
Observation de  
la faune

Oiseaux du Yukon


© Gouvernement du Yukon 2022 
ISBN 978-1-55362-896-5

Pour en savoir plus sur les oiseaux et la faune du Yukon :
Gouvernement du Yukon 
Programme d’observation de la faune 
C.P. 2703 (V-5R) 
Whitehorse (Yukon)  Y1A 2C6

Téléphone : 867-667-8291 
Sans frais : 1-800-661-0408, poste 8291 
Courriel : wildlife.viewing@yukon.ca

yukon.ca/fr

Suivez Yukon Wildlife Viewing sur Facebook.

La plupart des renseignements présentés dans ce guide  
sont tirés de Birds of the Yukon Territory de Pamela H. Sinclair 
(et coll.) et de la troisième édition de The Cornell Lab of  
Ornithology Handbook of Bird Biology de Irby J. Lovette et  
de John W. Fitzpatrick.

Nous remercions tout spécialement Cameron Eckert  
pour sa révision attentive de la version originale et  
ses magnifiques photographies.

Image de couverture du sizerin flammé : Misha Donohoe

Plongeon du Pacifique

Ju
kk

a 
Ja

nt
un

en

http://yukon.ca/fr
https://www.facebook.com/yukonwildlifeviewing


Introduction aux oiseaux  
du Yukon

Tout savoir sur les oiseaux  
	 du Yukon..................................2
Initiation à l’ornithologie..... 12
Habitat.................................... 19
Forêts....................................... 20
Lacs et terres humides........ 23
Champs et prés..................... 26
Montagnes et  
	 milieu alpin........................... 28
Rivières et cours d’eau........ 30
Toundra arctique 
	 et côtière............................... 32
Agglomérations, cours  
	 arrière et mangeoires........ 34
Autres ressources................ 37

Les oiseaux piquent la curiosité 
des humains comme nul autre 
animal. On trouve des oiseaux 
dans tous les milieux du Yukon, 
du sommet des montagnes 
balayé par le vent aux  
rives tranquilles des lacs.  
L’observation des oiseaux  
nous permet d’être témoins  
de moments privilégiés :  
un aigle qui plane haut dans  
le ciel, des centaines de cygnes 
qui trompettent en chœur  
ou encore une mésange à tête 
brune gonflant ses plumes 
pour lutter contre le froid.  
La première partie du guide  
est une introduction au monde 
des oiseaux du Yukon.  
Dans la deuxième  
partie, vous trouverez  
des renseignements  
sur l’ornithologie, soit  
l’observation des oiseaux.  
Enfin, la dernière partie 
présente les différents oiseaux 
du Yukon en fonction de 
leur habitat de prédilection. 
Évidemment, comme le Yukon 
compte plus de 300 espèces 
d’oiseaux, nous n’avons  
pu toutes les répertorier.  
Nous espérons toutefois  
que cette introduction vous  
donnera envie d’en savoir plus 
sur les oiseaux du Yukon!

Table des matières

1


Qu’est-ce  
qu’un oiseau?

Un oiseau est un vertébré à plumes.  
Descendants présumés des dinosaures, les oiseaux  
se classent aujourd’hui en près de 10 000 espèces.  

Cependant, tous ont en commun une certaine anatomie :  
un bec rigide dénué de dents, deux ailes, deux pattes 

arrière solides, un cou relativement long et une courte queue.  
Par conséquent, les scientifiques les ont tous regroupés  

dans une catégorie appelée Aves.

Tout savoir sur  
les oiseaux  
du Yukon

Oiseaux et Premières Nations du Yukon
Les oiseaux occupent une place prépondérante dans l’histoire  
culturelle des Premières Nations du Yukon. Encore à ce jour,  
les oiseaux d’eau, le tétras et le lagopède sont chassés comme 
sources de nourriture. Des plumes de duvet sont utilisées dans  
les couvertures et les oreillers pour garantir confort et isolation. 
D’autres plumes et os servent comme objets de cérémonie  

ou de décoration.
Les oiseaux sont aussi des créatures  

importantes dans les récits des 
Premières Nations du Yukon.  

Par exemple, le grand corbeau, 
parfois appelé « Corbeau »,  

y est souvent dépeint 
comme le Créateur,  

le transformateur 
ou le filou.

Grand  
corbeau

2

C
am

er
on

 E
ck

er
t


Migration
Le mouvement de masse saisonnier  
des oiseaux (et des autres animaux) 
s’appelle la migration. Chaque année, 
des centaines d’espèces aviaires de 
l’Amérique du Nord migrent.
Mais pourquoi?

A) Pour les aires de nidification.   
Plusieurs espèces se déplacent au  
nord pour se reproduire, puisqu’elles  
y trouvent l’habitat nécessaire à la  
construction de leur nid. À l’approche  
de l’automne, elles entreprennent,  
en compagnie de leurs oisillons,  
le grand voyage qui les ramènera  
au sud.

B) Pour la nourriture.    
La nourriture appréciée des oiseaux  
(ex. les insectes) abonde dans le nord,  
ce qui est particulièrement favorable  
à la croissance des oisillons.

Oies rieuses

Comment  
savent-ils qu’il  

est temps 
de migrer?

Les scientifiques  
croient que ce  

sont divers  
facteurs, comme  
les différences  

génétiques,  
les variations de 

température,  
le nombre d’heures 

d’ensoleillement  
et les sources  
de nourriture,  
qui incitent les  

oiseaux à migrer.

3

C
am

er
on

 E
ck

er
t


On peut observer de spectaculaires migrations printanières  
au Yukon. Les oiseaux aquatiques (cygnes, canards, oies)  
lancent le bal en avril. Ils se rassemblent alors par centaines 
dans les eaux libres de la région des lacs du Sud pour s’y 
nourrir et s’y reposer. En mai, on peut observer les grues du 
Canada qui traversent le territoire en diagonale, du sud-est  
au nord-ouest, en empruntant le sillon de Tintina. Des milliers 

de grues du Canada survolent 
alors Faro et Ross River.  
Plus tard au cours du même 
mois, ce sont les oiseaux de 
rivage, les parulines et les 
bruants qui font massivement 
leur apparition. Certains  
d’entre eux vont toutefois 
pousser 1 000 km plus loin 
au nord, vers des sites de 
nidification éloignés.

On peut classer les oiseaux 
du Yukon en fonction du 
temps qu’ils passent sur 
le territoire.

Oiseau migrateur
Ce type d’oiseau ne passe qu’une partie de l’année,  
généralement le printemps et l’été, au Yukon. Environ 87 % 
des oiseaux sont migrateurs. Les mois d’avril et de mai sont  
particulièrement propices à l’ornithologie, puisque la plupart 
des oiseaux migrateurs du Yukon sont en vol.

