
อส.เฝ้าระวัง หยุดยั้ง ไข้หวัดนก
เอกสารประชาสัมพันธ์
คู่มือเรื่องนกอพยพ
จัดพิมพ์เดือนพฤษภาคม 2553
จัดพิมพ์เผยแพร่โดย
กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม
เลขที่ 61 ถนนพหลโยธิน ลาดยาว จตุจักร กรุงเทพฯ 10900
โทร. 0 2940 6934
โทรสาร 0 2579 9874 สายด่วน 1362
เว็บไซต์ http://www.dnp.go.th

•	 คณะผู้จัดท�ำ
ที่ปรึกษา
อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
รองอธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
ผู้อ�ำนวยการส�ำนักอนุรักษ์สัตว์ป่า
ผู้อ�ำนวยการส�ำนักบริหารงานกลาง
ผู้อ�ำนวยการส่วนประชาสัมพันธ์
หัวหน้ากลุ่มงานวิจัยสัตว์ป่า

คณะท�ำงาน
กลุ่มงานวิจัยสัตว์ป่า ส�ำนักอนุรักษ์สัตว์ป่า
ส่วนประชาสัมพันธ์ ส�ำนักบริหารงานกลาง

จัดท�ำเนื้อหา ภาพประกอบ และรูปเล่ม :

หจก. อรุณการพิมพ์ โทร. 0 2282 6033-4
โทรสาร 0 2280 2187

นกเป็นสัตว์ที่มีประสิทธิภาพในการ
เคลือ่นทีส่งู ท�ำให้นกสามารถแสวงหาแหล่งอาศยัทีม่ี
สภาพแวดล้อมเหมาะสมต่อการด�ำรงชีวิตในแต่ละ
ฤดูกาลได้ นกจึงเป็นสัตว์ที่มีการอพยพย้ายถิ่น
มากทีส่ดุ การอพยพย้ายถิน่ของนกเกดิขึน้เป็นวฏัจกัร
เช่นเดียวกันทุกปี โดยมีสาเหตุส�ำคัญเพื่อหาพื้นที่ที่มี
แหล่งอาหารสมบูรณ์และเหมาะสมส�ำหรับสร้างรัง
วางไข่และเลี้ยงดูลูกอ่อน เมื่อซีกโลกทางเหนือ
เข้าสู ่ฤดูหนาว อุณหภูมิลดต�่ำลง น�้ำกลายเป็น
น�้ำแข็ง พืชหยุดการเจริญเติบโต สภาพที่อยู่อาศัย
ไม่เหมาะสม และอาหารลดน้อยลง นกก็จ�ำเป็นต้อง
อพยพเคลื่อนย ้ายลงไปยังซีกโลกทางใต ้ซึ่ งมี
แหล่งอาหารที่อุดมสมบูรณ์ และจะอยู่อาศัยตลอด
ฤดูหนาว เมื่อถึงฤดูร้อนก็อพยพกลับไปยังถิ่นเดิม
เพื่อสร้างรังวางไข่เลี้ยงลูกนกให้เติบโตแข็งแรง

ภาพปก : นกหัวโตทรายเล็ก

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธ์ุพืช
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธ์ุพืช
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

61 ถนนพหลโยธิน ลาดยาว จตุจักร กรุงเทพฯ 10900 โทร. 0 2940 6934 สายด่วน 1362
http://www.dnp.go.th

2 นกอพยพ
คู่มือเรื่อง

3นกอพยพ
คู่มือเรื่อง

ค�ำน�ำ
	 ประเทศไทยตั้งอยู ่ ในเส ้นทางการบินอพยพเอเชียตะวันออก -

ออสเตรเลีย (East Asian-Australasian Flyway: EAAF) ในทุกฤดูหนาว

ราวเดือนตุลาคมถึงพฤษภาคม จึงมีนกหลายแสนตัวอพยพข้ามมหาสมุทร

และแผ่นดนิใหญ่เป็นระยะทางไกลหลายพนักโิลเมตร เข้ามาอาศยัในประเทศไทย

ซึ่งมีพื้นที่ชุ่มน�ำ้ที่อุดมสมบูรณ ์ และพื้นที่ป่าอนุรักษ์ที่ยังมีความปลอดภัยส�ำหรับ

เหล่านกอพยพ การอพยพย้ายถิ่นของนกเกิดขึ้นเป็นวัฎจักรเช่นเดียวกัน

ทุกปี โดยมีสาเหตุส�ำคัญเพื่อหาพื้นที่ที่มีแหล่งอาหารสมบูรณ์และเหมาะสม

ส�ำหรับสร้างรังวางไข่ และเลี้ยงดูลูกอ่อน เมื่อซีกโลกทางเหนือเข้าสู่ฤดูหนาว

นกก็จะอพยพเคลื่อนย้ายลงไปยังซีกโลกทางใต้ เมื่อถึงฤดูร้อนก็อพยพกลับไปยัง

ถิน่เดมิ เพือ่สร้างรงัวางไข่เลีย้งลกูนกให้เตบิโตแขง็แรง นกจงึเปรยีบเสมอืนดชันบ่ีง

ชีค้ณุภาพความสมบรูณ์ของทรพัยากรชวีภาพ บรเิวณใดทีม่นีกอพยพอาศยัหากนิ

อยู่เป็นจ�ำนวนมาก ย่อมหมายถึงพื้นที่นั้นมีความอุดมสมบูรณ์ซึ่งยังประโยชน์ต่อ

การด�ำรงชวีติของมนษุย์ทีอ่าศยัอยูใ่นพืน้ทีน่ัน้ด้วย การอนรุกัษ์นกอพยพ โดยอยู่

บนพืน้ฐานทีท่�ำให้เกดิการใช้ประโยชน์พืน้ทีอ่ย่างยัง่ยนื ควบคูไ่ปกบัการคุม้ครอง

และฟื้นฟูแหล่งหากินของนกอพยพ จะเป็นแนวทางที่ท�ำให้มนุษย์สามารถด�ำรง

ชีวิตอยู่ร่วมกับธรรมชาติได้อย่างกลมกลืนและเอื้อประโยชน์ซึ่งกันและกัน

	 กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ในฐานะที่เป็นหน่วยงาน

ที่รับผิดชอบดูแลทรัพยากรธรรมชาติ ป่าไม้ และสัตว์ป่า จึงได้จัดท�ำเอกสาร

ความรูเ้รือ่งนกอพยพส�ำหรบัประชาชนทัว่ไป เพือ่ให้มคีวามรูค้วามเข้าใจเกีย่วกบั

นกอพยพอย่างถูกต้อง และส่งเสริมความตระหนักของสาธารณชนในการมี

ส่วนร่วมกับการอนุรักษ์นกอพยพและคุ้มครองถิ่นที่อยู่อาศัยของนก โดยเอกสาร

ฉบับนี้ได้รวบรวมข้อมูลทางวิชาการจากการศึกษาวิจัย อันเป็นประโยชน์ต่อ

เจ้าหน้าที่ผู้ปฏิบัติงาน นักศึกษา และประชาชนทั่วไป สามารถน�ำไปใช้ประโยชน์

อ้างอิงได้

4 นกอพยพ
คู่มือเรื่อง

ความ​รู้​ทั่วไป
	 ​เกี่ยว​กับ​นก​อพยพ

การอพยพย้ายถิ่นของนก หมายถึงการเคลื่อนย้ายที่เกิดขึ้นเป็นประจ�ำ
ทุกปี ระหว่างแหล่งสร้างรังวางไข่กับพื้นที่ เป ็นแหล่งหากินในช่วง
นอกฤดผูสมพนัธุห์รอืฤดหูนาว การอพยพย้ายถิน่ของนกจะเริม่ขึน้หลงัจาก

สิ้นสุดฤดูผสมพันธุ์ เมื่อลูกนกแข็งแรงดีพอ โดยมีภาวะที่แสงแดดในตอนกลางวัน
สั้นลงและช่วงเวลากลางคืนที่ยาวนานขึ้น เป็นสิ่งเร้าให้เกิดการหลั่งฮอร์โมนกระตุ้น
ให้นกกินอาหารมากกว่าปกติ เพื่อสะสมไขมันไว้เปลี่ยนเป็นพลังงานในตอนอพยพ
และเมื่ออุณหภูมิในซีกโลกเหนือลดต�่ำลง น�้ำกลายเป็นน�้ำแข็ง สภาพที่อยู่อาศัย
ไม่เหมาะสม อาหารลดน้อยลง พืชหยุดการเจริญเติบโต แมลงหลบซ่อนตัว
อยู่ในดิน นกก็จะเริ่มอพยพเคลื่อนย้ายลงไปยังซีกโลกทางใต้ซึ่งมีแหล่งอาหาร
ที่อุดมสมบูรณ์กว่า และอยู่อาศัยหากินจนถึงฤดูร้อน จึงจะอพยพกลับไปยังถิ่นเดิม
เพื่อสร้างรังวางไข่เลี้ยงลูกนกให้เติบโตแข็งแรง เป็นวัฏจักรเช่นเดียวกันทุกปี

	 มีหลายสมมติฐาน ที่ได้กล่าวถึงการอพยพของนก บางสมมติฐานกล่าวว่านกจะอพยพโดยอาศัยการสังเกต

ต�ำแหน่งของดวงดาว ดวงอาทิตย์ สนามแม่เหล็กโลก ภูมิประเทศที่โดดเด่น เช่น เทือกเขาที่ทอดยาว ชายฝั่งทะเล

เสียงคลื่นกระทบฝั ่ง และทิศทางลมที่เกิดขึ้นในช่วงเวลาที่แน่นอนในทุกปี แต่บางสมมติฐานกล่าวว่านกอาศัย

ประสบการณ์ที่สั่งสมเรียนรู้และถ่ายทอดต่อกันมารุ่นต่อรุ่น ท�ำให้รู้โดยสัญชาตญาณว่าจะต้องอพยพไปในเส้นทางใด

แต่ในความเป็นจริงแล้ว นกอาจใช้วิธีหนึ่งวิธีใดหรือหลายวิธีผสมผสานกันก็เป็นได้ หากแต่สาเหตุส�ำคัญที่ท�ำให้

นกต้องอพยพ คือการแสวงหาพื้นที่ที่มีสภาพแวดล้อมเหมาะสมต่อการด�ำรงชีวิตในแต่ละฤดูกาล แสวงหาพื้นที่ที่มี

