
429

XI. Jahresbericht (1911) der Vogelwarte Rossitten

der Deutschen Ornithologischcn Gresellschaft.

I. Teil.

Von Prof. Dr. J. Thienemann.

I. Allgemeiner Teil.

Der Vogelwarte Rossitten wird es zu eng an ihrem Leibe.

Es geht ihr wie einem Hochzeiter, der sich in seinem Konfirmations-

rocke trauen lassen will. Der Körper ist zu grofs geworden;

die Form pafst nicht mehr. Das bezieht sich bei der Vogelwarte

sowohl auf die zu Gebote stehenden Räumlichkeiten, als auch

Arbeitskräfte. Als der neue Sammlungsraum im Jahre 1908

bezogen wurde, war er mit den bereits vorhandenen Objekten

sofort gefüllt, worauf schon im IX. Jahresberichte hingewiesen ist.

Ein systematisches Sammeln und Aufstellen konnte nicht statt-

finden, was ganz besonders in Bezug auf die durch den Beringungs-

versuch gewonnenen Ergebnisse sehr schmerzlich empfunden wird.

Es ist aus Platzmangel unmöglich, die Resultate dieses Versuches

durch Aufstellen von Karten und Auslegen von Versuchsobjekten

der Allgemeinheit nutzbar zu machen. Darauf kommt es aber

doch an. Und die Entwicklung der Korrespondenz auf der

Vogelwarte? Früher waren jährlich ein paar hundert Briefe zu

schreiben, und es genügten 40—50 M., um das nötige Porto zu

decken. Jetzt schliefst der Berichterstatter eben das Post-Aus-

gangsbuch 1911 mit 2018 Journalnummern ab mit einem dafür

gezahlten Porto von 220,54 M. Die Posteingänge auf der Vogel-

warte zählen jetzt jährlich weit über 2000 Nummern. Eine ein-

zelne Person konnte diesen Arbeitsbetrieb nicht mehr zwingen,

und so mufste Herr Präparator Mö schier stundenweise zur

Schreibhilfe herangezogen werden.

Der Besuch der Sammlung war sehr rege. 45 Seiten des

ausliegenden Fremdenbuches sind mit Namen aus dem Jahre 1911

bedeckt. Ende Mai trafen wieder wie alljährlich sehr häufig

auswärtige Schulen zur Besichtigung der Vogelwarte hier ein.

Am 14. Juni hatte die Station die Ehre, den Minister der

geistlichen und Unterrichtsangelegenheiten Herrn von Trott zu

S 1 z , Exzellenz , zu empfangen. In Begleitung von Seiner

Exzellenz befanden sich der Herr Oberpräsident der Provinz

Ostpreufsen, Exzellenz von Windheim, Herr Regierungs-

präsident Graf von Keyserlingk, Herr Geheimer Ober-

regierungsrat Dr. Hinze und noch einige Herren. Der Herr

Minister, dem die Vogelwarte untersteht, wollte sich persönlich

an Ort und Stelle die Einrichtungen ansehen. Am 9. Juli be-

ehrte der Herr Minister für Handel und Gewerbe, Exzellenz

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


430 J. Tbieaemann:

S y d w , die Vogelwarte mit seinem Besuche. Um aus eigener
Anschauung ein Bild von dem Stande des Vogelwartenbetriebes
zu bekommen, traf am 29. April Herr Oberpräsidialrat Graf
Lambsdorff in Begleitung des Herrn Regierungsrats G r a f f

von Königsberg hier ein, und der Unterzeichnete durfte bei

längerem Beisammensein auf so manches hinweisen, was der An-
stalt not tut.

Herr Geheimrat Prof. Dr. Braun weilte im verflossenen

Jahre wieder mehrfach in Rossitten, zeigte bei jeder Gelegenheit
seine wohlwollende Fürsorge für die Vogelwarte und besuchte
auch in Begleitung des Herrn Regierungsrates Fetschrien
die Dünenhütte Ulmenhorst.

Von auswärtigen Ornithologen und Naturwissenschaftlern
weilten längere oder kürzere Zeit zu Studienzwecken hier die

Herren Dr. D am p f -Königsberg, Dr. Deichler, Dr. Frie-
drich aus Zeitz, stud. rer. nat. H. May hoff aus Dresden,
stud. rer. nat. Schmieder, Assessor Tischler, Herr A.

Landsborough Thomson aus Aberdeen, der früher schon
zweimal in Rossitten war, meldete Herrn J. W. H e a d l e y vom
Haileyburg Colleg in Hertford, England, zum Besuch der Vogel-
warte an, und der Herr traf dann auch im September für einen

längeren Aufenthalt zum Studium des Vogelzuges hier ein.

An die Bibliothek haben folgende Autoren, der Zeitfolge

nach aufgeführt, Schriften eingesandt:

0. H e 1 m s, Pejrup (Dansk Ornithologisk Forenings Tidsskrift).

Chr. Mortensen, Viborg.

A. Landsborough Thomson, Aberdeen.
Exposition Ornithologique, Louvain.

Henne mann, Werdohl.
Dr. Carl R. Hennicke, Gera.

Georg Krause, Berlin (Zeitschrift für Oologie).

Freiherr von Berlepsch, Seebach.

G. J. P 1 i a k w , Sawino (Ornithologische Mitteilungen)

(russisch).

Sanitätsrat Dr. R. H i 1 b e r t , Sensburg.

F. Tischler, Losgehnen.
Rev. F. C. R. J u r d a i n , Ashburne.

Dr. 0. le Ro i, Bonn.

W. Rüdiger, Eberswalde.

Herluf Winge, Kopenhagen.
J. H. G u r n e y.

Dr. Guido Schiebel, Graz.

Direktion des Zoologischen Gartens in Giza bei Cairo.

D. Rossinsky, Moskau (Ornithologie et Agriculture).

Dr. G. Braun, Berlin.

C. L i n d n e r , Wetteburg.

Dr. Victor Franz, Frankfurt a. M.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XL Jahresbericht der Vogelwarte Rossitten. 431

Geheimer Rat Professor Dr. M. B r a u u , Königsberg i. Pr.

Dr. W e i g 1 d , Helgoland.

W. Hagen, Lübeck.
Harald Baron London, Lisden.

Professor P o n c y , Genf.

Societe zoologique de Geneve.
Professor Dr. R ö s s 1 e r , Zagreb.
L. Dobbrick, Treul.

Adolf Nehrkorn, Braunschweig.
Professor Dr. Anton Fritsch, Prag.

Dr. J. G e n g 1 e r , Erlangen.

Jakob Schenk, Budapest.
Freiherr von Berg, Strafsburg i. Elsafs.

Internationaler Frauenbund für Vogelschutz, Charlottenburg
(Steinmetz).

A. Graf, Zürich.

F. von Lucanus, Berlin.

A. Menegaux, Paris.

The Royal Scottish Museum, Edinburgh.

Dr. E. D. van Gort, Museum Leiden.

A. D. L u w e s , Westpolder.

Dr. E. S t e c h w , München.
Stefan Chernel von Chernelhaza in Köszeg.

Dr. Heufs (für den internationalen Frauenbund für Vogel-

schutz).

Professor Dr. J. A. Palmen, Helsingfors.

Ludwig Munsterhjelm, Helsingfors.

E. W. S u m a 1 a i n e n.

Paul Gottschalk, Cöthen (für den ornithologischen

Verein Johann Friedrich Naumann, Cöthen).

von Tschusi zu Schmidhoffen, Hallein (Ornithol.

Jahrbuch).

Dr. König, Oberforstmeister, Gumbinnen.
A. H e f s , Bern.

Museum für Natur- und Heimatkunde in Magdeburg (Prof.

Dr. A. M e r t e n s).

R. H e y d e r , Oederan.

W. Rüdiger, Hochzeit, Zeitschrift für Oologie und Orni-

thologie.

Ministere de l'iüterieur et de l'agriculture, Brüssel.

G. M i n gaud, Nimes.
Dr. August Thienemann, Münster.

Allen den Herren im Namen der Vogelwarte verbindlichsten

Dank!

Anfang Januar 1911 fand wie alljährlich die Reise des

Unterzeichneten nach Berlin zur Sitzung des Kuratoriums der

Vogelwarte statt.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


432 J. TbienemaDD:

Vom 3.—8. April unternahm der Unterzeichnete eine Fahrt
nach dem nördlichen Teile der Kurischen Nehrung, um den Ver-
lauf des Vogelzuges nach Norden zu festzustellen. Leider schlug
das Wetter zum Schlechten um. Es war nichts zu beohachten.
Näheres unten in den Frühjahrsbeobachtuugen von Ulmenhorst.

Am 16. Juni reiste der Unterzeichnete nach Heilsberg
zur Wanderversammlung der faunistischen Sektion der physikalisch-

ökonomischen Gesellschaft in Königsberg, um Vortrag zu halten.

Im Anschlufs daran fand eine Reise nach der Oberförsterei

Schnecken bei Heinrichswalde statt. Dort sind im Laufe der

Jahre gegen 3000 Schlüter'sche Nisturnen aufgehängt worden,
die dem Leiter der Vogelwarte von der Königlichen Regierung
zu Gumbinnen in entgegenkommender Weise zum Revidieren und
Prüfen zur Verfügung gestellt worden sind. Der Unterzeichnete
hat damit begonnen, in gewissen Zeitabständen diese Urnen zu
untersuchen, um nach und nach auf der Vogelwarte ein einwand-
freies Beobachtungsmaterial über diese neuen künstlichen Nist-

gelegenheiten für unsere Höhlenbrüter zusammen zu bekommen.
Es soll nicht unterlassen werden, Herrn Oberförster Luther
in Schnecken für die freundliche Unterstützung der Arbeit

an dieser Stelle den allerverbindlichsten Dank auszusprechen.
Von Schnecken aus hatte der Unterzeichnete noch einen kurzen
Abstecher nach dem nahe gelegenen Mischkogallen zu

unternehmen, woher ein beringter Brut storch gemeldet war.

(s. darüber im II. Teile des Jahresberichtes in der Abhandlung
über den Beringungsversuch).

Zum 12. September war der Unterzeichnete als Bericht-

erstatter zu einer Sitzung des Ausschusses für Vogelschutz vom
Beirate der Kaiserlich-Biologischen Anstalt für Land- und Forst-

wirtschaft nach Dahlem geladen. Am 15. Dezember war Vortrag
im landwirtschaftlichen Verein Fischhausen zu halten.

Der Unterzeichnete hat nunmehr auch Gelegenheit gehabt,

die Versuchs- und Musterstation für Vogelschutz des Freiherrn

von Berlepsch in Seebach aus eigener Anschauung kennen
zu lernen. Die Reise sollte bereits im November stattfinden, wurde
aber auf Anfang Januar 1912 verschoben. Mit der Nisthöhlen- und
Winterfütterungsfrage war ich ja so ziemlich vertraut, da diese

Dinge ja seit Jahren auch auf der Vogelwarte Rossitten behandelt
werden, aber ich hatte noch nicht die künstlichen Astquirle aus

eigener Anschauung gesehen, die für die Buschbrüter hergerichtet

werden. Ich mufs sagen, dafs ich von der in die Augen fallenden

Bevorzugung dieser Quirle von Seiten der Vögel einfach über-

rascht war. Fast reihenweise standen die Nester ausschliefslich

in diesen Quirlen. Herrn Freiherrn von Berlepsch spreche

ich an dieser Stelle meinen herzlichsten Dank für die anregenden
und interessanten Tage aus, die ich in seinem gastlichen Hause
verleben durfte.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 43S

Auf eine Aufforderung hin beteiligte sich die Vogelwarte

Rossitten an der im Jahre 1911 stattfindenden Ostdeutschen

Aussteilung in Posen. Das Modell eines Krähenherdes, wie er

auf der Kurischen Nehrung üblich ist, wurde hingeschickt.

