

VÅR FÅGELVÄRLD

♣ SVERIGES ♣
ORNITOLOGISKA
FÖRENING
♣

Redaktör och ansvarig utgivare
ULF BERGSTRÖM

ÅRGÅNG 6

1947

STOCKHOLM

I N N E H Å L L

	Sid.
ALANDER, H. Tätting lyfter från vattenytan i öppen sjö	51
AMUNDSON, T. Domherrepar med två kullar	162
BERGSTRÖM, U. Svensk fågellitteratur 1946	148
—, & EDELSTAM, C. Ormörn (<i>Circaëtus gallicus</i>) och brun glada (<i>Milvus migrans</i>) vid Ottenby	84
BOLLVIK, R. Lilla sumphönan (<i>Porzana parva</i>) hörd i Uppland	145
BORGVALL, T. Kärrsångare i Göteborgs-trakten	51
v. BRAUN, L., BRUNKE, T.; CARLSSON, T.; EDELSTAM, C.; FALK, N.; FROSTELL, L.; HÖGLUND, N. H.; JOHANSSON, A.; LUNDBORG, O. A.; PERSSON, E.; SJÖQUIST, J. Iakttagelser av härfågel (<i>Upupa epops</i>)	157
DANIELSSON, G. & EDELSTAM, C.; SVÄRDSON, G. Ottenby fågelstation, dess tillkomst och verksamhet år 1946	38
EDELSTAM, C. De svenska fynden av ljusbukig prutgås (<i>Brania bernicla hrota</i>)	85
—, Blott en ras av tornuggla i Sverige	159
ENGDAHL, H.; NETTERSTRÖM, R. Tretåig mås (<i>Rissa tridactyla</i>) i Jämtland och Hälsingland	86
HAGEN, Y. Spiller dvergfalken i enkelte tilfeller en rolle som beskytter av gråtrostkolonier i fjellet?	137
HANNERZ, E. Småtärna häckande i Norrbottens skärgård	163
JAHN, H. Sommargylling i Uppland	160
JOHANSSON, A. Koltrast föder upp fyra kullar	53
KULLENBERG, B. Fågeliakttagelser på Öland somrarna 1945 och 1946	157
MALMBERG, T. Hågern och fisket — några synpunkter	61
NOTINI, G. Vingmärkning — försök med en ny märkningsmetod	28
OLSSON, V. Redogörelse för en fågelbonitering vid nedre Dalälven 1947	93
PERSSON, S. Gök och rörsångare i Malmö	52
RUDEBECK, G. En iakttagelse av ormörn (<i>Circaëtus gallicus</i>) och några reflexioner i samband därmed	82
—, Nyare observationer rörande höststräcket av röststrupig piplärka (<i>Anthus cervinus</i> PAUL.) över södra Sverige	125
SALOMONSEN, F. En Hybrid mellem Grønspætte (<i>Picus v. viridis</i> L.) og Graaspætte (<i>Picus c. canus</i> GM.)	141
SANDGREN, G. & BROMIHN, J. Nya häckplatser för småtärna i Kalmarsund ...	53
SUCKSDORFF, A. Skräntärna har häckat vid insjö i Södermanlän	162
SVÄRDSON, G. Grönsångarens (<i>Phylloscopus sibilatrix</i> BECHST.), vårflyttning över Danmark och Skandinavien	1
THOMASSON, K. Något om pilgrimsfalkens boplatssval	72
ULDALL-JÖRGENSEN, S. Sena kullar av hus- och ladusvala	52
—, Sen kull av ringduva	52
WIDE, E. Helvita ägg hos ladusvala	160

	Sid.
WIGSTEN, H. Obefruktade äggkullar hos gravand	160
Rättelse	91
Stadgar för Sveriges Ornitologiska förening.....	—

Litteratur

GRISCOM, L. (1945). Modern Bird Study	89
GUDMUNDSSON, F. Skýrsla um Fuglamerkingar Náttúrugripasafnsins. Árid 1941, 1942 og 1943. — Skýrsla um hid Islenzka Náttúrufræðifélag, Felags- árid, 1943, 1945	89
—, Fuglanýjungar. Náttúrufræðingnum 1939, 1940, 1942, 1945	89
HICKEY, J. J. (1943). A Guide to Bird Watching	90
HUXLEY, J. (1930). Bird-watching and Bird Behaviour	91
JESPERSEN, P. (1946). The breeding birds of Denmark with special reference to changes during the last century	88
LØPPENTHIN, B. (1946). Fortegnelse over Danmarks Fugle	87
LØVENSKIOLD, H. L. (1947). Håndbok over Norges Fugler	165
NYLUND, P. (1945). Bidrag till kännedom om sothönans biologi	88
PETTERSSON B. & CURRY-LINDAHL, K. (1946). Natur på Gotland	165
 Föreningsnotiser	 55, 91, 166

INDEX

- Accipiter gentilis* 100, 114
 — *nisus* 45, 48, 49, 100, 114, 169, 170, 172
Acrocephalus arundinaceus 88, 115
 — *paludicola* 156
 — *palustris* 51
 — *schoenobaenus* 48, 99, 110, 168, 169, 172
 — *scirpaceus* 48, 52, 149, 168, 169
Actitis hypoleucos 49, 101, 118, 167, 169
Aegithalus caudatus 45, 99, 108, 155, 170
Aegolius junereus 155
Aegypius monachus 87
Alauda arvensis 48, 99, 104, 166, 167, 168, 169, 170, 172
Anas acuta 45, 153, 169, 170
 — *crecca* 48, 100, 117, 149, 166, 168, 169, 170, 172
 — *penelope* 45, 88, 89, 166, 170
 — *platyrhyncha* 33, 45, 48, 100, 117, 154, 156, 157, 166, 168, 169, 170, 172
 — *querquedula* 45, 166
 — *strepera* 89, 169
Anser albifrons 46
 — *anser* 45, 46, 89, 152, 153
 — *erythropus* 149
 — *fabalis brachyrhynchus* 150
 — *hyperboreus* 46
Anthus campestris 150, 172
 — *cervinus* 44, 48, 125
 — *pratensis* 48, 49, 168, 169, 170, 172
 — *spinoletta* 48, 49
 — *trivialis* 48, 99, 104, 166
Apus apus 44, 48, 100, 114, 167, 168, 169
Aquila chrysaetos 155, 157
Ardea cinerea 61, 149, 155, 172
Ardeola ralloides 87
Asio flammeus 154
 — *otus* 150, 155
Aythya ferina 88, 166, 170, 172
 — *fuligula* 33, 88, 89, 152, 166, 169, 170, 171, 172
 — *marila* 48, 88, 171
Bombycilla garrulus 45
Botaurus stellaris 150, 154
Branta bernicla 46, 156
 — *b. hrota* 85
 — *leucopsis* 46
Bubo bubo 150, 153
Bucephala clangula 33, 88, 100, 117, 170
Buteo buteo 100, 114, 151, 166, 168, 169, 170, 171, 172
 — *b. vulpinus* 151, 155
 — *rufinus* 87
Calandrella brachydactyla 89
Calidris alpina 43, 48, 50, 171, 172
 — *canutus* 43, 48, 50, 89
 — *maritima* 89
 — *minuta* 43, 48
 — *temminckii* 48
 — *testacea* 43, 48, 50
Capella gallinago 49, 101, 118, 166, 168, 169, 170, 172
Carduelis cannabina 152, 166, 168, 169, 170, 172
 — *carduelis* 45, 48, 169, 170
 — *flammea* 150
 — *flavirostris* 48, 150
 — *hornemanni exilipes* 150
 — *spinus* 48, 89, 99, 102, 150, 167, 169, 172
Carpodacus erythrinus 89
Certhia familiaris 48, 99, 106, 167, 169, 170
Charadrius dubius curonicus 48, 151, 152
 — *hiaticula* 43, 48, 53, 170, 172
 — *vocifer* 89

- Chettusia gregaria* 87
Chloris chloris 48, 167, 168, 169, 170, 171
Ciconia ciconia 154
Cinclus cinclus 172
Circaëtus gallicus 82, 84
Circus aeruginosus 151, 156, 166, 168, 169, 172
— *cyaneus* 148, 153, 154, 171, 172
— *pygargus* 45, 88
Clamator glandarius 87
Clangula hyemalis 45, 89, 149, 171
Coccothraustes coccothraustes 152
Coloeus se *Corvus*
Columba oenas 46, 72, 150, 167, 168, 169, 170
— *palumbus* 46, 52, 101, 118, 153, 166, 167, 168, 169, 170, 172
Colymbus arcticus 101, 118, 167
— *stellatus* 150
Coracias garrulus 149, 156
Corvus corone cornix 99, 102, 151, 166, 167, 168, 169, 170, 172
— *corax* 153
— *frugilegus* 172
— *monedula* 153, 166, 167, 168, 169, 170, 172
Cractes infaustus 149
Crex crex 89, 149, 150, 172
Crocethia alba 43
Cuculus canorus 48, 53, 100, 114, 166, 167, 168, 169
Cygnus bewickii 45
— *cygnus* 45
— *olor* 148, 149, 151, 166, 168, 169, 170, 172

Delichon urbica 44, 48, 52, 100, 112, 166, 167, 168, 169, 172
Dryobates major 45, 100, 112
— *major x leucotos* 142
— *minor* 100, 114, 150, 169
Dryocopus martius 88, 100, 114, 166, 167, 168, 169, 172

Emberiza citrinella 44, 48, 99, 104, 166, 167, 168, 169, 170, 172
— *hortulana* 88, 89, 99, 104, 166, 168, 169
— *pusilla* 150
— *rustica* 152, 154
— *schoenichus* 48, 99, 104, 148, 166, 168, 169, 170, 172
Eremophila alpestris 45
Erithacus rubecula 9, 44, 48, 49, 100, 112, 166, 167, 168, 169, 170, 171, 172

Falco columbarius aesalon 100, 114, 137, 149, 169
— *naumanni* 87
— *peregrinus* 72, 149, 153, 170, 172
— *subbuteo* 100, 114, 168, 169
— *tinnunculus* 100, 114, 169, 170, 171, 172
— *vespertinus* 157
Fringilla coelebs 48, 51, 99, 103, 153, 166, 167, 168, 169, 170, 172
— *montifringilla* 48, 50, 169, 170
Fulica atra 88, 152, 166, 168, 169, 170, 171, 172

Gallinula chloropus 155, 172
Galerida cristata 88
Garrulus glandarius 99, 102, 152, 153, 155, 167, 169, 170
Gelochelidon nilotica 87
Grus grus 44, 153, 155
Gyps fulvus 87

Haematopus ostralegus 43, 53, 170
Haliaeetus albicilla 45, 100, 115, 153, 155
Hippolais icterina 48, 151, 172
Hirundo rustica 48, 52, 100, 112, 149, 160, 168, 169, 172
Hydroprogne tschegrava (caspi) 101, 119, 150, 153, 162, 163

Jynx torquilla 48, 100, 114, 156, 166, 168

Lagopus lagopus 33, 153
Lanius collurio 48, 99, 108, 150, 153, 156, 168
— *excubitor* 170
— *minor* 149

Larus argentatus 101, 119, 152, 153, 168, 169, 170
— *canus* 46, 49, 101, 119, 150, 169, 170, 172
— *fuscus* 46, 88, 151, 152, 156
— *glaucooides* 149
— *hyperboreus* 149, 153
— *melanocephalus* 87
— *minutus* 46, 151
— *ridibundus* 46, 49, 53, 89, 152, 166, 168, 172, 169
Limicola falcinellus 49
Limosa lapponica 49, 50, 72
— *limosa* 154, 156
Locustella naevia 156
Loxia curvirostra 153, 169
Loxia sp. 99, 103
Lullula arborea 99, 104, 167, 168, 169
Luscinia calliope 89
— *luscinia* 48, 153, 168, 172
— *svecica cyaneacula* 152
Lymnocyptes minimus 49, 89
Lyrurus se *Tetrao*

Melanitta fusca 48, 156
— *nigra* 89
Mergus merganser 109, 117, 171
— *serrator* 33, 101, 117, 171
Micropus se *Apus*
Milvus migrans 45, 84, 154
— *milvus* 45, 85, 87, 149, 150, 155, 172
Motacilla alba 44, 48, 49, 99, 106, 154, 166, 167, 168, 169, 172
— *cinerea* 88, 150, 172
— *flava* 48, 99, 106, 152, 154, 166
— *fl. thunbergi* 152, 154
Muscicapa albicollis 149, 151, 154
— *hypoleuca* 48, 99, 108, 166, 167, 168, 169
— *parva* 48
— *striata* 48, 99, 108, 168, 169

Neophron percnopterus 87
Netta rufina 87, 88
Nucifraga caryocatactes 170
Numenius arquata 43, 49, 101, 118, 149, 166, 169, 171, 172

Oenanthe oenanthe 48, 100, 112, 156, 166, 167, 168, 169, 172
Oriolus oriolus 88, 160

Pandion haliaetus 87, 100, 117, 167, 168, 169
Panurus biarmicus 87
Parus ater 99, 107, 149, 150, 154, 166, 167, 168, 169, 170, 172
— *atricapillus borealis* 99, 107, 166, 167, 168, 169, 170
— *caeruleus* 45, 48, 151, 166, 167, 170, 172
— *cristatus* 99, 107, 166, 167, 169
— *major* 45, 48, 99, 106, 166, 167, 168, 169, 170, 172
— *palustris* 166, 167, 169, 170, 172
Passer domesticus 45, 48, 99, 102, 166, 167, 168, 169, 170, 172
— *montanus* 45, 48, 166, 167, 169, 170, 172
Perdix perdix 101, 119, 172
Pernis apivorus 89, 100, 117, 168, 169
Phalacrocorax pygmaeus 148
Phasianus sp. 101, 120, 172
Philomachus pugnax 49, 72
Phoenicurus ochrurus 44, 88
— *phoenicurus* 48, 100, 112, 155, 166, 167, 168, 169
Phylloscopus borealis 155
— *collybita abietinus* 48, 99, 108, 169
— *sibilatrix* 1, 44, 48, 89, 99, 109, 168, 169, 172
— *trochiloides viridanus* 157
— *trochilus* 48, 99, 108, 155, 166, 167, 168, 169, 172
Pica pica 45, 72, 99, 102, 156, 157, 166, 167, 168, 169, 170, 172
Picoides tridactylus 100, 112
Picus canus 154
— *canus x viridis* 141
— *viridis* 45, 100, 112, 167, 168, 169, 170
Podiceps cristatus 89, 149, 152, 168, 169, 170, 172
— *griseigena* 152

- *nigricollis* 88, 157
 — *ruficollis* 157
Plectrophenax nivalis 45
Porzana parva **145**
 — *porzana* 49
Prunella modularis 48, 100, 112, 162
Pyrrhula pyrrhula 45, 48, 88, 99, 102, 162, 167
- R**
Rallus aquaticus 168, 169, 172
Recurvirostra avosetta 152
Regulus regulus 44, 48, 99, 108, 167, 169, 170, 172
Riparia riparia 153, 172
Rissa tridactyla 86, 87, 88, 89
- S**
Saxicola rubetra 100, 112, 154, 155, 166, 168, 169, 172
 — *torquata rubicola* 87
Scolopax rusticola 33, 101, 118, 153
Sitta europaea 167, 168, 170, 172
Somateria mollissima 45, 48
Spatula clypeata 45, 150, 152, 168
Stercorarius skua 89
Sterna albifrons 46, 53, 163
 — *hirundo* 46, 53, 101, 119, 152, 163, 168, 169
 — *macrura* 46, 152
 — *sandvicensis* 46, 150, 155
Streptopelia turtur 154
Strix aluco 152
Sturnus vulgaris 48, 89, 99, 102, 149, 166, 169, 170, 172
Sylvia atricapilla 48, 89, 99, 110, 155, 167, 168, 169, 172
 — *borin* 48, 49, 99, 110, 152, 167, 168, 169, 172
- *communis* 48, 99, 111, 167, 168, 169, 172
 — *curruca* 48, 100, 111, 152, 166, 167, 169, 172
 — *nisoria* 48, 172
- T**
Tadorna tadorna 45, 48, 154, 160
Tetrao tetrix 33, 45, 101, 119, 154
 — *urogallus* 33, 88, 101, 119, 154
Tetrastes bonasia 101, 119, 154
Tringa erythropus 101, 119
 — *glareola* 43, 49, 101, 118, 166
 — *nebularia* 101, 119, 166
 — *ochropus* 88, 101, 118
 — *solitaria* 89
 — *totanus* 43, 49, 171, 172
Troglodytes troglodytes 48, 100, 112, 151
Turdus dauma aureus 89
 — *erictorum philomelos* 48, 100, 111, 166, 167, 169, 170, 171, 172
 — *iliacus* 48, 100, 111, 150, 170
 — *merula* 48, 53, 100, 111, 166, 167, 168, 169, 170, 172
 — *musicus* se *iliacus*
 — *naumanni* 87
 — *pilaris* 88, 100, 111, 137, 166, 167, 169, 170
 — *torquatus* 151, 155, 156
 — *viscivorus* 100, 111, 169, 171
Tyto alba alba 159
 — *alba guttata* 88, 153, 159
- U**
Upupa epops 150, 155, 156, 157
Uria aalge intermedia 156
- V**
Vanellus vanellus 151, 152, 166, 168, 169, 171, 172

Med feta siffror angivas sådana ställen, där resp. art behandlas mera utförligt.

Ur registret till årgång 1946 ha följande namnhänvisningar bortfallit:

- Larus fuscus* 122, 199
Muscicapa hypoleuca 18, 68, 86, 95, 96
 — *striata* 68

VÅR FÅGELVÄRLD

☙ SVERIGES ☙
ORNITOLOGISKA
FÖRENING
☙

ÅRG. 6

1947

NR 1

INNEHÅLL:

G. SVÄRDSON: Grönsångarens (*Phylloscopus sibilatrix* BECHST.) vårflyttning över Danmark och Skandinavien p. 1 — G. NOTINI: Vingmärkning — försök med en ny märkningsmetod p. 28 — C. EDELSTAM, G. DANIELSSON, G. SVÄRDSON: Ottenby fågelstation, dess tillkomst och verksamhet år 1946 p. 38 — Meddelanden: 1. Tätting lyfter från vattenytan i öppen sjö p. 51 — 2. Kärrsångare i Göteborgstrakten p. 51 — 3. Sena kullar av hus- och ladusvala p. 52 — 4. Sen kull av ringduva p. 52 — 5. Gök och rörsångare i Malmö p. 52 — 6. Koltrast föder upp fyra kullar p. 53 — 7. Nya häckplatser för småtärna i Kalnarsund p. 53. — Föreningsnotiser p. 55.

STOCKHOLM

SVERIGES ORNITOLOGISKA FÖRENING

Hedersledamot: Professor emeritus SVEN EKMAN, Uppsala.

Ordförande: Professor SVEN HÖRSTADIUS, Uppsala.

Vice ordförande och sekreterare: Docent GUNNAR SVÄRDSON, Traneberg.

Skattmästare: Kamrer ELIS WIDE, Stockholm.

Övriga styrelseledamöter: Kamrer GUSTAF DANIELSSON, Stockholm; folkskollärare SIGFRID DURANGO, Täby; fil. lic. LARS FAXÉN, Uppsala; jägmästare B. HAGLUND, Stuvsta; direktör VICTOR HASSELBLAD, Göteborg; häradsskrivare BJÖRN HOLM, Kiruna; amanuens GUNNAR NORDQVIST, Sjöbo; amanuens GUNNAR OTTERLIND, Lund; författaren ERIK ROSENBERG, Almby; amanuens GUSTAF RUDEBECK, Lund; tandläkare P. O. SWANBERG, Skara; direktör SUNE SWÄRD, Göteborg.

Föreningens adress: Box 19081, Stockholm 19. Postgirokonto 19 94 99.

Förfrågningar rörande föreningens verksamhet samt i ornitologiska ämnen kunna även riktas direkt till sekreteraren. Korrespondens rörande föreningens låncbibliotek kan även ställas direkt till föreningens bibliotekarie, fil. stud. CARL EDELSTAM, Karlavägen 9, Stockholm.

Medlemsavgifter äro för ständiga medlemmar kr. 100:—, för årligt betalande medlemmar kr. 6:— samt familjemedlemmar kr. 2:—.

Föreningens ombud äro i Danmark Dr phil. POUL JESPERSEN, Enighedsvej 6 D, Charlottenlund, i Finland docenten baron LARS VON HAARTMAN, Zool. Inst., Universitetet, Helsingfors samt i Norge stud. real. SVEIN HAFTORN, Frydenbergsgate 8, Drammen.

VÅR FÄGELVÄRLD

Redaktör och ansvarig utgivare: ULF BERGSTRÖM, tillika föreningens arkivarie.

Redaktionsutskott: Amanuens GUNNAR OTTERLIND, Zool. Inst., Lund samt docent GUNNAR SVÄRDSON, Traneberg.

Distributör: Fil. kand. STEN ÖSTERLÖF, Snorrevägen 4, Djursholm.

Manuskript och notiser sändas direkt till redaktören (adress: Sturevägen 17, Stocksund). Förfrågningar rörande tidskriftens distribution samt adressanmälningar o. dyl. ställas direkt till distributören.