แหล่งอาหารสมบูรณ์ หรือแหล่งที่เหมาะสมในการสร้างรังวางไข่ และเลี้ยงดูลูกอ่อน

5นกอพยพ
คู่มือเรื่อง

สาเหตุ
	 ที่ท�ำให้นกมีการ​อพยพ

การ​อพยพ​ของ​นก​ ​สว่น​ใหญ​่มกั​เกดิ​ขึน้​ระหวา่ง​ซกี​โลก
เหนือ​ตอน​บน​กับ​ต​อนล​่าง​ของ​ทวีป​ ​ เนื่องจาก​ซีก​
โลก​เหนือ​มี​แผ่น​ดิน​กว้าง​ขวาง​ ​ มี​ความ​แตก​ต่าง​ของ​
สภาพ​ภูมิ​อากาศ​และ​มี​สัตว์​โดย​เฉพาะ​นก​อาศัย​
อยู่​เป็น​จำ�นวน​มาก​ ​ โดย​พบ​ว่า​มี​นก​อพยพ​มาก​กว่า​ ​
2,000​ ​ ชนิด​ ​ ซึ่ง​ส่วน​ใหญ่​จะ​อพยพ​ใน​แนว​เหนือ-​ใต้​ ​
ม​ีเพยีง​บาง​ชนดิ​ที​่อพยพ​ใน​แนว​ตะวนั​ออก - ​ตะวนั​ตก​
​เส้น​ทางการ​อพยพ​หลัก​ของ​โลก​ ​ได้แก่​
​​1​.​	 Mississippi​ ​Americas​ ​flyway​
​​2​.​ ​	Pacific​ ​Americas​ ​flyway​ ​
​​3​.​ 	​Atlantic​ ​Americas​ ​flyway​
​​4​.​ ​	East​ ​Atlantic​ ​flyway​
​​5​.​ ​	Black​ ​Sea​/​Mediterranean​ ​flyway​
​​6​.​ ​	East​ ​Africa​ ​West​ ​Asia​ ​flyway​
​​7​.​ 	​Central​ ​Asia​ ​flyway​
​​8​.​	 ​East​ ​Asian​-​Australasian​ ​
	 flyway

6 นกอพยพ
คู่มือเรื่อง

เส้นทาง
	 การ​อพยพของนก

Mississippi​
​Americas​
Flyway

Pacific​
​Americas
Flyway

Atlantic​
​Americas
Flyway

7นกอพยพ
คู่มือเรื่อง

Atlantic​
​Americas
Flyway

East​ ​Atlantic​ ​
Flyway

Central Asia ​
Flyway​

East​ ​Africa​ ​
West​ ​Asia​
Fl​flyway East​ ​Asia​n-​Australasian​ ​

flFlyway

ประเทศไทยตั้งอยู่ในเส้นทางการบินอพยพ
เอเชียตะวันออก-ออสเตรเลีย

(East Asian-Australasian Flyway : EAAF)

Black​ ​Sea​/​
Mediterranean​ ​

Flyway​

8 นกอพยพ
คู่มือเรื่อง

ชนดินกอพยพ
	 	 	 ในประเทศไทย
ปัจจุบันประเทศไทยพบนกไม่น้อยกว่า 996 ชนิด
จัดเป็นนกอพยพ จ�ำนวน 326 ชนิด และนกประจ�ำถิ่น
ที่มีประชากรอีกกลุ่มหนึ่งอพยพเข้ามาในฤดูหนาว 89 ชนิด
โดยแบ่งกลุ่มของนกอพยพได้ ดังนี้
1.	 กลุ่มนกบก (Terrestrial Bird)
2.	 กลุ่มนกทะเล (Sea Bird)
3.	 กลุ่มนกชายเลน (Shore Bird)
4. 	กลุ่มนกน�้ำ (Waterbird)
5. 	กลุ่มห่านป่าและนกเป็ดน�้ำ (Waterfowl)
6. 	กลุ่มนกล่าเหยื่อและอีแร้ง (Raptor) กลุ่มนกล่าเหยื่อและอีแร้ง :

เหยี่ยวด�ำ

กลุ่มนกบก :
นกคอทับทิม

กลุ่มนกชายเลน :
นกปากแอ่นหางด�ำ

กลุ่มนกทะเล :
นกนางนวลธรรมดา

กลุ่มนกน�้ำ :
นกยางเปีย

กลุ่มห่านป่าและนก
เป็ดน�้ำ : ห่านเทาปากชมพู

9นกอพยพ
คู่มือเรื่อง

1​.​ ​	​นก​อพยพ​ ​(​Winter​ ​Visitor​ ​หรือ​ ​Non​-​breeding​ ​Visitor​)​ ​
​	 ​หมาย​ถึง​ ​ นก​ที่​อพยพ​ย้าย​ถิ่น​ช่วง​นอก​ฤดู​ผสม​พันธ์​ุ​ เป็น​นก​ที่​ท�ำ​รัง​วางไข่​ใน​บริเวณ​อื่น โดย​มาก​เป็น​พื้นที่​
ทาง​ตอน​เหนือ​และ​ตอน​กลาง​ของ​ทวีป​ ​ อพยพ​ย้าย​ถิ่น​มา​อาศัย​ใน​ประเทศ​ไทย​ตลอด​ฤดู​หนาว​ตั้ง​แต่​เดือน​กันยายน
และ​อพยพ​กลับใน​ราว​เดือน​มีนาคม​ ​-​ เมษายน​ ​เพื่อ​​ไป​ผสม​พันธ์​ุ​และ​ท�ำ​รัง​วาง​ไข่​ ​
​
​2​.​ ​	นก​อพยพ​ผ่าน​ ​ ​(​Passage​ ​Migrant​)​ ​ ​
	 หมาย​ถึง​ นก​ที่​อพยพ​ย้าย​ถิ่น​ช่วง​นอก​ฤดู​ผสม​พันธ์​ุ​ ​ ​ ที่​หยุด​พัก​หา​อาหาร​ใน​ประเทศ​ไทย​เป็น​ระยะ​เวลา​สั้น​ ​ ​
เพือ่​สะสม​ไข​มนั​ และบนิ​ต่อ​ไป​ยงั​ซกี​โลก​ตอน​ใต้​ ​ได้แก่​ ​ประเทศ​มาเลเซยี​ ​อนิโดนเีซยี​ ออสเตรเลยี​ ​พบ​ใน​ประเทศ​ไทย​
ใน​ช่วง​ต้น​ฤดู​อพยพ​ ​ ใน​เดือน​​กรกฎาคม​ -​ พฤศจิกายน​ ​ (​autumn​ ​ passage​)​ ​ ​ และ​ปลาย​ฤดู​อพยพ​ ​ ใน​เดือน
​มีนาคม ​-​ พฤษภาคม​ ​(​spring​ ​passage​)​ ​
​
​3​.​	 นก​อพยพ​เข้า​มาส​ร้าง​รัง​วางไข่​ ​ ​(​Breeding​ ​Visitor​)​ ​ ​
	 หมาย​ถึง ​ นก​ที่​อพยพ​ย้าย​ถิ่น​เพื่อ​มา​ผสม​พันธ์​ุ​ ​ สร้าง​รัง​วางไข่​ใน​ประเทศ​ไทย​ ​ ใน​ช่วง​ฤดู​ร้อน​ถึง​ฤดู​ฝน
หรือ​ปลาย​ฤดู​ฝนต่อ​ต้น​ฤดู​หนาว​

สถานภาพ

นกอพยพ : นกปากแอ่นหางลาย นกอพยพสร้างรังวางไข่ : นกแอ่นทุ่งใหญ่นกอพยพผ่าน : อีแร้งสีน�้ำตาลหิมาลัย

10 นกอพยพ
คู่มือเรื่อง

แหล่งอาศัยที่ส�ำคัญ
	 	 	 ของนกอพยพ

6. 	 ทะเลและเกาะนอกชายฝั่ง เป็นแหล่ง
อาศัยหากินของนกทะเลต่าง ๆ ได้แก่
นกนางนวล นกโจรสลัด นกบู้บี้ ฯลฯ

1.	 พื้นที่ป่าไม้ เป็นที่อาศัยหากินของ
กลุ่มนกบก เช่น นกเดินดง นกจับแมลง
นกกระจ้อย และนกกระจิ๊ด และเหยี่ยว
ชนิดต่าง ๆ ฯลฯ

2. 	 ชุมชน และสวนสาธารณะ นกที่พบ
ได้แก่ กลุม่นกบก ทีส่ามารถปรบัตวัเข้ากบั
สภาพแวดล้อมในเมืองและคุ ้นเคยกับ
คน เช่น นกนางแอ่นบ้าน ฯลฯ

3. 	 ทุ่งหญ้าและพื้นที่เกษตรกรรม เป็นที่
อาศั ยห ากิ น ขอ งนกทุ ่ ง แ ล ะนกน�้ ำ
หลายชนิด นกที่พบ ได้แก่ กลุ่มนกยาง
นกเด้าดิน นกเด้าลม นกอีเสือ ฯลฯ

4.	 แหล่งน�้ำจืด เช่น ทะเลสาบ หนอง บึง
อ่างเก็บน�้ำ แม่น�้ำ ล�ำคลองต่าง ๆ เป็น
แหล่งอาศยัหากนิของนกในกลุม่นกเป็ดน�ำ้
นกอัญชัน นกยาง และนกกระสา ฯลฯ

5. 	 ป่าชายเลน หาดเลน ตามชายฝั ่ง
รอบอ่าวไทย และทะเลอันดามัน นกที่พบ
ได้แก่ กลุ่มนกชายเลน

พ​.​ศ​.​ ​2501​ ​นาย​เบน​ ​คิง​ ​เป็น​ผู้​เริ่ม​บุก​เบิก​งาน​ศึกษา​นก​อพยพ​ ​

​พ​.​ศ​.​ ​2506 ​-​ 2510 มี​การ​จัด​ตั้ง​ศูนย์​ปฏิบัติ​งาน​ศึกษา​การ​อพยพ​ย้าย​ถิ่น​
ของ​นก​ใน​ภาค​พื้น​ทวีป​เอเชีย​ ​ Migratory​ ​ Animal​ ​ Pathological​ Survey
​(​MAPS​)​ ​ขึ้น​ที่​กรุงเทพฯ​ ​มี​การ​ทำ�​เครื่องหมาย​นก​ ​462​ ​ชนิด​ ​115,845​ ​ตัว​ ​

​พ​.​ศ​.​ ​2509 ​- ​2515​ ​ ได้​มี​การ​ทำ�​เครื่องหมาย​นก​นาง​แอ่น​บ้าน​ ​ จำ�นวน​ ​
96,262​ ​ตัว​ ​ต่อ​มา​การ​ศึกษา​การ​อพยพ​ย้าย​ถิ่น​ของ​นก​ได้​หยุด​ชะงัก​ลง​ ​เนื่องจาก​
ปัญหา​ด้าน​งบ​ประมาณ​และ​บุคลากร​