Oiseau sédentaire
Ces oiseaux robustes vivent au Yukon à l’année. Si plusieurs 
espèces sont résistantes aux températures hivernales polaires, 
la plupart ont de la difficulté à trouver de la nourriture.  
C’est l’une des raisons pour lesquelles les parulines, qui se 
nourrissent surtout d’insectes, migrent vers le sud pour  
l’hiver. En revanche, les roselins, comme les sizerins et les 
becs-croisés, se nourrissent surtout de graines. Ils trouvent 
donc de la nourriture plus facilement, dans nos forêts  
d’épinettes ou nos mangeoires, par exemple.

Paruline jaune

4

C
am

er
on

 E
ck

er
t


Adaptation

Plumes
L’attribut le plus caractéristique des oiseaux est assurément  
leurs plumes. Héritage de leurs lointains ancêtres, les dinosaures, 
les oiseaux sont aujourd’hui les seuls animaux vivants à en 
posséder. Les plumes sont constituées de kératine, une protéine 
rigide qui est aussi le constituant principal des écailles, des  
griffes et des ongles. Elles sont utiles aux oiseaux pour diverses  
raisons, notamment pour les protéger contre les éléments et  
l’environnement, séduire d’éventuels partenaires, les faire  
passer inaperçus aux yeux des prédateurs et faciliter leur vol.

Type de plumes Utilité

Duvet et semi-plumes Protection contre le froid

Plumes de contour Comportement social, protection, 
imperméabilité et aérodynamisme

Plumes de vol Légèreté et contrôle en vol  
(plumes les plus larges et résistantes)

Buse pattue

Un oiseau a une ossature  
si légère que, même si  

les plumes ne constituent  
que 5 à 10 % de son poids 
total, elles sont 2 à 3 fois  
plus lourdes que ses os!

5

C
am

er
on

 E
ck

er
t


Vol
Rares sont les vertébrés qui ont la faculté de se propulser 
eux-mêmes en vol : seuls les oiseaux, les chauves-souris et les 
ptérosaures (aujourd’hui éteints) ont démontré cette capacité. 
Les oiseaux sont passés par plusieurs adaptations physiques 
pour parvenir à prendre leur envol.

Ossature très légère
Les os des oiseaux sont généralement pneumatiques,  
c’est-à-dire qu’ils ont des cavités remplies d’air parfois  
associées à leur appareil respiratoire.

Respiration
En plus de leurs 
poumons, les 
oiseaux peuvent 
avoir jusqu’à neuf 
sacs aériens. L’air 
pénètre dans leur 
système respi-
ratoire de façon 
unidirectionnelle, 
à la différence des 
mammifères. Ce système est très efficace et permet une  
distribution de l’oxygène durant l’inspiration et l’expiration. 
L’oiseau peut ainsi voler à haute altitude dans des  
environnements pauvres en oxygène.

Circulation
Les oiseaux ayant la plus haute pression artérielle chez les 
vertébrés, leur cœur et leurs vaisseaux sanguins doivent  
être particulièrement vigoureux. De plus, leur capacité de  
vol est tributaire de l’apport continu d’énergie, d’oxygène et  
de nutriments à leurs muscles. Au fil du temps, le système 
circulatoire des oiseaux a donc évolué pour répondre  
à ces besoins.

Colibri d’Anna

6

C
am

er
on

 E
ck

er
t


Reproduction

Accouplement
Certains attributs distinctifs des oiseaux, comme leur plumage 
coloré, leur chant mélodieux et leurs mouvements dansants 
complexes, sont étroitement liés à leur chance d’accouplement 
et de reproduction. Les mâles se font concurrence pour gagner 
la faveur des femelles, qui passent leurs différences au peigne 
fin avant de prendre une décision.

Si le mâle a un plumage coloré, la femelle préférera celui  
aux plumes de couleurs vives. Certains mâles entonneront 
aussi des chants complexes pour séduire une partenaire;  
c’est notamment le cas des parulines et des bruants du Yukon.

Toutefois, c’est le tétras à queue fine, qu’on trouve dans les 
environs de Dawson et dans le sud-ouest du Yukon, qui offre  
le meilleur spectacle. La pariade a lieu dans des arènes de 
reproduction, appelées « leks », qui servent à la fois de piste  
de danse et de lieu de combat. Les mâles y rivalisent entre  
eux de façon brutale. Ils y exécutent des danses complexes, 
tapant des pattes et frétillant de la queue. Ils gonflent  
aussi leur caroncule jaune au-dessus de l’œil  
et les sacs violacés de leur cou pour  
impressionner les femelles.

Tétras à queue fine

C
am

er
on

 E
ck

er
t

7


Nids et œufs
Les nids d’oiseaux ont toutes sortes de 
tailles et de formes. Certaines espèces, 
comme l’engoulevent d’Amérique, 
déposent simplement leurs œufs sur le 
sol. D’autres, comme le pygargue à tête 
blanche, construisent des nids immenses 
faits de brindilles, au diamètre variant  
entre 1,5 et 1,8 m. L’hirondelle à front 
blanc bâtit son nid avec des boulettes de 
boue, qu’elle rassemble minutieusement 
pour construire une structure fermée 
avec un orifice d’entrée.
L’incubation des œufs est assurée  
par les deux parents ou par l’un d’eux.  
Le moment de l’éclosion varie selon  
l’espèce et la région du territoire.  
Les œufs du merle d’Amérique,  
par exemple, éclosent au début juin  
dans le sud du Yukon. En revanche,  
ceux de la nyctale de Tengmalm éclosent 
dès le début du mois de mai.

Oisillons
Si certains oisillons sont prêts à affronter le monde dès leur 
naissance, d’autres dépendent entièrement de leurs parents.

Oiseau nidifuge Oiseau nidicole

Assez autonome Dépend entièrement de ses 
parents pour sa survie

Recouvert de duvet N’a pas de plumes

Régule bien sa température 
corporelle

Est incapable de se réchauffer

A une musculature  
bien développée

Est aveugle

Exemples : canards et  
oiseaux de rivage

Exemples : parulines,  
bruants et grives

8

C
am

er
on

 E
ck

er
t


Alimentation
Tout comme les mammifères, y compris les humains, les oiseaux 
sont des animaux à sang chaud. Les scientifiques utilisent  
le terme « endotherme » pour désigner un animal dont le  
métabolisme produit de la chaleur. L’alimentation est un facteur 
essentiel à cette régularisation de la température corporelle.
Les oiseaux du Yukon ont une alimentation variée : insectes, 
graines, baies, poissons, mammifères et même, oiseaux.
Le bec d’un oiseau est plutôt révélateur de ses préférences  
alimentaires.