Prenumerationspris kronor 7:50; medlemmar erhålla tidskriften gratis.

Utkommer med 4 48-sidiga häften pr år.

Årgångarna 1—4 till salu hos sekreteraren; pris: årg. 1—3, kr. 4:— pr st., årg. 4—5, kr. 6:— pr st.

Föreningen söker följande böcker

för sitt bibliotek:

G. NIETHAMMER, Handbuch der deutschen Vogelkunde I—III.

F. TISCHLER, Die Vögel Ostpreussens und seiner Nachbargebiete. 1941.

GÄTKE, Helgoland.

Den som är villig avyttra något av ovanstående arbeten kan påräkna ett gott pris. Föreningen tacksam för anbud.

Grönsångarens (*Phylloscopus sibilatrix* BECHST.)
vårflyttning över Danmark
och Skandinavien

Av

GUNNAR SVÄRDSON

Som ett led i en sedan några år pågående biologisk studie av grönsångaren, utfördes våren 1946 en undersökning av artens vårsträck. Studieområdet utvidgades därvid till att omfatta Danmark och artens hela utbredningsområde på den skandinaviska halvön.

Insamling av uppgifter rörande en viss fågelarts första uppdykande på skilda orter har flera gånger tidigare utförts, vanligen på så sätt att en anhållan publicerats om största möjliga antal iakttagelser från olika håll. En sådan insamling av uppgifter medför dock att det är svårt eller omöjligt att rätt bedöma materialets tillförlitlighet.

Studiet av grönsångarens vårflyttning 1946 planlades därför som ett försök att pröva en delvis ny metod. Ett antal personer, som kunde tänkas intressera sig för frågan om grönsångarens ankomst, tillställdes en förfrågan om de hade tid, möjlighet och lust att medverka på så sätt att de, under den tid grönsångaren kunde beräknas anlända, dagligen besökte en från föregående år känd häckningslokal och där noterade det exakta anländandet av ett eller flera exemplar. En mycket hög procent av de tillfrågade förklarade sig intresserade av uppgiften och utlovade bistånd, där ej tidsbrist, långt avstånd till närmaste grönsångarlokal eller andra förhållanden lade hinder i vägen. De personer, som lämnat positiva svar, tillställdes därefter ett stencilerat frågeformulär, innehållande frågor rörande lokalens läge och beskaffenhet, vegetation m. m. Förutom frågor rörande första, andra och tredje hanes ankomst till lokalen innehöll formu-

läret även frågor rörande vädret under ankomstnatten samt huruvida ankomsten ansågs vara tidig, normal eller sen.

Fastställandet av grönsångarens exakta ankomsttid till en enskild lokal var sålunda i flertalet fall förenat med åtskilligt personligt besvär. Som ett exempel bland de många, där uppgiftlämnarna visat prov på stor personlig uppoffring för att fullgöra observationen, må nämnas att arkivarie Bo WITT-STRÖMER, Ljusdal, för att fastställa ankomsten på en lokal vid sjön Ranungen, 13 km från STRÖMERS bostad, fr. o. m. den 19 maj gjorde 8 resor pr bil och cykel tills fågeln anlände den 29 maj!

Cirka 85 % av samtliga från början tillfrågade inkommo så småningom med de önskade upplysningarna. I ett fåtal fall uteblev grönsångaren från sin gamla lokal och arbetet hade varit förgäves. Den stora hjälpsamheten hos nästan samtliga tillfrågade är glädjande — icke minst ur den synpunkten att den tyder på vissa möjligheter för föreningens medlemmar att i framtiden kollektivt angripa olika problem av intresse.

Det är mig en kär plikt att här framföra mitt varma tack till samtliga bidragsgivare, utan vilkas medverkan denna undersökning givetvis icke kunnat komma till stånd! Särskilt vill jag tacka dr. phil. POUL JESPERSEN och stud. mag. JOHAN GUILDAL, Danmark, som på olika sätt förmedlat en mängd upplysningar från vårt södra grannland.

De talrika biotopbeskrivningar som inkommo samtidigt med sträckuppgifterna komma att behandlas vid ett senare tillfälle och i annat sammanhang.

Grönsångarens vårsträck 1946

Hela det inkomna primärmaterialet har sammanförts till en tabell (tabell 1), till vilken hänvisas. Observationerna ha differentierats i olika kategorier, dels »med säkerhet nykomna», varmed menas att lokalen ifråga med negativt resultat besökts dagen före första iakttagelsen och i regel flera dagar dessförinnan samt »tillfälliga iakttagelser», som gjorts utan att sådan kontroll föreligger. Under denna sista rubrik ha dock endast förts sådana observationer, som med all sannolikhet hänföra sig till nykomna exemplar. De »nykomna» ha vidare delats på två grupper, nämligen »revirbesättare» och »sannolika genomflyttare». Till den senare kategorien har förts sådana exemplar, som bevisligen efter några dagar, ofta efter endast en dag,

varit försvunna från platsen och sedermera icke låtit höra sig. Många »revirbesättare» kan alltså i själva verket ha varit genomflytande exemplar, ehuru intet därom med säkerhet är känt.

Observationerna omfatta allt som allt cirka 300 grönsångare, alla troligen h a n a r. I några få fall ha visserligen iakttagits icke sjungande exemplar, men dels äro dessa fåtaliga, dels sjunger den nykomna hanen ibland ej så ivrigt att en tyst eller blott lockande individ därför måste betecknas som troligen hona. Någon säker skillnad på könen i fält kan ej sägas förefinnas. Ser man paret tillsammans är hanen visserligen klart livligare färgad med tydligare ögonbrynstreck och mera mättat grön färg och hans fladdrande flykt avslöjar honom också men en ensam tyst fågel är omöjlig att säkert bestämma till könet.

Den nykomna grönsångarhanen har — som också ett flertal observatörer fingo erfara — en ganska låg sångintensitet och detta alldeles särskilt om vädret är regnigt och dimmigt eller temperaturen låg. Trots den noggranna passningen med dagliga besök torde därför i några fall nyanlända fåglar icke ha observerats förrän någon dag efter ankomsten. Detta förhållande är ju tyvärr intet att göra åt och en viss ringa osäkerhet rörande exakta anländandet måste alltid kvarstå, men med största sannolikhet är denna osäkerhet icke så omfattande att den på något sätt berör de slutsatser, som nedan komma att dragas på grundval av materialet från 1946 års vårsträck.

Grönsångaren är en utpräglad nattflyttare, vilket dock ej hindrar att den även kan konstateras flytta om dagen, men då ej med sträckflykt över långa distanser utan med mer eller mindre riktad näringsvandring. Fil. dr LARS VON HAARTMAN, Finland har rapporterat en iakttagelse, som bl. a. visar detta. HAARTMAN var i gryningen den 9 maj sysselsatt i Lemsjöholms park, Åbo, med sina biologiska studier av svartvita flugsnapparen. Under första timmen efter dagningen fanns ingen grönsångare i parken, men plötsligt dök där upp en lockande grönsångare i terrängen, närmade sig ett tidigare av grönsångare bebott revir, stannande där någon timme under ivrigt sjungande och var sedan försvunnen och förblev borta. En rad andra iakttagelser i våras, där dock fågelns exakta ankomst ej kunde konstateras, kunna bäst tydas på samma sätt. En grönsångare har plötsligt låtit höra sig på ett mer eller mindre typiskt häckningsrevir, har suttit där så länge observatören varit kvar men vid nästa besök varit försvunnen. Just en sådan iakttagelse gjordes i Djursholm den

19 april, då en grönsångare plötsligt befanns sitta och sjunga för fullt i ett sedan många år välkänt revir. Egendomligt nog är detta revir särskilt studerat, då t. ex. bigami förekommit där (SVÄRDSON 1944) och de häckande grönsångarna ha varje år sedan 1943 ringmärkts där. Observatören, stud. LARS ENGLUND, kunde nu lätt i kikare konstatera, att detta exemplar icke bar ring och alltså ej vistats där förut varken som gammal eller ung. Efter någon timme var den borta och reviret förblev tomt fram till 5 maj, då en ny, omärkt hane tog det i besittning. I ytterligare några fall har ett revir varit besatt av en sjungande hane en dag, några följande dagar har däremot ingen hörts, varefter så åter en sjungande fågel suttit där. I sådana fall är det ytterst vanskligt att avgöra om det rör sig om en eller flera fåglar och jag har därför i regel icke vågat betrakta sådana fall såsom exempel på genomflyttare, ehuru det kanske i många fall varit det.

Det framgår av det inkomna materialet att grönsångaren — i likhet med flertalet nattflyttande småfåglar, sträcker på bred front och alltså ej följer några ledlinjer i landskapets topografi, t. ex. sjösystem, kuster el. dyl.

Grönsångaren är ju en relativt sent anländande art, som därför kan beräknas flytta med stor hastighet, eftersom klimatet vid denna tid i regel icke bereder den några hinder, som kunna allvarligt fördröja vandringen. Några tillfälligtvis gjorda observationer av på olika platser anländande exemplar åren 1943 och 1944, vilka observationer kommit till min kännedom, lät förmoda att vandringen sker snabbt och att arten kan anlända samtidigt över ganska stora arealer.

Denna förmodan blev helt bekräftad genom 1946 års undersökning. Första exemplar inom undersökningsområdet iaktogs redan 16 april utanför Hälsingborg. Det är det näst tidigaste datum för grönsångare som — såvitt författaren har sig bekant — finnes från vårt land. Det absoluta rekordet är 13 april 1920 vid Pålsjö skog, Hälsingborg, och denna observation gjordes för övrigt av samma iakttagare, folk-skollärare O. RINGDAHL. Först den 19 april iaktogs ånyo grönsångare inom området, ett exemplar vid Flensburg Fjord i södra Jylland vid dansk-tyska gränsen, ett annat i Djursholm, strax norr om Stockholm! Det jylländska exemplaret är för danska förhållanden exceptionellt tidigt. Enligt vad stud. mag. JOHAN GUILDAL vid en granskning av Dansk Ornithologisk Forenings Tidskrift och diverse lokal-faunor funnit, tycks endast två tidigare iakttagelser finnas från Danmark, nämligen 14 april 1902 (H. LANGE, Fugelliv i Ribes Omegn)

Fig. 1.

Fig. 2.

Fig. 1. Platser dit grönsångaren anlänt under tiden 16—25 april 1946. Närmare detaljer i tabell 1. På figuren har (liksom på fig. 2 och 3) även inlagts grönsångarens sannolika nordgräns som regelbundet häckande.

Fig. 2. Platser dit grönsångaren anlänt under natten till den 26 april 1946.

Fig. 3. Platser dit grönsångaren anlänt under natten till den 27 april 1946.

Fig. 3.

samt 18 april 1919 (A. FLÖYSTRUP i D. O. F. T.). Tidigaste förut kända ankomstdatum för stockholmstrakten var 27 april 1943. Nästa fynd år 1946, den 20 april, gjordes 20 km NV Köpenhamn och nästa natt kom den första mindre vågen av grönsångare, som nådde Själland och Skåne. Fortfarande voro dock endast ytterst få lokaler besatta och efter ytterligare stänkfynd 22—25 april, bl. a. så långt norrut som Fliseryd i Småland och 2 exemplar vid Göteborg, kom den första större vågen natten till den 26 april. Denna dag noterades nykomna exemplar vid Köpenhamn, på Fyn, flerstädes i Skåne, åter vid Göteborg samt i övrigt vid Karlshamn, Blomstermåla, Gränna, Hasselfors i Närke samt 3 exemplar på två skilda lokaler invid Stockholm. Nästa morgon, alltså den 27 april, voro nya grönsångare komna från Aabenraa i studieområdets sydligaste del till Sandefjord i Norge och Kil i mellersta Värmland, alltså mycket nära grönsångarens nordgräns i västra Skandinavien!

På fig. 1—3 ha dessa första instruktiva ankomstdata inprickats på kartbilder. Det är uppenbart att några linjer, förbindande orter där de första grönsångarna samtidigt anlände i c k e k u n n a u p p r i t a s. Ankomsten kan alltså ej liknas vid en mot norr rullande lavin av fåglar, som bakom sig lämnar lokaler där fågeln är »allmänt kommen». Snarare skulle man kunna likna grönsångarens ankomst vid en lång rad successiva vågor, omväxlande större och mindre, som söderifrån skölja in över praktiskt taget hela häckningsområdet i Norden och vilkas »bränning» långsamt förskjutas norrut med spridda »stänkeexemplar» långt i förväg mot norr.

Grönsångarens vandringshastighet under vårsträcket kan alltså bli ganska stor men exakt hur långt en flyttande fågel kan flyga på en enda sträcknatt ger materialet tyvärr ej någon direkt uppgift om. Den 1 maj hade grönsångaren med sina första exemplar nått upp till Norberg-Uppsala, och det skulle dröja ytterligare flera dagar innan ett större antal anlände. Det oaktat påträffades 2 maj ett rekordexemplar vid Sundsvall, omkring 300 km längre mot norr. Var den startat sin flyttning är givetvis obekant men onekligen förefaller det sannolikt att den företagit en nattlig flygning över en ca 30-mila distans. Ankomsten den 26 april till Danmark och Skåne men även med flera exemplar så långt norrut som Stockholm ger även ett intryck av att fågeln på en natt torde kunna tillryggalägga en vägsträcka motsvarande avståndet Skåne—Mälardalen, dvs. i runt tal 400 km. Rekordexemplaret i Djursholm den 19 april skulle kanske

ha kunnat nå dit direkt över Östersjön från låt oss säga trakten av Danzig, dvs. den skulle ha kunnat flyga cirka 500 km i rakt nordlig riktning, en prestation som förf. för sin del icke finner otrolig för en grönsångare. Om vi uppskatta grönsångarens marschhastighet till cirka 50 km i timmen skulle den — under vindstilla eller sidvind — kunna tillryggalägga avståndet på tio timmar. STRESEMANN har för törnskatans del genom sammanställning av tillgängliga ankomst- och genomflyttningstider funnit att avståndet från övervintringsplatserna till nordligaste häckplatserna — 12.000 km — om våren tillryggalägges på genomsnittligt 60 dagar, vilket gör en genomsnittsflyttning pr dygn av ej mindre än 200 km. STRESEMANN beräknar att törnskatan för att tillryggalägga 1.000 km i genomsnitt behöver 5 dygn, vilka fördelas på två sträck- och tre sovnätter samt att fågeln använder de fem dagarna till välbehövligt näringsfång. Genomsnittliga flyglängden pr natt skulle alltså uppgå till 500 km (STRESEMANN 1944). Engelsmannen SOUTHERN har uppgjort en karta, visande grönsångarens genomsnittsanskomst på skilda håll i Europa (se fig. 6). (SOUTHERN 1940). Mellan 1 april och 15 maj tillryggalägger därvid grönsångaren i västra Europa 35, i östra 70 km pr dag. Om vi så använda STRESEMANNs skattning med i genomsnitt två sträcknätter på tre sovnätter få vi en genomsnittlig flyglängd av 175 km pr sträcknatt (i varje fall i de östra delarna av Europa). Denna beräkning bygger då på att de nordligaste populationerna flytta i jämbredd med de sydligare, vilket sannolikt ej är fallet. I stället bryta de nordligare upp senare från övervintringsområdet vilket medför att den genomsnittliga flygsträckan pr natt högst väsentligt ökas, kanske till 250 km.

Av dessa preliminära överslagsberäkningar framgår att om den genomsnittliga flygsträckan pr sträcknatt för grönsångarens del uppgår till storleksordningen 200—250 km, enskilda individer sannolikt stundom kunna förflytta sig 400—500 km på en enda natt, dvs. så långt som materialet från 1946 års undersökning synes ge indicier på. Detta kan vara skäl att hålla i minnet för att förklara förekomsten av tillfälliga sjungande grönsångarhanar uppe i fjällens björkregioner, 50 mil norr om artens normala nordgräns, eller sporadisk häckning långt åt norr, t. ex. vid Boden år 1943 (LARSSON 1944). De talrika fynden på senare år av mestadels oparade hanar av gräshoppssångare utmed de mellansvenska sjöarna, c:a 500—600 km norr om artens normala häckningsområde, kunna också i vissa fall vara individer som flugit »en natt för långt».

Fig. 4. Diagram över antalet sträckande grönsångare under april och förra hälften av maj 1946 (jfr tabell 1).

På fig. 4 har i stapeldiagram åskådliggjorts sträckets intensitet och varaktighet över området Danmark—Skandinavien. Ur tabell 1 har antalet varje natt bevisligen sträckande exemplar beräknats och stapelns höjd motsvarar antalet fågelindivider. Eftersom observatörerna varit tämligen jämnt utspridda över hela studieområdet torde ingen nämnvärd skevhet i diagrammet ha åstadkommit däri- genom att förhållandevis många eller få observationer beröra sträckets början eller slut. Det inkomna materialet har med andra ord betraktats som ett slumpvis erhållet stickprov av det verkliga sträcket, som det följaktligen tämligen nöjaktigt bör spegla.

Av diagrammet framgår att sträcket förhållandevis snabbt når sin kulmination, varefter det betydligt långsammare återigen avtager. Sträckperiodens längd är halvannan månad. Dock bör påpekas, dels att huvudmassan av iakttagelserna i tabell 1 utgöres av de på varje plats första iakttagna exemplaren, dels också att så gott som samtliga omfatta hanar, vilka anlända före honorna (se nedan), vilket innebär att diagrammet å fig. 4 för att utvisa det verkliga sträcket av grönsångare över området våren 1946 bör fasförskjutas bakåt i tiden åtskilliga dagar, hur mycket är dock omöjligt att säga. Härigenom utökas även sträckperiodens längd till i runt tal 2 månader. Det förflyter sålunda en avsevärd tid från det grönsångaren med sina pionjärer besätter området till dess sträcket inom hela området kan anses vara avslutat (jfr dock nedan diskussionen om de oparade hanarnas uppträdande).

Sträckperiodens längd på en lokal

I det föregående har talats om sträckperiodens längd för hela området Danmark—Skandinaviska halvön. Det är också av vikt att känna till under hur lång tid nya grönsångare anlända till eller sträcka igenom ett visst begränsat område. Uppgifter härom äro för flertalet fågelarter mycket sällsynta men det nu föreliggande materialet från grönsångarens vårflyttning 1946 ger även vissa upplysningar på denna punkt.

Vid Balingsholm strax söder om Stockholm noterades första grönsångaren den 28 april. Efter hand anlände flera exemplar. Den 8 maj noterades påfallande många sjungande nykomna exemplar, vilka till stor del voro försvunna igen redan efter några få dagar. Sannolikt rörde det sig alltså om genomflyttare till nordligare häckningsområden. Sträckperioden vid Balingsholm omfattade sålunda en tidrymd av minst cirka 2 veckor.

Vid Hildesborg nära Landskrona antecknades första hane den 26 april. Senare hördes flera exemplar på olika platser i den park, där observationerna gjordes, men en vecka in i maj gåvo de nästan dagliga exkursionerna i regel negativt utbyte vad grönsångaren beträffar. Den 17 maj noterades så åter en sjungande hane, med största säkerhet nykommen, vilken dock snart åter försvann. Ingen grönsångare häckade i år veterligt på lokalen. Sträckperiodens längd omfattade här alltså c:a 3 veckor.

På Billingsens sluttningar studerades grönsångarhanarnas ankomst av tandläkare P. O. SWANBERG. Första exemplar antecknades 27 april och näst sista, troligen nykomna hane den 10 maj. Reviret besöktes visserligen ej den 9 maj, men väl den 8 med negativt resultat. Den 11—14 maj gjordes inga besök i grönsångarmarkerna men den 15 maj befanns ytterligare en hane anländ. Sträckperiodens längd kan alltså uppskattas till minst omkring 2 veckor. SWANBERG fann även att arten, liksom rödhake m. fl. småfåglar, först kom till ek- och hasselängarna längst ner på sluttningen och först senare besattes reviren högre upp mot barrskogen. Detta trots att avstånden mellan de nedre och övre blott är några hundra meter och höjdskillnaden blott ett tiotal meter.

I Lunds stad, där grönsångaren icke häckar, hördes sjungande grönsångarhanar första gången 25 april och sista gången så sent som 28 maj. Detta tyder på en långt utdragen sträckperiod.

De ovanstående exemplen omfatta av naturliga skäl endast hanar.

På författarens studieområde vid Drottningholm kunde dock mer ingående undersökningar göras över ankomsten av varje där förekommande exemplar. Ankomsttiderna voro:

Revir	♂	♀
I	26.4	10.5
II	26.4	12.5
III	5.5	16.5
IV	5.5	19.5
V	5.5 (oparad, försvann 15.6)	
VI	9.5	26.5
VII	11.5 (oparad, försvann 21.5)	

Honornas ankomst till reviret markeras av att hanens uppförande undergår en ytterst karakteristisk förändring, i det han så gott som fullständigt upphör med sången och på fladdrande vingar tyst följer honan, som hoppar runt i revirets träd. Ankomstdagen för honornas del gäller alltså ankomsten till reviret — liksom för hanen — vilket ej nödvändigtvis behöver betyda att hon samma dag anlant till trakten. Men det är parbildningen som definitivt markerar flyttningens periodens slut för den enskilda grönsångaren, oavsett könet. I förbigående kan anmärkas att honans ankomst till reviret troligen i några fall medfört, att en iakttagare betraktat hanen som försvunnen, eftersom han icke hörts sjunga.