​พ​.​ศ​.​ ​2534​ ​ กรม​ป่า​ไม้​ร่วม​กับ​สถาบันวิจัย​นก​ยา​มา​ชิ​นา ​ ประเทศ​ญี่ปุ่น
ได​้จดั​ฝกึ​อบรม​เจา้​หนา้ที​่ ​และ​เริม่​ปฏบิตั​ิงาน​ใส​่หว่ง​ขา​นก​ชาย​เลน​ ​ที​่ ​จ​.​สมทุรปราการ
​และ​นก​นาง​แอ่น​บ้าน​ ​บริเวณ​ถนน​สีลม​ ​

​​พ​.​ศ​.​ ​2538​ ​ กรม​ป่า​ไม้​ ​ ได้​จัด​ทำ�​ห่วง​ขา​นก​ของ​ประเทศ​ไทย​ ​ และ​ได้​จัด​
ประชุม​เชิง​ปฏิบัติ​การ​ศึกษา​นก​อพยพ​โดย​วิธี​การ​ใส่​ห่วง​ขา​นก​ ​ มี​นัก​วิจัย​จาก​
ประเทศ​ญี่ปุ่น​ ​พม่า​ ​เวียดนาม​ ​มาเลเซีย​ ​อินโดนีเซีย​ ​และ​ไทย​ ​เข้า​ร่วม​ประชุม​ ​

​พ​.​ศ​.​ 2545​ ​มี​การ​ปรับปรุง​โครงสร้าง​ส่วน​ราชการ​ ​ภารกิจ​ด้าน​การ​ศึกษา
วิจัย​นก​อพยพ​ ​ จึง​มา​อยู่​ภาย​ใต้​การ​กำ�กับ​ดูแล​ ของ​กรม​อุทยาน​แห่ง​ชาติ​ ​ สัตว์​ป่า​ ​
และ​พนัธ​์​ุพชื​ ​โดย​ม​ี​กลุม่​งาน​วจิยั​สตัว​์ปา่​ ​สำ�นกั​อนรุกัษ​์สตัว​์ปา่​ ​เปน็​หนว่ย​งาน​หลกั​
ที่​รับ​ผิด​ชอบ​ ​ซึ่ง​มี​การ​ดำ�เนิน​งาน​

​1​.	 ​โครงการ​ติดตาม​ศึกษา​ประชากร​นก​อพยพ​ใน​ประเทศ​ไทย​
​(​ระยะ​ที่​ ​1​​)​ พ​.​ศ​.​ ​2546​ -​​ 2551​ ​

2​.​	 โครงการ​วิจัย​เกี่ยว​กับ​นก​อพยพ​และ​โรค​ไข้​หวัด​นก​ใน​นก​ธรรมชาติ​ ​พ​.​ศ​.​ ​2550​ ​-​ ​2554​

การ​ดำ�เนิน​งาน​จนถึง​ปัจจุบัน​ ​ก่อ​ให้​เกิด​เครือ​ข่าย​ใน​การ​ศึกษา​นก​อพยพ​ใน​ประเทศ​ไทย​ขึ้น​ ​

​โดย​ความ​รว่ม​มอื​ระหวา่ง​กรม​อทุยาน​แหง่​ชาต​ิ ​สตัว​์ปา่​ ​และ​พนัธ​์​ุพชื​ ​มหาวทิยาลยั​ ​สมาคม​อนรุกัษ​์นก​และ​ธรรมชาต​ิ
แห่ง​ประเทศ​ไทย​ ​ชมรม​ ​องค์กร​ภาค​เอกชน​ต่าง​ ​ ​ ​และ​นัก​ดู​นก

11นกอพยพ
คู่มือเรื่อง

การศึกษานกอพยพ
	 	 	 	 ในประเทศไทย

12 นกอพยพ
คู่มือเรื่อง

การส�ำรวจนับประชากรนกอพยพ
กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ได้

ด�ำเนินการส�ำรวจประชากรนกน�้ำและนกอพยพในพื้นที่
ชุ่มน�้ำส�ำคัญทั่วประเทศ จ�ำนวน 130 - 154 แห่ง มาตั้งแต่
ปี พ.ศ. 2547 โดยมีหน่วยงานในสังกัดกรมอุทยานแห่งชาติ
สัตว์ป่า และพันธุ์พืช อาทิ กลุ่มงานวิจัยสัตว์ป่า เขตห้าม
ล่าสัตว์ป่า เขตรักษาพันธุ์สัตว์ป่า สถานีพัฒนาและส่งเสริม
การอนุรักษ์สัตว์ป่า ร่วมเก็บข้อมูล นอกจากนี้และยังได้รับ
ความร่วมมือจากสมาคมอนุรักษ์นกและธรรมชาติแห่ง
ประเทศไทย มหาวิทยาลัยเกษตรศาสตร์ นักดูนกและ

อาสาสมคัรอกีเป็นจ�ำนวนมาก ปัจจบุนัได้รวบรวมข้อมลูจากการส�ำรวจนกอพยพ
ย้อนหลังไปเป็นเวลา 30 ปี ตั้งแต่ พ.ศ. 2523 - 2553 โดยมีวัตถุประสงค์ เพื่อ
ให้ได้ข้อมูลพื้นฐานด้านจ�ำนวนประชากรและการแพร่กระจายของนกอพยพ
ในประเทศไทย ติดตามตรวจสอบสถานภาพ และการเปลี่ยนแปลงการปรากฏ
ของชนดิพนัธุน์กอพยพ โดยเฉพาะชนดิทีห่ายากใกล้จะสญูพนัธุแ์ละมคีวามส�ำคญั
ในพื้นที่ชุ่มน�้ำ เพื่อน�ำข้อมูลไปใช้ในการวางแผนการจัดการ อนุรักษ์ คุ้มครอง
และฟื้นฟูประชากรนกอพยพ รวมถึงแหล่งที่อยู่อาศัยของนกอพยพอีกด้วย

13นกอพยพ
คู่มือเรื่อง

เทคนคิการจับนกอพยพ

เทคนคิการจับนกอพยพ
Mist Net, ข่ายเวหา, สวิง, แห, กรงดัก

ตาข่ายดักนก
(Mist Net)

กรง​และ​กับ​ดัก​ ​ ​
ม​ีหลาย​ประเภท​ขึน้อยู​่กบั​ชนดิ​

นก​ที่​ต้องการ​จับ

ข่าย​เวหา
เป ็น​ตาข ่าย​ขนาด​ใหญ ่ ​

​ยาว 100​ ​ เมตร​ขึ้น​ไป ใช้​ส�ำหรับ
ดัก​นก​เป็ด​น�้ำ​ ​ใน​หนอง​ ​บึง​ ​โดย​ขึงตา​
ข่าย​กลาง​น�ำ้ใกล้​บรเิวณ​แหล่ง​พกั​นอน​
ของ​นก​เป็ด​น�ำ้ ​และ​ใช้​หวดี​เสยีง​เห​ยี​่ยว​
เป่า​ไล่​ให้​นก​บิน​ขึ้น​ติดตา​ข่าย

สวิง​ ​

ใช้​ส�ำหรับ​ดัก​จับ​นก​ยาง​และ​นก​
กระสา​ ​ใน​บรเิวณ​ที​่เกาะ​นอน​หรอื​แหล่ง​ท�ำ​รงั​
​โดย​ต่อ​ด้าม​ยาว​ ​ และ​ใช้​ครอบ​นก​ใน​เวลา​
กลาง​คืน​ของ​คืน​เดือน​มืด​

แหและข่าย
ดักปลา
เ ป็ น ​แ ห ​ที่ ​ใ ช้ ​

สำ�หรับ​จับ​ปลา​ทั่วไป​ ​ โดย​นำ�
​มา​ใช้​สำ�หรับ​ดัก​จับ​นก​ที่​อยู่​
รวม​กัน​เป็น​ฝูง​ ​ เช่น​ นก​พิราบ​ ​
และ​นก​นางนวล​ธรรมดา​ ​

1.

4.

3. 5.

2.เป็นวิธีการดักนกเพื่อการ
ศึกษามากที่สุด ใช ้ดักทั้ง
นกป ่ า และนกชาย เ ลน
ตาข่ายท�ำจากเส้นด้ายพเิศษ
เพือ่ความปลอดภยัต่อตวันก

ท่อยิงตาข่ายจับสัตว์
(Cannon Net)

14 นกอพยพ
คู่มือเรื่อง

6.
ตั้งปืน ใส่ลูกปืน วางตาข่าย

ยิงตาข่าย

เก็บนก

	 เ ป ็ น อุ ป ก รณ ์ ก า ร ดั ก จั บ น ก เ พื่ อ ก า ร ศึ ก ษ า ที่ มี
ประสิทธิภาพสูง ได้นกปริมาณมากในการดักเพียงครั้งเดียว
แต่ต ้องท�ำงานโดยทีมงานที่ได ้รับการอบรมมาอย่างดี เพื่อ
ความปลอดภัยต่อตัวนกและคนท�ำงาน

หลักการท�ำงานของ Cannon Net
1.	 เลือกต�ำแหน่งวางตาข่ายที่นกรวมตัวกันเป็นกลุ่มใหญ่

2.	 วางและพรางตาข่ายให้กลมกลืนกับพื้นที่โดยรอบให้มากที่สุด

3.	 ตั้งท่อยิงหลังตาข่ายโดยเลือกมุมที่เหมาะสมกับความสูง
ของนก แรงลม และความลาดชันของพื้นที่