Les roselins ont un bec  
court et épais, parfait pour 

casser les graines  
et les noix.

Les oiseaux de rivage ont 
un long bec étroit qui leur 

permet d’extirper des insectes 
et autres invertébrés du sable 

et de la boue.

Les parulines et les  
hirondelles ont un bec fin  

et pointu avec lequel elles  
attrapent les insectes en vol  

ou glanent ceux qui sont  
cachés dans la végétation.

Les rapaces ont un bec  
fort et recourbé,  

idéal pour déchiqueter  
leurs proies.

Glanage : Cueillette soignée et méticuleuse 
d’aliments sur diverses surfaces, comme les 
arbres, les branches, l’herbe ou les feuilles.

9

C
am

er
on

 E
ck

er
t


Cri, chant et sons
Les oiseaux ont recours à des sons pour communiquer entre 
eux. Ces sons sont souvent utiles à l’humain pour repérer  
et identifier des oiseaux qui passeraient autrement sous 
son radar.

Les oiseaux ont un riche répertoire de sons. Les vocalises  
du grand corbeau, par exemple, peuvent être divisées en  
33 catégories. Les oiseaux émettent leurs vocalises grâce  
à un organe appelé la syrinx.

Chants
Un oiseau produira un chant puissant, prolongé et répété  
pour attirer une femelle ou défendre son territoire. Au Yukon, 
le chant des oiseaux est surtout le fait des mâles, même si  
le mâle et la femelle ont tous deux la capacité de chanter.

Bruant à gorge blanche

10

C
am

er
on

 E
ck

er
t


Cris
Plus courts et plus simples que le chant, les cris sont néanmoins 
fort utiles à la communication entre oiseaux. Ils leur servent 
notamment à maintenir l’espace adéquat entre chaque membre 
d’une volée, à signaler la présence de prédateurs ou à indiquer  
à leurs oisillons la présence de nourriture.

Sons non vocaux
Les oiseaux communiquent aussi à l’aide de sons non vocaux. 
Par exemple, pendant la saison de reproduction, le pic-bois 
tambourine sur des surfaces 
dures et résonnantes,  
comme les poteaux de  
téléphone et les cheminées. 
Ce tambourinage est  
présumé jouer le même rôle 
que le chant, c’est-à-dire  
pour s’accoupler et défendre 
son territoire.

Lorsqu’il plonge en piqué, 
l’engoulevent d’Amérique 
mâle produit une sorte  
de vrombissement assez  
impressionnant, résultat  
du vent qui passe à travers  
ses longues rémiges.  
Ce son est destiné à la 
défense territoriale et  
à l’accouplement. 

Pic chevelu

11

Ju
kk

a 
Ja

nt
un

en


Initiation à 
l’ornithologie

Identification  
des oiseaux

Même si la simple observation d’oiseaux  
est un passe-temps agréable, il est aussi intéressant 
de savoir reconnaître les oiseaux. Vous pourrez ainsi 

élargir vos connaissances et, par ricochet, en apprendre 
plus sur la fascinante faune aviaire du Yukon.

Plus de 300 espèces ont été répertoriées au Yukon, et près  
de 200 d’entre elles se reproduisent sur le territoire.  

Heureusement, quatre caractéristiques facilitent  
l’identification d’une espèce.

Taille et forme : C’est le premier élément  
à considérer. Attardez-vous sur la silhouette de 
l’oiseau. Évaluez sa taille en le comparant à une 
espèce que vous connaissez bien. Par exemple, 
est-il plus gros ou plus petit qu’un merle?  
Qu’un corbeau? Regardez aussi la taille et la 
forme des différentes parties de son corps, 
comme son bec, sa queue, ses ailes et ses pattes. 
Vous pouvez ainsi éliminer graduellement  
plusieurs espèces et établir avec plus de  
certitude le groupe auquel appartient l’oiseau 
(bruant, paruline, pic-bois, etc.).

Paruline obscure Bruant à gorge blanche

1

12

Ju
kk

a 
Ja

nt
un

en

Ju
kk

a 
Ja

nt
un

en


Coloris : Quelles sont les couleurs prédominantes  
de l’oiseau? Regardez les motifs de couleurs claires  
et foncées, surtout pour les oiseaux observés à  
distance ou avec une faible luminosité. Le coloris  
est particulièrement utile lors de l’observation des 
canards et des autres oiseaux aquatiques.

Comportement : Vous devez examiner l’oiseau 
attentivement, aussi longtemps qu’il vous le  
permettra. Portez attention à sa posture et à sa  
façon de se mouvoir sur terre et dans les airs.  
Mais surtout, concentrez-vous sur sa façon de manger.  
Les hirondelles attrapent les insectes en plein vol;  
au repos, les roselins cassent des graines. D’autres 
espèces, comme le jaseur boréal ou le bec-croisé  
bifascié, vont former des volées, contrairement  
aux espèces plus solitaires, comme le  
martin-pêcheur d’Amérique.

De gauche à droite : deux petits garrots femelles;  
deux petits garrots mâles et un garrot à œil d’or mâle. 

Bec-croisé 
bifascié

2

3

13

Ju
kk

a 
Ja

nt
un

en
Ju

kk
a 

Ja
nt

un
en


Habitat : L’habitat est le lieu où vit l’oiseau,  
où il retrouve tout ce qui est essentiel à son  
alimentation, à son hydratation, à sa protection  
et à sa nidification. Connaître les préférences  
des oiseaux en matière d’habitat vous aidera à 
les identifier. Ne négligez pas non plus un facteur 
important : le moment de l’année. Une quarantaine 
d’espèces seulement passe l’hiver au Yukon.  
Certains guides présentent des cartes des aires  
de répartition qui vous aideront à connaître la  
distribution de chaque espèce sur le territoire.

4

Vous pourriez repérer un oiseau qui semble appartenir à  
une espèce peu courante. C’est peut-être tout simplement  
un oiseau au plumage inhabituel pour son espèce ou encore 
un rare aventurier qui explore un nouveau territoire. Pour en  
faciliter l’identification, prenez des notes, tracez une esquisse 
ou prenez une photo. Partagez votre découverte avec les  
autres ornithologues amateurs; c’est la meilleure façon  
de recenser une espèce rare ou nouvelle au Yukon.

Petit chevalier

14

C
am

er
on

 E
ck

er
t


Équipement
L’article essentiel : des jumelles. Même une paire bon  
marché rendra votre expérience d’ornithologie plus agréable.  
Les lunettes d’approche sont également utiles, surtout pour  
observer les oiseaux qui sont perchés ou qui nagent au loin.

Divers guides intéressants s’offrent à vous pour identifier un 
oiseau (le guide Sibley, la collection du National Geographic,  
les petits guides Peterson, etc.). Consultez-les en librairie  
ou à la bibliothèque, et demandez les recommandations  
des autres ornithologues amateurs.