Vid Drottningholm omfattade sålunda hanarnas och honornas ankomstperiod vardera 16 dagar men eftersom honorna kommo betydligt senare — vilket otvivelaktigt är regel hos grönsångaren — kom hela flyttningens periodens längd att omfatta en månad. Även på en begränsad lokal är sålunda sträckperiodens längd betydande och utgör ungefär hälften av den period, som gäller för hela området Danmark—Skandinavien. Det förefaller rimligt, att sträckperiodens längd på en lokal bör vara längre i söder än i norr på grund av det större antalet — vanligtvis försenade — genomflyttare i sydligare häckningsområden. Årets material är dock för obetydligt för att ge något säkert belägg för en eventuell sådan regel.

Det öde som drabbade hanarna V och VII i ovanstående översikt är obekant. Någon anledning till att antaga att de förolyckats finnes ej — tvärtom synes det oftast vara så att oparade hanar efter en tid uppsöka annat revir och söka sin lycka där. År 1944 iakttog

förf. oparade hanar som dök upp inom nya revir så sent som i mitten av juni. För min del är jag sålunda böjd att tro att oparade hanar då och då fortsätta »vårflyttningen» och någon tid hävda nya revir. Deras vandring utgör ett intressant problem, som troligen — om det löstes — högst väsentligt skulle bidra till att kasta ljus över flyttningsdriftens natur. Eftersom den regelbundna höstflyttningen för de under året häckande grönsångarna börjar redan i juli finnas anledning misstänka, att oparade exemplar redan i slutet av juni eller början av juli kunna börja flytta söderut, vilket skulle innebära att de hela sommarhalvåret befinna sig under m. el. mindre oavbruten flyttningsdrift.

Sträckets beroende av väderleken

Det inkomna materialet har givetvis även utnyttjats för att söka klarlägga om sträckintensitetens skiftningar visat något beroende av väderleken under själva ankomstnatten. För detta ändamål har väderleksförhållandena under en rad nätter kort karakteriserats, på grundval av de dagliga kartorna från Sveriges Meteorologiska och Hydrologiska Institut. Väderleksuppgifterna ha sammanförts till tabell 2. På fig. 5 har morgontemperaturen på ett antal orter i Sverige grafiskt återgivits på så sätt att en stapel visar avvikelsen från den för dagen normala temperaturen för orten ifråga. Stapeln går uppåt eller nedåt från baslinjen — som representerar normalvärdet — allt eftersom avvikelsen är positiv eller negativ.

Fig. 5. Morgontemperaturens avvikelse från det normala på ett antal orter under grönsångarens ankomsttid våren 1946. Stapeln går uppåt eller nedåt från baslinjen allteftersom temperaturen varit högre eller lägre än det för dagen normala.

T e m p e r a t u r. Det framgår av fig. 5 att slutet av april och början av maj 1946 genomgående var varmare än normalt. En följd härav blev att grönsångaren 1946 anlände något tidigare än normalt, särskilt i södra och mellersta delarna av studieområdet. Större delen av observatörerna ange som sin mening, att grönsångarens ankomst var tidig och detta framgår även av medelankomsttiderna (se nedan). Längst i norr var ankomsten dock normal eller t. o. m. något försenad och detta sammanhänge sannolikt med att temperaturen efter 9 maj och en tid framåt var något under den normala. Temperaturberoendet på sträckets allmänna förlopp är alltså påfallande.

Se vi sedan på de enskilda sträcknätterna så är här förhållandet likartat. Den 21 april hade Malmö och Kalmar en tämligen markerad temperaturökning. Denna morgon visade det sig också att den första mindre vågen av grönsångare hade anlant under natten. Nästa temperaturökning kom över hela området (utom stockholms-trakten) den 26 april och denna natt medförde den första större vågen av fåglar. Möjligen var den förhållandevis låga temperaturen i Stockholm denna morgon endast lokal men ankomsten av grönsångare dit visar att fåglarna, när de väl kommit igång med sträckflykt, fortsätta även om de komma in i förhållandevis kallare luft. Temperaturökningen 26 april berodde på inströmning av varm och fuktig luft från öster och först nästa dag nådde denna strömning sitt maximum i västra Sverige och Norge, dvs. samtidigt som de första grönsångarna visade sig där.

Den 5 maj visar Stockholm påfallande temperaturökning. Denna dag anlände huvudmassan grönsångare till dessa trakter att döma av rapporterna från Djursholm och Uppsala, liksom ankomsten till Drottningholm (se tabell 1).

Stud. mag. JOHAN GUILDAL har gjort en sammanställning av meteorologiska data för de dagar under tidigare år, då grönsångare påträffats i Danmark redan i april. Det framgår härav att dessa dagar haft en morgontemperatur som var ovanligt hög.

Som sammanfattning torde kunna sägas att hög temperatur har ett stimulerande inflytande på grönsångarens vårsträck, en erfarenhet som väl stämmer med tidigare studier av denna väderleksfaktors betydelse (se t. ex. RUDEBECK och SVÄRDSON 1946).

V i n d. Vindens riktning och styrka under en rad olika nätter framgår av tabell 2. Starkare vind förekom ej under den aktuella

perioden. Livligt sträck har ägt rum under sydlig, sydvästlig, nordlig, nordostlig, ostlig och sydostlig vind. Det intensiva sträcket 26.4—29.4 sammanföll med i huvudsak ostlig vind. Det föreliggande materialet ger ej vid handen att vindens riktning och styrka haft något påvisbart inflytande på sträcket.

L u f t t r y c k. Lufttrycket har ej visat några större fluktuationer. Sträckets maximum sammanföll med näst lägsta observerade lufttrycket, c:a 1005 millibar med fallande tendens, men eftersom livligt sträck bevisligen ägt rum även vid högt tryck och stigande tendens torde lufttryckets eventuella inflytande på grönsångarens sträck vara ytterst obetydligt.

M o l n i g h e t o c h n e d e r b ö r d, s i k t. Sträck har förekommit såväl under klara som molniga nätter, såväl under uppehållsväder som under regn och t. o. m. disigt och dimmigt väder. Det oaktat torde regn och dis ha påverkat sträcket, åtminstone delvis, vilket framgår av följande exempel.

Grönsångarvägen den 21 april nådde veterligt endast upp till Skåne och Själland, vilket kan synas något egendomligt eftersom andra tidiga vågor bevisligen nådde mycket längre mot norr. Emellertid låg just norr om Skåne under natten en »skärm» av regn längs en varmfront, som rörde sig österut.

Vägen natten till 26 april förefaller ha haft något östligare tendens än vägen nästa natt, som gick västligt (jfr fig. 2 och 3). Detta kan visserligen ha berott på temperaturförhållandena, men också på att i första fallet regn i väster, i andra regn i öster under natten »skärmat av» sträcket mot norr.

Natten till 28 april regnade det över Öresund, danska öarna och svenska västkusten. Regnområdet drog sig norrut. Öster om regnområdet var det disigt och dimmigt men intet regn. De grönsångare, som under natten sträckt från tyska östersjökusten över havet mot norr eller nordväst (se nedan) böra alltså ha mött dåligt väder då de närmade sig land. Intressant nog noterades just nästa morgon påfallande många rastare i dessa områden, t. ex. på Saltholm, som väl närmast ur grönsångarens synpunkt bör ha karaktären av »nödhamn», vid Lomma, Arlöv, Hildesborg vid Landskrona samt Skanör och Falsterbo. Fil. mag. C.-E. HALLBERG, som denna dag tillfälligtvis besökte Skanör och Falsterbo-området, noterade grönsångaren som »allmänt sjungande» men då GUSTAF RUDEBECK dagen efter besökte platsen — också tillfälligtvis — och för demonstration av

småfåglar särskilt uppehöll sig i de med träd bevuxna områdena, hördes ej en enda grönsångare, varför troligen samtliga voro genomflyttare. Säkra genomsträckare uppträdde samma dag även på ostkusten så att C. A. MELLGREN vid Vassmolösa nära Kalmar upplevde en invasion av ett tiotal fåglar invid sin bostad, av vilka blott fyra fåglar sedermera kvarstannade. Längs kustområdet låg under morgontimmarna dimma.

Även i övrigt förefaller det som om huvudmassan grönsångare, hemmahörande t. ex. i Mälardalen och Uppland, dröjde rätt länge med att infinna sig efter det att de första pionjärerna visat sig den 26 april. I stockholmstrakten var det fram till och med den 4 maj disigt eller regnigt väder varje natt. När den fuktiga ostliga luftströmmen upphörde kom huvudstyrkan genast.

Tillsammans torde dessa indicier peka på att nederbörd och disigt väder med dålig sikt har en hämmande inverkan på grönsångarens sträck. För nattflyttande småfåglar har detta även konstaterats för höststräcket (se t. ex. BERGSTRÖM och SVÄRDSON 1939).

F r o n t e r. I tabell 2 har även intagits uppgift om förekomsten av väderleksfronter, dvs. linjer längs vilka luftmassor av olika temperatur mötas och längs vilka, förutom nederbörd, ofta luftelektriska spänningsskillnader kunna förekomma. Särskilt de finska ornitologerna ha vid upprepade tillfällen funnit ett samband mellan ökat sträck och passage av väderleksfronter (denna litteratur har kort diskuterats av RUDEBECK och SVÄRDSON 1946).

Under den nu aktuella tiden ha fronterna i regel åtföljts av nederbörd och dessutom varit tämligen svagt markerade. Något inflytande på sträcket, som ej kan bero på samtidig inverkan av nederbörd eller temperatur, kan icke spåras på materialet.

Analysen av väderlekens inverkan på sträcket utmynnar alltså i konstaterandet att — åtminstone under 1946 års vårsträck — temperaturen är den väderleksfaktor, som har markerat stimulerande inverkan och att nederbörd och dålig sikt har en motsatt effekt. Idealiskt sträckväder om våren infaller alltså under varma nätter med måttlig molnighet och vind. Är det lugnt och klart torde däremot den nattliga avkylningen vara väl stark för att ge idealiska sträckförhållanden. I det stora hela synes dock grönsångarens sträck vara tämligen obetydligt influerat av väderlekens skiftningar.

1946 års sträck i jämförelse med normalsträcket

1946 års vårsträck var som tidigare påpekats något tidigare än normalt, beroende på osedvanligt varm väderlek under större delen av april månad. Sträckets allmänna förlopp sådant det speglas av fig. 4 var därför kanske icke fullt typiskt för det genomsnittliga sträcket. Sträckkurvan bör förskjutas bakåt några dagar för att bättre överensstämma med det normala sträckets tidrymd. Möjligen är det normala sträcket även något mer koncentrerat, vilket dock motverkas av att fig. 4 endast tar hänsyn till sträckande hanar.

Erfarenheten från 1946 års vårsträck att fåglarna kommo i successiva vågor och anlände till stora områden samtidigt torde däremot icke vara en egendomlighet med 1946 års sträck utan utmärker sannolikt normalsträcket. År 1943 kom fågeln tidigt — ungefär så tidigt som 1946 — och då observerades den första grönsångaren den 26 april vid Köpenhamn (H. DRUCKER gm GUILDAL) och redan dagen därpå vid Djursholm invid Stockholm (U. BERGSTRÖM) samt vid Rasbo i mellersta Uppland (C. F. LUNDEVALL). År 1944 däremot var grönsångaren sen, till följd av en period av kyligt väder i slutet av april och början av maj. Den första grönsångaren observerades detta år den 11 maj både vid Karlshamn (F. HANSTRÖM), Hasselfors (M. MAGNUSSON) samt Djursholm (förf.). Till Skåne hade dock några ex. hunnit anlända redan före den kyliga perioden.

Både under tidig och sen ankomst ha alltså under tidigare år observerats att fågeln med sina första exemplar kan anlända samtidigt över ett stort område. Därmed torde vara klart att 1946 års observationer av detta slag äro fullt typiska för grönsångarens normala ankomst om våren. Därmed är det också klart att man inom ett så jämförelsevis begränsat område som Danmark och Skandinavien ej kan för ett enskilt år på kartor upprita några linjer, utvisande till vilka orter grönsångaren anländer samtidigt. Däremot är detta möjligt då man endast tager hänsyn till medelankomsten eller om man så vill kalla det — normalsträcket.

En sådan karta har som förut nämnts uppgjorts av SOUTHERN och hans kartbild återges här som fig. 6. Det framgår av figuren att grönsångaren tidigast uppträder i sydvästra Europa och den 1 april har den i regel med sina första exemplar besatt Pyreneerna, som utgör sydligaste häckplatserna i sydvästra Europa, vidare mellersta Italien men däremot ej nått upp på Balkanhalvön, där den

Fig. 6. SOUTHERN's karta över grönsångarens normala vårflyttning över Europa. De grova heldragna linjerna beteckna grönsångarens genomsnittliga ankomsttider på skilda orter, de smala streckade linjerna beteckna isotermens för 48 grader Farenheit (9 grader C.) motsvarande vandring mot norr. Den grova streckade linjen i norr betecknar grönsångarens nordgräns enligt SOUTHERN.

ej häckar förrän upp i Bulgarien och Jugoslavien. Den 15 april har den erövat halva Frankrike, nått Schweiz och sina jugoslaviska häckplatser. Sedan går det fortare, ty den 1 maj har den i regel nått högt upp i västra Ryssland, vid Östersjön har den nått Rigabukten (dvs. i höjd med Gotland) och hela tyska östersjökusten, däremot ej Danmark och tyska nordsjökusten, i väster slutligen praktiskt taget hela häckningsområdet på de brittiska öarna. Detta enligt SOUTHERN. Den 15 maj har den, enligt samme auktor, nått Sverige i höjd med nedre Dalälven samt syd-Finland.

Den linje, som utmärker normalankomst som 1 maj, svänger alltså sydvart i en stor båge söder om Danmark och åstadkommer därigenom två utbuktningar mot norr på bägge sidor härom. Dessa utbuktningar, där grönsångaren alltså anländer förhållandevis tidigt sätts av SOUTHERN i samband med att grönsångarbeståndet inom dessa områden är särskilt stort. Detta eventuella samband mellan tidig ankomst om våren och särskilt talrikt bestånd är så intressant att det förtjänar stort beaktande. Den förhållandevis sena ankomsten i Danmark och området sydväst därom borde då i sin tur bero på att beståndet här är glesare, en uppfattning som förefaller ha

visst fog för sig, icke minst med tanke på den relativa fattigdomen på trädbevuxna arealer.

SOUTHERN, som utfört motsvarande studier även av några andra arter, klagar i den första av dessa artiklar — säkerligen med rätta — över bristen på genomsnittliga ankomsttider från olika orter. Hans material är också absolut sett fattigt, ehuru det med tanke på just grönsångaren, ingalunda är obetydligt. Från Sverige har han 3 serier av ankomstdata, från Danmark 1 samt från nordvästra Tyskland och Holland summa 2 serier. Ingenting anges i hans artikel om den exakta platsen, medelankomstens datum eller vem som lämnat uppgifterna. Oftast tycks det dock ha varit tryckta källor.

I samband med undersökningen av sträcket 1946 över Danmark och Skandinavien erhöj jag även i några fall långa serier av tidigare ankomstdata, utgörande ett mycket värdefullt material. Nedan har jag sökt sammanfatta detta material i en schematisk uppställning.

Lokal	Medelankomst	Antal olika ankomstdata	Auktor
Hälsingborg	29 april	25	O. RINGDAHL
Köpenhamn	3 maj	17	flera, sammanst. av J. GUILDAL
Stockholm	5 maj	12	G. SVÄRDSON
Jaegerspris (nord-Själland)	6 maj	17	V. HOLSTEIN
Karlshamn	6 maj	20	F. HANSTRÖM
Uppsala	9 maj	9	flera, sammanst. av S. DURANGO
Täby, Uppland	10 maj	8	S. DURANGO
Hasselfors, Närke	11 maj	12	M. MAGNUSSON
Sandefjord, Norge	11 maj	5	D. och H. MÖLLER
Drammen, Norge	12 maj	5	S. HAFORN
Kristinehamn	omkring den 12 maj	—	E. NYQVIST
Sundsvall	omkring den 15 maj	—	S. G:SON BLOMQVIST

Detta material kompletterar på ett intressant sätt SOUTHERNS karta. Först och främst visar den rekordlånga serien av ankomstdata från Hälsingborg att grönsångaren i medeltal anländer dit redan den 29 april. Men arten anländer till Jaegerspris, beläget c:a 50 km sydväst om Hälsingborg, först 6 maj, alltså en hel vecka senare! Att de första grönsångarna regelbundet nå Skåne redan i april torde stå utom allt tvivel, särskilt som det helt överensstämmer med de nu i Lund verksamma ornitologernas erfarenhet. Att de normalt

nå Själland först i maj stödes förutom den långa serien ankomstdata från Köpenhamn, med medeltal 3 maj, även av flera danska brevskrivare, liksom av de danska litteraturuppgifterna. Denna något oväntade motsättning markeras på ett instruktivt sätt, dels av folkskollärare O. RINGDAHLS uttalade förmodan att Hälsingborg nås relativt tidigt av grönsångaren eftersom trakten ligger närmast då fåglarna komma över Öresund, dels av skovfoged F. ALBRECHTSENS »Jeg kan ikke forstaa, at De allerede hører dem første Gang i Sverig sidst i April».

Även i övrigt finnas vissa skenbara motsättningar. Om grönsångaren normalt når Stockholm den 5 maj med sina första exemplar bör den ju nå t. ex. Karlshamn tidigare i stället för senare, samt Täby, som ligger endast 20 km norr om Stockholm, före 10 maj.

Förklaringen till dessa bristande överensstämmelser är trefaldig. För det första måste grönsångarens ankomstsätt, som tidigare diskuterats, medföra att avsevärda svängningar i medeltalen mellan olika orter inträffa, för det andra äro medeltalen baserade på för få ankomstdata samt för det tredje ha observationerna aldrig kunnat göras exakta genom dagliga besök på lokaler där fågeln normalt förekommer utan ha företrädesvis gjorts på söndagar eller andra speciella exkursionsdagar. I detta sammanhang torde HICKEYS rapport om den statistiska undersökningen över flyttfåglarnas ankomst i Nordamerika böra nämnas (HICKEY 1943). Det befanns därvid att så gott som alla arter visade en statistiskt säker tendens att anlända just på sön- och helgdagar!

Frågan är dock om denna förklaring gäller den till synes mer djupgående motsättningen mellan grönsångarens ankomst till södra Sverige och dess ankomst till Danmark. Är den riktig innebär det att våra danska vänner börja lyssna efter grönsångaren ungefär en vecka för sent för att kunna få höra de allra första exemplaren. Men frågan har en väsentligt djupare innebörd än att de skånska ornitologerna eventuellt äro sina danska kollegor överlägsna beträffande de första grönsångarna. Om nämligen grönsångaren når Själland, övriga danska öar och södra Jylland lika tidigt som Skåne, dvs. normalt före första maj, då faller nämligen SOUTHERNS hypotes om ett samband mellan tidig ankomst och tät besättning, ty då förlöper hans 1 maj-linje utan sina »two significant bulges» i tämligen rak östvästlig riktning.

Ha däremot de danska ornitologerna rätt i sin uppfattning att de

första grönsångarna nå Danmark normalt först *efter* den 1 maj, då framstår Öresund för grönsångaren som en högst väsentlig gräns, vid vilken den gör några dagars paus. I så fall har även SOUTHERNS hypotes skärpts på ett sätt, som han nog ej anade och nya hypoteser måste följa, t. ex. den att grönsångaren når Sverige över havet från en i huvudsak sydostlig riktning. Därigenom skulle den förhållandevis tidiga ankomsten till Stockholm även få en ny förklaring. Prövningen av SOUTHERNS tes och ankomstriktningen till Sverige kan alltså lösas endast av danska ornitologer i Danmark — ett gott bevis på nödvändigheten av att livliga internationella förbindelser upprätthållas inom ornitologien!

* * *

I anslutning till denna redogörelse för grönsångarens vårsträck vill jag nämna att jag även i fortsättningen är ytterligt tacksam för uppgifter om grönsångarens sträck, både höst- och vårsträck, liksom för häckningsbiologiska iakttagelser och framför allt uppgifter om häckningslokaler i Sverige norr om Väneren — nedre Dalälven, liksom från det begränsade norska häckningsområdet.

L I T T E R A T U R

- BERGSTRÖM, U. och SVÄRDSON, G., 1939. Ringmärkningar och fågeliakttagelser vid Ölands södra udde under höststräcket 1938. Fauna och Flora 34: 97—110.
- HICKEY, J., 1943. A guide to bird-watching. New York.
- LARSSON, E., 1944. Grönsångare, *Phylloscopus sibilatrix*, i Norrbotten. F. o. F. 39: 87.
- RUDEBECK, G. och SVÄRDSON, G., 1946. En rubbning i flyttfågelsträcket våren 1944. Vår Fågelvärld 5: 16—25.
- SOUTHERN, H. N. 1940. The spring migration of the wood-warbler over Europe. Brit. Birds 34: 74—79.
- STRESEMANN, E., 1944. Der zeitliche Ablauf des Frühjahrszuges beim Neuntöter (*Lanius collurio*). Ornithologische Monatsberichte 52: 1—8.
- SVÄRDSON, G., 1944. Bigami hos grönsångaren (*Phylloscopus sibilatrix* BECHST.). Vår Fågelvärld 3: 106—109.