4.	 ใส่ลูกตุ้มส่งตาข่ายและคล้องเชือกมุมตาข่ายกับลูกตุ้ม

5.	 รอให้นกเข้าในพื้นที่หน้าตาข่ายแล้วยิงตาข่ายคลุมนก

6.	 น�ำนกออกจากตาข่ายเพื่อติดเครื่องหมาย

15นกอพยพ
คู่มือเรื่อง

1. การ​ใส่​ห่วง​ขา​นก​ ​BIRD​ ​BANDING​
​	 ห่วงขานกทำ�จาก​โลหะ​ผสม​อะลู​มิ ​เนียม​หรือ
สเ​ตนเลส​ ​ ​ มี​น้ำ�​หนัก​เบา ​ ไม่มี​ความ​คม​ที่​จะ​เป็น​อันตราย​ต่อ
​ขา​นก​ ​ม​ีลกัษณะ​เปน็​แผน่​โคง้​เปน็​วง​ขนาด​ตา่ง ๆ ​ ​กนั​ ​ขึน้​กบั​ขนาด​
และ​ชนิด​ของ​นก บน​ห่วง​ขา​นก​มี​อักษร​สลัก​ ​ซึ่ง​ประกอบ​ด้วย​

l​	 ​ชื่อ​หน่วย​งาน​ที่​ดำ�เนิน​การ​ศึกษา​ ​ เช่น​ ​ RFD​ ​ (​ROYAL
FOREST DEPARTMENT​ ​ =​ ​ กรม​ป่า​ไม้)​ หรือ​ DNP
(​Department of Nat ional park Wildl i fe
and​ ​Plants​ ​​=​ ​กรม​อทุยาน​แหง่​ชาต​ิ ​สตัว​์ปา่​ ​และ​พนัธ​์​ุพชื​)​ ​

l​	 ​ชื่อ​เมือง​และ​ประเทศ​ ​ แหล่ง​ที่​ศึกษาทำ�​เครื่องหมาย
​เช่น​ ​ ​BKK​​ ​หรือ​ ​BANGKOK​,​ ​THAILAND​ ​ ​

l​	 ขนาดหรือเบอร์ห่วงขา 11A หมายถึง นกชนิดนี้ใช้ห่วง
ขนาด 11A โดยที่ขนาดห่วงมีตั้งแต่ 0 - 18A ขึ้นอยู่กับ
ขนาดขาของนกแต่ละชนิด

l​	 ​รหัส​ ​​ หมายเลข​ตัว​นก​ ​ เช่น​ 00330​ เลขทะเบียนประจำ�
ตัวนกแต่ละตัวประกอบด้วยตัวเลข 5 หลัก มี​ประโยชน์​
ใน​การ​ตดิตอ่​แจง้​ผล​การ​พบ​หรอื​ราย​ละเอยีด​ขอ้มลู​ของ​นก​
นัน้​ได​้ ​ ​เมือ่​นก​ที​่ใส​่หว่ง​ขา​ถกู​จบั​ได​้อกี​ครัง้​ ​ผู​้ศกึษา​สามารถ​
อ่าน​ราย​ละเอียด​จาก​ห่วง​ขา​นี้

​ชื่อ​หน่วย​งาน
RFD หรือ DNP

​ชื่อ​เมือง
Bangkok

​ชื่อ​ประเทศ
Thailand

เบอร์ห่วงขา 11A

รหัส 00330

การท�ำเครื่องหมายนกอพยพ	

16 นกอพยพ
คู่มือเรื่อง

2. การ​ติด​ธง​สี​ ​​Leg​ ​Flag​
	 ใช้ในการศึกษาเส้นทางการอพยพของนกชายเลนและนกนางนวล โดยการติดธงสีเพื่อให้สามารถ
มองเห็นจากระยะไกลโดยใช้กล้องส่องทางไกล หรือโดยการถ่ายรูปภาพโดยไม่ต้องจับซ�้ำ แต่ละพื้นที่ตลอด
เส้นทางการอพยพถูกก�ำหนดรหัสธงสีไม่ให้ซ�้ำกันเพื่อเป็นตัวแทนว่านกนั้น ๆ ถูกติดธงสีจากที่ใด

3. การตดิเครือ่งหมายปกี Wing Tag
	 มักใช ้ในการศึกษานกขนาดใหญ่ เช ่น
กลุ่มนกกระสา อีแร้ง เหยี่ยว มีรหัส ตัวเลข ก�ำกับ
เพื่อสะดวกต่อการติดตามและเห็นได้ชัดเจนขณะบิน
หรือเกาะนิ่งอยู่

17นกอพยพ
คู่มือเรื่อง

รหัสของธงสี Leg Flag

COLOUR FLAG COMBINATIONS FOR MIGRATION RESEARCH ON SHOREBIRDS IN THE EAST ASIAN - AUSTRALASIAN FLYWAY

	 ธงสีท�ำจากพลาสติกที่ไม่เป็นอันตรายต่อนก มักใช้ในการศึกษานกชายเลน การติดธงสีจะติดที่
ขานกตัวละ 2 ชิ้น โดยมีการก�ำหนดรหัสสีขึ้นแทนสถานที่ที่จับนก ซึ่งประเทศไทยใช้รหัสสีด�ำ - เขียว ส�ำหรับ
การติดตามมีเครือข่ายนักวิจัยด้านปักษีวิทยา และนักดูนกทั่วโลก เป็นเครือข่ายในการแจ้งการพบนก
ที่ท�ำเครื่องหมายจากประเทศไทยและประเทศอื่น ๆ ว่า ไปพบอยู่ในที่ใดบ้าง ท�ำให้สามารถน�ำข้อมูลมา
จัดท�ำแผนที่ และติดตามการอพยพของนกแต่ละชนิดได้

(last updated June 2007)
Provisional/Available DiseenthuedKEY :

Prepared by : Doug Watkins, Wetlands International-Oceania
doug.watkins@wetlands-oceania.org

Find more information on the Protocol at :
http://www.tasweb.com.au/awsg/

18 นกอพยพ
คู่มือเรื่อง

อุปกรณ์การติดวิทยุติดตามตัว
สัตว์ระบบดาวเทียม

4. การติดเครื่องส่งสัญญาณวิทยุติดตามตัวสัตว์ระบบดาวเทียม
(Satellite Transmitter)

	 เป็นอุปกรณ์ที่ใช้ติดตามตัวนก เพื่อบอกต�ำแหน่งที่อยู่ ณ เวลานั้น หลักการท�ำงานของวิทยุติดตามตัวสัตว์
ระบบดาวเทยีม เมือ่ตดิไปกบัตวันก วทิยจุะท�ำหน้าทีส่่งสญัญาณโดยใช้ความถี ่401.650 MHz ± 36 kHz ก�ำลงัส่ง Power
output 200 mW แจ้งพิกัดของตัวเองในขณะนั้นไปยังดาวเทียม NOAA (National Oceanic and Atmospheric
Administration), ซึ่งสนับสนุนโดย NASA ที่โคจรผ่านและท�ำหน้าที่รับและส่งผ่านข้อมูลมายังสถานีภาคพื้นดิน
Receiving stations ซึ่งมีประมาณ 50 แห่ง เพื่อบันทึกข้อมูลไว้ และส่งผ่านข้อมูลมายังศูนย์ประมวลผลข้อมูล
เพือ่ค�ำนวณหาพกิดัทีแ่ท้จรงิของนก และให้บรกิารข้อมลู โดย The Argos system (Franco-American cooperation)
ซึ่งผู้ใช้สามารถดาวน์โหลดข้อมูลผ่านทางอินเทอร์เน็ท โดยมี Password ในการเข้าถึงข้อมูล จากนั้นสามารถน�ำข้อมูล
พิกัดที่ได้น�ำเข้าสู่ระบบสารสนเทศทางภูมิศาสตร์ (GIS) และจัดสร้างชั้นข้อมูลแผนที่เส้นทางการอพยพของนก

นกนางนวลธรรมดา

19นกอพยพ
คู่มือเรื่อง

นกปากห่าง

	 กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช โดยกลุ่มงานวิจัยสัตว์ป่า ได้
น�ำวิทยุติดตามตัวสัตว์ระบบดาวเทียม มาใช้ศึกษาเส้นทางอพยพของนกตั้งแต่
ปี พ.ศ. 2552 – 2554 โดยท�ำการติดวิทยุกับนกชนิดที่อยู ่ในกลุ ่มเสี่ยงต่อ
การติดเชื้อไข้หวัดนก ได้แก่ นกปากห่าง นกนางนวลธรรมดา นกชายเลน
นกเป็ดน�้ำ นกยาง และอีแร้ง ข้อมูลจากการศึกษาวิจัยจะท�ำให้ทราบเส้นทาง
อพยพของนกได้ในระยะเวลาอันสั้น ซึ่งท�ำให้การก�ำหนดแผนการป้องกัน
ควบคุมการระบาดของโรคไข้หวัดนกในนกธรรมชาติมีประสิทธิภาพมากขึ้น
เนื่องจากเราไม่สามารถที่จะควบคุมนกในธรรมชาติโดยเฉพาะนกอพยพให้
อยู ่จ�ำกัดในพื้นที่หนึ่งพื้นที่ ใดได ้ตลอดเวลา การเฝ ้าระวังโดยอาศัยข ้อมูล
ความรู ้ว ่านกอยู ่ที่ ใดบ้าง ในช่วงเวลาใด มีจ�ำนวนมากน้อยแค่ไหน มีการ
ตายผิดปกติ มีการติดเชื้อไข้หวัดนกหรือไม่ และจะอพยพเคลื่อนย้ายต่อไปยัง
บริเวณใด หากมีการระบาดของโรคไข้หวัดนก เกิดขึ้นกับนกอพยพในบริเวณใด
ของโลกก็จะสามารถเฝ้าระวังในพื้นที่บริเวณอื่น ๆ ที่อยู ่ในเส้นทางอพยพ
ท�ำให้สามารถแจ้งเตือนภัย และควบคุมก่อนที่จะเกิดการระบาดของโรคได้อย่าง
ทันท่วงที ซึ่งสามารถสร้างความเชื่อมั่นด้านความปลอดภัยจากโรคไข้หวัดนกให้กับ
ประชาชนทั้งในประเทศและต่างประเทศได้เป็นอย่างดี ทั้งยังเป็นข้อมูลทางวิชาการ
ที่เป็นประโยชน์ต่อการอนุรักษ์ และคุ้มครองนกอพยพอีกด้วย

การติดวิทยุติดตามตัวสัตว์ระบบดาวเทียม
เพื่อศึกษาเส้นทางอพยพของนก

นกนางนวลธรรมดา

เป็ดเทา

นกอีก๋อยใหญ่

อีแร้งด�ำหิมาลัย

20 นกอพยพ
คู่มือเรื่อง

	 นกชายเลน (Shorebird, wader) ส่วนใหญ่จัดอยู่ในวงศ์ (Family) Scolopacidae ชื่อนกชายเลนได้มาจาก
การที่นกกลุ่มนี้อาศัยอยู่ตามชายเลนหรือชายน�้ำ หากินในช่วงน�้ำทะเลลดลงทั้งกลางวันและกลางคืน ช่วงนอกฤดู
ผสมพันธุ์มักอาศัยอยู่เป็นฝูงใหญ่เพื่อลดอันตรายจากการถูกล่า ในฤดูผสมพันธุ์จะมีสีสันสดใส ปากและขามีลักษณะ
รูปร่างและความยาวที่แตกต่างกันไป บ่งบอกถึงลักษณะการกินอาหารที่ระดับแตกต่างกันของแต่ละชนิด เพื่อลด
การแย่งชิงอาหารซึ่งกันและกัน และเพื่อหากินร่วมกันเป็นกลุ่มใหญ่ได้