Des listes d’observation des oiseaux du Yukon ont aussi  
été dressées. Consultez-les pour connaître les oiseaux qui 
fréquentent les différentes régions selon la période de l’année. 
La version anglaise des listes par région du Yukon se trouve  
au yukonbirds.ca/checklists.

Un carnet est utile pour noter vos observations ou esquisser  
le portrait des oiseaux inconnus.

Les applications d’ornithologie sont particulièrement  
prisées pour l’observation et l’identification des oiseaux.  
L’excellente application Merlin Bird ID (merlin.allaboutbirds.org), 
du Cornell Lab of Ornithology, est téléchargeable gratuitement 
sur les appareils iOS et Android.

15

https://yukonbirds.ca/checklists
http://merlin.allaboutbirds.org


Organismes

Yukon Bird Club
yukonbirds.ca 
yukonbirdclub@gmail.com
Cet organisme de bienfaisance à but non 
lucratif a pour objectif de susciter l’intérêt 
pour les oiseaux du Yukon et leur habitat, 
de les faire connaître et de promouvoir  
leur protection. Le Club organise des  
excursions d’ornithologie gratuites  
chaque année. Il administre aussi le fort 
populaire groupe Facebook Yukon Birds.

Society of Yukon  
Bird Observatories
yukonbirdobservatories.org 
teslin.bird.banding@gmail.com
Cet autre organisme à but non lucratif 
se consacre à la protection des espèces 
d’oiseaux migrateurs dans l’ouest de 
l’Amérique du Nord. Il exploite notamment 
trois stations de baguage d’oiseaux  
dans le sud du Yukon. Le public est invité  
à visiter ces stations ou même à y faire  
du bénévolat.

Canards Illimités Canada
canards.ca
Ce groupe national travaille à la protection,  
à la conservation et à la gestion des  
milieux humides et des prairies au  
bénéfice des oiseaux aquatiques, de la 
faune et des humains. Il contribue depuis  
de nombreuses années au centre  
d’interprétation du Havre des cygnes  
et à son Festival des cygnes.

16

http://yukonbirds.ca
http://yukonbirdobservatories.org
https://canards.ca
https://www.ducks.ca


Festivals

Festival des cygnes
D’avril à début mai yukon.ca/fr
Le plus important festival d’ornithologie amateur du Yukon attire 
autant la population locale que les touristes. Il se déroule dans  
un endroit qui se prête particulièrement bien à l’observation  
des grands cygnes dont l’arrivée annonce chaque année la  
venue du printemps dans le Nord. Il ne faut pas manquer cette 
migration de dizaines de milliers de cygnes, de canards et d’oies. 
Lieu du festival, le centre d’interprétation du Havre des cygnes  
est ouvert tous les jours en avril.

Festival d’observation des grues et des mouflons
Début mai faroyukon.ca
Au printemps, des dizaines de milliers de grues du Canada  
survolent Faro, en route vers les aires de reproduction au nord  
du Yukon et en Alaska. On peut aussi apercevoir des mouflons  
de Fannin, à la robe aux couleurs inimitables, sur les flancs  
des montagnes des environs. Pendant toute une fin de semaine,  
Faro propose des activités ludiques sur la découverte de la faune.

Fin de semaine d’ornithologie 
Début juin yukon.ca/fr
L’été est peut-être court dans la région de Tombstone, mais  
les excursions ornithologiques y sont incroyables! Partez en  
randonnée de groupe et tentez d’apercevoir de rares espèces  
du Yukon, comme le bécasseau du ressac, le labbe à longue  
queue ou le traquet motteux. Le festival est organisé  
conjointement par le ministère de l’Environnement et les  
Friends of Dempster Country.

Festival du pygargue à tête blanche de l’Alaska 
Novembre baldeagles.org
À l’automne, les pygargues à tête blanche se réunissent  
en grand nombre près de Haines, en Alaska, pour se nourrir  
de saumons kéta et coho. Chaque année, la American Bald  
Eagle Foundation organise des activités s’échelonnant sur  
une semaine pour profiter de cet impressionnant spectacle.

17

https://yukon.ca/fr 
http://faroyukon.ca 
https://yukon.ca/fr 
http://baldeagles.org 


Conseils d’observation
	� Utilisez des jumelles, une lunette d’approche ou un appareil 
avec objectif zoom pour observer les oiseaux de plus près.

	� Assoyez-vous et observez silencieusement les environs. 
Cherchez à détecter les mouvements, les formes et  
les couleurs.

	� Renseignez-vous sur l’habitat des différentes espèces  
d’oiseaux et le moment où ils s’y trouvent. Privilégiez ces 
lieux et ces moments pour votre observation.

	� Restez à distance des nids et des aires de nidification. Les 
oiseaux sont particulièrement sensibles aux perturbations 
pendant la saison de nidification (de mai à juillet).

	� Passez en revue le code de déontologie du Yukon Bird Club 
(version anglaise au yukonbirds.ca).

Ce que vous pouvez faire
	� Gardez les chats à l’intérieur. Chaque année, des centaines 
de millions d’oiseaux sont tués par des chats. Même les  
animaux de compagnie bien nourris ont un instinct  
de prédateur.

	� Enregistrez les espèces observées dans eBird, une base de 
données numérique d’observation d’oiseaux en temps réel 
(ebird.org). Vous pouvez aussi faire part de vos observations  
au Centre de données sur la préservation des espèces du 
Yukon à yukoncdc@yukon.ca ou au 867-667-5331.

	� Si vous êtes témoin d’un risque de sécurité relatif à un 
animal ou d’une infraction (pollution, chasse hors-saison), 
appelez la ligne Info-braconnage-pollution  
au 1-800-661-0525. 

Vous avez 
trouvé un oisillon? 

Laissez-le; il n’a pas besoin de votre aide! 
En cas d’inquiétude, appelez le Service de  

protection de la faune au 1-800-661-0525.

18

http://yukonbirds.ca
http://ebird.org


Habitat

L’habitat est le lieu où 
vit un oiseau, et chaque espèce a des  

préférences et des besoins qui lui sont propres. Par conséquent, 
l’habitat est un élément important qui vous aidera à identifier 

une espèce d’oiseau. Vous trouverez dans les pages suivantes 
une description des espèces communes à chaque habitat.

La forêt boréale recouvre près  
de 60 % du territoire du Yukon. 
Tout au long de l’année,  
ses arbres et ses buissons  
fournissent de la nourriture,  
des abris et des aires de  
nidification à des centaines  
d’espèces d’oiseaux.

Certaines espèces ne trouvent 
refuge qu’auprès des plans  
d’eau. Si certains oiseaux 
préfèrent les lacs, d’autres optent 
pour les tourbières ou les étangs.