Das „Städtische Museum für Natur-, Völker- und Handels-

kunde" in Bremen, sowie das „Deutsche Museum von Meister-

werken der Naturwissenschaft und Technik" in München forderten

von der Vogelwarte Rossitten die Vogelzugkarten ein, die auf

Grund der bisherigen Ergebnisse des Beringungsversuches ent-

worfen werden konnten, ferner einige präparierte Vögel, die die

gebräuchlichsten Ringe an den Beinen tragen. Die Sachen sind

hingeliefert worden. Die betreffenden Karten wanderten erst

nach Bremen, dann nach München, sind abgezeichnet worden
und hängen dort für's grofse Publikum zur Besichtigung aus, was
sicher dazu beitragen wird, den Beringungsversuch populärer zu

machen. Ebenso kann der Ringversuch dadurch sehr gefördert

werden, dafs das vom Unterzeichneten verfafste Schriftchen:

„Die Vogelwarte Rossitten der Deutschen Ornitho-
logischen Gesellschaft und das Kennzeichnen der
Vögel" (Paul Parey 1910) nach einer aus England kommenden
Meldung ins Englische übersetzt werden soll.

Die Vogelwarte wurde im verflossenen Jahre auch wieder

um Gutachten angegangen. So vom Herrn Landeshauptmann
der Provinz Ostpreufsen über Schwalbennot und Schwalben-

schutz. Auszüge aus dem abgegebenen Gutachten brachten dann
die Tageszeitungen.

Berichte über den Herbstzug der Waldschnepfe erhält die

Vogelwarte durch das grofse Entgegenkommen der Königlichen

Regierungen jetzt aus den Provinzen Ostpreufsen, Westpreufsen,

Pommern und Posen. Es ist dem Unterzeichneten eine angenehme
Pflicht, für diese Förderung der wissenschaftlichen Forschung im
Namen der Vogelwarte seinen ergebensten Dank auszusprechen.

Die Bearbeitung der Jahre 1909 und 1910 brachte der vorige

Jahresbericht.

Herr Otto Fehringer stellte der Vogelwarte seine

Beobachtungen aus der Umgegend von Heidelberg zur Ver-

fügung, die als besonderer Abschnitt diesem Berichte angefügt sind

und wofür hiermit der gebührende Dank ausgesprochen wird.

Eine Neuerung ist im verflossenen Jahre insofern eingetreten,

dafs dem Unterzeichneten vom Herrn Minister gestattet wurde,

die Wintermonate über, wo das Vogelleben auf der Nehrung ruht,

in Cranz zu wohnen, da in Rossitten keine Winterwohnung vor-

handen war.

Herr Assessor Tischler schenkte der Vogelwarte einen

aus Ostpreufsen stammenden lebenden Kolkraben, Auch das am
13, November 1911 bei Rossitten im Krähennetz gefangenen Stück

(s. unten) halte ich mit jenem vereint jetzt lebend in der Voliere.

Um den Rossittener Wildfang von seinem fremden Artgenossen

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


434 J. Tbienemann:

unterscheiden zu können, legte ich ihm gleich einen Ring um
den Fufs. Dem starken Kolkrabenschnabel wäre es gewifs

möglich, diesem Anhängsel stark zuzusetzen, es vielleicht sogar

abzulösen. Nichts von alledem. Der Vogel kümmert sich gar

nicht um den Ring. Die beiden Raben scheinen dem gegen-

seitigen zärtlichen Benehmen noch ein Paar zu sein. Fortwährend

haben sie sich etwas in die Ohren zu flüstern, was recht komisch

aussieht.

Herrn Assessor Tischler für sein Geschenk schönsten

Dank 1

Herr Geheimrat Braun schickte 40 lebende Laubfrösche,
25 cfcf, 15 99> die ich am 4. Juli 1911 an der Lunk bei Ros-

sitten aussetzte. Hier auf der Nehrung gab's die Art bis jetzt

noch nicht. Für spätere Forscher sei auf diese Einbürgerung

hier besonders hingewiesen.

Ein Verzeichnis der Objekte, die zur Sammlung neu hinzu-

gekommen sind, findet sich am Schlüsse dieses Berichtes.

II. Der Frühjahrszug in Ulmenhorst.

Am 13. März ziehe ich nach Ulmenhorst. Windrichtung

und -stärke: SO 3; SO 5; 5. Temperatur: 0,0«; 4,30; 1,4« C.

Recht guter Krähenzug. C. cornix, C. frugilegus und C.

monedula. Zug sehr eilig; die Krähen fallen weder beim aus-

gesetzten Uhu, noch an den Fangstellen ein. Zughöhe: 50—60 m.

An Raubvögeln ziehen viel Bussarde (huteo und lagopus).

Ferner einige Kiebitze und Hohltauben (Columha oenas). Von
Kleinvögeln einige Feldlerchen (Älauda arvensis) nach N.

14. März: Windrichtung und -stärke: SO 3; SO 5; SO 5.

Temperatur: 2,0; 2,5; 1,0« C.

Früh guter Krähenzug, meist Corvus cornix. 7 erlegte sind

lauter ad. Kommen wenig nach dem Uhu.

Bussarde (beide Arten) mehrfach ziehend; stofsen auch auf

den Uhu; 1 Turmfalken 9 (Cerchneis tinnuncula) erlegt.

Ein paar Mal Hänflinge (Acanthis cannahina) in der Luft

gehört. Von dieser Art ziehen weniger wie im vorigen Jahre.

Sonst keine Kleinvögel heute.

Nachmittags hört der Zug auf. Es ist zu kalt.

In der Nacht schneit es.

15. März: Windrichtung und -stärke: 4; 5; 7. Tem-
peratur: 0,5; 3,5; 1,90 c.

Früh 1 cm Schneedecke. Kein Vogelzug. Ab und zu einmal

ein paar Krähen nach N. Es ist zu kalt.

Die folgenden Tage in Rossitten:

16. März: Windrichtung und -stärke: 5; 4; 3. Tem-

peratur: 0,5; 0,7; 0,5« C.

Schnee. Nichts von Zug.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitteo. 435

17. März: Windrichtung und -stärke: NO 4; NO 5; NO 8.

Temperatur: 0,2; —0,5^ —2,0» C.

Hoher Schnee. Schneetreiben. Richtiges Winterwetter.
Nichts von Vogelzug. Auch in den nächsten Tagen kein Zug.
Temperatur unter 0; scharfe nordöstliche Winde.

20. März. Windrichtung und -stärke: NW 2; NW 3; N 2.

Temperatur: —0,2; 1,1; 0,4«» C.

In den ersten Morgenstunden etwas Krähenzug, aber wenig.
Bei dem jetzt herrschenden winterlichen Wetter ist eine

Pause im Vogelzug eingetreten.

21. März. Windrichtung und -stärke: 2; 3; 4.

Temperatur: 0,0; 1,6; —0,9'' C.

Schnee schon wieder sehr geschwunden. Schöner Tag.
Nachmittags ziehen einige Krähen.

22. März. Windrichtung und -stärke: SO 4; SO 3; SO 2.

Temperatur: — 2,9^; 1,50; 2,3« C;

Guter Krähenzug.

23. März: Windrichtung und -stärke: N 4; N. 5; NW 1.

Temperatur: 1,00; l,?»; —0,5« C.

Guter Krähenzug; fast ausschliefslich jetzt immer nur Krä-
hen; aufser einigen Staren und Raubvögeln nichts weiter in der
Luft.

24. März. Windrichtung und -stärke: S 3; SO 4; NO 5.

Temperatur: — 1,40; — 0,2«; —0,9" C.

Schwacher Krähenzug. Zu kalt.

25. März. Windrichtung und -stärke: NO 5; NO 7; NO 7.

Temperatur: — 1,4^ — O,!«; 0,5« C.

Schneetreiben; 2 cm Schneedecke, Das reine Winterwetter.
Nichts von Zug.

27. März. Windrichtung und -stärke: NO 1; Ol; NO 1.

Temperatur: —3,4«; 2,4«^; — 0,50 C.

Reif nachts. Heller Tag.

Sehr guter Krähenzug. Die Krähen fallen an den Fang-
stellen gut ein und liefern reiche Beute-

[Ein Wort darüber, was man hier auf der Nehrung unter
„sehr gutem", „gutem", „mäfsig«m" Zug verstehen kann, sei hier

eingeschaltet: Bei ,,sehr gutem" Zuge ist in der Luft ein Vogel-
gewimmel. So weit das Auge reicht, Vögel in Kettenform oder
breiterer Zugfront. Ich habe an solchen Tagen die Anzahl der
vorübereilenden Scharen zuweilen zu zählen oder zu schätzen
versucht: In einer Viertelstunde 1300 Krähen, macht für die

Stunde 5 200, für den Tag etwa 52000 Krähen. Oder in 2 Minuten
500 vorüberfliegende Kleinvögel (meist Finken), also in der Stunde
15000 Stück. Das sind „Haupttage", die nicht zu häufig vor-

kommen. Für „sehr gut" möchte ich noch eine Stufe herunter-
gehen. Bei „gutem" Zuge hat man auch fast ununterbrochen
Vögel über sich. Bei „mäfsigem" und „schwachem" Zuge

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


436 J. Thienemann:

kann man zwei Formen unterscheiden. Entweder sind die vor-

überziehenden Vogelketten der geringen Individuen-Anzahl ent-

sprechend sehr dünn und in sehr losem Verbände, oder es ent-

stehen lange Zugpausen, wobei dann die Vögel in mehr oder

weniger umfangreichen Trupps ankommen. Dies Letztere deutet

gewöhnlich auf schlechtes Wetter hin.]

28. März. Windrichtung und -stärke: S 2; W 3; NW 1;

Temperatur: — O,?«; 5,4; — 0,4» C.

Ich bin in Ulmenhorst. Schöner sonniger Tag. Schnee nur
noch an einzelnen Flecken.

Krähenzug ziemlich hoch, 60—150 m hoch; fallen schlecht;

kommen auch nach dem Uhu wenig. Unter 9 erlegten Corvus

cornix 7 ad., 2 juv.

Einige Bussarde hoch.

Einige Hänflinge {Acanthis cannabina) singend nach N
ziehend, ebenso Goldammern {Einb. citrinella). Von der letzteren

Art hat in den letzten Tagen bemerkenswerter Durchzug nach N
stattgefunden. Vorgestern sah ich einen Trupp niedrig übers HafT

eilig nach N fliegen. Auch rastende Goldammern jetzt öfter an-

zutreffen.

In den Büschen tot. Ein Zaunkönig und die erste Wald-
schnepfe.

1 Feldsperling {Fasser montanus) an der Ulmenhorsthütte.

Nacht schön sternenhell; fast windstill.

