


Biodiversity Observations

<http://bo.adu.org.za>


An electronic journal published by the Animal Demography Unit at the University of Cape Town

The scope of Biodiversity Observations consists of papers describing observations about biodiversity in general, including animals, plants, algae and fungi. This includes observations of behaviour, breeding and flowering patterns, distributions and range extensions, foraging, food, movement, measurements, habitat and colouration/plumage variations. Biotic interactions such as pollination, fruit dispersal, herbivory and predation fall within the scope, as well as the use of indigenous and exotic species by humans. Observations of naturalised plants and animals will also be considered. Biodiversity Observations will also publish a variety of other interesting or relevant biodiversity material: reports of projects and conferences, annotated checklists for a site or region, specialist bibliographies, book reviews and any other appropriate material. Further details and guidelines to authors are on this website.

Paper Editor: H. Dieter Oschadleus and Amour McCarthy

AERIAL ATTACK - INTERACTION BETWEEN TWO TRACTRAC CHATS

Ursula Franke-Bryson

Recommended citation format:

Franke-Bryson U 2017. Aerial attack - interaction between two Tractrac Chats. Biodiversity Observations, Vol 8.37: 1-2

URL: <http://bo.adu.org.za/content.php?id=332>

Published online: 7 August 2017

AVIAN BIOLOGY

AERIAL ATTACK - INTERACTION BETWEEN TWO TRACTRAC CHATS

Ursula Franke-Bryson

Munich, Germany

Corresponding author: ursula@thomas-bryson.de


Figure 1 - Tractrac Chat habitat in central Namibia, 120 km from the coast

On a late June morning while driving on a farm road in the treeless gravel plains in Namibia (coordinates 22°25'S 15°24'E) I saw what looked like a Tractrac Chat *cercomela (Emarginata) tractrac* flying and repeatedly attacking something on the ground. At first I thought it might have struck down a snake or maybe a shrike on the ground, but it turned out to be another Tractrac Chat which was ducking every time another assault came down on it.


Figure 2 - Tractrac Chat adult.

The attacker was uninterruptedly “chattering” in excitement, giving fast loud clicking and cracking sounds I had never heard these sounds from this species before. It shot down at an angle of 45 degrees from about 3 m height, describing a large “8” in the air, turning and rising to attack again and again. This went on for two or

three minutes and it stopped only when I drove closer to have a better look.


Figure 3 – Close up of adult Tractrac Chat.

Unfortunately, from my point of observation I could not define the sex or age of the birds to be able to refer this behaviour to possible territory defense, e.g. one male attacking another (younger?) male, or to a possible pre-mating display by a male trying to impress the female?

Further reading

Clement P, Rose C 2015. Robins and Chats. Helm Identification Guides. Bloomsbury Publishing, London: 150-151; 622-623.

Peacock F 2012. Chamberlain's LBJs. The definite guide to South Africa's Little Brown Jobs. Mirafr Publishing, Pretoria: 135; 137.