ช่วงเดือนตุลาคมของทุกปี เป็นช่วงเวลาที่นกชายเลนอพยพเข้ามาในประเทศไทยปริมาณมากที่สุด
เนื่องจากเป็นเวลาที่นกชายเลนอพยพเดินทางมาถึงแหล่งพักพิงตลอดฤดูหนาวในเมืองไทย บวกกับนกชายเลนบางกลุ่ม

แวะพักเข้ามาเติมพลังงานก่อนการเดินทางต่อไปทางตอนใต้ ในช่วง
ฤดูหนาวนกชายเลนมักอพยพเข้ามาอาศัยในประเทศไทย โดยเฉพาะ
พื้นที่ชายฝั่งทะเลอ่าวไทย ภาคใต้ฝั่งตะวันออก ภาคใต้ฝั่งตะวันตก
บริเวณนาเกลือ บ่อกุ้ง บ่อเลี้ยงสัตว์น�้ำชนิดต่าง ๆ พื้นที่เหล่านี้เป็น
แหล่งอาหารและจุดพักพิงที่ส�ำคัญต่อนกชายเลนจ�ำนวนหลายแสน
ตวัในแต่ละปี การศกึษาด้านนเิวศวทิยาของนกชายเลนอพยพในพืน้ที่
พักพิงช่วงนอกฤดูผสมพันธ์วางไข ่ จึงเป็นสิ่งส�ำคัญทั้งด้านการจัดการ
พื้นที่เพื่อรักษาความหลากหลายทางนิเวศวิทยา และเพื่อเป็นข้อมูล
พื้นฐานในการควบคุมโรคไข้หวัดนกในนกธรรมชาติต่อไป

กลุ่มนกชายเลน
(Shore bird)

นกอพยพชนดิที่ส�ำคัญในประเทศไทย

21นกอพยพ
คู่มือเรื่อง

ผลการศึกษาเส้นทางการอพยพของนกชายเลน

นกทะเลขาแดงธรรมดา
(Common Redshank)

นกสติ๊นท์คอแดง
(Red-necked Stint)

นกชายเลนปากช้อน
(Spoon-billed Sandpiper)

นกอีก๋อยใหญ่

นกปากแอ่นหางด�ำ

นกหัวโตทรายเล็ก

นกชายเลนปากกว้าง

นกน็อตใหญ่
(Great Knot)

การศกึษานกอพยพ
ในกลุม่นกชายเลน

กลุ่มงานวิจัยสัตว์ป่า กรมอุทยาน
แห่งชาติ สัตว์ป่า และพันธุ์พืช ร่วมกับ ฟิลลิป
ดี ราวด์ ดำ�เนินการทำ�เครื่องหมายนกชายเลน
ตั้งแต่ปี พ.ศ. 2548 เป็นต้นมา โดยใช้เทคนิค
ตาข่ายดักนก (Mist Net) และการใช้ท่อยิง
ตาข่ายจับสัตว์ (Cannon Net) ในการจับ
นกชายเลนทำ�เครื่องหมายห่วงขาและธงสี
(Leg Flag) เพื่อติดตามการอพยพ โดย
ดำ�เนินการในบริเวณอ่าวไทยตอนใน และ
ชายฝัง่อนัดามนั บรเิวณหมูเ่กาะลบิง จงัหวดัตรงั
ปจัจบุนัทำ�เครือ่งหมายนกชายเลนอพยพไปแลว้
42 ชนดิ จำ�นวน 4,529 ตวั (ตลุาคม พ.ศ. 2552)
และสามารถติดตามการอพยพของนกชายเลน
ได้แล้วไม่น้อยกว่า 20 ชนิด โดยมีรายงาน
การพบนกที่ติดธงสีจากประเทศไทย 11 ชนิด
อพยพไปยังต่างประเทศ ได้แก่ ประเทศจีน
เกาหลีใต้ มาเลเซีย อินโดนีเซีย และสิงคโปร์
และในประเทศไทยยังพบนกอพยพ 9 ชนิด
ที่ติดธงสีจากต่างประเทศ อาทิ รัสซีย จีน ญี่ปุ่น
มาเลเซีย อินโดนีเซีย สิงคโปร์ และออสเตรเลีย

นกเป็ดน�้ำ เป็นนกกลุ ่มที่ว่ายน�้ำหากิน เท้ามีพังพืดแบบตีนเป็ด (Web-footed swimming birds)
เป็นนกที่มีขนาดเล็กถึงขนาดใหญ่ปากแบน ตรงปลายปากมีลักษณะคล้ายเล็บและงุ้มเล็กน้อย ขาสั้น มีพังผืดระหว่างนิ้ว
ด้านหน้าทั้ง 3 นิ้ว ส่วนใหญ่สามารถว่ายน�้ำและด�ำน�้ำได้ดี นกทั้งสองเพศมีสีต่างกัน ตัวผู้จะมีสีสันสดใสกว่าในช่วงฤดู
ผสมพันธุ์ ส่วนเพศเมียมีขนปกคลุมล�ำตัวเป็นลายสีน�้ำตาลคล้ายคลึงกัน ได้แก่ นกในวงศ์นกเป็ดน�้ำ Family Anatidae
และวงศ์เป็ดแดง Family Dendrocygnidae นกเป็ดน�้ำส่วนใหญ่อาศัยตามแหล่งน�้ำจืด เช่น หนอง บึง ทะเลสาบบางชนิด
อพยพตามแหล่งน�้ำใกล้ชายฝั่งทะเล โดยจะกินพืชและสัตว์ใต้น�้ำ ได้แก่ สาหร่าย พืชน�้ำ ปลา หอย และแมลงน�้ำ
เป็นอาหาร

22 นกอพยพ
คู่มือเรื่อง

(Anatidae)

กลุ่มนกเป็ดน�้ำ

เป็ดพม่า

23นกอพยพ
คู่มือเรื่อง

เป็ดเชลดัก

เป็ดลาย เป็ดเทา

นกเป็ดน�้ำเป ็นสัตว ์ที่มีการแพร่กระจายทั่วโลก ยกเว ้นทวีป
แอตแลนติก ท�ำรังวางไข่บนภาคพื้นทวีปทางตอนบนของโลก ได้แก่ สหรัฐ
อเมริกา แคนาดา กลุ่มประเทศยุโรป รัสเซีย มองโกเลีย จีน โดยจะผสมพันธุ์
สร้างรังวางไข่ในฤดูร้อน ท�ำรังในหลากหลายพื้นที่ เช่น แอ่งน�้ำตื้น ๆ บนพื้นดิน
กองไม้บนพื้นดิน บนวัชพืชน�้ำ โพรงต้นไม้ โดยใช้พืชและขนเป็นวัสดุท�ำรัง
ออกไข่ครั้งละ 4 - 13 ฟอง นกเป็ดน�้ำส่วนใหญ่จะเริ่มฟักไข่ทันทีที่ออกไข่
ใบสุดท้าย โดยใช้เวลาฟักไข่นาน 20 - 40 วัน และลูกจะออกจากไข่พร้อม ๆ กัน
ภายในเวลา 24 ชั่วโมง

การศึกษานกอพยพในกลุ่มนกเป็ดน�้ำ
ในฤดหูนาวนกเป็ดน�้ำจะอพยพมาทางตอนใต้ของทวปี โดยนกในทวปีเอเชยีจะอพยพมาอาศยัในประเทศญีปุ่น่

เกาหลี จีนตอนใต้ อินเดีย บังกลาเทศ และประเทศในแถบเอเชียตะวันออกเฉียงใต้ เมื่ออพยพลงมาทางตอนใต้
ก็มักเลือกอาศัยตามแหล่งน�้ำขนาดใหญ่ที่มีอาหารอย่างอุดมสมบูรณ์ จากการส�ำรวจในเดือนมกราคม 2551 พบว่า
ประชากรนกเป็ดน�้ำในประเทศไทยมีประมาณ 126,800 ตัว (กลุ่มงานวิจัยสัตว์ป่า, 2551) พื้นที่อาศัยที่ส�ำคัญ ได้แก่
เขตห้ามล่าสัตว์ป่าบึงบอระเพ็ด จังหวัดนครสวรรค์ เขตห้ามล่าสัตว์ป่าหนองบงคาย-แอ่งเชียงแสน จังหวัดเชียงราย
เขตห้ามล่าสัตว์ป่าห้วยจระเข้มาก เขตห้ามล่าสัตว์ป่าอ่างเก็บน�้ำสนามบิน เขตห้ามล่าสัตว์ป่าอ่างเก็บน�้ำห้วยตลาด
จังหวัดบุรีรัมย์ เขตห้ามล่าสัตว์ป่าบึงโขงหลง จังหวัดหนองคาย ที่ราบลุ่มน�้ำยม จังหวัดสุโขทัย เขตห้ามล่าสัตว์ป่า
ทะเลน้อย จังหวัดพัทลุง เป็นต้น

24 นกอพยพ
คู่มือเรื่อง

กลุ่มนกบก
(Terrestrail Bird)

นกคอทับทิม

	 นกบก ได้แก่ นกป่าและนกทุ่งที่อพยพมา
ในประเทศไทย ซึ่งส่วนใหญ่ท�ำรังวางไข่ทางตอนเหนือ
ของทวีป เช่น มองโกเลีย ไซบีเรีย จีน เกาหลี ญี่ปุ่น
อพยพหนีความหนาวเย็นลงมาหากินทางเอเชีย
ตะวันออกเฉียงใต้ในช่วงนอกฤดูผสมพันธุ ์ การแพร่
กระจายพบในหลากหลายแหล่งอาศัย เราจึงสามารถ
พบนกเหล่านี้ได้ในพื้นที่ป่าอนุรักษ์ทั่วประเทศ พื้นที่
ที่มีสภาพธรรมชาติ แม ้แต ่ตามพื้นที่ เกษตรกรรม
สวนสาธารณะหรือในแหล่งชุมชน เมืองที่มีต้นไม้ และ
แหล่งน�้ำ บางชนิดเป็นนกอพยพผ่านประเทศไทยไปยัง
ประเทศมาเลเซีย อินโดนีเซีย ซึ่งจะพบเฉพาะในช่วงต้น
และปลายฤดูอพยพ เช่น นกอีเสือลายเสือ นกจับแมลง
ตะโพกเหลือง ส�ำหรับนกชนิดที่พบเห็นกลุ่มแรก ๆ
และเป็นเหมือนสัญลักษณ์ของฤดูกาลอพยพ ได้แก่
นกอุ ้มบาตร นกอี เสือสีน�้ำตาล นกนางแอ ่นบ ้าน
นกคอทับทิม นกเดินดง นกแอ่นทุ่ง เป็นต้น