29. März. Windrichtung und -stärke: NW 1; NW 2; N 1;

Temperatur: —0,7; 6,0; 1,4» C.

Früh alles bereift; zunächst ziemlich kühl. Dann schön

warm, Sonnenschein, ein herrlicher Frühlingstag.

Früh um 5 Uhr zieht noch fast nichts; nur einige Krähen.

Als es dann heller wird, entwickelt sich sehr guter Krähen-
zug, meist C. cornix, darunter C. frugilegus und C. monedula.

Zughöhe am Vormittag etwa 20—50 m; nachmittags als es wärmer
und heller wird höher, 100—200 m hoch. Kommen wie toll nach

dem Uhu; bäumen auch gut auf. Besonders gegen Abend atta-

kieren sie den Uhu noch stark. Bis in die Dämmerung hinein

ziehend. Von 24 geschossenen Corvus cornix sind 19 ad.; 5juv.

;

also jetzt meist noch alte ziehend. 3 erlegte C. frugilegus lauter

ad.; auch die man in der Luft erkennen kann, sind alles alte.

Einige wenige Bussarde.

Kleinvögel ziehen von früh bis abends in Trupps fast un-

unterbrochen: Stare, Bluthänflinge {Acanthis cannabina), Gold-

ammern, viel Grünfinken (1 erlegt), Feldsperlinge, einzelne

Kohlmeisen, Stieglitze (gehört), einige Drosseln {T. pilaris und
viscivorus). Besonders interessieren die Grünfinken {Chloris

chloris), Goldammern und Feldsperlinge.

Ein paar Mal Gänse und früh öfter Hohltauben {Columba

oenas), 1 Kiebietz {Vanellus vanellus).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XL Jahresbericht der Vogelwarte Rossitten. 437

In den Büschen ziemlich tot: einige Zaunkönige; in den

Bäumen, an der Hütte plötzlich ein Grauammer {Emberiza calan-

dra). Ist selten hier zu beobachten. So müssen sich unter den
ziehenden Kleinvogelscharen auch Grauammern befunden haben.

2 Goldhähnchen, 1 Baumläufer (CertJiia famüiaris). Wald-
schnepfen nicht angetroffen. Die Hauptmassen stellen heute die

Krähen und die Kleinvögel.

Auf den Triften einige Heidelerchen und Misteldrosseln

{T. viscivorus).

Eisenten (Nyroca hyemalis) rufen auf der See.

Das war ein interessanter schöner Zugtag. Nacht sternenhell,

30. März: Windrichtung und -stärke: 3; 4; 4. Tem-
peratur: 0,5; 8,2; 6,2» C.

Früh wieder kühl, Reif, Eis gefroren; hell. Es wird ein

herrlicher sonniger Tag. Nur der Wind von etwas kühl.

Ein grofsartiger Zugtag; meist aber Krähen. Früh vor

5 Uhr die ersten; dann setzt der Zug mit grofser Mächtigkeit

ein. Meist Corvus frugilegus und Colaeus monedula; weniger

Corvus cornix. Zughöhe: 3-50 m hoch. Um die Mittagszeit

Zug etwas schwächer, abends wieder ebenso stark wie früh.

Ich zähle und schätze einmal die Zahl der vorüberfliegen-

den Krähen und komme in 10 Minuten auf 1000 Stück; macht
für die Stunde 6000 Stück. Der Zug währte rund von früh 5

bis Abends 5 Uhr = 12 Stunden. Zwei Stunden schwächeren

Zug abgerechnet = 10 Stunden ; macht 60000 vorüberfliegende

Krähen. Heute ist der erste Tag, wo unter den C. cornix etwas

mehr Junge sind. Unter 20 erlegten Stück 13 ad., 7 juv.

Nach dem Uhu kommen die Krähen wie toll, besonders

ganz früh und abends. Es ist merkwürdig wie die Lust zum
Stofsen und Einfallen zuweilen in ganz kurzer Zeit bei den

Krähen wechselt. Es handelt sich manchmal um Viertelstunden,

und solche günstige Momente müssen dann Jäger und Fänger
auszunutzen suchen. Da hat so ein Fänger vielleicht den ganzen

Tag über in seiner Bude „gehockt", ohne nennenswerte Beute zu

erzielen, während Tausende und Abertausende von Krähen über

seinen Fangplatz hinweggezogen sind. Plötzlich fällt's den Vögeln

gegen Abend ein einzufallen, zuweilen aus sehr beträchtlichen Höhen,
und eine Stunde liefert dann noch 80 oder 90 tot gebissene

Krähen. Dann strahlt das Gesicht solches biedern Nehrungers.

Eine genügende Erklärung für die erwähnte merkwürdige Er-

scheinung im Krähenleben habe ich noch nicht finden können.

Raubvögel sehr wenig: ein paar Bussarde (huteo und lagopus)

und Sperber und als Seltenheit ein junger Ästur palumbarius

über dem Uhu. Kam niedrig angestrichen, rüttelte dicht über

dem Auf, setzte sich dann dicht daneben auf den Erdboden,

rüttelte wieder und bäumte auf.

Kleinvögel ziemlich viel, besonders früh und Abends. Ich

stelle fest: Buchfinken (die Hauptmassen), Goldammern, Blut-

Joun. f. Om. LX. Jahrg. Jali 1912. 29

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


438 J. Thienemann:

bänflinge, Grünfinken, Birkenzeisige (Acanthis linaria) (von dieser

letzten Art bei weitem nicht so viel, wie im vorigen Herbste,

aber dennoch ist ein Rückzug zu bemerken), Feldsperlinge (Fasser

montanus), Heidelerchen und Feldlerchen {Lullulla arborea und
Älauda arvensis), Pieper (den ersten); einzehie Drosseln (T.

pilaris und viscivorus), ein paar Turdus musicus. Ein Trupp
Schwanzmeisen {Äegithalus caudatus) nach N.

Tauben wenig. (C oenas, und heute auch ein paar mal

C. palumbus). Ab und zu Kiebitze. Gänse wenig.

In den Büschen 1 Tengmalmskauz {Nyctala tengmalmi) erlegt.

Die Art im Frühjahre hier bei Rossitten noch nicht gesehen.

Im Herbste öfter.

1 Waldschnepfe bemerkt. Viel sind nicht da.

Das war wieder ein guter interessanter Zugtag. Es fehlt nur

noch die Mannigfaltigkeit in den Vogelarten; meist immer Krähen.

31. März. Windrichtung und -stärke: S 2, W 4; N 4.

Temperatur: 4,0; 15,4; 4,5 <» C.

Der Wind ist nach SSW herumgegangen ; es ist wärmer wie

gestern, aber vormittags fast gar kein Zug. Nachmittags geht

der Wind nach W und dann mehr nach N herum. Es setzt Zug
ein. Gegen Abend dunstig dann starker Nebel. Nach den vor-

aufgegangenen schönen Tagen droht schlechtes Wetter.

1. April. Windrichtung und -stärke: NO 3; N 4; N 3.

Temperatur: 1,0; 6,2; 2,0 <> C.

Wenig Zug. Zu kalt.

3.— 8. April. Meist scharfe nördliche und nordöstliche

Winde. Temperatur fast immer unter 0. Das Minimumthermometer
zeigt bis — 7,40 C.

Reise nach dem nördlichen Teile der Kurischen Nehrung,

um den Verlauf des Vogelzuges nach N. festzustellen. Es
sind ausgesucht tote Tage. Nichts zieht. Viel zu kalt. Ein

ganz aufsergewöhnlicher Kältesturz. Die wenigen Drosseln (musi-

cus, iliacus, viscivorus, pilaris und merula), Buchfinken, Wald-
schnepfen, Rotkehlchen, die im Walde anzutreffen sind, stammen
noch von der Zeit vor der grofsen Kälte her und treiben sich

nun umher, ohne weiter zu ziehen.

Die Amsel verhältnismäfsig oft anzutreffen; sowohl Männchen
mit gelbem Schnabel als auch Weibchen.

Am Sonnabend den 8. April etwas wärmer. Windrichtung

und -stärke: NO 2; NO 2; N 1. Temperatur: 1,1; 4,7; 1,0» C.

Es ziehen einige Krähen und Stare nach N.

Der Zug ist also seit den guten Zugtagen in voriger Woche
der Kälte wegen ganz ins Stocken geraten.

13. April. Windrichtung und -stärke: NO 7; N 8; N 5.

Temperatur: 3,1; 4,9; 1,5« C.

Die kalte Periode hält an. Nichts von Zug zu bemerken.

Nun schon seit dem 30. März kein rechter Zug mehr. Ab und

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 439

zu sieht man mal einige Krähen fliegen. Eine häfsliche, kalte,

trockene, windige Witterung jetzt.

Vegetation schreitet nicht vorwärts. Heute ein schrecklich

kalter Wind.
14. April. Windrichtung und -stärke: NW 4 ; SW 4; SW 4.

Temperatur: 3,4; 5,0; 3,7 <> C.

Heute etwas wärmer, Sonnenschein. Sofort setzt Krähen-
zug ein.

15. April. Windrichtung und -stärke: SW4; SW 5; SW 5.

Temperatur: 4,1; 4,5; 4,3 « C.

Heute Regen, der lange Zeit ganz gefehlt hat ; abwechselnd
Sonnenschein, etwas wärmer, aber immer noch kühl. Krähen,
Dohlen ziehen, ebenso Stare. Drosseln, Rotkehlchen in den
Büschen. Der erste Vogeltag wieder seit langer Zeit.

16. April. Ostersonntag. Windrichtung und -stärke: W 4;

SW 5; SW 5, Temperatur; 4,4; 7,8; 5,0
o C.

Starker West und SW. Regenschauer mit Sonnenschein ab-

wechselnd. Etwas Zug. Drosseln Rotkehlchen im Dorfe Rossitten.

17. April. Windrichtung und -stärke: W 7; W 8; W 4.

Temperatur: 4,8; 5,8; 3,5 <> C.

Kalter starker Wind. Nichts von Zug bemerkt.

18. April. Windrichtung und -stärke: W 2; 2; SO 4.

Temperatur: 4,5; 10,7; 8,4 « C.

Der erste warme Tag seit langer Zeit. Der kalte Wind
vorbei. Man lebt ordentlich auf. Ich fahre nach Ulmenhorst.

Etwas Krähenzug in der Luft. 4 erlegte Corvus cornix lauter Junge.

Raubvögel ziehen nach N, aber nicht besonders viel. Ich

bemerke Bussarde, Sperber, Turmfalken. Zahlreiche Rotkehlchen

in den Büschen. Auch Drosseln, Zaunkönige, Goldhähnchen.

Nacht sternenhell.

19. April. Windrichtung und -stärke: SO 3; SO 4; 4.

Temperatur: 9,3; 20,3; 11,6° C.

Wieder ein schöner warmer sonniger Frühlingstag.

Krähenzug. In Trupps mit Pausen. Fast nur Corvus cornix,

und zwar Junge. Zehn erlegte sind lauter Junge. Diese sind

viel vertrauter und dummer wie die Alten, die vorher zogen.

Diesen Unterschied wissen auch die hiesigen Krähenfänger ganz

genau. Heute machen die Leute gute Beute. Mancher Fangplatz

liefert bis 40 Stück.