S u m m a r y. The wood-warbler's spring-migration over Denmark and Scandinavia. As part of an ecological study on the wood-warbler, the spring-migration of this bird over the area Denmark-Scandinavia was studied in 1946. About a hundred ornithologists spread over the area mentioned took part as observers, as a rule by daily watching at previously known breeding-localities. In this way a sample of true arrival-dates for the first males was secured.

The wood-warbler arrived in 1946 somewhat earlier than normal, owing to an unusually warm April. May was colder and at the northern limit of its range in Scandinavia the wood-warbler was normal or late. The very first specimen arrived in mid-April and the migration was going on during the whole of May. The females arrived later than the males and if the females are also counted, the migration period is about two months for the area. Migration comes to an end with the formation of pairs in the territories of the males, un-paired males having a prolonged migration period, temporarily interrupted by their claiming territories. In fig. 4 the migration frequency during April and earlier part of May is given. At one locality the migration period is about one month, as judged from Drottningholm at Stockholm, where the author found the 7 local males arriving between 26.4—11.5, and the 5 females between 10.5—26.5. Other observers, looking only for males, estimated migration-periods to be of about the same lengths at other localities.

The actual flight during one single night may be estimated to cover 200—250 km as an average, according to SOUTHERN's (1940) map over the wood-warbler's spring migration over Europe, and STRESEMANN'S (1944) estimate of 2 nights of flight alternating with 3 nights of rest, and with attention paid to the fact that the northern populations migrate somewhat later than the more southern breeding populations.

Some observations indicate that the wood-warbler may also «migrate» in day-time, not with flight over great distances but with feeding-wandering in a given direction.

All arrival-dates from 1946 are gathered in table 1. The wood-warbler's arrival has not the character of a flood of birds running northwards and leaving behind them localities where the bird is «commonly arrived», but instead of successive waves of birds passing during a long series of nights, all waves reaching about the same area. The front of the waves is gradually moving northwards. Consequently it is impossible to give isochronal lines connecting localities which the birds reach at the same time. During the night to April 27:th 1946 there were many wood-warblers in the air and in the morning true new-arrivals were found from Aabenraa in the south of Denmark to Sandefjord in Norway and Kil in the west of Sweden, near the northern limit of range on this side of the country (compare fig. 1—3).

Information of the weather during some nights in April and May has been summarized in table 2. An analysis of the correlation between weather and migration intensity shows that high temperature has a stimulating influence, but rainfall and misty weather the opposite effect. On the whole, however, the migration of the wood-warbler is only slightly influenced by weather.

SOUTHERN (1940) has found that the isochronal line for May 1st shows two northern bulges, one in the Balticum and west Russia, the other in Great Britain. South Scandinavia, Danmark and north-western Germany are — according to SOUTHERN — normally not reached by the wood-warbler until after May 1st. This delay SOUTHERN correlates with a supposed small breeding population of wood-warblers in this area. In connection with the present study, some series of arrival-dates from Sweden, Danmark and Norway were also obtained (see p. 17). These show that the most southern county of Sweden — Skåne — is normally occupied by the first wood-warblers before May 1st, average arrival at Hålsingborg being April 29. As far north as Stockholm, the normal arrival is May 5. In contrast to this state of affairs the wood-warbler reaches Copenhagen May 3 and Jaegerspris (northern Zealand) May 6.

At the moment it cannot be judged if there is in reality such a sharp difference between Denmark and South Sweden. If this be the case the hypothesis of a correlation between late arrival and small population will be greatly strengthened, and as a consequence the wood-warbler must be supposed to reach Sweden over the sea from a south-eastern direction. If on the other hand these divergent opinions regarding normal arrival are based only on insufficient field observations in Denmark SOUTHERN's »two significant bulges» are non-existent and there are no facts indicating late arrival in small population in this species. The problem must be definitively solved in Denmark by Danish field ornithologists.

Tabell 1. Observationer av nyanlända grönsångare våren 1946.
(inom parentes anges antalet exemplar om fler än ett iakttagits).

Datum	Med säkerhet nykomna exemplar		Tillfälliga iakttagelser	Observatör
	Revirbesättare	Samolika genomflyttare		
16.4	—	Hälsingborg	—	O. RINGDAHL
19.4	—	—	Flensburg Fjord, Jylland	S. B. ANDERSEN
19.4	—	Djursholm	—	L. ENGLUND
20.4	—	—	Søndersø, 20 km. NV Köpenhamn	P. JESPERSEN
21.4	Ekeby, 20 km Ö. Hälsingb. (2)	—	—	C.-E. HALLBERG
21.4	—	Fredensborg, Sjælland (3)	—	K. W. GALLE
21.4	Søllerød Sø, Köpenhamn	—	—	E. FALKENBERG-RASMUSSEN
21.4	—	—	Lövestad, Andrarum sn	A. FREDRIKSSON
21.4	—	—	Trolle-Ljungby (2)	F. KÖHLER
21.4	—	—	Munka-Ljungby	E. MONTÉN
22.4	—	—	Tjörnarp	F. KÖHLER
23.4	4 km N. Skövde	—	—	L. ALMKVIST
24.4	Odder, Jylland	—	—	C. J. WITTRUF-JENSEN
24.4	Stora Torp, Göteborg	—	—	S. S. SVENSSON
25.4	Hälsingborg (3)	—	—	O. RINGDAHL
25.4	—	—	Observatoriet, Lund	G. RUDEBECK
25.4	Ramshult, Fliseryd sn	—	—	E. WELANDER
25.4	Slottskogen, Göteborg	—	—	J. LINDNER
26.4	Morud, Fyn (8)	—	—	H. KROG
26.4	Charlottenlund, Köpenhamn (5)	—	—	J. GUILDAL och P. JESPERSEN
26.4	Ermelunden, Köpenhamn (2)	—	—	P. JÜRGENSEN

Datum	Med säkerhet nykomna exemplar		Tillfälliga iakttagelser	Observatör
	Revirbesättare	Sannolika genomflyttare		
26.4	—	—	Hildesborg, Landskrona (2)	G. RUDEBECK
26.4	—	—	Tunaparken, Lund	T. HERNER
26.4	Källstorp, N. Svalöf	—	—	P. A. PETERSSON
26.4	Karlshamn	—	—	F. HANSTRÖM och L.-E. WALLDÉN
26.4	Blomstermåla (2)	—	—	Å. LARSON
26.4	Gränna	—	—	T. BERGELIN
26.4	Slottsskogen, Göteborg	—	—	J. LINDNER
26.4	Hasselfors, Närke	—	—	M. MAGNUSSON
26.4	St. Skuggan, Stockholm	—	—	U. BERGSTRÖM
26.4	Drottningholm, (2)	—	—	G. SVÄRDSON
27.4	Aabenraa, Jylland	—	—	J. P. ASMUSSEN
27.4	Morud, Fyn (2)	—	—	H. KROG
27.4	Odense, Fyn	—	—	S. B. ANDERSEN
27.4	Charlottenlund, Köpenhamn (2)	—	—	J. GULDAL
27.4	—	—	Botaniska trädg. Lund	C.-E. HALLBERG
27.4	Hälsingborg (3)	—	—	N. RAMBERG
27.4	Karlshamn (flera)	—	—	F. HANSTRÖM
27.4	Nybro	—	—	H. CEDELL
27.4	Stora Torp, Göteborg	—	—	S. S. SVENSSON
27.4	Hildesborg, Landskrona	—	—	G. RUDEBECK
27.4	—	—	Varnhem, Billingen	P. O. SWANBERG
27.4	Örebro (2)	—	—	O. A. LUNDBORG
27.4	Sandefjord, Norge	—	—	H. och D. MÖLLER
27.4	—	—	Kil, Värmland	A. KLEMENTSSON
28.4	—	—	Saltholm (2)	B. JØRGENSEN
28.4	Kongelunden, Amager	—	—	H. DRUCKER
28.4	—	—	Skanör o. Falsterbo (allmän)	C.-E. HALLBERG
28.4	Källstorp, N. Svalöf	—	—	P. A. PETERSSON
28.4	—	Kronetorp, Arlöf	—	S. ULDALL-JØRGENSEN
28.4	—	Hildesborg, Landskrona (2)	—	G. RUDEBECK
28.4	—	—	Lomma (2)	G. OTTERLIND
28.4	Perstorp (2)	—	Perstorp (5)	N. LILJA
28.4	Hästveda o. Glimåkra (2)	—	—	S. JOHANSSON
28.4	Vassmolösa, 20 km SV Kalmar (4)	Vassmolösa (6)	—	C. E. MELLGREN

Datum	Med säkerhet nykomna exemplar		Tillfälliga iakttagelser	Observatör
	Revirbesättare	Sannolika genomflyttare		
28.4	Nybro (2)	—	—	H. CEDELL
28.4	Slottsskogen, Göteborg (2)	—	—	J. LINDNER
28.4	Stora Torp, Göteborg	—	—	T. SVENSSON
28.4	Gränna	—	—	T. BERGELIN
28.4	Hasselfors, Närke	—	—	M. MAGNUSSON
28.4	—	—	Skövde	L. ALMKVIST
28.4	Balingsholm, Huddinge	—	—	K. CURRY-LINDAHL
28.4	Djursholm	—	—	B. ÖSTERLÖF
28.4	Nykroppa, Värmland	—	—	E. VON HOFSTEN
29.4	Frederikssund, Själland	—	—	J. OLSEN
29.4	Odder, Jylland (4)	—	—	C. J. WITTRUP- JENSEN
29.4	Källstorp, N. Svalöf	—	—	P. A. PETERSSON
29.4	Perstorp	—	—	N. LILJA
29.4	—	Almesåsen, Ryda sn	—	G. LARSSON
29.4	—	Örebro	—	O. A. LUNDBORG
29.4	Hunneberg	—	—	L. ANDERSSON
29.4	—	Hasselfors	—	M. MAGNUSSON
30.4	Odder, Jylland	—	—	C. J. WITTRUP- JENSEN
30.4	Jaegerspris, Själland (6)	—	—	V. HOLSTEIN
30.4	Perstorp	—	—	N. LILJA
30.4	Hunneberg (6)	—	—	L. ANDERSSON
30.4	Billingen	—	—	P. O. SWANBERG
30.4	Tannarp vid Eksjö	—	—	L. E. PETERSSON
30.4	Gränna (8)	—	—	T. BERGELIN
30.4	Balingsholm, Huddinge (2)	—	—	K. CURRY-LINDAHL
1.5	Odder, Jylland	—	—	C. J. WITTRUP- JENSEN
1.5	—	N. kyrkogård, Lund (2)	—	G. OTTERLIND
1.5	—	—	Käggleholm, n. Örebro	A. EKLÖW
1.5	—	—	Gränna	J. SJÖQVIST
1.5	Berthåga, Uppsala	—	—	A. LUNDIN
1.5	Karlshamn	—	—	H. OLSSON
1.5	—	—	Kyrkhult, Blekinge (2)	H. OLSSON
1.5	—	—	Karlshamn (allmän)	F. HANSTRÖM
1.5	Hjälstaviken, Ekolsund	—	—	TH. LUNDKVIST
1.5	Bergstena, Östadkulle (3)	—	—	F. OLSSON
1.5	—	—	Göksholm (2)	O. A. LUNDBORG
1.5	—	—	Södviken, Öland	K. CURRY-LINDAHL
1.5	Tannarp, vid Eksjö (2)	—	—	L. E. PETERSSON

Datum	Med säkerhet nykomna exemplar		Tillfälliga iakttagelser	Observatör
	Revirbesättare	Sannolika genomflyttare		
1.5	—	—	kring Ålem (s. Mönsterås) (fler än 20 hanar)	Å. LARSON
1.5	—	—	kring Vassmolösa, (s. Kalmar flerstädes)	C. E. MELLGREN
1.5	Okna, vid Norrköping	—	—	gm. B. BERGMAN
1.5	Perstorp	—	—	N. LILJA
1.5	Billingen (4)	—	—	P. O. SWANBERG
1.5	Norberg	—	—	S. CARLSON
1.5	—	Bygdö, utanför Oslo, Norge	—	H. MÖLLER
2.5	—	Frederikssund, Sjal- land (5)	—	J. OLSEN
2.5	Karlshamn (2)	—	—	H. OLSSON
2.5	Södviken, Öland	—	—	K. CURRY-LINDAHL
2.5	Norrköping	—	—	gm. B. BERGMAN
2.5	Trånghalla, Jönköping	—	—	J. F. LUND
2.5	Bankeryd, Jönköping	—	—	J. F. LUND
2.5	Billingen	—	—	P. O. SWANBERG
2.5	Eskilstuna	—	—	S. A. CARLSSON
2.5	—	Sundsvall	—	H. WESTERLUND
3.5	—	—	Skövde	L. ALMKVIST
3.5	Ö. Bitterna, Vedum	—	—	A. JOHANSSON
3.5	—	—	Örebro (2)	O. A. LUNDBERG
3.5	Billingen	—	—	P. O. SWANBERG
3.5	—	Yxnerum, 2 mil NV Åtvidaberg	—	F. RESARE
3.5	Västerås	—	—	G. OLSSON
3.5	—	Klintehamn, Gotland	—	S. ROSVALL
4.5	—	Partille, Göteborg	—	G. OLSSON
4.5	Billingen	—	—	P. O. SWANBERG
4.5	Bankeryd, Jönköping	—	—	J. F. LUND
4.5	—	—	Rone, Gotland	E. ENGQVIST
4.5	Stenkullen, Kolmården	—	—	gm. B. BERGMAN
4.5	Västerås (3)	—	—	L. LUNDIN
4.5	Berthåga, Uppsala	—	—	A. LUNDIN
5.5	Thoreby, Lolland (2)	—	—	F. ALBRECHTSEN
5.5	Ryd, norr Skövde	—	—	L. ALMKVIST
5.5	—	Hjälstaviken, Ekolsund	—	TH. LUNDKVIST
5.5	Tovered, Vårgårda	—	—	L. ANDERSSON
5.5	Skövde (2)	—	—	L. ALMKVIST
5.5	Bankeryd, Jönköping	—	—	J. F. LUND

Datum	Med säkerhet nykomna exemplar		Tillfälliga iakttagelser	Observatör
	Revirbesättare	Sannolika genomflyttare		
5.5	Eskilstuna (2)	—	—	S. A. CARLSSON
5.5	Djursholm (2)	—	—	S. ÖSTERLÖF
5.5	Drottningholm (3)	—	—	G. SVÄRDSON
5.5	Uppsala (3)	—	—	B. KULLENBERG
6.5	—	Ryda, Helås	—	G. LARSSON
6.5	—	—	Billingen	P. O. SWANBERG
6.5	Sandefjord, Norge	—	—	H. och D. MÖLLER
6.5	—	Hildesborg, Landskrona	—	G. RUDEBECK
7.5	Ramshult, Fliseryd	—	—	E. WELANDER
7.5	Ö. Bitterna, Vedum	—	—	A. JOHANSSON
7.5	Enköping (2)	—	—	T. OLSSÉN
7.5	Skutskär	—	—	S. LUNDGREN
7.5	Fagerhöy, Dram., Norge	—	—	S. HAFTORN
8.5	—	Klintehamn, Gotland	—	S. ROSVALL
8.5	—	Balingsholm, Huddinge (flera)	—	K. CURRY-LINDAHL
8.5	—	—	Rone, Gotland (2)	E. ENGQVIST
8.5	Fagerhöy, Drammen, Norge	—	—	S. HAFTORN
8.5	—	Hildesborg, Landskrona	—	G. RUDEBECK
9.5	—	—	Ekeflod, Wirserum	F. JACOBSSON
9.5	Getinge, Halland	—	—	L. v. BRAUN
9.5	—	Lemsjöhölm, Åbo, Finland	—	L. v. HAARTMAN
9.5	Drottningholm	—	—	G. SVÄRDSON
10.5	—	—	Sunne, Värmland	F. ÖDMAN
10.5	—	—	Billingen (2)	P. O. SWANBERG
10.5	—	—	Ekeflod, Wirserum	F. JACOBSSON
11.5	Getinge, Halland	—	—	L. v. BRAUN
11.5	Drottningholm	—	—	G. SVÄRDSON
12.5	—	—	Flinesjön, Dala-Husby	J. PALM
12.5	Edsleskog, Dalsland	—	—	N. G. KARVIK
12.5	—	—	35 km s Kristinehamn (flera)	E. NYQVIST
13.5	—	Sandefjord, Norge	—	H. och D. MÖLLER
13.5	Bergstena, Östadkulle	—	—	F. OLSSON
13.5	Klintehamn, Gotland	—	—	S. ROSVALL
14.5	—	—	Prästerud, Kristineh.	E. NYQVIST
14.5	—	—	Bengtsfors (3)	N. G. KARVIK
15.5	—	—	Billingen	P. O. SWANBERG
15.5	—	—	Fläckebo	H. ERIKSSON
16.5	Hedemora (2)	—	—	J. PALM

Datum	Med säkerhet nykomna exemplar		Tillfälliga iakttagelser	Observatör
	Revirbesättare	Sannolika genomflyttare		
17.5	Flauenskjold, Jylland	—	—	A. GRAAE
17.5	—	Hildesborg, Landskrona	—	G. RUDEBECK
17.5	Hedemora	—	—	J. PALM
17.5	Bergvik, Hälsingland	—	—	N. HÖGLUND
17.5	Sundsvall (2)	—	—	S. G:SON BLOMQVIST
18.5	Sillre, Bergsjö, Medelpad	—	—	G. GULLIKSSON
20.5	St. Skuggan, Stockholm	—	—	U. BERGSTRÖM
21.5	—	Tunaparken, Lund	—	T. HERNER
22.5	Flauenskjold, Jylland	—	—	A. GRAAE
22.5	Holsåker, Floda, Dalarna	—	—	G. INGRIDZ
28.5	—	—	N. kyrkogård., Lund	G. OTTERLIND
28.5	Ranungen, Ljusdal	—	—	B. WITT-STRÖMER
29.5	—	—	Holsåker, Floda, Dalarna	G. INGRIDZ

Tabell 2. Kort karaktäristik av väderleken under skilda nätter i april—maj 1946.

Natten till	Vind	Lufttryck millibar	Väderlek
16.4	S—SO svag—måttlig	1020—1025 oförändrat	i söder klart—halvklart, i norr mulet, i öster regn. Varmfront N—S, rör sig österut.
19.4	NV svag—måttlig	1015—1025 stigande	klart—nästan klart.
20.4	SV svag	1025 fallande	mulet—nästan mulet.
21.4	SV svag—måttlig	1015—1020 fallande	Skåne, danska öarna klart—mulnande, längre norrut regn längs varmfront SV—Ö, rör sig österut.
22.4	V—VNV svag—måttlig	1015—1020 oförändrat	klart—nästan klart, kallfront SV—NO, rör sig österut.
23.4	V—VSV svag—måttlig	1015—1020 fallande	mulet i söder och väster, klart i nordost.
24.4	SV—V måttlig—frisk	1005—1010 stigande	över Danmark och västra Sverige regnskurar, i övrigt mulet, kallfront SV—NO, rör sig österut.
25.4	S svag—lugnt	1010 oförändrat	regnskurar syd-Jylland och Sveriges ostkust, mulet och dis i övrigt, lokalt halvklart.
26.4	SO—O svag—måttlig	1015 stigande	syd-Norge regn, väst-Jylland mulet, i övrigt klart—nästan klart.

Natten till	Vind	Lufttryck millibar	Väderlek
27.4	O—ONO svag—måttlig	1010—1015 stigande	i söder och väster klart—halvklart, över Östersjön varmfront med regn, när ostkusten på efternatten, rör sig västerut.
28.4	i öster O i väster och söder N svag—måttlig	1005 fallande	Jylland—Sydnorge klart—halvklart, danska öarna och västkusten mulet, disigt eller regn, längre österut mulet och disigt. Varm- och kallfront S—Ö, väster därom regn, rör sig norrut.
29.4	O svag—måttlig	1005—1010 svagt fallande	varmfront N—S, rör sig västerut, mulet och dimmigt österut.
30.4	i söder S i övrigt O—NO svag—måttlig	1010 i söder stigande i norr fallande	begränsat regnområde Skåne—Danmark rör sig norrut, norr därom mulet och disigt.
1.5	svag växlande	1015—1020 stigande	mulet—halvklart, vid kusterna dimmigt
2.5	ONO svag—måttlig	1015—1020 i söder stigande i norr fallande	varmfront med regn rör sig norrut över hela området.
3.5	över Danmark N—NV i övrigt N—NO svag—måttlig	1015—1020 fallande	svagt lågtryck bildat över södra Östersjön, varmfront mot norr, kallfront i väster.
4.5	V—NV svag—måttlig	1015—1020 oförändrat	kallfront in från NV under efternatten, rör sig österut. Dimma längs kusterna, utom Danmark och Skåne.
5.5	N svag—måttlig	1015—1020 fallande	mulet—halvklart, svagt lågtryck över södra Sverige rör sig söderut, varm- och kallfronter tvärs området S—Ö.
6.5	NO måttlig	1020—1025 stigande	mulet—halvklart, regnbyar över Småland.
7.5	SV svag—måttlig	1015—1020 fallande	klart, kall- och varmfront SV—NO, bägge röra sig hastigt österut.
8.5	N—NO måttlig—frisk	1010—1015 stigande	mestadels klart, i sydost mulet.
9.5	N svag	1020 oförändrat	klart—nästan klart.
10.5	NV—NO svag	1015—1020 oförändrat	klart—halvklart, ockluderad front SV—NO, rör sig österut.
11.5	N måttlig	1020 stigande	klart—halvklart, kallfront V—Ö, rör sig österut.
12.5	S—SV svag	1015—1020 svagt fallande	mulet—nästan mulet.

