
STORY

The watcher in the skies
‘Golden Eagle.’ Two words, one massive impact on many
who hear them. Once voted the nation’s favourite, for many
this is the bird that symbolises the wild Scottish uplands.
It’s top of the wish-list for visitors with an eye for feathered wildlife, and the bird most
residents always count themselves lucky to see.

No wonder. ‘Majestic’, ‘elegant’, ‘powerful’ and ‘magni�cent’ are terms often used, without
exaggeration, to describe a golden eagle. It’s big, with a wingspan that tops 2 metres and
bodyweight of several kilos. Males weigh-in around 3.5 kilos, females at around 5 kilos – the
same as �ve bags of sugar.

The feet are massive, able to spread wider than the span of an adult human’s hand.
Talons are long and sharp-pointed. They can crush bone when they grip, or hold fast for
minutes when spiked through fur, feather and �esh.

Expert at soaring, gliding and fast aerial dives, a golden eagle combines power, size and
grace. The challenge is – how to see one.

*the golden eagle.
Gaelic name: iolair bhuidhe

that eagle feeling
So let’s be up-front about this: there are no guarantees. What
you can be sure of is that if you spend time walking and
watching in good golden eagle ground, you’ll discover parts of
wild Scotland that won’t disappoint.

But there’s more. There will be an extra excitement you’ll feel
from the landscape. Here’s a major reason why: a
golden eagle in that landscape will see you
long, long before you see it. That knowledge

– that you are the watched
and not simply the

watcher – puts a
whole new spin
on any journey in
eagle territory.

Unconvinced?
Trying seeing the

world, even partly
imagined, through golden eagle eyes.
Check the spec – they’re amazing.

 golden vision
First of all, a golden eagle’s eyes are
massive in relation to ours, �lling much
more of the skull. Forward-facing for
binocular vision, they let in plenty of light. This
falls on the light-sensing ‘retina’ surface at the back of
the eye.

Relative to ours, this retina is also large, giving a magni�ed
view of the surroundings. An eagle’s retina has up to one
million light-sensitive cells per millimetre, in comparison with
our 200,000. So there’s �ner detail in the picture.

But there’s more. Two funnel-shaped areas in each eye (we’ve
just one) where vision is extra-sharp. One helps with wide-
angle viewing, the other for pinpoint targeting, such as when
the eagle dives to chase prey.

Big screen, high de�nition, 3-D,
wide-angle and close-up, great light
gathering, brilliant colours. You get the
picture. These are the real eagle eyes.

Now switch to hunt mode.

 let us prey
You’re high above a heathery hillside, rising slowly with wings
outstretched in a thermal of sun-warmed air. Turning slightly,
you have a broad view of the hill and the glen below, with its

scattered pine trees and small river.

About a mile away, a mountain hare is
sitting near a boulder. You can see the
colour of its fur, blue-grey and white. You
notice that it is looking away.

Part-close wings and descend a little,
moving in the hare’s direction. Half a mile

now, and you are aware of how the animal’s sides
move in and out as it breathes.

Close wings further. The dive is steep and
fast now, the target locked in the centre of

vision.

Wind is rushing through your wing
feathers, loud as ripping cloth. The
hare turns, startled. You see its
whiskers twitch just before it begins
to run.

Tail fanned, feet thrust forward,
talons spread wide. You grab,

hold and feel the thud of your prey
against the ground. The mountain hare

twitches, then stills. It’s a kill.

 going for golden
Switch back to human vision. Less depth, detail

and colour, but you’ll need to keep looking, to have
a chance of seeing an eagle on its home ground. Any

sighting, however brief, will be a bonus. Watching a hunt is
unlikely, but not impossible.

You need to travel in hope, and choose a likely area. Almost
all the golden eagles in Britain live in Scotland, and almost
all of those are in the Highlands and Islands. Go into
uplands north and east of the boundary fault that runs from
near Glasgow (through the southern end of Loch Lomond)
to Stonehaven, south of Aberdeen, and you could be in
potential eagle ground.

From the Outer Hebrides to Angus, and Sutherland to
Perthshire and Arran – that’s the main area where several
hundred pairs of golden eagles breed. The contrasts of
scene within that ground can be enormous, from low, rocky
hills and wide peatlands in the far west, through mountains
near the coast and the grouse moors of the central and
eastern Highlands.

Just think of the possibilities of exploring such ground, with the
golden eagle as a major lure to tempt you.

Watching for the watcher.

Picture it. Then go there.

AN EAGLE'S
WINGSPAN

CAN BE UP TO
2 METRES!

A FEMALE
EAGLE WEIGHS THE
SAME AS 5 BAGS

OF SUGAR!

EAGLES
SEE THINGS IN
3D, HD AND
WIDE ANGLE!

see more at snh.gov.uk/big5

STORY
*the golden eagle.
Gaelic name: iolair bhuidhe

Razor sharp
talons

Ultra
sensitive
eyes

Huge wingspan

	Big 5 Story Red Squirrel
	Big 5 Story Red Deer
	Big 5 Story Harbour Seal
	Big 5 Story Otter