Auch Raubvögel ziehen, wenn auch nicht sehr viel. Bussarde

(fast nur Buteo huteo). Eine rote Varietät erlegt. Sperber,

Turmfalken ; 2 Wanderfalken gesehen. Die Krähen fallen, als der

eine beim Uhu erscheint, ängstlich in den Bäumen ein und lassen

den Menschen ganz nahe ankommen. Das Krähenvolk hat über-

haupt einen Heidenrespekt vor dem Falco peregrinus. (Weihen

und Seeadler fehlen.) Kleinvögel ziehen wenig in der Luft:

Stare, Buchfinken, auch noch Hänflinge (Acanthis canahina),

einige Lerchen. Ein grofserFlug Tannenmeisen {Farusater) n^ch N.

29*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


440 J. Thienemann:

Tauben (und zwar fast nur C. palumhus) ziehen auffallender-

weise alle nach S. Auch Stare öfter nach S.

In den Büschen dieselben Kleinvögel wie gestern.

An der Hütte eine Gallinula chloropus erlegt. Das Tier

steht vorm Hunde auf und bäumt auf. Ist auf der Reise nach

N begriffen gewesen. Weifse Bachstelzen an der Hütte, die hier

in ausgehängten Kästen brüten. Jedenfalls immer dieselben Paare.

Ein Dompfaffenweibchen, 1 Bergfink {Fr. montifringüla) an der

Hütte.
Nacht sternenhell.

20. April. Windrichtung und -stärke: NO 2; 3; 3.

Temperatur: 8,4; 22,7; 11,3<> C.

Wieder ein herrlicher Frühhngstag. Sonnenschein, heifs.

Um 4,30 früh beginnt schon der Zug.
Krähen (fast nur C. cornix) in raäfsiger Menge, truppweise

in Pausen. Lauter Junge. Alle geschossenen und gefangenen

sind Junge. Alte scheinen jetzt gar nicht mehr darunter zu sein.

Mächtiger Kleinvogelzug. Ich beobachtete folgende Arten.

Buchfinken (meist 99 jetzt), Bergfinken (cfcT und 99)» diese

beiden Arten stellen die Hauptmassen. Dann Stare (viel), Drosseln

(iliacus, musicus^ pilaris), Pieper (einzeln), Dompfaffen (meist 99)
wenig, weifse Bachstelzen {Motacüla alba) (einzeln), Grünlinge
(wenig), Hänflinge, Kohlmeisen, Tannenmeisen, auch Blaumeisen,

Feldsperlinge, Goldammern (wenig), Heidelerchen, Feldlerchen

(einzeln).

Raubvögel früh wenig. Dafür aber am Nachmittag sehr

guter RaubVogelzug: Sperber, beide Bussardarten, Wanderfalken,
Turmfalken, Weihen, schwarzer Milan {Milvus korschun).

Tauben nicht viel; meist C palumhus, einzelne C. oenas.

(1 oenas geschossen). Tauben wieder oft nach S ziehend beob-

achtet, eine Erscheinung, die mir bei Tauben schon öfter

aufgefallen ist. Wenn alles nach N strebt, dann sieht man
Tauben nach S fliegen. Ich höre Tauben auch in den Bäumen
rucksen.

Einzelne Kiebitze, 1 Bekassine {Gallinago gallinago), 1

Regenpfeifer. Um 8 Uhr läfst der Zug schon sehr nach und ist

gegen 11 vormittags schon fast vorbei.

1 Storch {Ciconia ciconia) nach N, ebenso 2 Kraniche.

In den Büschen: Rotkehlchen, Zaunkönige und Goldhähnchen
(liegulus regulus); ein paar grofse Buntspechte {Dendrocopus

major). Erster Laubsänger. 1 Waldschnepfe. 1 Rauchschwalbe
{Hirunda rustica) nach N ziehend.

Abends rufen Brachvögel und Kiebitze. Von Rossitten wird

der erste Trauerfliegenfänger (Muscicapa atricapüla) gemeldet.

Das war ein schöner interessanter Zugtag.

Nacht sternenhell.

21. April. Windrichtung und -stärke: S 2; W 4; NW 3.

Temperatur: 11,2; 8,7; 5,4« C.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 441

Ganz früh noch Ostwind. Es findet ganz wenig Zug statt,

meist nach S; einige {Kleinvögel und Krähen. Einige Krähen
ziehen auch nach N. Dann geht der Wind im Laufe des Vor-
mittags immer mehr über S nach W herum. Der Himmel um-
zieht sich. Er wird trüber. Nachmittags auch etwas Regen,
kühler werdend.

Kein Zug. Ein toter Tag. Ein paar vereinzelte Raubvögel;
1 Seeadler von Krähen umschwärmt nach N.

Gegen Abend hellt das Wetter etwas auf, aber es ist noch
kühler geworden. Dieser Unterschied im Vogelzuge gegen gestern!

Durch Wetterumschlag veranlafst. Gestern und warm. Im
Frühjahr wollen die Vögel zu ihrem Zuge hier östliche Winde
und Wärme.

22. April. Windrichtung und -stärke: SW 3; SW 2; SW 1.

Temperatur: 9,3; 13,6; 9,4« C. Es zieht nichts.

23. April. Windrichtung und -stärke; SW 4; S 1; SO 2.

Temperatur: 11,0; 12,4; 11,P C. Zuweilen Regenschauer.
Es zieht nichts. Ich kehre nach Rossitten zurück. Der

Hauptzug ist vorbei. Auf den Feldern und in den Büschen bei

Rossitten viel Drosseln und Rotkehlchen rastend.

24. April: Windrichtung und -stärke: W 4; W 5; W 4.

Temperatur: 9,5; 10,5; 6,2o C.

Ein wenig Zug früh bei Rossitten. Ein Flug Kraniche
übers Dorf, auch 3 Störche.

An den folgenden Tagen meist trübes, kühles regnerisches

Wetter mit westlichen und südöstlichen Winden. Vom Zug nichts

Besonderes bemerkt. Rotkehlchen und Drosseln im Dorfe. Drosseln

auch singend.

30. April. Windrichtung und -stärke; SW 4; NW 2; S 1.

Temperatur: 9,0; 10,1; 8,0<> C. Einige Krähen, auch einige

Raubvögel ziehend. So jetzt öfter zu beobachten. Aber kein

besonders starker Raubvogelzug. Ich bemerke das im Gegensatz

zu Heia, wo im Mai immer erst die grofsen Züge beginnen.

1. Mai. Windrichtung und -stärke: S 2; NW 3, N 1.

Temperatur: 9,1; 10,5; 9,0^ C.

Etwas Krähenzug.
6. Mai. Windrichtung und -stärke: 4; W 2; SW 5.

Temperatur: 13,7; 14,2; 8,1« C.

7. Mai. Windrichtung und -stärke: NW 1; NW 4; NW 4.

Temperatur: 5,6; 8,0; 7,0« C.

Ich bin am 6. u. 7. Mai über in Ulmenhorst. Nichts von

Zug. Am 6. Mai 1 Turteltaube {Turtur turtur) erlegt.

Allgemeines: Der Frühjahrszug trat, von einigen guten, ja

sehr guten Tagen abgesehen, nicht besonders stark zu Tage.

Zu bemerken ist die grofse Zugpause, die infolge ungünstiger

Witterung fast die ganze erste Aprilhälfte über anhielt. Es hat

sich wieder die Regel bewährt, dafs östliche Winde und Wärme
den Frübjahrszug hier auf der Nehrung in die Erscheinung bringen.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


442 J. Thienemann:

III. Der Herbstzug in Ulmenhorst.

Am 13., 14., 15. Juli bei Ulmenhorst vom Zug in der Luft
noch nichts zu bemerken.

22. September. Windrichtung und -stärke: 6; SO 4; SO 5.

Temperatur: 11,0; 16,4; 13,50 0.

Die ersten Anfänge von Krähenzügen, aber schwach. Auch
Raubvögel ziehen schon etwas, ebenso Kleinvögel.

23. September. Windrichtung und -stärke: 4; NO 3; NO 3.

Temperatur: 11,6; 16,8; 15,0« C.

Kein Krähenzug bei Ulmenhorst. Einige Sperber, 1 Wander-
falke, 1 Baumfalke {F. subhuteo) nach S ziehend; ferner mehrfach
Kleinvogelzüge: Buchfinken, Heidelerchen Pieper, Schwalben {H.
rustica).

2 Tannenheher (Nucifraga caryocatades) beobachtet.
Am Haffstrande einige Tringa alpina und 2 Squatarola

squatarola.

26. September, Windrichtung und -stärke: W 4; W 1;

W 1. Temperatur: 15,1; 16,1; 13,6« C.

Krähenzug bei Rossitten beobachtet.

28. September. Windrichtung und -stärke : SO 4 ; SO 3 ; SO 4.

Temperatur: 14,0; 19,3; 14,1» C.

Krähen- und Kleinvogelzug bei Rossitten beobachtet. Nicht

stark.

1. Oktober. Windrichtung und -stärke: SO 5; SO 6; SO 6.

Temperatur: 8,3; 12,8; 10,5« C.

Der erste etwas stärkere Krähenzug bei Rossitten. Auch
Tauben ziemlich viel. Auf den Feldern grofse Schwärme von
Buchfinken rastend.

2. Oktober. Windrichtung und -stärke: S 4; SO 4; SO 7.

Temperatur: 11,4; 13,8; 11,9« C.

Einige Krähen ziehen bei Rossitten. Gegen Abend erhebt

sich starker Wind. Es rasten grofse Schwärme von Nebelkrähen

bei Rossitten. In den letzten Tagen waren auch Drosseln (meist

(musicus) zu beobachten.

4 Oktober: Windrichtung und -stärke: S 2; SO 3; S 3.

Temperatur: 7,4; 13,5; 7,5« C. Schöner heller Tag. Viel Klein-

vögel (namentlich Buchfinken) Raubvögel, Wildtauben, auch Krähen
bei Rossitten ziehend beobachtet. Es werden heute die ersten

Krähen gefangen.

Einige Rotkehlchen im Dorfe. In den letzten Tagen wurden
bei Rossitten viel Tannenmeisen (Farus ater) auf dem Zuge
beobachtet.

5. Oktober. Windrichtung und -stärke: S 2; NW 3; C.

(Windstille) Temperatur: 6,1; 14,0; 6,5« C.

Ebensolcher Zug wie gestern. Goldhähnchen (Uegulus

regulus) in grofsen Mengen überall.

6. Oktober: Windrichtung und -stärke: NO 4; N 4; N 2.

Temperatur: 8,5; 12,5; 7,0« C.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 443

Ich siedele nach Ulmenhorst über. Ein schöner heller Tag,

warmer Sonnenschein.
Krähen ziehen hoch (etwa 200 m) bei dem schönen hellen

Wetter. Haben den Wind halb von hinten. Kommen nicht nach
dem Uhu.

Von Raubvögeln ziehen Rauchfufsbussarde (Archibuteo la-

gopus), Sperber (nicht viel); 1 Falco subbuteo gesehen.

Kleinvögel: In den Morgenstunden etwas Finken.

Viel Tauben (nur C. palumhus) in grofsen Flügen. Solche

Taubenflüge sind schon seit mehreren Tagen bei Ulmenhorst
beobachtet worden. Viel Tauben sind in diesem Jahre bis jetzt

schon gezogen.