Natten till	Vind	Lufttryck millibar	Väderlek
13.5	N svag	1010 oförändrat	mulet—nästan mulet, spridda regnskurar.
14.5	O måttlig	1005—1010 fallande	halvklart—mulet
15.5	N—NV svag	1000 oförändrat	regnområde rör sig åt nordost, berör hela området.
16.5	i söder SV i norr N	1010 stigande	mulet—halvklart.

Vingmärkning — försök med en ny märkningsmetod

Av

GÖSTA NOTINI

Inom den ekologiska forskningen intager den fältmässiga arbetsmetod, som brukar benämnas individualmärkning, en central plats. Så snart det gäller att experimentellt belysa ett flyttningsproblem eller en spridningsekologisk fråga är studiet av den enskilda individens reaktioner ofta av utslagsgivande betydelse; genom märkning av enskilda djur i känd miljö och efterföljande kontroll av de märkta exemplarens rörelser åstadkommes en säker grund för ett bedömande av artens normala förflyttningar. Denna metod, som använts inom en mängd av den allmänna och den tillämpade zoologiens arbetsfält — från den praktiska entomologiens försök att genom märkning av skadeinsekter utröna deras spridningsaktivitet, till viltforskningens försök att kartlägga de norrländska älgarnas rörelser genom märkning av kalvarna — har spelat en avgörande roll för ornitologisk-ekologisk forskning.

Alltsedan den danske ornitologen MORTENSEN 1899 introducerade sin genialiskt enkla lösning av märkningsförfarandets tekniska problem genom ringmärkning har ornitologien haft i sin hand ett utom-

Fig. 1. Ung tjädertupp (*Tetrao urogallus* ♂ juv.) med knappformigt vingmärke, numera ur bruk. Foto förf.

ordentligt medel att med betryggande säkerhet fastslå sträckriktningar, flygvägar och flyttningstider hos ett stort antal arter. Ringmärket är bekvämt att anbringa; det skadar vid omdömesgill placering icke det levande djuret, hindrar icke dess normala rörelser och är lätt att upptäcka om fågeln blir fälld.

Erfarenheterna vid ringmärkningsförfarandets tillämpning ha dock visat att metoden har sin givna begränsning. Särskilt kännbar har denna begränsning varit vid de fältarbeten, som sedan 1938 utförts inom den centrala viltforskningen. För denna viltvårdande gren av den tillämpade zoologien har behovet av vidgad kännedom om speciellt de jaktbara större fåglarnas flyttningsförhållanden alltsedan början stått klart, och det var då naturligt att ansträngningarna koncentrerades på att söka åstadkomma en omfattande märkning av problembarnen inom den nutida viltforskningen — egentliga änder, dykänder och skogshöns. Ungarna av dessa fåglar ha så svagt utbildade tarser och fötter att ett ringmärke av den dimension, som det utvuxna djurets ben erfordrar, ofelbart skulle lossna eller i värsta fall låsa fast tårna om det anbringades på den späda ungen. Uppenbart är att de problem av teknisk art, som här uppstålla sig, icke

kunna lösas genom anbringande av trängre ringar. Avskräckande exempel på sådan felspekulation äro kända; det har sålunda inträffat att orr- och tjäderkycklingar försetts med så trånga ringar att de utvuxna djuren sedan omhändertagits med ringen invuxen i tarsens hornplåtar och foten förkrympt.

Ringen måste dimensioneras efter den fullt utvuxna fågelns tars. Sanningen av denna sats har bekräftats vid de orienterande försök som utförts inom viltforskningen i syfte att frambringa en märkningsmetod för ungfåglar inom de ovannämnda grupperna. Efter en serie misslyckade försök att lösa problemet genom fjädrande, eftergivande konstruktioner, som skulle medgiva en smidig anpassning efter tarsens tillväxt men som utan undantag resulterat i sekundära hornpålagringar på retningsstället, har tanken på en modifierad ringmärkningsmetod måst övergivas både av praktiska och humanitära skäl.

Behovet av en användbar märkningsmetod för nykläckta sjöfågelungar och skogshönskycklingar har emellertid pockat på en lösning; flera viltforskningsfrågor av stor räckvidd äro starkt beroende av tillgång till en betryggande märkningsmetod, t. ex. hela frågan om vårjaktens inverkan på sjöfågelstammarna och hönförbudets karaktär av viltvårdsåtgärd beträffande skogsfågeln. Av denna anledning ha nya vägar måst prövas. Redan 1939 gjordes sålunda de första försöken med märkning av fåglarna genom fastsättande av vimplar i spännhuden mellan över- och underarmen hos 4—5 veckor gamla skogsfågelkycklingar. Denna metod hade då sedan länge varit i bruk inom den rationella fjäderaveln. Erfarenheterna visade emellertid snart att märkena voro alldeles för klumpiga för att kunna användas på dunungar. Sedan därefter ett stort antal olika konstruktioner av vingmärken frambringats och prövats på kontrolldjur, har viltforskningen nu stannat vid en enkel typ av märken, vilka i princip äro konstruerade som en aluminiumbricka med samma fästansordning som en vanlig säkerhetsnål.

De första mera omfattande experimenten med detta märke utfördes 1940 av fältassistenten vid viltforskningen NILS HÖGLUND, som på sitt unika material av levande skogsfågelkycklingar genomförde en planmässig undersökning av dunungarnas reaktioner efter märkningen. Sedan dessa orienterande undersökningar givit utomordentligt lovande resultat, utvidgades försöken påföljande år till utplantering av märkt material, varefter slutligen märket kunde släppas

Fig. 2. Vingmärken. Efter 1945 har returadressen kompletterats med »Sweden». 3 × lineär först.

ut till en begränsad skara pålitliga märkare för praktiska tillämpnings-experiment.

Märkets utseende framgår av fig. 2. På brickans ena sida har ett serienummer instansats (i vissa fall med seriebokstav), på den andra sidan returadressen. Märkningen sker på så sätt att märkets böjda nål stickes genom spännhuden — den spända huden i vinkeln mellan över- och underarmen — sedan fågelns vinge sträckts ut. Nålen regleras därefter genom att brickans överfallande kant med en tång (eller i nödfall med tänderna) tryckes till runt nålen. Ett så fastsatt märke kan icke utan starkt våld rubbas ur sitt läge. Av synnerligen stor vikt är att perforationspunkten väljes med yttersta omsorg; vingarna hos nykläckta simfåglar äro mycket svagt utvecklade och stor försiktighet måste därför iakttagas så att icke vingmärkets nål kommer att omsluta vingbenet, vilket kan ha till följd att flygförmågan nedsättes.

Trots att denna märkningsmetod tillämpats endast tre år ha dock redan så många återfynd gjorts att man nu med någorlunda säkerhet kan bedöma dess värde som komplettering till ringmärkningen under speciella förhållanden.

Antalet utförda märkningar på fritt levande fåglar framgår av nedanstående uppställning.

	t. o. m. 1945	1946	Summa
Tjäder (<i>Tetrao urogallus</i>)	165	113	278
Orre (<i>Lyrurus tetrix</i>)	137	29	166
Järpe (<i>Tetrastes bonasia</i>)	24	31	55
Dalripa (<i>Lagopus lagopus</i>)	12	103	115
Rapphöna (<i>Perdix perdix</i>)	2	135	137
Fasan (<i>Phasianus</i> sp.)	—	734	734
Gräsand (<i>Anas platyrhynchos</i>)	86	113	199
Kricka (<i>Anas crecca</i>)	10	7	17
Ejder (<i>Somateria mollissima</i>)	9	1	10
Svärta (<i>Melanitta fusca</i>)	2	14	16
Brunand (<i>Aythya ferina</i>)	—	5	5
Vigg (<i>Aythya fuligula</i>)	—	26	26
Bergand (<i>Aythya marila</i>)	2	8	10
Knipa (<i>Bucephala clangula</i>)	29	42	71
Gravand (<i>Tadorna tadorna</i>)	—	1	1
Fjällgås (<i>Anser erythropus</i>)	—	2	2
Storskrake (<i>Mergus merganser</i>)	6	11	17
Småskrake (<i>Mergus serrator</i>)	4	—	4
Storlom (<i>Colymbus arcticus</i>)	1	1	2
Knölsvan (<i>Cygnus olor</i>)	—	3	3
Ringduva (<i>Columba palumbus</i>)	1	3	4
Morkulla (<i>Scolopax rusticola</i>)	5	9	14
Grönbena (<i>Tringa glaucolegas</i>)	—	1	1
Trana (<i>Grus grus</i>)	—	2	2
Fiskmås (<i>Larus canus</i>)	—	1	1
Havstrut (<i>Larus marinus</i>)	—	1	1
Kattuggla (<i>Strix aluco</i>)	—	1	1
Fjälluggla (<i>Nyctea scandiaca</i>)	3	—	3
Berguv (<i>Bubo bubo</i>)	2	—	2
Tornfalk (<i>Falco tinnunculus</i>)	—	7	7
Kungsörn (<i>Aquila chrysaetos</i>)	—	1	1
Fjällvråk (<i>Buteo lagopus</i>)	—	10	10
Ormvråk (<i>Buteo buteo</i>)	—	1	1
Duvhök (<i>Accipiter gentilis</i>)	—	1	1
Summa	500	1.382	1.882

Av de hittills gjorda återfynden må följande nämnas, då de väsentligt bidraga till att belysa märkningsmetodens användbarhet.

Art	Ålder	Nr	Märkning (<i>Ringed</i>)		Återfynd (<i>Recovered</i>)	
			Lokal	Datum	Lokal	Datum
Tjäder	juv.	S 6.	Bollnäs, Håls.	19.7.—41	Visnums-Kil, Värml.	21.8.—43
Tjäder	juv.	S 445.	Pajala	1941	Hjorted, Sm.	23.8.—43
Tjäder	juv.	S 446.	Pajala	1941	Krokek, Östgtl.	sept.—44
Tjäder	juv.	S 11.	Arjeplog	juli —42	Åsnen, Sm.	1944
Tjäder	juv.	S 65.	Löfsta, Upl.	4.7.—42	Kyllingaryd, Blek.	1945
Tjäder	juv.	S 443.	Pajala	1941	Markaryd, Sm.	28.8.—43
Tjäder	juv.	S 62.	Kårsta, Upl.	2.7.—41	Påskallavik, Sm.	23.8.—44
Tjäder	juv.	S 13.	Fränsta, Mdldpd.	9.8.—41	Stjärnholm	12.8.—44
Tjäder	juv.	S 20.	Korppi, Lappl.	juli —43	Kuddby, Ög.	okt.—45
Tjäder	juv.	701	Hästveda	15.6.—46	Hästveda	23.8.—46
Orre	ad.	P 117.	Fränsta	9.8.—41	Hästveda	4.8.—43
Orre	ad.	P 72.	Loos, Hls.	juli —41	Öland	sept.—43
Orre	juv.	P 112.	Sundsvall	16.7.—41	Finnerödja	33.8.—43
Orre	juv.	P 16.	Sundsvall	11.7.—41	Dals Ed	3.9.—43
Orre	juv.	P 13.	Sundsvall	16.7.—41	Kvismaren, Nrsk.	7.9.—43
Orre	juv.	P 7.	Arjeplog	4.7.—42	Stensnäs	4.9.—44
Dalripa	juv.	313	Överbukölen	14.7.—46	Överbukölen	31.8.—46
Gräsand	juv.	26	Marmen, Hls.	26.5.—45	Fäbodtjärn, Hls.	20.8.—45
Gräsand	juv.	27	Marmen	26.5.—45	Fäbodtjärn	22.8.—45
Gräsand	juv.	34	Dåbo, Hls.	22.9.—45	Dåbo	1.12.—45
Gräsand	ad.	357	Knutby, Upl.	16.7.—46	Knutby	okt.—46
Gräsand	ad.	1096	Kalvhararna, Hls.	18.5.—46	Haderslev, Danm.	1.12.—46.
Gräsand	juv.	1476	Lannavaara, Lpl.	8.7.—46	Lannavaara	15.9.—46
Gräsand	juv.	4701	Näldsjön	28.6.—46	Näldsjön	29.8.—46
Gräsand	juv.	4704	Näldsjön	28.6.—46	Näldsjön	aug.—46
Gräsand	ad.	3852	Hudiksvall.	24.10—46	Hallstaån	27.10.—46
Gräsand	juv.	6082	Marmen, Hls.	22.6.—46	Myssjeån	11.8.—46
Knipa	juv.	3569	Lapptjärn	13.7.—46	Sotra V Bergen, Nge	31.12.—46
Knipa	juv.	4654	Vojmsjön, Åsele		Stevn, Själl., Danm.	19.1.—47
Knipa	ad.	1944	Arvidsjaur	30.5.—46	Imny, Irland	jan.—47
Knipa	ad.	4826	Strömsund, Jtl.	5.6.—46	Langenesbygda, Nge	17.2.—47
Vigg	juv.	811	Drottningholm	28.6.—46	Lindholmen, Upl.	29.9.—46
Morkulla	juv.	3768	Fredriksberg, Dlr.	23.5.—46	Nårsen, Dlr.	8.12.—46
Småskrake	juv.	1134	Fjällnäs, Härj.	5.9.—45	Fet O Oslo, Norge	14.10.—45

Härtill komma 33 tjädrar och 20 orrar, vilka t. o. m. 1946 återfunnits direkt på märkningsplatsen.

Fig. 3. Nykläckt unge av bergand (*Aythya marila* pull.), vingmärkt. Ottenby juli 1946. Foto R. BOLLVIK.

En jämförelse mellan det totala antalet märkta skogsfåglar och antalet återfynd ger den intressanta upplysningen att återfyndsprocenten ligger så högt som 15,5 beträffande dessa fåglar.

Av naturliga skäl har frågan om de återfunna djurens reaktioner varit föremål för särskild uppmärksamhet; genom detaljerad rapportering och insändande i flera fall av den återfunna fågelns vinge med vidsittande märke ha återfinnarna beredvilligt bidragit till att belysa denna avgörande detalj. Samtliga rapporter utvisa att märkets applicering icke medfört att djuret uppträtt på ett abnormt sätt. I det följande må en del av rapporterna återgivas i utdrag.

Sålunda meddelar herr TRYGVE KARLSEN, Øye, Fetsund, Norge, beträffande småskrake märkt 1134: »Jeg kan som mangearig jaeger ikke finne at fuglen har hatt nogen som helst hemmelse på grunn av den merkningsmetoden. Den fulgte normalt med en flokk Fiskeender . . . Denne merkningsmetode var godt likt av Fet Jegerforening som jeg er foregangsmann for.»

Om sitt återfynd av knipa, märkt 4654 vid c:a 14 dagars ålder, meddelar herr H. SJOBERG CHRISTIANSEN, Hotug Klint per Storehedinge, Danmark, att fågeln var i god Foderstand, den dykkede uden Besvaer og fløj fint. Vingen var fuldstaendig ubeskadiget og Maerket var let at se. Jeg vil ikke tro det var til at overse, jeg vil enda tro at det kunde vaere mindre uden at blive overset.»

Fig. 4. Vingmärket fästes i vinghuden på en ungfågel av kricka (*Anas crecca* juv.).

Foto B. HAGLUND.

Knipan nr 3569, märkt vid c:a 1 månads ålder och skjuten av herr OSKAR ÅSE, Møvik, Sorra, Norge, var enligt återfinnarens rapport helt normal och varsk. »Knipa låg her i ett tjern da jeg på jakt vandra forbi; så vart hun var mig og fløj opp og la seg ved den andre siden av tjernet vor jeg måtte forsiktig krypa inpå henne i sjul av en knaus. . Kunne ingenting merke på fuglen, hun var frisk og tidig og godt i stand; maerke som var sett på framme på vingen hadde ikke skadet henne noe . . .»

Gräsanden nr 1096, märkt som vuxen och skjuten 7 månader senare i Sønderjylland av herr RASMUS SCHERREBECK, Sønder Vilstrup, Danmark, rapporteras ha uppträtt normalt. »Fuglen har ikke taget Skade af Maerkningen, den havde let ved at komme paa Vingerne. Den fløj op af en Mergelgrav og Hunden aporterede den og jeg opdagede ikke at den var maerket skönt Maerket var tydeligt nok at iagtage.»

Viggen nr 811, märkt som nykläckt unge av docenten G. SVÄRDSON och skjuten 3 månader senare, fälldes enligt telefonmeddelande från återfinnaren i en större flock; det förhållandet att detta djur råkade flyga främst gjorde att det blev anskjutet. »Jag kunde ej se något fel på fågeln, så det var icke därför jag sköt den. Jag tog bort märket från vingen och det syntes ej var nålen hade suttit. Så inte hade fågeln något men eller skada av den.»

Fig. 5. Lokaler där vingmärkning utförts t. o. m. 1946.

vare möjligheten att applicera de lätta vingmärkena på nykläckta kycklingar, som ju äro relativt lätta att lokalisera med hjälp av en ej alltför skarp fågelhund, ha så många individer kunnat märkas att de intressanta förflyttningarna hos dessa arter kunnat närmare kartläggas. Inom viltforskningen planeras till kommande försöksperiod en intensifierad märkning av nykläckta ungar av knipa, vigg, ejder, svärta och skrakar i syfte att söka utreda den ännu gåtfulla frågan om sträckfåglarnas destination. I samband med fältarbetena planeras en prövning av möjligheterna att märka även nykläckta ungar av småvadare med en mindre typ av samma vingmärken, som hittills använts.

Utförda noggranna undersökningar av förekomst av eventuella sekundära förändringar hos 6 tjäderrar och 3 orrar, vilka märkts såsom nykläckta kycklingar och återfunnits 1—3 år senare, ha påvisat en väl avläkt perforation utan påfallande stark hornpålagring i spännhuden, bilateralsymmetrisk flygmuskulatur och fullt normalt utseende hos fågeln i övrigt.

En sammanställning av det ovan redovisade materialet visar att hittills inalles 43 ej mer än veckogamla tjäderkycklingar, 24 lika unga orrkycklingar, 1 dununge av dalripa, 7 ällingar mellan 2 och 10 dygn, 1 c:a 14 dagar gammal knipunge och 1 dununge av vigg märkts och återfunnits som vuxna utan påvisbar skada av märkningsmetoden. Dessa resultat torde dessutom ge vid handen att farhågorna för att märket skulle lätt kunna förbises varit överdrivna.

Sammanfattningsvis må framhållas att det nya märkningsförfarandet möjliggjort ett mera avancerat studium av speciellt tjäderns och orrens flyttning. Endast tack

Vid märkningsarbetet har viltundersökningen kunnat påräkna medverkan från c:a 200 fasta medhjälpare i olika delar av landet; av utomordentligt stort värde vore i detta läge om den modifierade märkningsmetoden och de här skisserade arbetsuppgifterna även kunde påräkna intresse från de många aktiva fågelmärkare, som ha anknytning till Sveriges Ornitologiska Förening.

Summary. Experiments with wing marks — a new marking method. Since 1939 the Swedish Central Wild Life Research has carried out experiments with new marking methods in order to make possible the marking of newly hatched young of capercaillie, black grouse (*Lyrurus*), grouse (*Lagopus*), partridge, pheasant, and swimming and diving ducks, for which the usual rings cannot be used. Several modifications of these were tried, in the form of springy, expanding constructions, but since all of these proved to be unsatisfactory, different types of light wing marks were taken up for further trials. One of these types, an aluminium plate with the same kind of catch as an ordinary safety pin, has given promising results with birds in captivity as well as in practice in the field. On p. 31 is shown the mark, which has on one side a serial number and on the other the adress for return, »Sv. Jägareförbundet, Sthlm.» In later editions »Sweden» is added. The mark is attached to the bird by running the bent pin through the skin (patagium) between upper and forearm, while the wing is stretched. The pin is then locked by bending the overlapping edge of the plate across it with a pair of tweezers.

In the table on p. 32 is given the total number of markings with this method. The map on p. 36 shows the marking localities.

From the recoveries listed in the table on p. 33 is seen

1. that the recovery percent in capercaillie and black grouse is as high as 15.5.
2. that up to now in all 43 young of capercaillie, 24 black grouse of the same age, 1 nestling of willow grouse (*L. lagopus*), 7 young of mallard, aged between 2 and 10 days, 1 young of golden-eye, circa 14 days old, and 1 nestling of tufted duck have been marked and recovered as adult without any sign of damage from the marking.
3. that 21 nestlings of 6 different species have been marked and later recovered at distances from 30—1020 km from the marking place.
4. that the mark in spite of its hidden position among the wing-feathers attracts the attention of the finder.