On peut observer certaines 
espèces dans de vastes  
espaces découverts. Certaines 
s’y reproduisent, tandis que  
d’autres n’y font qu’un arrêt 
pendant leur migration. 

Les chaînes de montagnes 
s’étendent sur une grande  
partie du territoire, de la frontière 
sud à la mer de Beaufort.  
On appelle l’habitat au sommet 

Forêts

Lacs et terres humides

Champs et prés

Montagnes et milieu alpin

des montagnes, dénué d’arbres, 
la toundra alpine. Cette dernière 
abrite des espèces qui nichent  
à même le sol.

Les eaux en mouvement sont 
des endroits que privilégient 
plusieurs oiseaux qui raffolent 
des poissons, des insectes  
et des plantes aquatiques dont 
elles regorgent. 

Durant le bref et intense été 
arctique, la toundra côtière du 
nord grouille de vie. D’année en 
année, elle représente un habitat 
de reproduction indispensable 
pour bon nombre d’oiseaux.

Certaines espèces d’oiseaux  
se sont adaptées à la vie  
en milieu urbain. Elles se  
nourrissent à même les  
mangeoires ou les jardins et 
nichent dans les avant-toits,  
les appuis de fenêtres et les 
nichoirs mis à leur disposition.

Rivières et cours d’eau

Toundra arctique et côtière

Agglomérations, cours 
arrière et mangeoires

19


Costaud et agressif, l’autour des  
palombes réside en permanence  
dans plusieurs forêts matures  
et anciennes du territoire.  
À l’instar de l’épervier  
brun, son compagnon de  
migration de plus petite taille,  
l’autour des palombes a des  
ailes relativement courtes  
et une longue queue.

La femelle est plus grande  
que le mâle et défend farouchement son site de nidification. 
Elle vous attaquera si vous vous approchez de trop près.  
Gardez vos distances! Restez à l’affût si vous entendez  
un cri sonore ressemblant au son « kye kye kye ».

D’apparence semblable au poulet,  
le tétras du Canada est un oiseau  
robuste et trapu. C’est l’une  
des sept espèces de tétras  
et de lagopèdes du Yukon.  
Le mâle est plutôt  
impressionnant avec ses  
caroncules rouges et sa longue  
queue sombre au bout roux.

Le nom anglais de cette espèce,  
spruce grouse, tire son origine du fait  
qu’on le retrouve à l’année dans les forêts d’épinettes (spruce). 
En hiver, il se nourrit presque exclusivement d’aiguilles et  
de bourgeons d’épinettes.

Autour des palombes 
Accipiter gentilis |  Sédentaire

Tétras du Canada 
Falcipennis canadensis |  Sédentaire

Forêts

20

C
am

er
on

 E
ck

er
t

iS
to

ck
/c

re
ig

ht
on

35
9


On retrouve ce grand et puissant hibou  
partout en Amérique du Nord et dans  
certaines régions de l’Amérique du  
Sud. Si vous tendez l’oreille la nuit,  
vous pourrez entendre son hululement  
en toute saison. Les deux aigrettes  
saillantes au-dessus de ses oreilles,  
qui s’apparentent à des cornes, se détachent  
de sa silhouette autrement massive et trapue.

Au Yukon, le grand-duc d’Amérique se nourrit  
principalement de lièvres d’Amérique. Cependant,  
lorsque la population de lièvres diminue, il se tourne  
vers d’autres animaux, comme le rat musqué, le canard  
ou même d’autres oiseaux de proie.

Le pic flamboyant est brun tacheté de noir.  
On retrouve cet attrayant pic-bois autant  
au sol que dans les arbres. S’il est en vol,  
tentez de repérer son croupion blanc et  
le dessous jaune de ses ailes (dans l’ouest  
de l’Amérique du Nord, la face inférieure  
de son aile est plutôt rouge).

Le pic flamboyant a une longue langue  
munie d’aspérités qui facilitent la capture  
de fourmis. Contrairement aux autres  
pics du Yukon, le pic flamboyant,  
comme le pic maculé, migre vers le sud  
pour l’hiver.

Grand-duc d’Amérique 
Bubo virginianus |  Sédentaire

Pic flamboyant 
Colaptes auratus |  Migrateur

21

C
am

er
on

 E
ck

er
t

Ju
kk

a 
Ja

nt
un

en


Largement répandue sur le  
territoire au printemps et à l’été,  
la paruline à croupion jaune ajoute  
une touche colorée aux paysages  
du Yukon. Elle a le croupion jaune  
ainsi que des bandes jaune  
vif sur les flancs qui contrastent  
avec son plumage noir, blanc et gris.  
Le mâle a aussi une bande jaune sur la calotte.

La paruline à croupion jaune voltige sans cesse  
dans la forêt, sans s’arrêter pour manger les insectes  
qu’elle chaparde dans les airs ou dans la végétation.  
Le mâle a un chant doux et bref.

Ce petit bruant est une espèce  
commune dans nos forêts.  
Pendant sa période de migration,  
on le retrouve à peu près  
partout. Ouvrez les yeux et  
vous repérerez sans mal  
son bec pâle, son corps  
foncé et sa longue queue  
aux plumes blanches.

Le junco ardoisé sautille sur le tapis forestier à la recherche  
de nourriture. Il se nourrit principalement de graines,  
bien qu’il mange aussi des insectes pendant la saison de 
reproduction. Chaque année, quelques-uns hivernent  
près des mangeoires du Yukon.

Paruline à  
croupion jaune 
Setophaga coronata |  Migrateur

Junco ardoisé 
Junco hyemalis |  Migrateur

Forêts

22

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


L’une des espèces de canards les plus communes et abondantes 
du Yukon, le canard d’Amérique arrive sur notre territoire au  
début avril. Le mâle est facilement reconnaissable à son front 
blanc et à sa tache blanche à l’arrière du flanc. Si on l’examine de 
près, avec une bonne luminosité ambiante, son bec bleu argenté 
et la bande verte qui s’étend sur son visage sont magnifiques.

Ce canard barboteur niche partout sur le territoire. Le mâle  
produit une sorte de sifflement qui n’est pas sans rappeler  
le son des jouets à couinement des enfants. Tendez  
l’oreille au printemps : vous pourriez l’entendre  
dans les milieux  
humides.

Le canard pilet est un canard élégant à long cou très commun 
au Yukon. Même si le mâle a des vermiculures fascinantes  
et assez distinctives, on peut souvent différencier le mâle  
de la femelle uniquement par leur silhouette.

Cette espèce prospère au printemps  
dans la région des lacs du Sud –  
le 21 avril 2015,   
on a recensé  
près de 4 000  
individus dans  
la baie M’Clintock  
du lac Marsh!