3 Tannenheher nach S ziehend. Einer schreit am Uhu.
Der Tannenheherzug, der in diesem Jahre hier wie überall

wieder einmal ganz besonders stark in die Erscheinung tritt,

ist also immer noch im Gange. Die ersten wurden schon am
4. September bei Rossitten gesehen.

In den Büschen Drosseln und Rotkehlchen in ziemlicher

Menge, auch Zaunkönige, ebenso Waldschnepfen. Von letzteren

in kurzer Zeit etwa 10 Stück gesehen. Heute also ein Haupt-
schnepfentag. Zwei Eulen (jedenfalls Äsio otus)) in den Büschen.

Einige Erlenzeisige (Chrysomitris spinus) in den Büschen singend.

In den Weidenbüschen einige Rohrammern {Emheriza schoeniclus).

1 Bekassine {Gallinago gallinago) gegen Abend nach S. Gegen
Abend fallen Nebelkrähen am Waldrande zum Übernachten ein.

Ein grofser Schwärm auch bei Ulmenhorst an der Hütte. Das
läfst auf guten Zug morgen schliefsen.

Der Zug ging also im allgemeinen heute hoch vor sich. Man
merkte, wenn man nicht besonders drauf achtete, nicht viel davon.

Nacht sternenhell. Mondschein. Nachts 10 Uhr bei schön-

stem Mondschein Drosseln mehrfach, Feld- und Heidelerchen ver-

einzelt in der Luft gehört. Es macht den Eindruck als ob es

nur einzelne Stücke sind.

7. Oktober.

6,15 ai) 7 a 10 a 2 p 6 p
Windrichtung SO (120) — — SO (150) SO (140-150)
Windstärke 3,4 m — — 5,9 m —
Bewölkung 2 (S) 10 5 10 10

1) Einige Erläuterungen zu den folgenden meteorologischen Angaben:

a (= ante meridiem) vormittags ; p {=: post meridiem) =: nachmittags

;

n =^ Nacht. Die Windrichtung ist an einer Windfahne abgelesen, die

einen sich auf einer Kreisskala drehenden Zeiger trägt. Norden ist der

Nullpunkt, Osten und Westen 90^ Süden 180«. So kann jeder geringe

Wechsel in der Windrichtung fegestellt werden, was vor allem bei Er-

mittelung der Fluggeschwindigkeit der Vögel notwendig iet. Das Instrument

steht auf einem Dünenhügel bei TJlmenhorst. Wenn bei den die Windstärke

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


444 J. ThienemaDD:

Früh nach Sonuenaufgang helliBS Wetter. Krähen ziehen
50—80 m hoch; kommen sehr gut nach dem Uhu, fallen auch
an den Fangstellen gut ein, 37 gefangene Corvus cornix sind

lauter Junge. Von 2 geschossenen 1 juv., 1 ad. Auch Dohlen,
Starflüge.

Von Kleinvögeln wenig. Goldammern und Finken. Ein
Buntspecht nach S ziehend

Dieser gute Zug hält aber nur etwa eine Stunde an. Um
7 a plötzlich Nebel ^), aller Zug ist vorbei.

Um 10 a lichtet sich der Nebel. Sofort wieder Zug, aber
nur Krähen und einige Sperber und Bussarde. So hält mäfsiger

Zug mit grofsen Unterbrechungen bis zur Dämmerung an. Krä-
hen in Trupps ziehend.

Um 2 p umzieht sich der Himmel wieder, aber kein Nebel.

Der Wind geht etwas mehr nach S herum und wird stärker; es

wird plötzlich kühler. Die Krähen ziehen sofort etwas niedriger.

In den Büschen weniger Leben wie gestern. Wenig Drosseln,

fast gar keine Rotkehlchen und Zaunkönige mehr da, und auch
keine Waldschnepfen mehr. So sind also in der vorigen hellen

Nacht Schnepfen und Kleinvögel nach S weiter gezogen. Ich

hörte ja auch, wie oben bemerkt, Stimmen in der Luft. Gegen
Abend weniger Vögel in den Büschen. Die noch vorhandenen
paar Kleinvögel sind im Laufe des Tages abgezogen. 1 Certhia.

Früh Seetaucher am Haff nach der See fliegend.

Abends Himmel bewölkt, keine Sterne, kein Mondschein.

8. Oktober.

6,45 a 12,45 p 5,30 p
Windrichtung SW (120) SW (150) SW (150)

Windstärke 6,4 m p. S. 7,7 m p. S. 8,3 m p. S.

Relat. Feuchtigkeit 957o^) 65 Vo 95 7o
Absol. Feuchtigkeit — 7,6 mm 9,8 mm
Temperatur — 15° C. IP C.

Bewölkung 10 10 10 (R)

Früh nach Sonnenaufgang zunächst nichts von Zug. Bedeckt,

trübe.

ausdrückenden Zahlen m (= meter) steht, so ist die Windstärke mit dem

Annmometer gemessen. Die Zahlen geben also die m. p. Sekunde an.

Sonst ist's Notierung nach Beauforts Skala 0—12. Die die Himmels-

bewölkung ausdrückenden Zahlen laufen von — 10. 10 = ganz be-

wölkt. (K) = ganz klar. (S) = Sonnenschein. (R) = Regen.

1) Ich habe bei den meteorologischen Beobachtungen jetzt auch

ein Haarhygrometer nach Fuess mit herangezogen, weü die Abhängkeit

der Zugvögel vom Feuchtigkeitsgehalte der Luft vielleicht nicht ohne

Bedeutung ist. Die relative Feuchtigkeit kann ohne Weiteres am In-

strumente abgelesen werden. Danach wird mit Hilfe der Thermometer-

angaben die absolute Feuchtigkeit abgeleitet.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 445

Um 8 a etwas Soanenschein. Wenig Krähen und Sperber.

Krähen in Trupps und niedrig bei dem Gegenwinde. Sie wollen
nicht recht vorwärts. Auf der Rossittener Feldflur rasten Un-
massen von Krähen. Einige davon haben die Weiterreise an-

getreten, und das sind die hier bei Ulmenhorst beobachteten,
denn Ulmenhorst liegt südlich von Rossitten.

Ein Wanderfalke nach S. Um 11 a etwas mehr Sperber
und Krähen, aber nur für kurze Zeit.

Auch einige Kleinvögel ziehen ; vor allem sind einige Meisen-
trupps hervorzuheben, meist Tannenmeisen (Parus ater), auch
einige Goldhähnchen.

1 Tannenheher nach S.

In den Büschen sehr tot; einige Drosseln, 1 Zaunkönig.

Gegen Mittag hört aller Zug auf. Der Wind ist zu stark

geworden und ist mehr nach S herumgegangen. Von da an meist

Regen, zuweilen Sonnenblicke. Im allgemeinen heute also sehr

schwacher Zug. Die Krähen haben das am Nachmittag kommende
schlechte Wetter vorausgeahnt und sind deshalb zur Rast ein-

gefallen. Nachts Regenschauer. Himmel ganz bedeckt. Kein
Mondschein. (Heute Vollmond.)

S.

Sonnenschein immer abwechselnd mit bedecktem Himmel.
Trotz des Sturmes (13,5 m p. S.) früh Krähenzug. Aber

auch nur Krähen. Für Kleinvögel Wind zu stark. Der Haupt-

zug geht bei diesem starken Seitenwinde in den Dünen, meist

an der Vordüne vor sich; zum Teil recht niedrig, aber auch höher

8—80 m hoch. Um den Uhu kümmern sich die Krähen fast gar

nicht. Haben grofse Eile. An den letzten Bäumen am Wald-
rande zögern viele, ehe sie über die weiten öden Strecken los-

ziehen. Unter 6 erlegten Corv. cornix 5 juv., 1 ad.

Ein paar Sperber und Merlinfalken, 1 Wanderfalke.

1 Tannenheher (Nuc. caryocatactes) nach S.

An der See ziehen einige Möwen nach N. In den Büschen

sind keine Kleinvögel mehr anzutreffen, auch keine Waldschnepfen.

Wann wird neuer Zuzug kommen? Auf der Pallwe nur ein paar

Pieper. Eine auffallend kleine Rohrammer geschossen.

Gegen Mittag läfst der Zug sehr nach und hört dann ganz

auf. Der Himmel umzieht sich; Regen- und Graupelschauer.

Die ersten Graupeln in diesem Herbste. Abends abwechselnd

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


10. Oktober.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 447

Kleinvögel nicht ziehend. Man sieht zuweilen einige Finken

und Pieper in der Luft. In den Büschen tot. Nur einige Gold-

hähnchen vorhanden. Auf der Pallwe einige Wiesenpieper. Den
ersten Dompfaifen (cT) gesehen. 1 Lantus excuhüor in den Dünen
auf Weidenbüschen. Charakter des Tages: Krähentag. Etwas
eintönig.

Nacht: Wind etwas mehr nach W gegangen.

Bewölkung 5^ ^), teilweise Sterne.

11. Oktober
9 a 1 p 7,30 p

Windrichtung WWW
Windstärke 8,7 m 13,2 m ca. 6 m
Relat. Feuchtigkeit 95 Vo 85 % 90 %
Absol. Feuchtigkeit 9,2 mm 9,4 mm 8,8 mm
Barometerstand 767 765 765,5

Temperatur 10« C. 12« C. 11° C.

Bewölkung 10 ^ (R) 10 ^ 4 Mondichein Sterne.

Wind über Nacht nach W herumgegangen, Regen, trübe,

ein häCsliches Wetter. Mittags hört der Regen auf, aber weiter

Sturm und trübe. Gegen Abend hellt das Wetter etwas auf.

Nichts von Zug den ganzen Tag über bei Ulmenhorst zu

beobachten. Gegen Abend einige Züge Gänse nach S. Auch

Abends gegen V« 7 Uhr in der Dunkelheit noch ein Zug Gänse.

Ein vollständig toter Tag. Zu regnerisch. Die Windstärken

von gestern und heute sind fast gleich (12,4 und 13,2 m), aber

die Windrichtungen sind verschieden, gestern NW (fast N), da

zogen Krähen ; heute W, da zieht nichts. Dabei ists heute wärmer
wie gestern.

Bei Rossitteu wird ein Flug Alpenlerchen {Eremophila

alpestris) beobachtet.

Nachts Mondschein. Sterne. Nachts 10 Uhr Gänse nach S

ziehend. Einzelne Drosseln in der Luft.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


448 J. TbienemaDD

:

Krähen ziehen gleich von früh an, aber auch nur Krähen,
Zunächst bei dem etwas starken Winde meist in den Dünen an
der See etwa 30—50 m. Grofse Trupps ziehen auch hoch oben,

mehrere 100 m hoch; fast nur Corvus cornix. Als der Wind
gegen Mittag immer schwächer wird, kommt ein recht guter

Krähenzug in Gang. Die Vögel halten jetzt auch oft die Mitte

der Nehrung. Kommen gut nach dem Uhu. Bäumen gern auf.

Unter 17 erlegten Corvus cornix 13 juv., 4 ad.

Wenig Sperber (1 9 Juv. erlegt), einige Falken. Einige
Flüge Tauben (heute auch oenas).

Kleinvögel fast gar nicht. Ein paar Buchfiukenflüge, 1 Flug
Stare, einige Lerchen. Heute ein paar mal Kreuzschnäbel nach S.