Examination of birds which have been marked as newly hatched chickens and recovered 1—3 years later have shown a thoroughly healed perforation without any noticeable thickening of the horn layer round its edges; the wing musculature has been well developed and the weight and general condition normal.

Among results already obtained after 6 years experimenting with this new method may be pointed out the experiences with the movements of Swedish game-birds: chickens marked in Lappland have after 2—3 years been recovered in the middle and southern parts of the country as adults, in many cases with broods.

An intensified marking of the species mentioned above is planned in the nearest future and furthermore, experiments with a smaller mark of similar type intended for marking newly hatched young of smaller waders.

Fig. 1. Stationen från ängen i norr. Foto G. DANIELSSON.

Ottenby fågelstation, dess tillkomst och verksamhet år 1946

(Meddelande nr 1 från Ottenby fågelstation)

1. Ottenby fågelstation och dess tillkomst

När Sveriges Ornitologiska Förening stiftades den 16 januari 1945, stod skapandet av en svensk flyttfågelstation som ett av de mest efterlängtda målen för dess verksamhet. En sådan station borde kunna bli en mötesplats för dem som ville sätta sig in i fältbestämningen av fåglar, ringmärkningsteknik m. m., men framför allt skulle stationen bli ett centrum för flyttfågelforskningen, något som med tanke på krigets ödeläggelse av Östersjöområdets tidigare flyttfågelstationer framstod som nödvändigt. Att detta angelägna mål ej skulle kunna nås inom den närmaste framtiden voro dock alla ense om.

Men föreningen var inte sex veckor gammal förrän dessa planer tagit första steget mot sitt förverkligande. Jaktvårds-konsulenten SVEN A. MELLQUIST hade som vän av Ölands fågelliv skrivit en artikel i Af-tonbladet, vari han väd-jade om mecenater till en fågelstation vid Ot-tenby. Kort därefter fick den ene av oss en

Fig. 2. Plan av stationen.

förfrågan om han visste »vem som var villig att ta emot» en grundplåt på fem tusen kronor för ändamålet. Det var direktör HJALMAR HENSMAR, som hade läst artikeln och nu tog initiativet som donator. Föreningens styrelse och den särskilt tillsatta stationskommittén hade nu några månaders arbete, innan planeringen var klar i detalj och — framför allt — hela den nödvändiga summan erhållits, tack vare främst friherre AXEL KLINGSPOR, dr AXEL MUNTHE, direktör KURT HEINECKE, HELGE AX:SON JOHNSONS Stiftelse, Kalmarsunds Ångfartygs AB och en anonym givare. Sedan Kungl. Lotsstyrelsen välviligt upplåtit tomt inom sitt område kunde i juni avtal träffas angående leverans av ett monteringsfärdigt trähus enligt särskild ritning och i juli kontrakt skrivs med en byggnadsfirma, som åtog sig husets uppförande. Bygget började i september, och i mars 1946 var det i huvudsak avslutat. Vid mitten av juli 1946 kunde Ottenby fågelstation, sedan en rad hjälpsamma firmor framträtt och skänkt huset en första utrustning, tagas i bruk för sitt ändamål som bas för flyttfågelstudierna vid Ölands södra udde.

Stationen är byggd i ett plan och helt vinterbonad med särskilt kraftig isolering — en sak av vikt på denna blåsiga kust. Dess yta är 8×14 m; däri rymmes ett stort vardagsrum, ett laboratorium, tre sovrum med garderober samt kök och tvättrum. Vardagsrummet eller storstugan går tvärs över husets norra del och har stora fönster mot öster, norr och väster. Rummet bjuder en ypperlig utsikt åt de håll varifrån flyttfåglarna komma — något som möjliggör att observationerna i nödfall kunna fullgöras inomhus. Rummet har gjorts

Fig. 3. Ett hörn av storstugan. Den öppna spisen värmer genom en luftkanal upp ett av sovrummen.

Foto G. DANIELSSON.

så stort att det så småningom skall kunna ge plats åt montrar för demonstrering av märkningsresultat och för uppstoppade fåglar. Dessutom finnes en särskild utgång mot ängarna i öster. Laboratoriet har stora fönster åt öster och söder; det är inrett med bokhyllor, rikligt med väggskåp, tvättställ i rostfritt och långa bänkbord, där man kan sitta och syssla med biologiska undersökningar, preparering av mot fyren störtade fåglar eller tillverkning av fångst-

materiel för ringmärkningsarbetet. Sovrummen ha bäddplatser i tvåvåningssystem, i det större fyra, i de mindre två, inalles alltså åtta bäddar. Köket är försett med vedbesparande spis, diskbänk i rostfritt, modern skåpinredning och skaffer. Under huset finns matkällare, vedbod, källarutrymmen för vinterförvaring av fallor, m. m. Vinden saknar inredning, men man kan komma dit upp på en stege ur husets inre och genom en taklucka få en ännu bättre överblick av trakten om detta skulle visa sig önskvärt. Vad slutligen husets yttre beträffar är det målat med mörkbrun impregneringsfärg, har tegeltak och prydes av fönsterluckor och takerännor i grönt. Genom sina diskreta färger och ringa höjd faller det väl och anspråkslöst in i omgivningen.

Stationens uppvärmning sker dels genom ett varmlufts-system anslutet till den öppna spisen, dels med en täljstenskamin. Kökspisens värme bidrar ju också något. Ljuset består för närvarande av fotogenlampor men när fyren inom en snar framtid elektrifieras kommer även stationen att få elljus. Telefonen, som är ansluten till fyrplatsens, har numret 13 b, Grönhögen.

Stationen har under 1946 års säsong visat sig mycket väl motsvara förväntningarna, både ifråga om allmän planering och detaljer

i inredningen. Dörren från storstugan ut mot den lilla terrassen på ostsidan t. ex. blev sålunda livligt använd och uppvärmningen, som alltid är vansklig, visade sig fungera utmärkt.

Förutsättningarna för stationspersonalens materiella välfärd äro även i övrigt goda. Färsk fisk, mjölk och potatis kunde sålunda erhållas från den mycket hjälpsamma och intresserade fyrpersonalen, medan övrig proviant måste hämtas från handelsboden, som

Fig. 4. Ett av sovrummen.

Foto G. DANIELSSON.

ligger 7 km bort. I regel kunde den dock beställas per telefon och medföras av postbudet till poststationen vid Ottenby gård, varifrån fyrpersonalen oftast medförde den ända ned till stationen i samband med avhämtningen av posten. Vattenfrågan är däremot olöst — tillsvidare tages vatten ur fyrpersonalens brunnar, vilka dock ha liten kapacitet.

Stationens läge på udden valdes med omsorg och har visat sig vara det bästa tänkbara. Den ligger på en smal grusrygg som löper längs uddens mitt och höjer sig några meter över strandplanet. Sikten är helt fri åt alla håll utom i en liten sektor rätt i söder, där fyren och fyrpersonalens bostäder skymmer. Avståndet till östra stranden är drygt 200 m och till den västra mindre. De längs stranden strykande fåglarna komma på detta sätt utmärkt i håll, och norrut har man sikten fri över de väldiga ängarna, som sträcka sig trädlösa ett par kilometer innan de klyvas av Ottenbylunds lövskogsudde. Från stationen kan alltså flockarnas anflygning mot udden i god tid observeras, och man kan i viss grad kontrollera även de sträckare, som redan i ett tidigare läge lämna kusten för att gå ut mot sydost eller sydväst.

Söder om stationen har planterats buskar, som så småningom bör kunna bjuda småfåglarna en rastplats lämpad för ringmärkningsar-

betet. Ännu så länge tjänar dock fyrpersonalens lummiga och av häckar skyddade trädgårdar bäst detta ändamål. Fyrens läge knappt 200 m åt söder gör det också lätt att avgöra om fåglar börja samla sig i ljusknippena, så att det blir »fyrnatt» med möjligheter till ringmärkning på altanen. På Ölands yttersta sydspets strax söder om fyren är observatorns ordinarie pasställe, och kring den sker också den huvudsakliga märkningen av vadare, ärlor och piplärkor.

Allt som allt kan konstateras att Ottenby fågelstation utgör en idealisk bas för intensiva flyttfågelstudier, något som också redan verifierats av såväl in- som utländska gäster.

Där stationen står idag, stod LINNÉ och studerade fågellivet en morgon i juni 1741, medan »strandskjuror, fiskmåsar och vipor flögo och skreko» över honom, och där gjorde Meves framgångsrika ornitologiska studier somrarna 1847 och 1867. På den sista av resorna åtföljdes han av den unge GUSTAF KOLTHOFF, som senare skulle ge Udden dess egentliga berömmelse som sträcklokal, bland annat genom sin uppsats »Zur Herbstwanderung nordischer Sumpfvögel über der Insel Öland», tryckt 1897. Det är ornitologiens klassiska mark i Sverige. Och med de förutsättningar som stationsbygget nu skapat bör den också kunna ge Öland och Ottenby ett allt större och varaktigare namn inom flyttfågelforskningen. Utslagsgivande härvidlag blir möjligheten att år för år skaffa de nödvändiga medlen för bemanning av stationen, åtminstone under höststräckets huvudmånader juli—oktober.

GUSTAF DANIELSSON

CARL EDELSTAM

2. Verksamheten under höstsäsongen 1946

Personal

Med hjälp av en rad frivilliga krafter, alla på kortare semesterbesök, företogs observationer över sträcket under tiden 13 juli—28 augusti, med undantag för sammanlagt 12 dagar under augusti. Från och med 29 augusti fram till 3 november var stationen däremot bemannad med av föreningen anställd personal. För att full effektivitet skulle uppnås både ifråga om ringmärkning och observationer över sträcket tjänstgjorde samtidigt två personer, nämligen fram till och med 7 oktober herrar ULF BERGSTRÖM och CARL EDELSTAM och under resten av tiden GUNNAR OTTERLIND och MARTIN MARKGREN.

Kort översikt av 1946 års höststräck

Nedanstående korta översikt har till syfte att med några plock ur stationens dagbok söka belysa några huvuddrag i 1946 års höststräck, sådant det tedde sig vid Ottenby. En noggrann och detaljerad årlig redogörelse är otänkbar redan av det skälet att den skulle behöva svälla ut till dimensioner, vida överstigande denna tidskrifts kapacitet. Däremot hoppas vi vid tillfälle kunna bjuda på specialartiklar, som i detalj analysera sträckets skilda aspekter.

V a d a r e. Sträcket av vadare var vid observationernas början redan i full gång. Dominerande voro strandskata, rödbena, grönbena samt storspov. Dock funnos även en lång rad andra arter, ehuru i blygsamt antal. Flockarna av strandskata och rödbena voro påfallande individrika — för bägge arterna upp till omkring 130 ex. Höga dagssiffror antecknades 30 juli med 496 st. strandskator (*Haematopus ostralegus*) och 278 st. rödbenor (*Tringa totanus*) sträckande under eftermiddagstimmar mot VSV. Högsta dagssiffror under sista juliveckan voro i övrigt t. ex. för storspov 150, myrspov 60, småspov 30 o. s. v.

Sista dagarna av juli steg den tidigare ganska låga frekvensen av småvadare hastigt till ett markerat maximum. Vid månadsskiftet rastade en småvadarflock på omkring 2.500 exemplar, sannolikt den största småvadarflock som iakttagits på platsen sedan GUSTAF KOLTHOFFS tid. Den bestod till cirka 90 % av gamla, svartmagade kärrensna (*Calidris alpina*) och i övrigt av kustsna (*C. canutus*), spovsna (*C. testacea*), sandlöpare (*Crocethia alba*) och större strandpipare (*Charadrius hiaticula*) (dock gärna i egna flockar), alla gamla fåglar i sommardräkt. Förekomsten av kustsna var riklig (den 24 juli sträckte drygt 200 ex. förbi, fördelade på 3 flockar) och desto mer intressant som det annars ganska livliga sträcket av ungfåglar senare på året nästan fullständigt uteblev.

Om de unga kustsna i stort sett uteblevo så förekommo småsna i stället så mycket talrika. I slutet av augusti iaktogs artrena flockar på 200 ex. och hela september voro småsna talrika. Intressant nog kunde i Skåne fastställas (RUDEBECK, muntl.) att även där dessa två vadares förekomst var på motsvarande sätt onormal. Detta tyder på att man på så begränsad lokal som Ottenby kan erhålla en bild av sträcket, som kan vara representativ för betydligt större områden. Vadarnas flyttningvägar kunna möjligen olika år i olika hög grad följa Östersjöns bägge kustlinjer, vilket skulle

kunna förklara variationer som de nämnda. Åtminstone ett indicium för denna hypotes är den vid Ottenby märkta unga kärrensäppa, vilken en senare flyttningssäsong fångades vid den numera förstörda fågelstationen Rossitten och alltså denna gång hade följt Östersjöns östra strand (se nedan).

Det fortsatta sträcket av småvadare under september och oktober var tämligen gott — ännu 8 oktober noterades en småvadarflock i Sandvik på mellan 500 och 1.000 individer.

Sträcket av tranor (*Grus grus*) nådde ett maximum 13 september då 509 ex. passerade mellan kl. 5.25 och 8.30.

Vidare kunde noteras en flock rastande skärfläckor (*Recurvirostra avosetta*), förmodligen från den numera på Öland bosatta stammen, under tiden 13 till 17 juli. Flocken räknade, då den var som störst, 15 exemplar.

T ä t t i n g a r. Småfågelsträcket, sådant det speglas av fyrträdgården, inleddes dramatiskt nog av två svarta rödstjärthanar (*Phoenicurus ochruros gibraltariensis*) som rastade där de sista julidagarna tillsammans med årets första grönsångare. Senare ökade frekvensen småfåglar starkt för att kulminera kring månadsskiftet augusti—september, då sylvior, flugsnappare och lövsångare dominerade. Efterhand ersattes de av rödhakar, kungsfåglar, finkar, mesar och trastar.

Sträcket av ärlor och piplärkor var starkt i september. Sädesärlorna (*Motacilla alba*) dominerade som vanligt en tid och den 11 september bokfördes mellan kl. 5.25 och 8.30 ej mindre än 3.920 sträckande sädesärlor. Den rödstrupiga piplärkan förekom i många exemplar.

Hussvalorna började sträcka i familjflockar med nyss flygga ungar redan i mitten av juli. I augusti—september kommo back- och ladusvalorna.

En överraskning var det intensiva sträcket av tornsvalor (*Apus apus*) under juli. Under tiden 22—31 juli passerades udden av i runt tal 70.000 tornsvalor, nattsträckare ej inräknade. Eftersom ungarna ej bli flygga förrän omkring 1 augusti utgöra dessa tornsvalor ett ytterligt intressant problem, som framtida undersökningar får lösa.

Grönsiska, hämpling, gulnäbbad hämpling, bofink och gulsparv voro de förhärskande arterna under slutet av september och oktober. Gulsparven (*Emberiza citrinella*), i handböckerna ansedd som stann-

fågel, är på Öland ivrig sträckare med dagssiffror på upp till omkring 500 exemplar (t. ex. 26 okt.).

Regelbundet sträck förbi stationen av domherre, steglits, gråsparv, pilfink, talgoxe, blåmes, svartmes, stjärtmes samt misstänkta sträckförsök av gröngöling, större hackspett, orrhönor och skator göra för övrigt begreppet stannfågel en smula vagt. Erfarenheten från Falsterbo synes dessutom vara densamma. Här öppnar sig en rad nya problem.

Snösparvar, berglärkor och sidensvansar sträckte under oktober, den sistnämnda arten med 87 exemplar, fördelade på flera flockar, den 3 november, då observationsserien avbröts för året.

R o v f å g l a r. Ehuru Ottenby årligen torde passeras av praktiskt taget landets samtliga rovfågelarter är individantalet ganska ringa och väsentligt lägre än vid Falsterbo. Möjligen är rovfågelnas förkärlek för att sträcka över större landytor orsaken härtill. Sparvhöken var den talrikaste men dagssiffrorna måttliga. I oktober voro havsörnar nästan dagliga besökare, den 15:te sågs t. ex. 3 ex. sträcka bort i sydväst och den 24:de iaktogs fyra unga ex. samtidigt över den västra reveln.

Av märkligare arter antecknades ängshök, brun och vanlig glada samt ett exemplar av ormörn, varom utförlig rapport lämnas på annan plats.

A n d f å g l a r. I den sandiga viken 2 km nordost om stationen — Sandvik — och på revlarna norr därom finnas under hela hösten stora flockar av andfåglar av en rad olika arter. Då och då sträcka flockar därifrån eller utifrån havet förbi udden mot sydväst. Antalet sträckande änder är svårt att fastställa, särskilt som de ofta gå långt ut och lågt över vattnet. Redan i juli sträckte gravand, ejder, gräsand, skedand, stjärtand och årta. Under sensommarens och höstens lopp växte de rastande ändernas antal och förändrades arternas inbördes numerär. I oktober dominerade sålunda bläsand, alfågel och svanar. Även funnos talrika sångsvanar med flockar på upp till 500 exemplar. Den mindre sångsvanen sträckte med några småflockar, dock ej så individrikt som 1945, enligt av Otterlind gjorda ännu opublicerade iakttagelser.¹⁾

Grågäss (*Anser anser*) rasta under lång tid vid Ottenby. 1946

¹⁾ Ett par hundra svanar kvarlåg sedermera vid udden hela vintern fram till 20 februari 1947, då isen blev för svår och de försvunno, enligt vad fyrapersonalen vänligen meddelat.

kunde fastställas att antalet rastande i mitten av juli var omkring 100 men det steg snabbt och var vid månadsskiftet juli—augusti uppe i omkring 500 exemplar. Sannolikt var detta ett exempel på ansamling efter högsommarens ruggning. I slutet av oktober voro de borta. Prutgäss och vitkindade gäss sträckte även, den sistnämnda arten observerades i rastande flockar på upp till 150 ex. En skadad bläsgås, en förrymd snögås jämte en albinistisk grågås ökade mångfalden bland gässen.

Ö v r i g a. I mitten av juli började sträcket av tärnor taga fart. Ölands sydspets torde vara en av de få platser i landet där man vid månadsskiftet juli—augusti kan räkna med att få se samtliga landets tärnarter på en enda dag. Kentska tärnor äro stationära under lång tid och ha troligen någon häckningsplats i närheten. Dagssiffror på 350 ex. för fisk- och silvertärna, som på sträck i regel ej kunna artskiljas, samt 30 ex. för småtärna nåddes t. ex. 30 juli.

1945 års upptäckt att ett markerat sträck av gamla utfärgade silltrutar (*Larus fuscus*) passerar udden i huvudsakligen sydostlig riktning, vilket står i intressant överensstämmelse med ringmärkningsresultaten av Östersjöns silltrutpopulation, bekräftades och kompletterades med iakttagelser som visade att detta sträck börjar redan i juli. Vid denna tid ha årets ungfåglar väl i regel knappast blivit flygfärdiga. Fiskmå, skratmå och dvärgmå började även de sträcka under juli, vilket är ytterligare ett belägg på att höststräcket för många arter börjar tidigare än man i allmänhet föreställer sig.

Duvsträcket dominerades av skogsduva, som dock aldrig nådde upp till högre dagssiffror än cirka 300 exemplar (9 oktober). Ringduvan var vida fåtaligare.

Ringmärkning

Under år 1945 företogos visserligen sträckobservationer vid Ottenby fågelstation, som då existerade endast som ett på marken markerat område, men däremot ingen ringmärkning. År 1946 däremot var ringmärkningen huvudsak. Materialförseningar av olika slag medförde dock att antalet brukbara fällor — som alla måste byggas på platsen — blev ganska ringa. De s. k. vadarfällorna, i vilka fångas förutom vadare även ärlor och piplärkor, visade sig vara utmärkta. En stor häckryssja, åstadkommen genom att en stor oxelhäck partiellt överkladdes med kycklingnät, byggdes med stor omsorg men den blev ej färdig förrän det huvudsakliga sträcket av småfåglar

Fig. 5. Häckryssjan (detaljbild). Här fångas de flesta småfåglarna. I sin nuvarande form utgör ryssjan en tredje, förbättrad upplaga av den konstruktion, som utexperimenterades 1937. Foto U. BERGSTRÖM.

redan passerat. Det under säsongen märkta antalet fåglar, 714 st., måste med hänsyn till dessa svårigheter betraktas som gott. Ett mindre antal dykandungar märktes under juli månad som nykläckta med Svenska Jägarförbundets vingmärken, till övriga märkningar användes Naturhistoriska Riksmuseets ringar.

