der. Zivistana xwe li rojhilat û jêriya efrîka, radiborînit.