Mehrfach Tannenheher nach S, einzeln, und auch ein Trupp
von etwa 5 Stück.

Ein paar mal Gänse.
In den Büschen tot Einige Goldhähnchen und Zaunkönige;

2 Braunellen (Accentor modularis), Drosseln fast gar nicht; 1 T.

viscivorus.

Einige Waldschnepfen neu angekommen; 4 gesehen.

Allgemeine Charakteristik des Tages : In der Luft wieder fast

nur Krähen ziehend. Raubvögel, Drosseln, Finken, Stare fehlen.

Nachts hat sich der Wind fast ganz gelegt. Weht leise

aus SO. Mond- und sternenhell. Drosseln piepen in der Luft.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XL Jahresbericht der Vogelwarte Rossitten. 449

Um 9 a setzt Sprühregen ein. Der Zug läfst sehr nach,

aber eine Weile ziehen die Vögel auch bei dem Sprühregen munter
weiter. Dann hört der Zug gegen Mittag ganz auf. Der Nach-
mittag ganz tot, fast immer Sprühregen bis nachts.

Man fragt sich: warum war heute Kleinvogelzug und gestern

bei dem schönen Tage mit trockener Luft und schwächerem Winde
nicht? Gestern war NW, heute SW. Gestern hätten die Klein-

vögel den Wind halb von hinten gehabt, heute haben sie Gegen-
wind. Ist das der einzige Grund? Bemerken will ich noch,

dafs ich schon öfter die Beobachtung gemacht habe, dafs die

Vögel kurz vor Beginn schlechten Wetters noch recht gut gezogen
sind. Nacht; halb bedeckt, Mondschein, letztes Viertel.

14. Oktober.

6,45 a 2 p 4,30 p
Windrichtung N N NNO
Windstärke 5,4 m 7,8 m 7,3 m
Relat. Feuchtigkeit 85 7o 70 «/o 70 %
Absol. Feuchtigkeit 8,8 mm 6,9 mm 5;3 mm
Barometerstand 768 770 771

Temperatur 11« C. 11« C. 7« C.

Bewölkung 9^ 2^ (S) 3 2

Früh noch etwas bedeckt und trübe. Ganz schwacher

Regen. Dann klart es auf. Es wird ein schöner heller Tag.

Sehr guter Krähenzug. Die Krähen fliegen heute bei dem
Winde von hinten in 2 Schichten: ganz hoch (mehrere 100 m
hoch) und mäfsig hoch (20—50 m). Kommen wie toll nach dem
Uhu. Bäumen sehr gern auf. Heute ziehen auch Dohlen und
Saatkrähen. Unter 20 erlegten C. cornix: 19 juv.; 1 ad.;

1 Corv. frugüegus juv. Ausschliefslich Krähenzug heute. Ganz
wenig Kleinvögel, Tauben Sperber.

In den Büschen tot. Nichts von Waldschnepfen bemerkt.

1 Asio otus, 1 Äsio accipitrinus beobachtet.

Gegen Abend geht der Wind mehr nach herum. Nacht
sternenhell.

15. Oktober.

7,45 a
Windrichtung ONO (80)

Windstärke 3,8 m
Relat. Feuchtigkeit 10%
Absol. Feuchtigkeit 4,3 mm
Barometerstand 781

Temperatur 4« C.

Bewölkung 1 MS)
Der Wind ist nach herumgegangen. Ein schöner Herbst-

tag; da Ostwind etwas kühler.

Mäfsiger Krähenzug, aber wieder fast ausschliefslich Krähen.

Bei dem ruhigen hellen Wetter sehr hoch ; mehrere 100 m hoch.

2,30 p

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


450 J. TbienemaDD:

Kümmern sich um nichts auf dem Erdboden. 1 erlegte C. cornix

ist eine ad.

Raubvögel, Tauben sehr wenig.

Tannenheher (Nuc. caryocatactes) mehrfach von Busch zu

Busch nach S.

Der Windumschlag von hat Waldschnepfen gebracht.

Acht gesehen. Drei lagen sehr eng zusammen. Vom Forst-

personal sind auch viele gesehen worden. Heute also ein Haupt-
schnepfentag. Der Schnepfenzug wird später wieder besonders

bearbeitet. In den Büschen nicht viel Leben. So sind also

ausnahmsweise in der vorigen Nacht mit den verhältnismäfsig

zahlreichen Schnepfen nicht viel Drosseln und Rotkehlchen mit

angekommen. Einige Turdus viscivorus. Der erste Flug Schwanz-
meisen {Aegithalus caudatus). Ein paar Baumläufer. Einige

Erlenzeisige {Chrysomitris spinus) in den Bäumen, aber noch
keine Flüge. Nacht sternenhell. Frost. — 1^ Das erstemal

Eis gefroren. Der Wind geht nach SW. herum.

16. Oktober.

7a 2p 5p
Windrichtung SW (120) W (90) W (90)

Windstärke 4,4 m 5,8 m 6,6 m
Relat. Feuchtigkeit 70 7o 75 Vo 75 %
Absol. Feuchtigkeit 4,6 mm 6,4 mm 6,0 mm
Barometerstand 784 784 783
Temperatur 5« C. 8« C. 70 C.

Bewölkung 8^ 9^ 9^

Meist ganz bedeckt, selten Sonnenschein. Es ist milder

geworden.
Den ganzen Tag über ziehen Krähen in mäfsiger Zahl und

zwar truppweise; ganz niedrig bei dem Gegen- und Seitenwinde

meist an der Vordüne; besonders niedrig, als um 1 p etwas Regen
fällt und der Himmel ganz bedeckt ist. Nach dem Uhu kommen
sie. In den lezten Tagen sind von den Rossittener Fängern viel

Krähen erbeutet worden. Es ist wieder nur einförmiger Krähenzug.
In den Morgenstunden ein paar kleine Startrupps. Raub-

vögel sehr wenig. Ein Archihuteo lagopus über dem Uhu ge-

schossen. Ein Seeadler früh ganz niedrig an der Vordüne nach

S ziehend. Die gestrigenWaldschnepfen siud weg. Nur eine gesehen.

Allgemeines: Bis jezt fast nur immer einförmiger Krähenzug.
Kleinvögel, Drosseln, Stare, Ranbvögel fehlen.

Nacht bedeckt; dunkel, schwacher Regen.

17. Oktober.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 451

8 a 2 p
Barometerstand 782 782
Temperatur 10« C. 11« C.

Bewölkung 10

1

8 2 (S)

Ein windiger aber trockener Tag. Himmel meist bedeckt.

Krähen fangen wieder erst spät an zu ziehen, etwa von

8 a an; in Trupps, ganz niedrig (2—20 m hoch) bei dem Seiten-

winde, in den Dünen und über die Hütte weg. Kommen gut

nach dem Uhu. Heute ziehen auch verhältnismäfsig viel Saat-

krähen und Dohlen. Von 13 erlegten Corvus cornix: 10 juv. ; 3

ad.; zwei geschossene C. frugilegus 1 juv., 1 ad. Es ist wieder

nur einförmiger Krähenzug. Nichts anderes zieht. Nachmittags
gehe ich nach Rossitten.

18. Oktober.

Windrichtung und -stärke: W 3; W 3; S 2. Temperatur:

10,1; 11,0; 4,50 C.

Ein schöner warmer sonniger fast windstiller Tag. Vor-

mittags bin ich in Rossitten. Mittags wieder nach Ulmenhorst.

Es zieht nichts. Wetter ist zu schön und ruhig. In den Büschen
ganz tot. Einige Turdus viscivorus auf der Pallwe.

Nachts schöner Sternenhimmel; fast windstill.

19. Oktober.

7 a 2,45 p
Windrichtung SO 140 (90)

Windstärke 3,5 m 2,6 ra

Relat. Feuchtigkeit 85 «/o 70 %
Absol. Feuchtigkeit 5,1 mm 6,4 mm
Barometerstand 775 773
Temperatur 3« C. 10« C.

Bewölkung (S) (S)

Krähen fangen wieder ziemlich spät an zu ziehen. 20—50 m
hoch. Kommen nach dem Uhu.

Heute mehrfach Starschwärme nach S, aber im übrigen

wie immer jetzt einförmiger Krähenzug. Einige Hänflinge

nach S.

Nacht sternenhell.

20. Oktober.

1,30 p 5 p
Windrichtung SW (150) (90)

Windstärke 1,8 m 5,8 m
Relat. Feuchtigkeit 65 «/„ 90%
Absol. Feuchtigkeit 6,9 mm 7,7 mm
Barometerstand 766 766

Temperatur 11« C. 9« C.

Bewölkung (S) 4

«

Das Wetter ist zu schön für guten Vogelzug. Krähen

ziehen in mäfsiger Anzahl ; mehr in Trupps. 20—50 m hoch und

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


452 J. TbienemaQD:

höher. Kommen nach dem Uhu. Gestern und heute mehr Saat-

krähen und Dohlen als sonst.

Auch einige Buchfinkenschwärme nach S 10—20 m hoch.

Ein Tannenheher nach S. Tannenheher ziehen jetzt täglich durch,

aber nur einzeln, früher auch in kleinen Flügen.

1 paar Sperber. 1 Hühnerhabicht {Ästur palumbarius)

treibt sich umher.
In den Büschen tot. Drosseln gar nicht vorhanden. Von

Waldschnepfen in den letzten Tagen nichts bemerkt.

21. Oktober.

8 a 2,15 p
Windrichtung SW (150) SW (150)
Windstärke 3,5 m 3,1 m
Relat. Feuchtigkeit 90 % 95 %
Absol. Feuchtigkeit 8,2 mm 9,8 mm
Barometerstand 765 765
Temperatur 9,5« C. 10,50 C.

Bewölkung 9 ^ 10 * Nebel

Morgens noch einigermafsen hell; dann umzieht sich der

Himmel, Regen, dunstig.

Wieder ziehen nur Krähen, 20—50 m hoch; meist trupp-

weise. Kommen sehr gut nach dem Uhu. Von 8 erlegten Corvus

cornix 5 ad., 3 juv. Jetzt scheinen also schon mehr Alte zu

ziehen. Auch bei dem Regen hören die Krähen nicht auf zu

ziehen.

Kleinvögel fast gar nicht. Einige Meisenschwärme und
Starflüge nach S.

Ein paar Raubvögel. 1 Wanderfalke stöfst auf eine Nebel-

krähe, die sich eiligst in die Bäume stürzt.

Gegen Mittag läfst der Zug schon sehr nach und hört

dann ganz auf. Nachmittags ganz öde. In den Büschen tot.

Der erste Schwärm Leinzeisige in den Bäumen.
Gegen Abend mufs ich nach Rossitten gehen.

Nacht dunkel.

22. Oktober.
3 p

Windrichtung SO (120)
Windstärke 4,1 m
Relat. Feuchtigkeit 95 7o
Absol. Feuchtigkeit 9,8 mm
Barometerstand 759
Temperatur 11« C,

Bewölkung 10 ^

Frühmorgens wieder nach Ulmenhorst. Zunächst dichter

Nebel. Grad 1—2. Kein Zug.

Gegen 10 a hellt das Wetter auf. SO, zuweilen Sonnen-

schein, warm. Sofort setzt Zug ein, aber, wie jetzt immer, fast

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 453

nur Krähen. Unter den C. cornix öfter C. frugilegus und Colaeus
monedula ; Zug niedrig, 20—50 m hoch. Kommen gut nach dem
Uhu. Bäumen auch gut auf.