Canard d’Amérique 
Anas americana |  Migrateur

Canard pilet 
Anas acuta |  Migrateur

Lacs et terres humides

23

Ju
kk

a 
Ja

nt
un

en
Ju

kk
a 

Ja
nt

un
en


Le garrot d’Islande est  
un canard plongeur  
plutôt trapu qui fréquente  
divers plans d’eau au cours  
de sa migration printanière.

Le mâle a une tache en forme  
de croissant à la base de son bec. La femelle a un bec orange 
vif au printemps, mais il s’assombrit pour tirer vers le noir 
pendant la saison de nidification.

Une forte proportion de la population mondiale du garrot  
d’Islande niche au Yukon. D’ailleurs, la plaine Old Crow,  
dans le nord du territoire, est un site de mue (chute et  
renouvellement du plumage) privilégié de milliers d’individus, 
qui s’y rassemblent chaque mois de juin.

Espèce plutôt commune dans le sud du Yukon, le grèbe  
esclavon arbore un plumage excessivement voyant pendant  
la saison de reproduction. Le mâle et la femelle  
ont des yeux rouge vif et des aigrettes dorées  
(des plumes s’apparentant à de petites  
« cornes ») qu’ils peuvent bouger.

Regardez attentivement les grèbes  
qui nagent; vous pourriez  
apercevoir leurs bébés  
qui profitent de la  
balade sur leur dos.  
Des cinq espèces  
de grèbes présentes  
au Yukon, le grèbe esclavon  
et le grèbe jougris sont de loin les plus répandues.

Grèbe esclavon 
Podiceps auritus |  Migrateur

Garrot d’Islande 
Bucephala islandica |  Migrateur

Lacs et terres humides

24

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


Le petit chevalier est un oiseau de rivage  
à longues pattes fines qui, en été,  
préfère les étangs, les terres humides  
ou les forêts marécageuses dégagées.  
Il peut être difficile de différencier  
nos nombreux oiseaux de rivage.  
Attardez-vous à leur taille et à  
leur silhouette, mais surtout,  
à la longueur de leur bec  
et de leurs pattes.

Le mâle et la femelle se  
partagent les responsabilités  
parentales. La femelle quitte  
souvent le nid la première, laissant le mâle défendre  
les oisillons jusqu’à ce qu’ils prennent leur envol.

Le quiscale rouilleux se repère beaucoup plus aisément par son  
cri, qui s’apparente à un grincement, que par son apparence.  
Au printemps, le mâle arbore un plumage complètement  
noir. À l’automne, ses plumes prennent une  
riche teinte rouille qui le rendent difficile  
à différencier du vacher à tête brune.  
Cette espèce préfère les forêts inondées,  
les marécages et les berges d’étang.

Depuis les 40 dernières années, les  
populations de quiscale rouilleux  
en Amérique du Nord déclinent  
à un rythme alarmant :  
les scientifiques estiment  
que leur nombre a chuté  
de 85 à 99 %. Si vous en  
apercevez un, veuillez le  
signaler (consultez la section  
Conseils d’observation, à la page 18).

Petit chevalier 
Tringa flavipes |  Migrateur

Quiscale rouilleux 
Euphagus carolinus |  Migrateur

25

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


La crécerelle d’Amérique est le plus petit  
faucon du continent et un visiteur saisonnier  
du Yukon. En été, essayez de la repérer  
sur un poteau de clôture ou de téléphone  
le long des routes. Le mâle et la femelle  
ont chacun une apparence saisissante,  
mais le mâle a des ailes bleu ardoise  
contrastant agréablement avec  
sa queue et son dos roux.

Elle-même de petite taille,  
la crécerelle d’Amérique  
privilégie les proies plus menues, comme les sauterelles,  
les libellules ou les petits oiseaux et mammifères.

Espèce plutôt commune  
au Yukon, le moucherolle à  
ventre roux plonge souvent  
de son perchoir pour gober  
des insectes. Son apparence  
est anodine, mais très  
caractéristique : un ventre  
de couleur rouille, des ailes  
gris pâle et une queue noire.

Le moucherolle à ventre  
roux niche dans les falaises,  
les bâtiments ou les ponts, habituellement près d’un cours 
d’eau. On a déjà trouvé un nid de cette espèce dans un vieux 
camion abandonné sur la route Canol Nord.

Crécerelle d’Amérique  
Falco sparverius |  Migrateur

Moucherolle à ventre roux 
Sayornis saya |  Migrateur

Champs et prés

26

C
. E

ck
er

t
Ju

kk
a 

Ja
nt

un
en


L’hirondelle à front blanc est l’une des  
six espèces d’hirondelles du Yukon.  
On l’aperçoit fréquemment de  
la route. Cette espèce niche dans  
les falaises et parfois dans des  
structures d’origine humaine.  
Ouvrez l’œil près des ponts  
et des ponceaux le long des  
routes du Yukon pour y repérer  
les volées d’hirondelles.

Les hirondelles sont des oiseaux  
insectivores aériens, c’est-à-dire  
qu’elles se nourrissent en attrapant  
des insectes en vol. Les numéros de  
voltige qu’on peut observer près des sites  
de nidification sont assez impressionnants.

Le bruant des prés est une espèce d’oiseau chanteur  
très commune au Yukon et en Amérique  
du Nord. Il passe la majorité de son  
temps au sol, à manger des graines,  
des insectes et des araignées.  
C’est un petit oiseau  
brun au dos strié et  
avec une tache jaune  
au-dessus de l’œil.

Regardez où vous  
mettez les pieds si vous  
vous promenez dans un champ  
ou un pré : le bruant des prés  
niche au sol, dans une coupole  
tapissée d’herbes.

Bruant des prés 
Passerculus sandwichensis |  Migrateur

Hirondelle à front blanc 
Petrochelidon pyrrhonota |  Migrateur

27

Ju
kk

a 
Ja

nt
un

en
C

am
er

on
 E

ck
er

t


L’une des trois espèces de lagopède qui habitent  
le territoire, le lagopède alpin, trouve refuge  
dans la toundra des régions montagneuses  
du Yukon. Lors de l’accouplement, 
il produit un son sourd et  
guttural, souvent en vol.  
Contrairement au lagopède  
des saules, le lagopède alpin  
conserve son plumage d’hiver  
blanc même après la fonte des neiges,  
au printemps. Le lagopède à queue blanche,  
lui, préfère habituellement les zones en haute altitude.

En hiver, tous les lagopèdes, peu importe la sous-espèce,  
se cachent sous la neige pour se tenir chaud.