25นกอพยพ
คู่มือเรื่อง

นกเดินดงหัวสีส้ม

นกเดินดง

นกแอ่นทุ่ง

การศึกษานกอพยพในกลุ่มนกบก
	 นกบก หรือนกป่าและนกทุ่ง เป็นกลุ่มนกอพยพ
ที่มีผู ้สนใจศึกษาการอพยพค่อนข้างมาก การศึกษา
ส่วนใหญ่ใช้วิธีดักจับโดยตาข่ายดักนก (Mist Net) และ
ใส่ห่วงขา เช่น การศึกษาการอพยพของนกนางแอ่นบ้าน
Barn Swallow (Hirundo rustica Linnaeus, 1758.)
ที่ถนนสีลม กรุงเทพมหานคร โดยกลุ่มงานวิจัยสัตว์ป่า
กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ซึ่งด�ำเนินการ
มาตั้งแต่ ปี พ.ศ. 2534 ถึงปัจจุบัน

	 นอกจากนี้ จากการศึกษาโดยการใส่ห่วงขา
นกอพยพที่แหลมผักเบี้ย จังหวัดเพชรบุรี ตั้ งแต ่ป ี
พ.ศ. 2542 โดย ฟิลลปิ ด ีราวด์ ร่วมกบั กลุม่งานวจิยัสตัว์ป่า
กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ท�ำให้ค้นพบ
นกพงปากยาว (Acrocephalus orinus) ซึ่งเป็นนกที่
เคยมีรายงานการพบเพียงครั้งเดียวในโลกทางตะวันตก
ของประเทศอินเดีย เมื่อ 139 ปีที่แล ้ว การค้นพบ
ในครั้งนี้นับเป็นการค้นพบครั้งที่ 2 ของโลก ซึ่งได้รับ
การยืนยันโดยการตรวจสอบลักษณะทางพันธุกรรมจาก
ขนหางเปรียบเทียบกันตัวอย่างเดิมที่ประเทศอินเดีย
ปัจจุบันการศึกษานกอพยังคงด�ำเนินต่อไป และนักวิจัย
ก็คาดหวังว่าการศึกษาที่ต ่อเนื่องจะท�ำให้ได้ข ้อมูลที่ดี
ยิ่งขึ้น และอาจค้นพบนกชนิดใหม่ ๆ เพิ่มขึ้น

26 นกอพยพ
คู่มือเรื่องนกอพยพ
คู่มือเรื่อง

อีแร้งและนกล่าเหยื่อ

และนกล่าเหยื่อ

(Raptor หรือ Bird of Prey)

26

นกล่าเยื่อ (Raptor หรือ Bird of Prey) ประกอบด้วย เหยี่ยว
นกอินทรี และอีแร้ง พบแพร่กระจายในทุกวันภูมิภาคของโลก อาศัยทั่วไทย
ตามป่าดงดิบ ป่าโปร่ง ใกล้พื้นที่ชุ่มน�้ำ ตั้งแต่ที่ราบถึงตามภูเขาสูงตามชายฝั่ง
และเกาะกลางทะเล กินสัตว์ต่าง ๆ สัตว์สะเทินน�้ำสะเทินบก ปลา และแมลง
ส�ำหรับอีแร้งกินซากสัตว์เป็นอาหาร ส่วนใหญ่มีแหล่งขยายพันธุ์อยู่บริเวณ
ป่าสนไทก้าของไซบีเรีย ในทวีบเอเชียพบกระจายตั้งแต่ประเทศรัสเซีย
มองโกเลีย จีน เกาหลีเหนือ เกาหลีใต้ และญี่ปุ่น เมื่อฤดูหนาวจะอพยพลงมา
ทางใต้ในประเทศอินเดีย บังกลาเทศ พม่า ไทย ลาว กัมพูชา เวียดนาม
มาเลเซีย และอินโดนีเซีย โดยเลือกเส้นทางอพยพผ่านผืนแผ่นดินในเวลา
กลางวันให้มากที่สุด เนื่องจากต้องอาศัยมวลอากาศร้อน ซึ่งเป็นกระแส
ลมร้อนที่ลอยตัวเหนือแผ่นดินช่วยผยุงปีกและไต่ระดับโดยบินวนเป็นวงกลม
จนได้ระดบัทีส่งูพอจะใช้กระแสลมช่วยร่อนไปข้างหน้า ประเทศไทยเป็นบรเิวณ
ที่พบเหยี่ยวและอีแร้งอพยพ ไม่น้อยกว่าร้อยละ 20 ของจ�ำนวนเหยี่ยวและ
อีแร้งทั่วโลกพบมากบริเวณคอคอดกระจังหวัดชุมพร ประจวบคีรีขันธ์
และระนอง ซึ่งเป็นส่วนแคบที่สุดของคราบสมุทรมลายู ที่มีลักษณะเป็น
คอขวดที่บังคับให้เหยี่ยวอพยพจากทางตอนเหนือต้องมารวมกันในบริเวณ
ดังกล่าวเพื่ออพยพผ่านลงใต้

27นกอพยพ
คู่มือเรื่องนกอพยพ

คู่มือเรื่อง

และนกล่าเหยื่อ

27

การฟื้นฟูสุขภาพเพื่อปล่อยคืนสู่ธรรมชาติและศึกษาการอพยพ
กรมอทุยานแห่งชาต ิ สตัว์ป่า และพนัธุพ์ชื ได้ร่วมมอืกบัหน่วยฟ้ืนฟนูกล่าเหยือ่ คณะสตัวแพทยศาสตร์

มหาวทิยาลยัเกษตรศาสตร์ และกองทนุพืน้ฟนูกล่าเหยือ่เพือ่ปล่อยคนืสูธ่รรมชาตทิีอ่ยูภ่ายใต้การดแูลของสมาคม
อนรุกัษ์นกและธรรมชาตแิห่งประเทศไทย ฟ้ืนฟสูขุภาพอแีร้งทีต่กในพืน้ทีต่่าง ๆ ทัว่ประเทศและปล่อยสูธ่รรมชาติ
โดยในเดอืนเมษายน พ.ศ. 2552 ได้ท�ำการการปล่อยอแีร้งสนี�ำ้ตาลหมิาลยั (Gyps himalayanus) 10 ตวัทีเ่ขต
รักษาพันธุ์สัตว์ป่าห้วยขาแข้ง และภายหลังการปล่อยได ้ 3 เดือน ได้รับรายงานจาก Chanchun Zoological
and Botanical Park เมืองจินลิน ประเทศจีน แจ้งว่าพบอีแร้งสีน�้ำตาลหิมาลัย 1 ตัว ที่อ�ำเภอหนงอัน
เมืองฉางชุน มณฑลจินลิน มีเครื่องหมายห่วงขาและแถบปีกที่ระบุหมายเลขประจ�ำตัวนกจากประเทศไทย
แสดงว่านกอพยพไปเป็นระยะทางไม่ต�่ำกว่า 3,980 กม. ท�ำให้ทราบเส้นทางอพยพ ทั้งยังแสดงให้เห็นว่า
การช่วยเหลือฟื้นฟูนกอพยพประสบผลส�ำเร็จ สามารถท�ำให้นกมีชีวิตรอด และด�ำรงชีวิตอยู่ในธรรมชาติได้ต่อไป

28 นกอพยพ
คู่มือเรื่อง

นกที่ยังโตไม่เต็มวัย Immature) นกที่โตเต็มวัย (Adult) ชุดขนนอกฤดู
ผสมพันธุ์

นกที่โตเต็มวัย (Adult) ชุดขนในฤดูผสม
พันธุ์

​​BROWN​-​HEADED​ ​GULL​ ​
​​(​Larus​ ​brunnicephalus​ ​Jerdon​,​ ​1840​)​​

นกนางนวลธรรมดา

นกนางนวลธรรมดา (Larus brunnicephalus Jerdon, 1840)
จัดอยู่ในอันดับ (Order) Charadriiformes วงศ์ (Family) Laridae สกุล
(Genus) Larus ทั่วโลกพบนกในสกุลนี้ 44 ชนิด ประเทศไทยพบ 6 ชนิด
มีการแพร่กระจายและถิ่นอาศัยอยู ่บริเวณเอเชียตอนกลาง จนถึงเอเชีย
ตะวันออกเฉียงใต้ ครอบคลุมพื้นที่ประมาณ 1,000,000 – 10,000,000 ตาราง
กิโลเมตร แหล่งผสมพันธุ ์อยู ่ในเอเชียตอนกลาง แหล่งท�ำรังวางไข่ที่ส�ำคัญ
อยู่บริเวณทะเลสาบบนเทือกเขาปามีร์ในประเทศทาจิกิสถาน และคีร์กีซสถาน
ภาคตะวันตกเฉียงเหนือของอินเดีย ทิเบต ภาคตะวันตกเฉียงเหนือ และ
ภาคเหนือของจีน นกนางนวลธรรมดาจะอพยพจากแหล่งท�ำรังวางไข่ ไปตาม
แนวชายฝั่งทะเลจากเอเชียตอนกลาง จนถึงเอเชียตะวันออกเฉียงใต้

นกนางนวลธรรมดาส่วนใหญ่จะอพยพมายังประเทศไทยช่วงนอก
ฤดูผสมพันธุ์ หรือในฤดูหนาว ระหว่างเดือนตุลาคมจนถึงเดือนพฤษภาคมของ
ทุกปี โดยมากพบเป็นฝูงใหญ่ตามชายฝั่งทะเล และแหล่งน�้ำจืดขนาดใหญ่ เช่น
ทะเลสาบ บึง อ่างเก็บน�้ำ และปากแม่น�้ำ นกอพยพในกลุ่มนี้ที่พบเห็นบ่อย
และมปีรมิาณมาก ได้แก่ นกนางนวลธรรมดา โดยเฉพาะทีส่ถานตากอากาศบางปู
จังหวัดสมุทรปราการ