Unter 15 erlegten C. cornix 8 ad., 7 juv. Alte werden's
jezt also mehr. Unter den 8 Alten sind 6 cfcT, 2 99; unter

4 untersuchten Jungen: 3 cfcf, 1 9- Männchen und Weibchen
ziehen also sowohl bei den Alten, als auch bei den Jungen zu-

sammen gemischt.

Ganz wenig Sperber und Bussarde. Kleinvögel fast gar
nicht. Einmai ein paar Lerchen, ein Flug Stare, einige Flüge
Leinzeisige, auch einige Meisen nach S. Einmal Feldsperlinge
(Passer montanus) gehört.

In der Nacht müssen Waldschnepfen angekommen sein. Im
Walde werden vom Forstaufseher 7 Stück erlegt.

Ich höre bei Ulmenhorst die ersten Eisenten {Nyroca hyemalis)

auf der See. Nach Herrn Möschler's Bericht sind die ersten

am 20. Oktober angekommen.
Nacht halb bedeckt. Einzelne Sterne sichtbar.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


454 J. Thienemann:

Da geht abends ein Unwetter los und hält die ganze Nacht
über an: Sturm und Regen. Himmel ganz bedeckt. Am tiefsten stand

das Barometer um 10 Nachts (749), dann stieg es wieder langsam.
Nun ist's mir klar, warum heute keine Vögel gezogen sind,

obgleich es die hier herrschende Witterung erlaubt hätte. Auch
ein Blick auf die Wetterkarten gibt deutliche Antwort. Schon
am 22. Oktober herrschen in einzelnen Teilen des westlichen und
südwestlichen Deutschlands starke W- und SW-Winde, also den
ziehenden Vögeln entgegen. Am 23. Oktober haben sich diese

Stürme mit Regen weiter nach NO zu ausgedehnt gerade bis zum
Küsteuwinkel, wo die Kurische Nehrung liegt, während nordöst-

lich davon ruhiges Wetter mit ganz leichten Winden herrscht.

Also das Wetter in den Gebieten, woher die Vögel kommen,
schön, ruhig ; dagegen wohin sie ziehen schlecht, stürmisch. Läfst

das nicht auf Vorausahnung schliefsenV

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 455

Früh 6,30 noch tot draufsen. Nur ein paar Kleinvögel

(Goldammern und Leinzeisige) nach S.

Um 7,10 a kamen die ersten Corvus cornix. Um 7,38 a

wieder einige Krähen. Dann setzt 7,45 ein sehr starker Krähen-
zug ein. In ununterbrochener Kette kommen sie an. Unter den
Nebelkrähen auch Saatkrähen und Dohlen. Jetzt ziehen meist

alte C. cornix. Von 10 erlegten 8 ad., 2 juv. Neun untersuche

ich aufs Geschlecht: 5 cfcT ad.; 2 99 ad.; 2 99 juv. Die

Grenze zwischen dem Hauptzuge der jungen und alten Corvus

cornix ist in diesem Herbste also etwa der 21. Oktober. Die

Krähen fliegen heute bis tief in die Dämmerung hinein. Nach dem
Uhu kamen sie wie toll, bäumen auch auf. Zughöhe 5—50 m.

In den Vormittagsstunden ziehen heute auch Kleinvögel

:

Drosseln (besonders T. iliacus), Leinzeisige (Äcanthis linaria),

Buchfinken (meist cfcf), Bergfinken {Fringilla montifringilla),

Goldammern, Heidelerchen, Feldlerchen, Stare, Grünfinken; auch

einzelne Dompfaffen {Pyrrhula pyrrhulä) gehört, 1 Flug Kreuz-

schnäbel, auch einmal Feldsperlinge {Passer montanus). Meisen wenig.

Tauben nur ein paar einzelne Stücke (oenas), C. palumbus
in den letzten Tagen nicht mehr beobachtet.

Raubvögel ganz wenig; nur ein paar Sperber und Rauhfufs-

bussarde.

1 Bekassine {OalUnago gallinago) steht ausWeidenbüschen auf.

Von Waldschnepfen nichts bemerkt. Die üblichen Seetaucher

vom Haff nach der See streichend.

Heute hat sich wieder mal die alte Regel bewährt: Wenn
nach schlechten Tagen, die Zug unmöglich machen, plötzlich

gute Tage kommen, dann setzt sehr guter Zug ein.

Das Barometer fällt gegen Abend wieder. Nacht halb be-

deckt. Sterne leuchten durch.

26. Oktober.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


456 J. Thienemann:

In den Büschen kein Kleinvogelleben; ein paar Drosseln

{T. iliacus).

Einige Waldschnepfen sind angekommen.
So war also heute nur Leben während den Morgenstunden.

Die Vögel haben die paar günstigen Stunden ausgenutzt.

Eine erlegte C. cornix ist ein 9 ^^d., eine Corvus frugüegus
ein cT ad. Ferner aus ziehenden Schwärmen früh 7 Uhr er-

legt: 2 Siurnus vulgaris 99» 1 Colaeus monedula cf, 1 Fringilla

montifringilla. Gegen Abend wieder starker Wind, auch etwas
Regen.

In der vorigen Nacht sind mir auf unerklärliche Weise
5 geschossene zum Präparieren bestimmte, auf einen Balken der

Hütte gelegte Vögel verschwunden; nämlich ein Star, 1 Wein-
drossel, 1 Heidelerche, 1 Buchfink und 1 Birkenzeisig. Ich

stelle, um den Attentäter zu erwischen, eine mit einem Vogel

beköderte Falle an dieselbe Stelle und fange in der heutigen

Nacht einen Waldkauz (unbeschädigt). Dieser Räuber hat sich

die fünf weggeholten Vögel wahrscheinlich irgendwo aufgestapelt.

Oder sollte er sie alle in einer Nacht gefressen haben? Unter
dem Dach der Hütte hatte ich schon vor längerer Zeit, speziell

für Waldkauz und Fledermäuse, Löcher in die Wand geschnitten.

Die scheinen als willkommene Unterschlüpfe angenommen worden
zu sein.

27. Oktober.

6,15 a 12 m 5 p
Windrichtung SO (160) S (180) S (180)
Windstärke 4,3 m 4,6 m 4,6 m
Relat. Feuchtigkeit 90 »/o 80 »/o 80 «/o

Absol. Feuchtigkeit 6,3 mm 7,8 mm 7,3 mm
Barometerstand 756 755 754
Temperatur 6 <> C. 11 « C. 10 <» C.

Bewölkung 9 i 10 ^ 10

«

Himmel meist bedeckt; Gegen IIa auch mal Regentropfen.

Um 7 a kommen die ersten Krähen. Es entwickelt sich

ein guter Krähenzug. Unter den C. cornix auch viel C. frugilegus

und C. monedula. Zughöhe bei dem Gegenwinde 2— 15 m hoch.

Von 8 a an Krähenzug am stärksten. Um Vä9 Uhr ziehen

binnen 5 Minuten etwa 400 Krähen vorüber; macht pro Stunde
4800 Stück. Drei Stunden etwa (von 8—11 a) hielt der Zug in

solcher Mächtigkeit an, macht für diese Zeit 14400 Krähen. Von
1 1 Uhr an liefs der Zug sehr nach. Es mögen von da an nur
noch halb soviel Krähen vorübergezogen sein, also etwa 2400 in

der Stunde. Noch 3 Stunden (bis etwa 2 p) dauerte der Zug
in dieser Form an, also sind in diesen 3 Stunden noch ca. 7200
Krähen geflogen. Im ganzen mögen also heute 14400-f-7200=2 1600

Krähen Ulmenhorst passiert haben.

An Kleinvögeln zogen fast nur Leinzeisige {Acanthis linaria)

und zwar ziemlich zahlreich, in ziemlich grofsen Flügen. Ab und

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


458 J. Thienemann:

30. Oktober.

2,30 p
Windrichtung SO (160)
Windstärke 3,4 m
Relative Feuchtigkeit 60%
Absolute Feuchtigkeit 3,9 mm
Barometerstand 775
Temperatur 5 <• C.

Bewölkung 2 i (S)

Mittags nach Ulmenhorst zurück. Schönes helles Wetter,
nur etwas kühler. Barometer sehr gestiegen. Derselbe Wind
wieder wie vorgestern. So liegt der gestrige Tag mit seinem von
der bisherigen anhaltenden gleichmäfsigen Witterung abweichenden
Wetter ganz vereinzelt da.

Ein guter Zugtag. So ist's meist nach solchem schlechten
Tage wie gestern, an dem die Vögel nicht ziehen konnten.

Sehr viel Krähen von früh an. Unter C. cornix auch C.

frugüegus und C. monedula. Von 10 geschossenen C. cornix
9 ad., 1 juv., ferner 1 C. frugüegus ad. Nach dem Uhu kommen
die Krähen gut. Zughöhe 10—-50 m.

Gegen Mittag läfst der Zug nach. Vereinzelte Krähen bis

in die Dämmerung ziehend.

Ziemlich viel Leinzeisige nach S in gröfseren Flügen.
Diese Art jetzt recht häufig. Dann vereinzelt Heidelerchen,
Buchfinken, Feldsperlinge, Meisen. Leinzeisige noch bis in die

Dämmerung hinein auf dem Zuge.

Bemerkenswert und charakteristisch für heute ist, dafs mehr
Raubvögel als sonst ziehen: Bussarde und Sperber. Kümmern
sich auch mehr als sonst um den Uhu. 2 Sperber erlegt.

In den Büschen einige Drosseln, 1 Amsel. Schwanzmeisen
nach S von Busch zu Busch, einige Baumläufer.

Ein interessanter Tag. Der gestrige Tag mit dem schlechten

kühleren abweichenden Wetter hat den Vogelzug gefördert.

Gestern ist ein Minimum von 750 mm über die Ostseeprovinzen,
woher die Vögel kommen, hinweggezogen. Gegen Abend geht
der Wind mehr nach Osten herum. Es ist klare Luft. In der
Nacht werden vielleicht Schnepfen kommen.

Nacht halb bedeckt. Sterne, auch Mondschein.
Wie die obigen Notizen ergeben, waren also am 25., 27., 28., 30.

Oktober ganz besonders starke Krähenzüge für die kurische Nehrung
zu verzeichnen, und unter den Schwärmen zogen viel Saatkrähen
und Dohlen. Diese Beobachtungen festhaltend, gewinnen wir ein

besonderes Interesse an den Notizen, die mein Vetter G. Thiene-
mann unterm 29. 11. 1911 an die Vogelwarte gelangen läfst.

Er meldet, dafs in diesem Herbste (1911) der Krähenzug im
mittleren Eibtale stellenweise sehr stark aufgetreten ist. So
wurde ihm aus Dessau mitgeteilt, dafs sich in den Tagen vom
28. Oktober bis incl. 3. November ungeheure Züge von Saat-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 459

krähen mit Dohlen vermischt über die dortige Stadt hinwälzten.

Besonders war dies am 31. Oktober der Fall, wo ein Zug

^4 Stunde anhielt, ohne Unterbrechung. Nach kurzen Pausen
von ca. Vi Stunde folgten andere Züge immer wieder nach.