Lagopède alpin 
Lagopus muta |  Sédentaire

Pluvier bronzé 
Pluvialis dominica |  Migrateur

Montagnes et milieu alpin

Le pluvier bronzé est un étonnant oiseau de rivage de grande 
taille qui revient chaque été au Yukon pour nicher dans la  
toundra arctique, près de la mer de Beaufort, et dans  
la toundra alpine, un peu partout sur le territoire.  
Le plumage noir et doré de son dos moucheté  
brille à la lumière du soleil.

Certains individus migrent  
aussi loin que le Chili et  
l’Argentine et doivent  
donc parcourir de longues  
distances avant d’arriver sur notre  
territoire. Toutefois, pendant la  
deuxième moitié du mois de mai,  
on peut les apercevoir dans les  
vasières et les champs agricoles  
du sud et du centre du Yukon. Ils s’y nourrissent et s’y reposent 
avant de poursuivre leur voyage vers leur site de nidification.

28

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


Le pipit d’Amérique  
se reproduit dans  
la toundra arctique et alpine.  
Pendant la migration printanière,  
on peut l’apercevoir dans certains  
espaces ouverts comme les terres  
humides, les champs et les bords  
de route. On peut l’identifier grâce  
aux plumes extérieures blanches de  
sa queue, bien qu’il partage ce trait  
distinctif avec l’alouette hausse-col,  
le plectrophane lapon et le junco ardoisé.

Le pipit d’Amérique fouille le sol à la recherche d’insectes et  
de graines en balançant sa queue en mouvements saccadés.  
Il tire son nom du son « pip-it » aigu qu’il produit en vol.

Le bruant à couronne dorée est  
un intéressant oiseau chanteur  
alpin qui vit dans les forêts  
arbustives et les rabougries.  
Les adultes arborent une  
magnifique couronne dorée  
bordée de bandes foncées.

Pendant la Ruée vers l’or du  
Klondike, les mineurs découragés  
disaient parfois que ce bruant  
proclamait l’absence d’or en raison 
des trois notes plaintives qu’il  
émet lorsqu’il chante.

Bruant à couronne dorée  
Zonotrichia atricapilla |  Migrateur

Pipit d’Amérique 
Anthus rubescens |  Migrateur

29

Ju
kk

a 
Ja

nt
un

en
C

am
er

on
 E

ck
er

t


Le chevalier grivelé est un  
oiseau dont le corps se balance  
en un mouvement de haut en bas.  
On peut l’apercevoir sur les berges  
des rivières et des lacs du Yukon.  
Pendant la saison de reproduction,  
l’adulte présente des taches  
sombres sur le ventre et les flancs.

Le mâle assume les principales  
responsabilités parentales, comme  
l’incubation des œufs et les soins aux oisillons. La femelle 
s’accouple parfois avec plusieurs mâles; en pareil cas,  
chaque père est responsable de sa nichée.

L’espèce de goéland la plus répandue  
au Yukon, le goéland cendré, se trouve  
sur les lacs et les rivières, ainsi  
que dans le milieu alpin et les  
agglomérations. Les espèces  
de goélands peuvent  
être difficiles à distinguer.  
Remarquez surtout la taille  
et la couleur des yeux, du bec  
et des pattes. Le goéland cendré  
a un bec et des pattes entièrement 
jaunes. Sa tête, sa poitrine et son  
ventre sont couleur crème, et le bout  
de ses ailes est blanc et noir foncé.

Les paires de goélands cendrés nichent dans des groupes appelés 
« colonies ». Les individus construisent des nids simples en forme 
de gobelet sur le sol ou dans un arbre, selon l’endroit.

Goéland cendré 
Larus canus |  Migrateur

Chevalier grivelé 
Actitis macularius |  Migrateur

Rivières et cours d’eau

30

C
am

er
on

 E
ck

er
t

Ju
kk

a 
Ja

nt
un

en


Avec sa grosse tête carrée et sa  
huppe ébouriffée, le martin-pêcheur  
d’Amérique a fière allure lorsqu’il  
longe les rivières et les rivages.  
En plus de leurs plumes blanches  
et bleu poudre, les femelles ont  
une bande rouille sur le ventre.

Le martin-pêcheur d’Amérique  
mérite bien son nom : il mange  
principalement des petits poissons.  
Il chasse à partir d’un perchoir ou  
en vol stationnaire au-dessus de l’eau. Lorsqu’il repère  
un poisson, il plonge et saisit sa proie avec son bec épais  
et robuste. Tendez l’oreille, vous pourriez entendre son  
puissant cri en staccato.

Dans un style de chasse tout à fait captivant, le cincle 
d’Amérique attrape des petits poissons et des insectes  
dans les cours d’eau et les ruisseaux. Sa forme ressemble  
à celle de la grive ou du merle, et il est couvert de  
plumes grises.

On peut voir le cincle d’Amérique plonger  
dans les eaux glacées à la recherche  
de proies à longueur  
d’année. Sur les  
rives rocheuses,  
il balance  
constamment  
son corps  
de haut en bas.

Martin-pêcheur 
d’Amérique 
Megaceryle alcyon |  Migrateur

Cincle d’Amérique 
Cinclus mexicanus |  Sédentaire

31

C
am

er
on

 E
ck

er
t

iS
to

ck
/K

on
oc

ti


Si on en voit seulement quelques-unes  
lors de la migration printanière, l’oie  
des neiges se réunit par centaines de  
milliers vers la fin de l’été dans la toundra  
côtière au nord du Yukon. Peu de gens  
ont la chance d’observer ce magnifique  
spectacle, qui est l’un des événements  
naturels les plus impressionnants au Yukon.

Au vol, l’oie des neiges ressemble à un petit  
cygne avec le bout des ailes noir. Végétarienne  
vorace, cette espèce mange toutes sortes de  
plantes et ne s’arrête pas à une partie en particulier.

Souvent perchée sur les poteaux en bordure  
de route pendant la migration printanière,  
la buse pattue habite la toundra côtière pendant  
le court été yukonnais. Certains individus sont  
plus pâles; on dit d’eux qu’ils sont de forme  
claire. Ces oiseaux ont un côté inférieur  
majoritairement blanc et des taches  
foncées sur le ventre et les poignets.

L’île Hershel est une importante aire  
de nidification pour la buse pattue  
au Yukon. La femelle construit un  
nid épais sur le bord d’une falaise  
ou d’une rivière avec des branches  
recueillies majoritairement par  
le mâle. Parfois, des os de caribou  
sont utilisés pour faire le nid.

Buse pattue  
Buteo lagopus |  Migrateur

Oie des neiges 
Chen caerulescens |  Migrateur

Toundra arctique  
et côtière

32

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


Reconnu pour son élégance, le labbe  
à longue queue passe la majeure  
partie de sa vie en mer  
et se reproduit dans  
la toundra au nord et  
au centre du Yukon. Il a  
deux longues plumes centrales qui dépassent  
de sa queue et flottent gracieusement au vent.