Åren 1937 och 1938 utfördes ringmärkningar på platsen av ULF BERGSTRÖM och GUNNAR SVÄRDSON. Dessa märkningar uppgingo sammanlagt till 3.315 fåglar och åtskilliga återfynd gjordes de närmaste åren. De utgjorde ett första försök att i vårt land fånga större mängder flyttande fåglar och den erfarenhet som då vanns har givetvis legat som grund för den verksamhet Ottenby fågelstation nu bedriver.¹⁾ De återfynd som gjordes äro givetvis också en första grund för vår — som vi hoppas — alltmer ökade kunskap om Ottenbysträckets fortsatta förlopp. Det förefaller därför naturligt att behandla ringmärkningen vid Ottenby som en enhet och nedan ha i

¹⁾ Utförliga redogörelser återfinnas i Fauna och Flora 1938 p. 1—16 samt 1939 p. 97—110, 145—156.

tabell sammanställts samtliga märkningar som hittills utförts på platsen. Siffran i tabellen anger sålunda för varje art det sammanlagda antalet märkta fåglar och inom parentes har angivits hur många därav som belöpa sig på 1946 års märkning. Likaså avslutas denna redogörelse med en förteckning över de återfynd som gjordes efter dessa första märkningar. Flertalet av dem ha tidigare delvis varit publicerade i tidskriften Fauna och Flora men för att underlätta det framtida bedömandet av nya återfynd återges de här nedan med alla tillgängliga data och samlade på ett ställe.

Tabell över samtliga hittills vid Ottenby märkta fåglar

Stare	3 (2)	Hökfärgad sångare	11 (—)
Gråsparv	1 (1)	Trädgårdssångare	178 (1)
Pilfink	4 (4)	Svarthätta	56 (4)
Grönfink	1 (1)	Törnsångare	108 (6)
Grönsiska	2 (—)	Ärtsångare	191 (—)
Hämpling	1 (—)	Sångtrast	21 (11)
Gulnäbbad hämpling	1 (1)	Rödvingetrast	1 (1)
Domherre	6 (6)	Koltrast	1 (1)
Bofink	2 (1)	Stenskvätta	10 (4)
Bergfink	1 (1)	Rödstjärt	264 (6)
Gulsparv	6 (6)	Näktergal	12 (—)
Sävsparv	1 (—)	Rödhake	657 (84)
Sånglärka	1 (—)	Järnsparv	7 (4)
Trädpiplärka	3 (—)	Gärdsmyg	19 (4)
Ängpiplärka	46 (12)	Ladusvala	5 (4)
Rödstrupig pipelärka	7 (4)	Hussvala	19 (1)
Skärpiplärka	50 (14)	Tornsvala	30 (4)
Gulärta	38 (10)	Göktyta	3 (—)
Sädesärta	297 (58)	Gök	1 (—)
Trädkrypare	3 (1)	Sparvhök	5 (3)
Talgoxe	9 (6)	Gravand	1 (1)
Blåmes	6 (—)	Gräsand	2 (2)
Kungsfågel	186 (30)	Kricka	2 (2)
Törnskata	89 (—)	Bergand	8 (8)
Grå flugsnappare	33 (1)	Ejder	1 (1)
Svartvit flugsnappare	125 (1)	Svärta	15 (15)
Liten flugsnappare	2 (—)	Större strandpipare	49 (25)
Gransångare	4 (1)	Mindre strandpipare	1 (—)
Lövsångare	101 (3)	Spovsnäppa	164 (97)
Grönsångare	2 (—)	Kärnsnäppa	893 (166)
Sävsångare	18 (—)	Småsnäppa	80 (70)
Rörsångare	1 (—)	Mosnäppa	4 (—)
Bastardnäktergal	5 (—)	Kustsnäppa	21 (—)

Brushane	56 (11)	Storspov	1 (—)
Myrsnäppa	7 (1)	Enkelbeckasin	2 (—)
Rödbena	2 (1)	Halvenkel beckasin	3 (3)
Grönbena	40 (2)	Fiskmås	3 (3)
Drillsnäppa	8 (1)	Skrattmås	2 (—)
Myrspov	9 (3)	Småfläckig sumphöna	1 (—)
			Summa 4.024 (714)

Aterfynd av fåglar märkta vid Ottenby 1937 och 1938

Skärpiplärka (*Anthus spinoletta*)

ZA 8715 16.9.1937 — Valence, Gironde, Frankrike (enl. brev. daterat 15.2.1938.)

Ängspiplärka (*Anthus pratensis*)

ZO 1149 12.9.1938 juv. Capbreton, Les Landes, Frankrike, 16.10.1938.

Sädesärla (*Motacilla alba*)

ZO 1073 9.9.1938 ad. skjuten, Larnaca, Cypern, 3.11.1938.

ZO 1221 15.9.1938 juv. Rishon-le-Zion, Palestina (31°56'20" N 34°47' E), 21.10.1938.

Trädgårdssångare (*Sylvia borin*)

ZO 935 7.9.1938 juv. Trakten av Fara Vicentino, prov. Vicenza, Veneto-Italien, 20.8.1939.

Rödhake (*Erithacus rubecula*)

ZA 9022 24.9.1937 — 12 km. söder Hinojosa del Duque, Cordoba, Spanien, 16.11.1937.

ZO 1466 28.9.1938 — 12 km nordost Marseille, Frankrike, 9.11.1938.

ZO 1778 3.10.1938 — funnen död i en port, Landala, Göteborg, 24.4.1941.

ZO 1611 2.10.1938 — funnen död, Neuruppin, 70 km. NV Berlin, Tyskl. 19.5.1940.

Sparvhök (*Accipiter nisus*)

X 2651 31.8.1937 ad. ♀ Teplitz-Schönau, Tjeckoslovakiet, 28.10.1937.

XO 1 16.9.1938 juv. ♂ Bremen, Tyskland, 16.2.1939.

Skrattmåsa (*Larus ridibundus*)

UO 3 2.10.1938 ad. funnen död, Oberhausen, Rhenlandet, Tyskland, 1.1.1940.

Grönbena (*Tringa glareola*)

Y 8406 25.8.1937 juv. Trezzano, 19 km. söder Brescia, Italien, 4.10.1937.

YO 18 25.8.1938 juv. Tjokholm vid Korsör, Danmark, 27.8.1938.

YO 43 1.9.1938 juv. Siracusa, Sicilien, Italien, 17.4.1940.

M y r s p o v (*Limosa lapponica*)

X 2654 16.9.1937 juv. Ventlinge, Öland, funnen död (enl. medd. av 17.11.1937).

K u s t s n ä p p a (*Calidris canutus*)

Y 8432 12.9.1937 juv. Jersie strand, Køge, Danmark, 15.9.1937.

S p o v s n ä p p a (*Calidris testacea*)

ZO 679 5.9.1938 juv. La Hume (Gujan), Gironde, Frankrike, 12.9.1938.

K ä r r s n ä p p a (*Calidris alpina*)

- ZA 8942 22.8.1937 juv. Southwold, floden Blyth, Suffolk, England, 27.10.1937.
 ZA 8423 7.9.1937 » Île Madame, Charente-Inférieure, Frankrike, 1.3.1938.
 ZA 8579 11.9.1937 » Holbeach St Mathew, nära Boston, Lincolnshire, England, 28.12.1938.
 ZA 8519 10.9.1937 » nära Beal, Northumberland (mitt över Holy Island), England, 18.2.1940.
 ZA 8693 15.9.1937 » fångad vid Pillkoppen, Kurische Nehrung, Tyskland 31.7.1940.
 ZO 604 4.9.1938 » Amagerfaellet, Danmark, 8.9.1938.
 ZO 594 3.9.1938 » Palles, Île Madame, Charente Inférieure, Frankrike, 13.11.1938.
 ZO 1488 28.9.1938 » Paimpol, stranden av Kerroch, Ploubazlanec, Bretagne, Frankrike 20.12.1938.
 ZO 682 5.9.1938 » St. Aubin Bay, Jersey, Engelska Kanalen, 27.12.1938.
 ZO 1559 30.9.1938 » St. Aubin Bay, Jersey, Engelska Kanalen, 27.12.1938.
 ZO 543 2.9.1938 » Hickling, Norfolk, England, 1.1.1939.
 ZO 588 3.9.1938 » Poole, England, funnen död, 27.1.1939.
 ZO 1355 24.9.1938 » Blankenberghe, 14 km. NNW Brügge, Belgien, 21.1.1939.
 ZO 547 2.9.1938 » Cap Terret, Bassin d'Arcachon, Frankrike. 24.1.1939.
 ZO 1489 28.9.1938 » Bembridge Ledge, Wight, England, mellan jul 1939 och slutet jan. 1940.
 ZO 677 5.9.1938 » funnen död, Port-de-Barques, Charente Inférieure, Frankrike, 2.1.1940.
 ZO 1322 22.9.1938 » Amblans, Haute-Saône, Frankrike, 18.10.1938.

GUNNAR SVÄRDSON

S u m m a r y. **The ornithological station of Ottenby. First report.** From the very beginning of its existence, Sveriges Ornitologiska Förening had considered the establishment of an ornithological station as one of its most important tasks. The south point of the isle of Öland, a place already visited by LINNÆUS and since the studies by W. MEVES and G. KOLTHOFF in the last century known as a remarkable resting place for migrators, was unanimously chosen as the most suitable place for it. Several migration routes of the Baltic area meet here, and previous work in 1937 and 1938 had proved the possibilities of the place not only for bird watching but also for capturing on a bigger scale for ringing purpose.

Thanks to the generosity of the persons and institutions mentioned above, the establishment was secured financially already in the spring of 1945. The planning and management of the station was entrusted to a committee, and in the following August the first sod was turned for the foundation. In July 1946 the house, a wooden bungalow of 8 × 14 m, was ready to receive the first ornithologist. It contains a living-room, a laboratory, three bedrooms (with eight beds), a kitchen and cellar space. The cottage stands on a low ridge slanting gently towards the shore to the east and the west, both at a distance of only about 200 m. About 200 m to the south on the very point stands the lighthouse with its cottages and small gardens for the staff. To the north there are several kilometers of open ground up to Ottenbylund, a forest behind which lies the little village of Ottenby, where the railway ends. From the station ground one has thus a free view in every direction and good opportunities to watch the birds passing along the shores and over the meadows. The gardens naturally form the proper place for capturing most of the *Passeres*-species, while waders are trapped on the wrack along the shore. It would be desirable to have the station manned during the greater part of the year but for economical reasons the work will at present probably be limited to the autumn migration, from about mid-July to mid-October.

Foreign members of S. O. F. wishing to visit the station, are asked to apply to the Secretary in advance.

The second part of this article deals with the work at the station, giving some points on the autumn migration of the year and summing up the results of the ringing work hitherto obtained. Thus, on p. 48 is given kind and number of birds ringed in the place (including the work in 1937 and 1938, the numbers of 1946 in brackets), and on p. 49 are brought together all recoveries up to date (most of which have previously been published in scattered articles in *Fauna & Flora* 1937—1941). On p. 47 a picture of the »hedge-trap», a somewhat more elaborate edition of a similar construction used already in 1937. In this trap almost all of the *Passeres* listed above have been captured. For all the markings were used the rings issued by the Royal Museum of Natural History, marked »Riksmuseum, Stockholm».

Meddelanden

1. Tätting lyfter från vattenytan i öppen sjö

Från en fiskebåt vid Halsebanken, 25 dist.min. NNV Skagen, iakttog jag 13. 4. 1944 på eftermiddagen en småfågel, troligen en hofinkhona (*Fringilla coelebs*), som vid anflygningen mot några fiskebåtar störtade i vattnet. Den blev liggande på vattenytan, men då en gråtrut efter ung. 2 min. närmade sig och dök ned mot fågeln lyfte denna helt oväntat och flög bort i nordlig riktning.

HARALD ALANDER

2. Kärrsångare i Göteborgs-trakten

Vid Påvelund i Västra Frölunda sn, strax V om Göteborg, iakttog jag 14 maj 1944 en liten fågel, som av allt att döma torde ha varit en kärrsångare (*Acrocephalus palustris* BERNST.) På grund av sin litenhet och grågrönaktiga färg samt valet av uppehållsort kunde den lätt ha tagits för en lövsångare, men sången röjde honom.

Sången var mycket vacker, omväxlande och ihållande. Den liknade i mitt tyckte mest bastardnäktergalens, men var mildare och behagligare. De starka, skärrande läten, som förekomma i bastardnäktergalens sång, voro ersatta med mera dämpade ehuru sträva toner, som mycket liknade rörsångarens. Strofer och läten som av stare och ladusvala förekommo även i sången. Plötsligt slutade han sjunga och flög bort ur min åsyn, tydligen skrämde av att jag kommit honom för nära. Då jag senare ånyo besökte platsen syntes fågeln ej till, varför hans uppträdande här torde ha varit helt tillfälligt. Svarthätta och törnsångare hördes även i det nära grannskapet. Det är väl därför troligt att han under hitfärden haft sällskap med dessa.

Under den korta stund jag iakttog honom uppehöll han sig i en fläderbuske, som jämte vildrosor och andra buskar växt upp i en ovårdad hagtomshäck vid en trädgård. Området, bevuxet med gamla bärbuskar, bland vilka även tågtuvor (*Juncus*) stucko upp, skvallrade om markens fuktighet, samt ett dike med en frodig vegetation av nässlor, hundkåx, älggräs, m. m. utgjorde också en till synes lämplig lokal för kärrsångare. I »Naturgeschichte der deutschen Vögel» av Friederich finnes en utförlig beskrivning på kärrsångarens sång, som väl passar in på den av mig hörda sångaren.

TORSTEN BORGVALL

3. Sena kullar av hus- och ladusvala

Vid Åkarps station, Skåne, blev en kull ungar av hussvala (*Delichon urbica* L.) flygfärdig mellan 10—13 sept. 1945.

En kull av ladusvala (*Hirundo rustica* L.) vid Kronetorp, Arlöv, Skåne, blev flygfärdig 15 augusti. Troligen en andrakull, då i boet omedelbart dessförinnan en kull hade uppfötts.

SVEN ULDALL-JÖRGENSEN

4. Sen kull av ringduva

Vid Arlöv, Skåne, byggde ett par av ringduva (*Columba palumbus* L.) i en alm i slutet av augusti 1945. Ännu 13. 9. ruvade paret, men senare övergavs boet.

SVEN ULDALL-JÖRGENSEN

5. Gök och rörsångare i Malmö

Rörsångaren (*Acrocephalus scirpaceus*), som troget återkommer och häckar i de talrika vassarna i Malmö stads kanaler och parkdammar, brukar även varje år visa sig i vallgraven kring Malmöhus slott och museum. Trots att vassen där endast finns såsom ett smalt bälte, vanligen endast cirka 1 meter brett, har jag, t. ex. 1944, observerat upp till tre rörsångarboen jämte ett sävsångar(?)bo på endast några meters avstånd från varandra, tydande på en viss trångboddhet och väl beroende på de ganska många häckande paren av dessa fåglar. Genom vassens gleshet har jag lätt observerat bona, och ett sådant kunde jag följa från att det var halvfärdigt och tills ungarna blevo flygga. Fåglarna skrämde ej av de intilliggande gång- och körbanornas livliga trafik, endast om man stannade vid kanten av vallgraven närmast boet smög den ruvande fågeln bort, varvid äggen tydligt kunde urskiljas uppifrån trottoarkanten.

Under en av de allra första dagarna i juli 1945 observerade jag i ett tätare avsnitt av vassen ett bo med ett par ungar och två ägg. När jag ett par dagar senare kastade

en blick i boet, fanns endast en unge kvar, vilken var ganska »grov» i den begynnande fjäderklädnaden, men jag reflekterade då ej närmare över detta. Den 23 juli, då jag ånyo såg efter, var det en gökunge (*Cuculus canorus* L.) i boet, vilket senare var ganska litet och klent byggt mellan ett gammalt och tre nya vasstrån och ej särskilt djupt. Höjden över vattenytan var c:a 80 cm. De följande dagarna växte gökungen snabbt och trodde tydligen att det var fråga om mat, när jag böjde undan vasstråna, ty han vände alltid sitt stora orangeröda gap förväntansfullt mot mig. Men den 27 juli var uppträdandet helt annorlunda. Han hade då tagit sig i land och satt i det höga gräset intill vattenlinjen, men högg efter handen, när den kom honom för nära. De små fosterföräldrarna, som förut nästan osynligt rört sig i vassen, kunde jag nu på tre meters håll få se mata den flera gånger större gökungen, vilken alltid snabbt uppfattade om något vasstrå rörde sig och då genast vände sig ditåt och lät höra ett väsande läte. Hans dräkt var skiffersvart med tunna vita streck i fjäderkanterna och i storlek påminde han om en koltrast. Nästa dag var gökungen försvunnen och syntes sedan ej mera till.

SVEN PERSSON

6. Koltrast föder upp fyra kullar

I Ankarsrum, Småland, iaktogs sommaren 1944 ett par koltrastar (*Turdus merula* L.) som födde upp fyra kullar med 3 ungar i varje kull. För varje kull byggdes ett nytt bo, men alla bona voro belägna i samma vedstapel. Avstånden mellan de 4 bona voro resp. 67,40 och 80 cm. Den 1:a kullen blev flygg 2 maj, den 2:a i början av juni, den 3:e 10 juli och den 4:e i mitten av augusti. Att det var samma par som häckade vid vedstapeln råder ingen tvekan om, ty hannen igenkändes på en ring om vänstra foten.

ARNE JOHANSSON

Det är ju däremot teoretiskt tänkbart, att det ej var samma hona i alla fyra fallen. Ett par med fyra kullar har tidigare observerats i Hälsingborg (T. MALMBERG, F. o. Fl. 1939 p. 43) samt i Lidköping (R. SÖDERBERG, Våra Fåglar i Nord. p. 484).

RED.

7. Nya häckplatser för småtärna i Kalmarsund

Enligt litteraturen har småtärnan (*Sterna albifrons* PALL.) blivit funnen häckande på en enda plats i Kalmarsund vid Värmanäs i Halltorps socken. Arten var 1928 där representerad med 8 par. Tydligen har dessa par varit ursprunget till de som nu hittats cirka 3.5 mil längre åt norr i Ålems socken.

Det ena fyndet gjordes den 17.6 1945 då vi besökte Lövä i Ålems socken. På en mindre gräs- och sandö fann vi där en fågelsamling bestående av 5—6 par fisktärna (*Sterna hirundo*), 3 par skrattnåsar (*Larus ridibundus*), 1 par större strandpipare (*Charadrius hiaticula*), 1 par strandskata (*Haematopus ostralegus*) och slutligen 1 par småtärna. Efter något sökande funno vi småtärnans bo. Det var en grund fördjupning i sanden. Det innehöll ett ägg och några ungar.

Den 29.6 hade vi nöjet att observera arten en mil längre mot norr, från Lövä räknat. Platsen hette Gårö och ligger i Mönsterås socken. Två småtärnor satt på en sten i en grund vassvik och hela deras uppträdande tydde på häckning trots att vi ej lyckades finna något bo.

Det är troligt att småtärnan häckar på utvalda lokaler i Kalmarsund. Tilläggas kan också att kvällen den 24 syntes ett fiskande exemplar av småtärna vid Väderön strax ovan Timmernabben i Ålems socken. Det kan ha varit en av Lövös tärnor.

GUNNAR SANDGREN JOHN BROMIHN

I »Södra Tjustr skärgård» ha 1930 småtärnor påträffats under omständigheter som tydde på häckning (BERGGREN, F. o. Fl. 1931 p. 238).

RED.

Zusammenfassung der Mitteilungen:

1. **Kleinvogel auf hoher See fliegt von der Wasserfläche ab.** Am 13.4 wurde 25 Dist.-min. NNW Skagen ein Kleinvogel, wahrscheinlich ein Buchfink (*Fringilla coelebs*) ♀ beobachtet, der beim Anflug gegen einige Fischerboote ins Wasser stürzte. Er blieb einige Minuten auf dem Wasser liegen, aber wenn eine Silbermöwe (*Larus argentatus*) sich näherte flog er plötzlich ab und verschwand in nördlicher Richtung.

2. **Sumpfrohsänger (*Acrocephalus palustris* BECHST.) bei Gothenburg.** Ein singendes ♂, nach dem Gesang zu urteilen zu dieser Art gehörend, wurde am 14.5.1944 beobachtet.

3. **Spätbruten von Mehl- und Rauchschnalben.** Eine Brut von *Delichon urbica* bei Åkarp, Skåne 1945 verliess zwischen 10. und 13. Sept. das Nest. Eine Brut (wohl Zweitbrut) von *Hirundo rustica* bei Arlöv, Skåne wurde um 15. August flügge.

4. **Spätbrut von Ringeltaube.** Bei Arlöv, Skåne, baute ein Paar von *Columba palumbus* am Ende August. Das Paar brütete noch am 13.9., aber später wurde das Nest verlassen.

5. **Kuckuck und Rohrsänger in Malmö.** Im Wallgraben des Schlosses inmitten der Stadt, worin das Rohr als ein meistens nur ca 1 m breiten Gürtel vorkommt, brütet *Acrocephalus scirpaceus* regelmässig in mehreren Paaren, die sich nicht von den Trafikanten auf den unmittelbar angrenzenden Fusspfaden und Strassenbahnen stören lassen. Im Juli 1944 wurde ein Nest mit einem Jungen von *Cuculus canorus* beobachtet.

6. **Amsel mit vier Bruten.** In Småland wurde in 1944 ein Paar von Amsel beobachtet, das 4 Bruten nacheinander aufzog. Für jedes Gelege wurde ein Nest gebaut, alle 4 Nester lagen jedoch im selben Holzstoss, 67 bzw. 40 und 80 cm voneinander entfernt. Die 4 Bruten wurde am 2. Mai, Anfang Juni, am 10 Juli und Mitte August flügge. Das ♂ war durch einen Ring gekennzeichnet, ♀ nicht.