29นกอพยพ
คู่มือเรื่อง

ผลจากการติดวิทยุระบบดาวเทียมกับนกนางนวลธรรมดา
ที่สถานตากอากาศบางปู จังหวัดสมุทรปราการ โดยกลุ่มงานวิจัย
สัตว์ป่า กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช พบว่านกนางนวล
ธรรมดาได้อพยพออกจากประเทศไทยในกลางมีนาคมไปยังทะเลสาบ
ชิงไห่ (Qinghai lake) ซึ่งเป็นแหล่งท�ำรังวางไข่ ต่อมาอพยพไปทาง
ตะวันตกของจีน ผ่านทิเบต อินเดีย อิหร่าน และปากีสถาน ก่อนจะ
กลับมาแวะพักอยู่บริเวณชายฝั่งทะเลอันดามัน ประเทศเมียนมาร์
และอพยพกลับมาถึงประเทศไทย ในเดือนพฤศจิกายนก่อนจะอพยพ
ต่อไปยงัโตนเลสาป ประเทศกมัพชูา รวมเป็นระยะทางประมาณ 13,300
กิโลเมตร

ส�ำหรับการประเมินจ�ำนวนประชากรในปี Perennou,
C.P., Mundkur, T. and Scott, D.A., 1994 และ Wetlands
International, 2002 ได้ประเมนิประชากรทัว่โลกว่ามจี�ำนวนมากกว่า
100,000 ตัว ส�ำหรับในประเทศไทย จากการส�ำรวจในปี พ.ศ. 2547
- 2551 พบว่ามีประชากรประมาณ 14,800 ตัว และพบในพื้นที่ชุ่มน�้ำ
32 แห่ง ในประเทศไทย (วัลยา และมงคล, 2551)

การศึกษาการอพยพของนกนางนวลธรรมดา

แผนที่การแพร่กระจายและเส้นทางการ
อพยพของนกนางนวลธรรมดา

นกนางนวลธรรมดาที่ติดห ่วงขาจาก
ประเทศจีน พบในประเทศไทย เมื่อ
12 กุมภาพันธ์ 2553

พบนกนางนวลธรรมดาที่ติดวิทยุอพยพ
กลับมาที่บางปู ในเดือนพฤศจิกายน
2552

พื้ นที่ อ าศั ย ในประ เทศไทยที่ มี ร ายงานพบ
นกนางนวลธรรมดา (Larus Brunnicephalus
Jerdon, 1840) ในเดอืนมกราคม - กมุภาพนัธ์ พ.ศ.
2551 (Mongkol & Wanlaya, 2008)

30 นกอพยพ
คู่มือเรื่อง

Asian​ ​Open​-​billed​ ​Stork​ ​
(​Anastomus​ ​oscitans​)

นกปากห่าง
นกปากหา่ง (Anastomus oscitans) เปน็นกในวงศ์นกกระสา

(Ciconiidae) มีขนาดประมาณ 81 ซม. ลักษณะเด่นอยู่ที่เมื่อหุบปากช่อง
กลางของปากจะแยกห่างออกจากกัน มีการแพร่กระจายและถิ่นอาศัย
อยู ่ในประเทศอินเดีย ปากีสถาน พม่า ไทย ลาว กัมพูชา เวียดนาม
แหล่งท�ำรังวางไข่ที่ส�ำคัญอยู่ในประเทศไทย พบมากทางภาคกลาง และ
ภาคเหนือตอนล่าง นกปากห่างผสมพันธุ ์และท�ำรังวางไข่ในราวเดือน
พฤศจกิายน – เมษายน รงันกปากห่างมลีกัษณะเป็นรปูจาน กว้าง 30 - 40 ซม.
สานด้วยกิ่งไม้หยาบ ๆ วางไข่ทุกวัน วันละ 1 ฟอง จนครบ 4 ฟอง ใช้เวลา
ฟักไข่ 27 - 29 วัน ลูกนกโตและเริ่มหัดบินได้ในเวลา 40 วัน

ประชากรนกปากห่างทั่วโลก คาดว่ามีประมาณ 300,000 ตัว
และพบเฉพาะในในเอเชีย (BirdLife International, 2007) และจากการ
ศึกษาจ�ำนวนประชากรในประเทศไทย โดยกลุ่มงานวิจัยสัตว์ป่า ระหว่าง
ปี พ.ศ. 2547 - 2551 พบว่ามีประชากรประมาณ 300,000 – 400,000 ตัว
โดยประเทศไทยเป็นพื้นที่แหล่งท�ำรังวางไข่ที่ส�ำคัญ จากการส�ำรวจพบ
มากกว่า 42 แห่ง โดยแหล่งท�ำรงัวางไข่ขนาดใหญ่และนกกลบัมาท�ำรงัเกอืบ
ทุกปี ได้แก่ บึงบอระเพ็ด จังหวัดนครสวรรค์ โคกพุทรา อ�ำเภอโพธิ์ทอง
จังหวัดอ่างทอง หนองน�้ำใหญ่ อ�ำเภอผักไห่ จังหวัดพระนครศรีอยุธยา
บ้านหว้า อ�ำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา และคลอง
ล�ำปลายทิว เขตลาดกระบัง กรุงเทพมหานคร

นกปากห่างมีประโยชน์ในการช่วยควบคุมประชากรหอยเชอร์รี่
ในนาข้าว เนื่องจากมีนิสัยชอบหาอาหารวมกันเป็นฝูง ในบริเวณกว้าง
ลงหากินตามทุ่งนา หนองน�้ำ และตามชายบึง หาอาหารกินตลอดวันตั้งแต่
รุ่งสางจนพลบค�่ำ โดยจับหอยเชอร์รี่กิน เฉลี่ย 123 ตัว/วัน (ไกรรัตน์, 2551)

31นกอพยพ
คู่มือเรื่อง

จ�ำนวนประชากรในประเทศไทย
ในปี 2547 - 2551
(​Mongkol​​, ​Wanlaya​ ​&​ ​Krairat​,​ ​2009​)

แผนที่การแพร่กระจายและเส้นทางการอพยพของนกปากห่าง

นั่นแสดงว่านกปากห่างสามารถควบคุมประชากรหอยเชอร์รี่ใน
ประเทศไทยได้วันละ 36,900,000 – 49,200,000 ตัว

การศึกษาการอพยพของนกปากห่าง
ในอดีตเป็นนกอพยพมาท�ำรังวางไข่ในประเทศไทย

อพยพระหว่างอนิเดยี บงัคลาเทศ มายงัไทยและกมัพชูา จากการศกึษา
เส้นทางการอพยพของนกปากห่าง โดยการจบันกปากห่างทีว่ดัไผ่ล้อม
สวมปลอกขา (Banding) พบว่านกปากห่างใช้เส้นทางอพยพทาง
ทิศตะวันตกเฉียงเหนือมากกว่าเส้นทางอื่นๆ โดยบินจากวัดไผ่ล้อม
จังหวัดปทุมธานี ผ่านประเทศพม่าไปยังบังกลาเทศ ระยะทาง
ไม่ต�่ำกว่า 2,000 กิโลเมตร ใช้เวลาการบินน้อยกว่าหนึ่งเดือน

ปัจจุบัน มีข้อสันนิษฐานว่านกปากห่างอาจจะกลายเป็น
นกประจ�ำถิ่นของไทย สอดคล้องกับผลการศึกษาจากการติดวิทยุ
ติดตามตัวสัตว์ระบบดาวเทียม ซึ่งปรากฏว่าว่านกปากห่างหากินอยู่
บริเวณที่ราบลุ่มภาคกลางตลอดทั้งปี สาเหตุอาจเนื่องจากมีนาข้าว
ที่อุดมสมบูรณ์

แหล่งอาศัย
แหล่งท�ำรังวางไข่

32 นกอพยพ
คู่มือเรื่อง

ประโยชน์และบทบาททางนิเวศ
ของนกอพยพ

	 บทบาททีส่�ำคญัของนกอพยพต่อระบบนเิวศ คอื นกอพยพ
ช่วยรักษาสมดุลของระบบนิเวศ โดยการควบคุมประชากรหนอน
แมลง ตั๊กแตน ซึ่งเป็นศัตรูพืชไร่ นกอีเสือ มีประโยชน์แก่ชาวไร่
ชาวสวน ในการท�ำลายแมลงและตั๊กแตน ซึ่งเป็นศัตรูพืช นกเด้าลม
บินย้ายถิ่นเข้ามาหาแมลงกินในเมืองไทยในหน้าแล้ง พอเริ่มจะเข้า
ฤดฝูนกพ็ากนับนิอพยพย้ายถิน่กลบัไปพืน้ทีท่�ำรงัวางไข่ทางตอนเหนอื
นกนางแอ่นบ้าน มีประโยชน์มากต่อประชาชนคนไทย เพราะ
มันเที่ยวบินโฉบเฉี่ยวจับแมลงกินในอากาศ ช่วยท�ำลายแมลง
ซึ่งเป็นศัตรูพืชไร่พืชสวนวันละมาก ๆ นกเหยี่ยว อินทรี อพยพเป็น
ผู้ล่าที่ส�ำคัญในห่วงโซ่อาหาร ช่วยควบคุมประชากรหนูและสัตว์อื่น ๆ
ตามพื้นที่เกษตรกรรม

นกแอ่นทุ่งใหญ่

นกกระสานวล เหยี่ยวด�ำ

ภัยจากการล่าและท�ำลายถิ่นอาศัย เป็นสาเหตุส�ำคัญที่
ท�ำให้นกอพยพและนกในประเทศไทยถูกคุกคามจนเสี่ยงต่อการ
สูญพันธุ์ โดยเฉพาะนกที่อาศัยอยู่ตามพื้นที่ชุ่มน�้ำและบริเวณชายฝั่ง
จะเป็นนกกลุ ่มแรกที่ได้รับผลกระทบอย่างรุนแรง การล่า รวมทั้ง
การท�ำให้นกตายโดยทางอ้อมจากการใช้ยาก�ำจัดศัตรูพืชในการ
เกษตรกรรม ส่งผลต่อการเจริญเติบโตของไข่และลูกนก การท�ำลาย
แหล่งที่อยู่อาศัย แหล่งหากินและแหล่งหลบภัย การท�ำให้แหล่งน�้ำ
เน่าเสีย การเปลี่ยนสภาพธรรมชาติเพื่อเป็นที่อยู ่อาศัยของมนุษย์
เพื่อท�ำการเกษตร หรือแหล่งอุตสาหกรรม การเปลี่ยนแปลงสภาพ
ระบบนิเวศบางอย่าง เช่น มีการขุดลอกหนองบึง การเผาหรือลอกหญ้า
และผักตบชวาการปนเปื ้อนของสารพิษ การปล่อยน�้ำเสียลงสู ่
แหล่งน�้ำ กิจกรรมการใช้ประโยชน ์ เช่น การจับสัตว์น�ำ้ การเลี้ยงสัตว์
ส่งผลให้เกิดการรบกวนต่อการอยู่อาศัยของนก ท�ำให้แหล่งอาหาร
ถิ่นอาศัย และแหล่งสร้างรังวางไข่ของนกเหล่านี้ถูกท�ำลายจนเปลี่ยน
สภาพไป ตัวอย่างของนกน�้ำขนาดใหญ่ที่เคยมีชุกชุมตามท้องทุ ่ง
ที่ราบภาคกลาง อาทิ นกอ้ายงั่ว นกกระทุง นกกาบบัว นกตะกรุม
แต่จากการที่ถูกล่าได้ง่าย รวมทั้งที่อยู่อาศัยถูกท�ำลาย ขาดต้นไม้ใหญ่
ให้สร้างรังวางไข่ ขาดแหล่งน�้ำให้หากิน จึงไม่อาจขยายพันธุ์ได้ส่งผล
ให้ต้องลดจ�ำนวนลงอย่างรวดเร็วจนใกล้สูญพันธุ์