Comme le labbe à longue queue aime nicher dans  
la toundra alpine le long de la route Dempster,  
le Yukon est l’un des meilleurs endroits en Amérique  
du Nord où observer ce magnifique oiseau de mer.  
On trouve aussi deux autres espèces de labbes  
(pomarin et parasite) sur la côte arctique du Yukon.

Le plectrophane lapon, l’oiseau nicheur le plus  
répandu dans la toundra côtière, s’aventure souvent  
dans le sud du Yukon en avril et au début mai,  
parfois en volées de milliers  
d’individus. Son bec jaune  
épais contraste avec sa  
gorge et son visage noirs.

Même s’il fait jour  
en permanence dans  
l’Arctique, le mâle  
semble préférer chanter  
en matinée.

Labbe à longue queue  
Stercorarius longicaudus |  Migrateur

Plectrophane lapon 
Calcarius lapponicus |  Migrateur

33

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


Mignonne et bavarde, la mésange  
à tête noire est répandue dans le  
sud du Yukon. Il n’est pas rare  
d’apercevoir sa tête ronde  
noire et blanche et  
sa gorge noire dans  
nos mangeoires  
à oiseaux.

La mésange à tête  
noire préfère les buissons et les arbres  
à feuilles caduques. La mésange à tête brune  
est aussi répandue dans les forêts d’épinettes du territoire.

D’une beauté éblouissante, le jaseur boréal fréquente  
les agglomérations en hiver, où il se nourrit de baies.  
Il se distingue du jaseur d’Amérique, plus rare,  
par le roux sous sa queue.

Le jaseur boréal forme  
habituellement de  
grandes volées  
de centaines  
d’individus à  
l’automne et en hiver.  
Ses doux gazouillis  
en trille annoncent  
souvent son arrivée  
dans un arbre à baies.

Jaseur boréal 
Bombycilla garrulus |  Sédentaire

Mésange à tête noire 
Poecile atricapillu |  Sédentaire

Agglomérations,  
cours arrière et mangeoires

34

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


Oiseau rondelet  
à la longue queue  
mince, le bruant  
hudsonien arrive au  
Yukon au début du  
printemps et part vers la fin  
de l’automne. Une tache rouille  
vient agrémenter le gris de son corps,  
ce qui le rapproche beaucoup du bruant familier.

Le bruant hudsonien est un oiseau qui préfère  
le sol, où il fouille pour de la nourriture et fait son nid.  
On le voit souvent lors de la saison de migration dans  
les localités et les terres humides arbustives.

Parmi les autres oiseaux que  
l’on voit couramment dans nos  
cours arrière lors de la migration  
printanière, nommons le bruant  
à couronne blanche, qui habite  
un peu partout sur le territoire.  
Les rayures vives noires et  
blanches sur la tête des adultes  
sont assez remarquables.

Le mâle a un chant doux, comme  
un sifflement. On l’entend  
fréquemment au printemps. Il est  
un sujet d’étude particulièrement  
populaire chez les scientifiques.

Bruant hudsonien  
Spizelloides arborea |  Sédentaire

Bruant à couronne blanche  
Zonotrichia leucophrys |  Migrateur

35

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


En hiver, le durbec des sapins,  
grand et magnifique roselin,  
visite fréquemment les mangeoires  
dans nos cours arrière. À maturité,  
les mâles arborent une jolie couleur  
rouge-rose, mais lorsqu’ils sont  
jeunes, ils affichent les couleurs  
grises plus ordinaires de la femelle.

En saison de reproduction, le durbec des  
sapins se dote d’une petite poche au fond de  
la bouche. Cette poche sert à transporter des insectes,  
des araignées et d’autres aliments pour les petits.

Petite créature active et infatigable, le sizerin flammé  
est assez fréquent dans les agglomérations en hiver  
et au début du printemps. Son bec tronqué  
et la tache rouge sur son front sont  
faciles à repérer lorsqu’il est perché.

On le trouve souvent dans les  
mangeoires avec d’autres  
roselins. Vous pourriez aussi  
apercevoir le sizerin  
blanchâtre, moins  
courant, qui est  
plus pâle et  
a moins de  
stries sur  
les flancs.

Sizerin flammé  
Acanthis flammea |  Sédentaire

Durbec des sapins  
Pinicola enucleator |  Sédentaire

Agglomérations,  
cours arrière et mangeoires

36

C
am

er
on

 E
ck

er
t

C
am

er
on

 E
ck

er
t


Liens
	� yukonbirds.ca

	� yukonbirdobservatories.org

	� canards.ca

	� allaboutbirds.org

	� macaulaylibrary.org

	� flap.org

Applications
	� Merlin Bird ID (Cornell Lab of Ornithology) :  
merlin.allaboutbirds.org

	� eBird (Cornell Lab of Ornithology) : ebird.org

Livres
	� Birds of the Yukon Territory (2003),  
Pamela H. Sinclair et coll.

	� Tingmiluit: A Guide to the Birds of the Yukon North Slope 
(2016), Conseil consultatif de gestion de la faune  
(Versant nord)

	� The Cornell Lab of Ornithology Handbook of Bird Biology 
(2016), Irby J. Lovette et John W. Fitzpatrick, 3e édition

Autres ressources 

Des oiseaux entrent en collision  
avec vos fenêtres? Vous vous demandez 
quoi faire? Faites appel au Programme-alerte  
aux lumières meurtrières : flap.org.

37

http://www.yukonbirds.ca
http://www.yukonbirdobservatories.org
https://www.canards.ca
http://www.allaboutbirds.org
http://www.macaulaylibrary.org
http://www.flap.org
http://merlin.allaboutbirds.org
http://ebird.org


Traquet motteux

Une migration sans pareille
Le traquet motteux (Œnanthe œnanthe) est un petit  

oiseau chanteur qui parcourt de très longues distances.  
À l’instar de nombreuses espèces, il vient se reproduire  

au Yukon chaque été. L’hiver, toutefois, il se réfugie  
en Afrique subsaharienne! Pour s’y rendre, il doit survoler 

l’Alaska, le détroit de Béring, l’Asie et le Moyen-Orient,  
ce qui représente quelque 21 000 km.

La route Dempster est un excellent endroit où observer  
le traquet motteux. Il se reproduit dans la toundra rocheuse 

vers la fin mai et en juin. Imaginez, ce tout petit oiseau  
réussit à voler à mi-chemin autour du monde deux  

fois par année. Incroyable, n’est-ce pas?

Ju
kk

a 
Ja

nt
un

en

Aux fins de distribution gratuite seulement

Plus besoin de ce guide?  
Passez-le à quelqu’un d’autre!