7. **Neue Brutplätze der Zwergseeschwalbe.** An der Kalmar-Küste (Öland gegenüber) war früher eine Brutkolonie von *Sterna albifrons* bei Värnanäs bekannt. Hier ein Brutnachweis 35 km nördlicher, bei Lövö, Kirchspiel Ålem, und ein Paar, wahrscheinlich brütend, noch nördlicher, bei Gärö, Mönsterås.

FÖRENINGSNOTISER

Styrelseberättelse för Sveriges Ornitologiska Förening, verksamhetsåret 1946

1. *Nya stadgar.* Under år 1946 har föreningen kompletterat sina stadgar. Förutom några obetydliga formella justeringar innebära de nya stadgarna bl. a. att en ny typ av medlemskap inrättats. Dessa nya medlemmar, familjemedlemmar, erhålla ingen tidskrift och betala nedsatt avgift. Styrelsen vill uppmana föreningens medlemmar att genom medlemsvärning i den egna familjen hjälpa till att bredda föreningens bas och upphjälpa dess ekonomi. Föreningen kan även, enligt de nya stadgarna, utse hedersledamöter, om detta skulle visa sig önskvärt. I de nya stadgarna har slutligen styrelsemedlemmarnas antal utökats från 9 till 15.

2. *Allmän verksamhet.* Styrelsen har till Kungl. Maj:ts utredning angående ändrad lagstiftning för naturskyddet m. m. ingivit en skrivelse, i vilken framföres önskemål rörande den kommande nya lagstiftningen. Föreningen föreslår att i framtiden alla planerade sänkningar av vattendrag och sjöar, regleringar och byggande i vatten m. m. obligatoriskt skola meddelas till en statlig naturskyddsmyndighet, att vid alla dylika ärenden noggrann utredning om eventuella skador skall företagas samt slutligen att alla skador skola kompenseras med avgifter. Avgifterna — stora eller små alltefter skadans storlek — skola inbetalas till central myndighet och användas till naturskyddande och forskningsstödande verksamhet.

Föreningens skrattnåsinventering har under året fortskridit, men medlemmarna ha därvid icke biträtt undersökningen i sådan omfattning som önskvärt vore.

Till föreningens arkiv har — efter uppmaning i VF — inkommit en del material rörande flyttfåglars ankomsttider. Styrelsen hoppas att fler medlemmar måtte deltaga i detta materialsamlade, som först på lång sikt kan väntas ge resultat.

Slutligen vill styrelsen nämna, att under året beslutats att i föreningens namn utge en kortfattad förteckning över den svenska fågelfaunan. Arbetet härmed pågår.

Medlemsantal i S. O. F., prenumeration och utbyten av V. F.

(1 jan. 1947; inom parentes motsvarande uppgifter för föreg. år)

	Medlemmar			Utbyten (friex.)	Prenum.	Summa
	Ständ.	Årsbet.	Familj.			
Sverige	26 (21)	1.050 (931)	2 (—)	18 (4)	18 (6)	1.114 (962)
Danmark	—	84 (71)	—	2 (2)	—	86 (73)
Finland	—	17 (5)	—	2 (3)	1 (9)	20 (17)
Norge	1 (—)	12 (4)	—	3 (2)	3 (1)	19 (7)
Island	—	5 (1)	—	—	—	5 (1)
Holland	—	—	—	2 (1)	1 (—)	3 (1)
Belgien	—	—	—	1 (—)	—	1 (—)
Schweiz	—	1 (—)	—	1 (—)	—	2 (—)
England	—	—	—	2 (2)	—	2 (2)
U. S. A.	—	—	—	1 (—)	—	1 (—)
Summa	27 (21)	1.169 (1.012)	2 (—)	32 (14)	23 (16)	1.253 (1.063)

3. *Medlemsantalet.* Antalet medlemmar i föreningen uppgick vid årets slut till 1.198, fördelade på 27 ständiga och 1.171 årligt betalande, därav 2 familjemedlemmar. Motsvarande siffror för föregående år var 1.033, varav 21 ständiga och 1.012 årligt betalande. Ökningen — 165 medlemmar eller 16 % — är glädjande men fortfarande torde finnas många fågelintresserade personer, som ej ens känna till föreningens existens. Fortsatt medlemsvärvning är alltså önskvärd. Tidskriften har, i likhet med föregående år, även utgått till ett mindre antal prenumeranter samt som utbyte mot andra tidskrifter, vilka tillförts biblioteket. Ovanstående sammanställning visar medlemsantal, prenumeration och utbyten av Vår Fågelvärld per den 1 jan. 1947. Motsvarande siffror från föregående års styrelseberättelse anföras inom parentes som jämförelse.

4. *Vår Fågelvärld.* Tidskriften har under året utkommit med fyra häften. Vissa utrymmessvårigheter ha medfört att åtskilliga av medlemmarna insända notiser blivit liggande kortare eller längre tid. Styrelsen hoppas att bidragsgivarna, trots detta dröjsmål, ej låta sig avskräckas utan fortsätta att rapportera sina rön och erfarenheter.

Kungl. Maj:t har under året anvisat 1.000 kronor som statsbidrag och hjälp till bestridande av kostnaderna för tidskriftens tryckning, vari styrelsen ser ett glädjande tecken på uppmuntran i föreningens strävanden.

5. *Sammanträden.* Samtliga sammanträden ha efterhand refererats i tidskriften. Årsmötet avhölls i Stockholm den 16 februari. Allmänna sammanträden med föredrag, ljusbilder eller film ha vidare ägt rum i Stockholm den 17 maj och 26 oktober samt i Lund den 1 mars. Styrelsen har under året haft 4 sammanträden och dess arbetsutskott, som i regel sammanträtt samtidigt med styrelsen, dessutom ytterligare ett.

6. *Exkursioner.* Exkursionsverksamheten har under året varit livlig i stockholms-trakten och i Skåne. Samtliga exkursioner har refererats i tidskriften. På andra orter har ännu ej någon exkursionsverksamhet kunnat ordnas men styrelsens varma förhoppning är att de talrika medlemmar på olika håll i landet, som nu exkurera ensamma eller tillsammans med biologiska eller naturvetenskapliga föreningar, måtte kunna samlas i talrika och större exkursioner, särskilt som denna verksamhet visat sig stimulera till studier och ökad anslutning.

7. *Biblioteket.* Biblioteket har under året tillväxt och ett särskilt bibliotek för Ottenby Fågelstation — omfattande sträckfågellitteratur — har upprättats. Antalet böcker, tidskriftårgångar och separat utgjorde vid årets slut 735 st. Bland årets givare böra särskilt nämnas konservator H. THO. L. SCHAANNING, Stavanger (en komplett svit av Norsk Ornithologisk Tidskrift, 1920—34) samt rapporterna från Stavanger Museums ringmärkningar 1933—44), Zoologisk Museum, Köpenhamn genom Dr. Phil. FINN SALOMONSEN (en nästan komplett svit av rapporterna över flyttfåglar fallna mot danska fyror 1890—1939), redaktör KAI CURRY-LINDAHL (praktverket »Våra Fåglar i Norden», hittills utkomna tre delar, samt ytterligare värdefull litteratur) samt Göteborgs Naturhistoriska Museum genom direktör SUNE SWÄRD (två serier av rapporterna från museets ringmärkningar 1911—44).

Utlåningen från biblioteket har under året ökat. Någon katalog eller förteckning utöver den i häfte 2 av VF 1945, har ännu icke sammanställts men bibliotekarien står gärna till tjänst vid förfrågningar.

8. *Ottenby fågelstation.* Våren 1946 stod Ottenby fågelstation färdigbyggd, varpå arbetet med att inreda stationen vidtog. Möbler och utrustning av olika slag har, såsom meddelats i VF, skänkts av olika firmor. Styrelsen vill i detta sammanhang

hjärtligt tacka landssekreterare E. ÅMAN, som förmedlat flera av dessa gåvor. Som meddelats i tidskriften har under året även penningbidrag influtit från flera personer som bidrag till utrustning och drift av stationen.

Hösten 1946 togs stationen för första gången i bruk för regelbundna studier av sträcket förbi Ölands sydspets. Närmare redogörelser härför lämnas på annan plats.

9. *Föreningens funktionärer.* Under året har föreningen haft följande funktionärer: Styrelse: Professor SVEN EKMAN, ordförande, docent GUNNAR SVÄRDSON, vice ordförande och sekreterare, jägmästare B. HAGLUND, skattmästare under tiden fram till årsmötet, folkskollärare SIGERID DURANGO, fil. lic. LARS FAXÉN, direktör VICTOR HASSELBLAD, häradsskrivare BJÖRN HOLM, (som vid årsmötet ersatte läroverksadjunkt YNGVE CEDERHOLM, vilken i samband med flyttning avsagt sig sitt mandat,) vidare författaren ERIK ROSENBERG samt amanuens GUSTAF RUDEBECK.

Under större delen av året har kamrer ELIS WIDE fungerat som skattmästare. Styrelsens arbetsutskott: styrelseledamöterna DURANGO, HAGLUND och SVÄRDSON samt dessutom kamrer WIDE, tidskriftdistributören fil. d:r ARNE LINDROTH, redaktören, kand. ULF BERGSTRÖM, red. KAI CURRY-LINDAHL, fil. stud. CARL EDELSTAM, föreningens bibliotekarie samt kamrer GUSTAF DANIELSSON.

Arbetsutskottet i Lund: Professor BERTIL HANSTRÖM, ordf., amanuens GUSTAF RUDEBECK samt amanuenserna TORSTEN MALMBERG, EVA MELANDER, GUNNAR NORDQVIST, GUNNAR OTTERLIND, och KARL GEORG WINGSTRAND.

Redaktionsutskott: Amanuens GUNNAR OTTERLIND och docent GUNNAR SVÄRDSON.

Fågelstationskommittén: Jägmästare BERTIL HAGLUND och docent GUNNAR SVÄRDSON från styrelsen samt fil. stud. CARL EDELSTAM och kamrer GUSTAF DANIELSSON.

Föreningens ombud: D:r phil. POUL JESPERSEN, Danmark, fil. d:r baron LARS VON HAARTMAN, Finland samt stud. real. SVEIN HAFTORN, Norge.

10. *Ekonomi:* Föreningens ekonomi vid utgången av år 1946 utvisas av nedanstående tablå. Som av denna framgår har styrelsen av influtna medel överfört kr. 3.000:— till en fond för befrämjandet av fågelforskning. Å fågelstationens konto har avskrivning av inventarier, fångstredskap m. m. verkställt. Det för stationen bokförda beloppet utgör nu exakta byggnadskostnaden.

Inkomster och utgifter för år 1946.

<i>Inkomster:</i>		
Ingående balans		1.648: 81
Tidskriften:		
Statsbidrag	1.000: —	
Annonser	2.500: —	
Prenumeration och försäljning	610: 92	4.110: 92
Medlemsavgifter:		
Svenska	6.720: —	
Danska	434: 10	
Äldre danska D. kr. 910: —	793: 57	7.947: 67
Ständiga medlemmar		600: —
Donerade medel		685: —
Räntor		141: 63
		<u>Kronor 15.134: 03</u>

Utgifter:

Tidskriften	5.876: 78
Allmänna omkostnader	543: 21
Möten och sammanträden	395: 39
Observationstjänsten	1.629: 09
Fågelstationen	1.122: 88
Avsättning till ständiga medl.fond	600: —
Avsättning till forskningsfonden	3.000: —
Till donerade medel	685: —
Utgående balans	1.281: 68
	<u>Kronor 15.134: 03</u>

Balansräkning per den 31 december 1946.

Tillgångar:

Postgiro	3.114: 61
Bankräkningar	8.297: 90
Fågelstationen	28.172: 15
Diverse debitorer	2.500: —
Fordringar hos grannlandsföreningar:	
Norska kronor	232: —
Finska mark	4.291: 50
	<u>Kronor 42.084: 66</u>

Skulder:

Ständiga medlemmars fond	2.700: —
Fond för fågelforskning	3.000: —
Donerade medel:	
I stationsbygget nedlagt kapital	28.172: 15
Oförbrukade medel	4.915: 52
	33.087: 67
Diverse kreditorer	2.015: 31
Till 1947 balanserade medel	1.281: 68
	<u>Kronor 42.084: 66</u>

Stockholm i februari 1947.

SVEN EKMAN
Ordf.GUNNAR SVÄRDSON
Skr.**Från föreningens verksamhet**

Sammanträdet i Stockholm 22 jan. 1947. Till Stockholms högskolas C-sal var detta sammanträde förlagt, som innebar en nyhet i så måtto att allmänheten genom pressen hade inbjudits. Ca 150 personer hade infunnit sig. Programmet var nämligen upplagt som en diskussionsafton med avsikt att ge en fältornitologisk orientering över områden av mera allmänt intresse. Först fingo dock åhörarna en extra programpunkt, som i sista stund utannonserats. Det var generalmajoren i flygvapnet A. LJUNGAHL, som redogjorde för några mycket intressanta erfarenheter

som gjorts på Öland under experiment med ekoradio (radar), varvid man kunnat lokalisera och följa nattflyttande fågelflockar. Liknande erfarenheter ha f. ö. under kriget gjorts i England och sedermera publicerats i fackpressen. Föredragshållaren skisserade som avslutning upp de möjligheter, som denna nya metod erbjuder för flyttfågeforskningen. Därefter gävo tre mycket sakkunniga föredragshållare i ord och bild instruktiva sammanfattningar av sina erfarenheter rörande fältkännetecken m. m. för de fågelgrupper de behandlade. Amanuens G. RUDEBECK talade om rovfåglar, hr R. BOLLVIK om en del kinkigare arter bland sångarna, vilkas sång även demonstrerades med hjälp av Radiotjänsts grammofonskivor, och författaren ERIK ROSENBERG om ånder. Den långt framskridna tiden gjorde att den efterföljande diskussionen blev mycket kortvarig, innan man avtågade till nachspelet på kårhuset.

Föreningens årsmöte 22 maj 1947 hölls på Stockholms högskolas D-sal under prof. Ekmans ordförandeskap. Sedan styrelsens och revisorernas berättelser upplästs, styrelsen beviljats ansvarsfrihet och vidare några smärre punkter behandlats, skred man till val av ny ordförande, då prof. EKMAN undanbett sig återval. Till ordförande efter honom valdes professor SVEN HÖRSTADIUS, Uppsala. Därefter vidtog val av de sex nya styrelsemedlemmar, varmed styrelsen enligt de nyligen genomförda stadgeändringarna kommer att utökas. Valda blevo: kamrer GUSTAF DANIELSSON, Stockholm, amanuens GUNNAR NORDQVIST, Sjöbo, amanuens GUNNAR OTTERLIND, Lund, tandläkare P. O. SWANBERG, Skara, direktör SUNE SWÄRD, Göteborg, och kamrer ELIS WIDE, Stockholm. Slutligen omvaldes föregående års revisorer. Vice ordf. övertog nu klubban och avtackade den avgående ordföranden för hans upppoffrande arbete för föreningen under dess första krävande år. Han föreslog därefter att föreningen skulle utse professor EKMAN till sin förste hedersledamot. Under de närvarandes starka bifall skedde också detta.

Efter föreningsangelägenheterna höll folkskollärare ARNE BLOMGREN, Harads, ett föredrag om »Några drag ur lavskrikans biologi». Detta ledigt framförda och i form utmärkta föredrag blev livligt uppskattat av de närvarande, ca 120 personer. Kvällens samvaro avslutades på restaurant Metropol.

S.O.F. utdelar stipendium

Enligt styrelsens beslut utdelar S. O. F. år 1947 ett stipendium på 500 kr. för en inventering av fågelfaunan inom ett visst område.

En exakt kvantitativ och kvalitativ redovisning av beståndet inom ett bestämt område saknas nära nog fullständigt i Sverige, vilket är ytterst beklagligt, då dylika undersökningar utgöra en fundamental bas för lösandet av en rad mycket viktiga problem.

Styrelsen har beslutat att som stimulans för undersökningar av detta slag dela ut ett stipendium, i förhoppning att sådana studier i större utsträckning måtte bedrivas i framtiden. De gamla beteckningarna »allmän», »sällsynt» o. s. v. äro ytterligt vaga och ge ingen ledning vid bedömandet av hur talrik en viss art varit, då »allmän» för t. ex. svartvit flugsnappare och göktyta måste beteckna mycket olika tal.

När det gäller att fastställa ett lämpligt område, har styrelsen stannat för en trakt som i flera avseenden torde vara ett lockande studieobjekt, vilket icke hindrar, att andra av intresserade medlemmar föreslagna arealer kunna komma i åtanke, om styrelsen finner dessa föreslagna områden värda ett närmare studium.

Det av styrelsen utsedda området utgöres av en udde med intilliggande öar å södra

stranden av Hedesundafjärden i nedre Dalälven. Området är beläget SV Söderfors och återfinnes å topografiska kartbladet 91 Gysinge. Dess södra gräns utgöres av landsvägen som går i östvästlig riktning från Hällskogsfjärdens sydända. I NO medtagas öarna t. o. m. Bråmsön.

Området, som bjuder på en rad skiftande biotoper: lövskogar, barrskogar, myrar, strandområden och öar, är c:a 6×5 km och i hela sin norra del icke bebott. Det är beläget i en trakt, som ur fågelfaunistisk synpunkt torde höra till de minst kända och mest intressanta i landet.

Undersökningens resultat, avsett att införas i denna tidskrift, skall innehålla en inledande kort beskrivning av områdets natur samt därefter en förteckning av de anträffade fågelarterna jämte uppgifter om deras numerär. I princip bör enheten vara antalet häckande par (ej nödvändigtvis bofynd, men antalet par bedömt efter fåglarnas uppträdande, förekomst av ungfuglar etc.). Arbetet bör bedrivas så, att fåglarna räknas och prickas in på arbetskartor, ej uppskattas.

Arbetet blir säkerligen ej lätt men kan i gengäld väntas ge många intressanta resultat och har karaktären av pionjärarbete.

Den som önskar söka stipendiet har att till föreningens sekreterare senast den 18 maj insända skriftlig ansökan.

Undersökningen bör helst påbörjas under maj månad och beräknas behöva pågå i uppskattningsvis 4—6 veckor. Stipendiebeloppet utbetalas med 300 kr vid undersökningens början och med resterande 200 kr, när ovannämnda redogörelse över resultatet kommit föreningen tillhanda.

S.O.F. söker observatörer och ringmärkare till Ottenby fågelstation

För planerandet av årets verksamhet vid Ottenby fågelstation önskar föreningen kontakt med personer, som önska tjänstgöra som observatörer och ringmärkare under någon del av säsongen (15 juni—15 nov.). Arvode kan påräknas.

Kallelser

Sammanträde i Stockholm 9 maj 1947 kl. 19¹⁵. Lokal Stockholms högskola, Norrtullsgatan 2, sal D. Föredrag av forskningsresanden STEN BERGMAN: »Drag ur några svenska fåglars liv». I anslutning till föredraget visas färgbilder och en färgfilm. Efter sammanträdet sedvanligt nachspiel å restaurant Metropol.

Exkursioner i Stockholms-trakten under våren

Till Angarnssjön 11 maj. Tåg från Stockholms Ö. till Vallentuna stn kl. 7⁰³. Återresa kl. 17⁰⁵. Pris kr. 3.00.

Till Tyresta 18 maj. Buss från Ringvägen—Götgatan kl. 6⁴⁰ till Malmens hpl. Återresa möjlig varje hel och halv timme. Pris kr. 3.00.

Till Hjälstaviken 1 juni. Tåg från Stockholms C. kl. 7⁰⁰ till Ekolsunds stn. Därifrån c:a 45 min. vandring fram till viken. Återresa kl. 18²². Pris kr. 5.30.

Till Brofjärden 8 juni. Tåg från Stockholms C. kl. 7⁰⁰ till Bro stn. Återresa kl. 16⁰⁰ från Kungsängens stn, Pris kr. 3.40.

Exkursionsledaren, hr RUNE BOLLVIK jämte ev. medhjälpare möter vid resp. ändstation.

Medlemskap i

Dansk Ornithologisk Forening

och

Ornitologiska Föreningen i Finland

erhållas genom att insätta 7 resp. 4 sv. kronor
på S.O.F:s postgironummer 199499. Anteckna
på kupongen vad beloppet gäller! Medlemmar
i dessa föreningar erhålla utan extra kostnad

Dansk Ornithologisk Forenings Tidskrift

resp.

Ornis Fennica

Svensk fågelvärld *och* svensk kameramateriel

Det svenska flygvapnet har under avspärningen till stor del varit beroende av svensk kameramateriel. Under denna tid ha många och ganska epokgörande konstruktioner sett dagen, och svensk kameratillverkning står idag i internationell klass.

Det är Ross Aktiebolag, som stått för dessa komplicerade tillverkningar - och det blir Ross som kommer meå svenska kamerakonstruktioner, lämpade för naturvetare.

ROSS

ROSS AKTIEBOLAG - Odinsgatan 28, Göteborg