33นกอพยพ
คู่มือเรื่อง

ภัยคุกคาม
	 ของนกอพยพ

34 นกอพยพ
คู่มือเรื่อง

นกอพยพ
กับการระบาดของโรคไข้หวัดนก

จากการระบาดของโรคไข้หวัดนกสายพันธุ์ H5N1 ใน
ภูมิภาคต่าง ๆ ของโลก เริ่มตั้งแต่ พ.ศ. 2540 เป็นต้นมา และยัง
คงมีการระบาดอย่างต่อเนื่องในหลายประเทศทั่วโลก ประเทศไทย
พบการระบาดครั้งแรกระหว่าง ปี พ.ศ. 2547 - 2550 แสดงว่า
ประเทศไทยยังคงมีความเสี่ยงสูงต่อการระบาดของโรคไข้หวัด
นกจนมีแนวโน้มที่จะกลายเป็นโรคประจ�ำถิ่น ท�ำให้การก�ำจัดเชื้อ
เป็นไปได้ยาก นอกจากนั้นเชื้อไข้หวัดนกมีการเปลี่ยนแปลงของ
สายพันธุ์อยู่ตลอดเวลา และทุกครั้งที่มีการติดเชื้อในสัตว์หรือคน
เชื้อโรคได้มีการพัฒนาตัวเองจนสามารถกลายพันธุ์ หรืออาจผสม
ข้ามสายพันธุ ์กับเชื้อไวรัสไข้หวัดใหญ่ในคนจนสามารถติดต่อ
ได้ง่ายขึ้น ซึ่งจะน�ำไปสู่การระบาดไปทั่วโลก

35นกอพยพ
คู่มือเรื่อง

การระบาดของเชื้อโรคไข้หวัดนก จะติดต่อทางสารคัดหลั่ง
และทางอุจจาระของนกที่เป็นโรค ฉะนั้นนกที่อยู่ใกล้แหล่งน�ำ้ในบริเวณ
ที่มีการระบาดโรคไข้หวัดนกจะมีโอกาสสูงที่จะได้รับเชื้อ และเป็น
ตัวน�ำเชื้อไปแพร่ยังแหล่งต่าง ๆ โดยนกที่มีความเสี่ยงกลุ่มนี้ ได้แก่
นกเป็ดน�้ำ นกชายเลน นกปากห่าง นกยาง และนกกาน�้ำ เป็นต้น
นกป่ามีโอกาสค่อนข้างน้อยที่จะติดเชื้อไข้หวัดนก เนื่องจากไม่สัมผัสกับ
แหล่งโรคโดยตรง ส�ำหรับนกล่าเหยื่อจะมีโอกาสติดโรคได้ หากไป
กินเหยื่อที่มีเชื้อโรคไข้หวัดนก อย่างไรก็ตาม จากการเก็บตัวอย่าง
นกในธรรมชาติเพื่อตรวจสอบเชื้อโรคไข้หวัดนก ตั้งแต่มีการระบาดใน
ปศุสัตว์ ยังไม่มีรายงานว่าพบการระบาดในนกอพยพ หรือสัตว์ปีก
ธรรมชาติแต่อย่างใด

36 นกอพยพ
คู่มือเรื่อง

การอนุรักษ์นกอพยพ
	 การอพยพของนกมีความสัมพันธ์เกี่ยวเนื่องกับความสมบูรณ์ของสิ่งแวดล้อม นกจึงเปรียบ
เสมือนดัชนีบ่งชี้คุณภาพความสมบูรณ์ของทรัพยากรชีวภาพ บริเวณใดที่มีนกอพยพอาศัยหากินอยู่
เป็นจำ�นวนมาก ย่อมหมายถึงพื้นที่นั้นมีความอุดมสมบูรณ์ซึ่งยังประโยชน์ต่อการดำ�รงชีวิตของมนุษย์
ที่อาศัยอยู่ในพื้นที่นั้นด้วย แต่ในสภาวะปัจจุบันกิจกรรมต่าง ๆ ของมนุษย์มีอิทธิพลอย่างมากต่อ
การเปลี่ยนแปลงสิ่งแวดล้อม การที่จะสามารถอนุรักษ์นกอพยพนั้น ต้องเร่งเพิ่มความรู้ความเข้าใจ และ
ความตระหนักของสาธาณชนในคุณค่าและความสำ�คัญของนกอพยพ รวมถึงการสนับสนุนการมีส่วน
ร่วมของสาธารณชนในการอนุรักษ์และใช้ประโยชน์พื้นที่
แหล่งอาศัยของนกอพยพ โดยมีการแบ่งปันผลประโยชน์
อย่างยุติธรรมและเท่าเทียมและสอดคล้องกับ
วฒันธรรมประเพณไีทย โดยอยูบ่นพืน้ฐานทีท่ำ�ให้
เกิดการใช้ประโยชน์พื้นที่อย่างยั่งยืน ควบคู่ไป
กับการคุ้มครองและฟื้นฟูแหล่งหากินของ
นกอพยพ ซึ่งเป็นแนวทางที่ทำ�ให้มนุษย์
สามารถดำ�รงชีวิตอยู่ร่วมกับธรรมชาติได้
อย่างกลมกลืนและเอื้อประโยชน์ซึ่งกันและกัน
ทั้งนี้ การอนุรักษ์นกอพยพควรปฏิบัติควบคู่ไปกับการศึกษา
วิจัย เพื่อให้ได้ข้อมูลพื้นฐานด้านจำ�นวนประชากรการอพยพ
และการกระจายพันธ์ุของนกอพยพ อันจะเป็นประโยชน์
ในการวางแนวทางการควบคุมดูแล ลดการคุกคามต่อชนิด
พันธุ์และพื้นที่อาศัย ตลอดจนส่งเสริมและพัฒนาความ
ร่วมมือระหว่างประเทศในการจัดทำ�แผนความร่วมมือ
ระหว่างประเทศ เพื่อการอนุรักษ์และการคุ้มครองนก
อพยพระหวา่งประเทศทีอ่ยูใ่นเสน้ทางอพยพของนกชนดิ
ที่สำ�คัญต่อไป

อส.เฝ้าระวัง หยุดยั้ง ไข้หวัดนก
เอกสารประชาสัมพันธ์
คู่มือเรื่องนกอพยพ
จัดพิมพ์เดือนพฤษภาคม 2553
จัดพิมพ์เผยแพร่โดย
กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม
เลขที่ 61 ถนนพหลโยธิน ลาดยาว จตุจักร กรุงเทพฯ 10900
โทร. 0 2940 6934
โทรสาร 0 2579 9874 สายด่วน 1362
เว็บไซต์ http://www.dnp.go.th

•	 คณะผู้จัดท�ำ
ที่ปรึกษา
อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
รองอธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช
ผู้อ�ำนวยการส�ำนักอนุรักษ์สัตว์ป่า
ผู้อ�ำนวยการส�ำนักบริหารงานกลาง
ผู้อ�ำนวยการส่วนประชาสัมพันธ์
หัวหน้ากลุ่มงานวิจัยสัตว์ป่า

คณะท�ำงาน
กลุ่มงานวิจัยสัตว์ป่า ส�ำนักอนุรักษ์สัตว์ป่า
ส่วนประชาสัมพันธ์ ส�ำนักบริหารงานกลาง

จัดท�ำเนื้อหา ภาพประกอบ และรูปเล่ม :

หจก. อรุณการพิมพ์ โทร. 0 2282 6033-4
โทรสาร 0 2280 2187

นกเป็นสัตว์ที่มีประสิทธิภาพในการ
เคลือ่นทีส่งู ท�ำให้นกสามารถแสวงหาแหล่งอาศยัทีม่ี
สภาพแวดล้อมเหมาะสมต่อการด�ำรงชีวิตในแต่ละ
ฤดูกาลได้ นกจึงเป็นสัตว์ที่มีการอพยพย้ายถิ่น
มากทีส่ดุ การอพยพย้ายถิน่ของนกเกดิขึน้เป็นวฏัจกัร
เช่นเดียวกันทุกปี โดยมีสาเหตุส�ำคัญเพื่อหาพื้นที่ที่มี
แหล่งอาหารสมบูรณ์และเหมาะสมส�ำหรับสร้างรัง
วางไข่และเลี้ยงดูลูกอ่อน เมื่อซีกโลกทางเหนือ
เข้าสู ่ฤดูหนาว อุณหภูมิลดต�่ำลง น�้ำกลายเป็น
น�้ำแข็ง พืชหยุดการเจริญเติบโต สภาพที่อยู่อาศัย
ไม่เหมาะสม และอาหารลดน้อยลง นกก็จ�ำเป็นต้อง
อพยพเคลื่อนย ้ายลงไปยังซีกโลกทางใต ้ซึ่ งมี
แหล่งอาหารที่อุดมสมบูรณ์ และจะอยู่อาศัยตลอด
ฤดูหนาว เมื่อถึงฤดูร้อนก็อพยพกลับไปยังถิ่นเดิม
เพื่อสร้างรังวางไข่เลี้ยงลูกนกให้เติบโตแข็งแรง

ภาพปก : นกหัวโตทรายเล็ก

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธ์ุพืช
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธ์ุพืช
กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

61 ถนนพหลโยธิน ลาดยาว จตุจักร กรุงเทพฯ 10900 โทร. 0 2940 6934 สายด่วน 1362
http://www.dnp.go.th

	POK NOK OK-1
	เนื้อในok.pdf
	POK NOK OK-2