Am Morgen TVi Uhr begannen sie und währten in der Regel

bis Nachmittag 2 Uhr. Man weifs sich dort nicht solcher

Massenzüge zu entsinnen.

Dazu bedenke man, dafs Rossittener Ringkrähen noch süd-

lich von Dessau angetroffen worden sind. Also in die Gegend
von Dessau kommen bestimmt die über die kurische Nehrung
wandernden Krähenzüge. Und man bedenke weiter, dafs die

Saatkrähe mit ihrer Eigengeschwindigkeit von 14,5 m pro Sek. die

Strecke Rossitten— Dessau =1 670 km in 12 Stunden 48 Minuten

durchfliegen kann. So hätten also die am 25. Oktober früh

bei Ulmenhorst einsetzenden starken Krähenzüge — 8 Stunden
tägliche Flugzeit angenommen — am 26. mittags bei Dessau
sein können. Dort waren die starken Züge erst vom 28. an zu

beobachten. Das deutet also wieder auf gemächliches Ziehen

hin, wenn überhaupt zwischen den genannten Zugerscheinungen

ein Zusammenhang besteht.

31. Oktober.

7 a 4 p
Windrichtung SO (150) SW (150)
Windstärke 4,4 m 5,4 m
Relat. Feuchtigkeit 85% 80 7o
Absol. Feuchtigkeit 5,5 mm 6,4 mm
Barometerstand 770 768,5

Temperatur 4« C. 8« C.

Bewölkung 10 ^ 10 ^

Ein bemerkenswerter Tag für Beobachtung des Verhältnisses

zwischen Witterung und Vogelzug.

Früh zwischen 7 und 8 Uhr noch einigermafseu helles

gutes Wetter mit nicht zu starkem Winde. Man merkt aber

schon jetzt, dafs eine Veränderung zum schlechten Wetter in der

Luft liegt. Das Barometer ist seit gestern Abend gefallen und

fällt noch.

So nutzen die Vögel die Stunde von 7—8 tüchtig aus um
vorwärts zu kommen:

Grofse Drosselschwärme (auch T. pilaris) ziehen niedrig

(etwa 10 m hoch) nach S, und zwar in so grofser Menge, wie

ich sie in diesem Herbste noch gar nicht gesehen habe; ferner Stare

in grofsen Flügen, auch Leinzeisige und Finken; Hohltauben

(C. oenas), {C. palumhus schon seit langer Zeit nicht mehr gesehen),

auch Krähen. Schon gegen 8 Uhr läfst der Zug sehr nach und

hört gegen 9 Uhr ganz auf. Dem augenblicklich bestehenden

Wetter nach hätten die Vögel noch ziehen können. Ich nehme

an, dafs schlechtes Wetter kommt, und das traf ein: Der Wind

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


460 J. Thienemann:

wird immer stärker, der Himmel umzieht sich mehr und mehr,
es wird dunstiger. Es zogen von nun ab nur noch ab und zu
einige Krähentrupps, die sich um den Uhu wenig kümmerten.

In der Nacht sind, wie ich aus der Wetterlage richtig ver-

mutet hatte, Waldschnepfen angekommen; allerdings nicht viel.

In den Büschen wenig Leben. Einige Meisen ~ auch Schwanz-
meisen, — Zaunkönige, Goldhähnchen.

Raubvögel ganz wenig heute.

Allgemeine Bemerkung: Es herrscht nun schon seit langer
Zeit (seit etwa 14 Tagen) immer derselbe Wind: S, SW oder
SO und dazu verhältnismäfsig milde Temperatur. Waldschnepfen
kommen daher nur vereinzelt. Es fehlt an Haupttagen. Die
Vögel sitzen jedenfalls im Norden noch fest. Etwas Kälte und
Ostwinde würden die Schnepfen in gröfseren Massen zu uns bringen.

Nacht bedeckt, dunkel.

1. November.

6,15 a 12 m
Windrichtung SSW (170) SW (150)
Windstärke 5,1 m 7,8 m
Relat. Feuchtigkeit 100 % 80 7©
Absol. Feuchtigkeit 6,1 mm 7,7 mm
Barometerstand 766 765
Temperatur 4 « C. 9 » C.

Bewölkung 10 * 9 ^

Wieder ein interessanter Tag für Beobachtung des Ver-
hältnisses zwischen Witterung und Vogelzug.

Ganz früh zieht zunächst nichts, aufser ein paar Sperbern.
Das Wetter ist hier an Ort und Stelle aber so, dafs die Vögel
hätten ziehen können. Um 8,15 die ersten Krähen; nur kurze
Zeit (bis etwa 9 Uhr) in gröfseren Mengen ziehend, dann nur
truppweise mit grofsen Unterbrechungen. Auch einige Starflüge.

Man fragt sich nach dem Grunde, warum trotz des hier herrschen-

den günstigen Zugwetters so schwacher Zug stattfindet und er-

hält bei weiterer Beobachtung der Wetterlage die Antwort, dafs

es das kommende Wetter ist, das die Vögel vom Zuge abhält:

Das Barometer fällt; von 10 Uhr an wird der Wind immer
stärker und geht mehr nach W herum. Es wird trüber. Regen
droht, kalter SW.

Man kann jetzt, wo der vorgerückten Jahreszeit wegen
Vogelzug in der Hauptsache nur noch vormittags stattfindet,

aus dem Verhalten der Vögel in den ersten Morgenstunden er-

kennen, ob ein Tag mit gutem oder schlechtem Wetter bevorsteht.

Sind die Vögel bald nach Sonnenaufgang lebhaft auf dem Zuge,

so darf man auf gutes Wetter rechnen. Bricht aber der Tag
noch so schön an, aber die Vögel fehlen, dann mufs man sich auf

schlechtes Wetter gefafst machen.
Nachmittags hat der Zug ganz aufgehört.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 461

In den Büschen tot. 1 Wanderfalken beobachtet. Fünf
erlegte C. cornix sind lauter Alte. Gegen Abend niufs ich nach
Rossitten gehen.

2. November.

12 m
Windrichtung W (90)
Windstärke 4,2 m
Relat. Feuchtigkeit 80 >
Absol. Feuchtigkeit 6,9 mm
Barometerstand 771

Temperatur 9» C.

Bewölkung 9 ^

Am Vormittage guter Krühenzug, niedrig, etwa 20 m hoch.

4 erlegte 0. cornix lauter juv. Einige Sperber. Auch einige

Kleinvögel, darunter auch Meisenflüge.

3 Tannenheher {Nuc. caryocatades) beobachtet.

Mittags wird der Zug schwächer und hört dann ganz auf.

1 Waldschnepfe beobachtet. Es hat aber kein neuer Einfall

stattgefunden.

Auf einem an der Wand der Ulmenhorsthütte befindlichen

Haken sitzt eine Schleiereule {Strix flammea), die ich ganz aus

der Nähe photographieren kann. Dazu sei folgendes bemerkt:
Im Herbst 1911 und Winter 1911/1912 haben Massenzüge und
Massenansammlungen von Schleiereulen stattgefunden, eine Er-

scheinung, die sehr selten ist und daher Erwähnung verdient.

Dabei sind sehr viele Schleiereulen in dem sehr strengen Winter
an Nahrungsmangel zu Grunde gegangen. Berichte darüber liegen

von Salzwedel (Prov. Sachsen), Elbing (Prov. Westpreufsen), Cranz
(Prov. Ostpreufsen) und von der Insel Fehmaru (Schleswig

Holstein) vor. Vergleiche dazu meine Notiz in der Deutscheu
Jägerzeitung Neudamm Band 58 Nr. 50.

3. November.

Windrichtung und -stärke: S 4; SO 4; S 1. Temperatur:

3,8 0; 7,4 0; 4,6» C.

Vormittags schwacher Krähenzug. In den Büschen ganz

tot; 2 Waldschnepfen angetroffen. Es hat aber sicher kein neuer

Zuzug von Norden stattgefunden. Kreuzschnäbel nach S. 1

Tannenheher beobachtet.

Heute sind 3 Vogelarten von N hier angekommen: Schnee-

ammern {Passerina nivalis) (einen Flug von etwa 20 Stück über

der Feldflur bei Rossitten gesehen), ferner Alpenlerchen {Ere-

mophila alpestris) (etwa 20 Stück ebenda) und Goldammern
(Eniheriea citrinella). Von dieser letzten Art sind gröfsere Flüge

in den Feldbüschen. Sie zeigen sich im Gegensatz zu den

heimischen Artgeuossen sehr vertraut und offenbaren dadurch

ihre nordische Herkunft.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


462 J. TbienemanD:

Ein lebender Hühnerhabicht, der im Krähennetze gefangen
worden ist, wird eingeliefert.

4. November.
12 m

Windrichtung SW (170)
Windstärke 8,1 m
Relat. Feuchtigkeit 95 »/o

Absol. Feuchtigkeit 7,0 mm
Barometerstand 767,5

Temperatur 6 <> C.

Bewölkung 10 ^

Bis 10 Uhr morgens hell, auch Sonnenschein. Krähenzug,
20—30 m hoch. Wenig Sperber, 1 Wanderfalke, 1 Bussard.

Wenig Kleinvögel ziehend: Heidelerchen, wenig Finken,
wenig Leinzeisige; einmal Kreuzschnäbel; Feldsperliuge {Fasser
montanus). Schwanzmeisen von Busch zu Busch; wenig Gold-
hähnchen. In den Büschen tot. Keine Waldschnepfen angetroffen;

1 Amsel (Turdus merulä), ein paar Drosseln.

1 Columba palumhus nach S.

Von 10 Uhr morgens an trübe. Es droht Regen. Zug hört

ganz auf. Gegen Abend Regen. Barometer fällt.

5. November.
Windrichtung und -stärke: SW 4; SW 5; SW 8. Tem-

peratur: 7,6; 8,5; 11,00 C.

Ich bin in Rossitten. Bis 10 Uhr morgens noch einigermafsen
helles Wetter, ohne Regen. Dann trübe, Regen, Wind. Ein toter

Tag. Das Barometer steht ganz tief: 745.

6. November.
3 p

Windrichtung SW (120)
Windstärke 16,4 m
Relative Feuchtigkeit SO^/o

Absolute Feuchtigkeit 6,9 mm
Barometerstand 752
Temperatur 9 ® C.

Bewölkung 10 2

In der Nacht hat starker Südweststurm eingesetzt, der den
ganzen Tag anhält. Ich gehe nach Ulmenhorst. Man kann bei

dem Sturme kaum vorwärts.

Nichts von Zug bei diesem Sturm, der zuweilen auch Sprüh-
regen führt. Bäume sind umgeworfen worden. Ich sehe unter-

wegs folgende Vögel: 2 Sumpfohreulen {Asio accipitrinus) auf

der Pallwe; ebenda mehrere Heidelerchen. In den Büschen
1 Waldschnepfe, ein paar Kohlmeisen. Ein Erlenzeisig in den
Bäumen. Sonst alles tot. Der Sturm hält bis in die Nacht
hinein an. Das Barometer steigt abends etwas. Heute ist Voll-

mond. Himmel aber ganz bedeckt.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Eossitten. 463

7. November.

8,30 a 4 p
WindrichtuDg SW (120) SW (110)
Wiudstcärke 13,5 m 11,3 m
Relative Feuchtigkeit 85

%

90o/o

Absolute Feuchtigkeit 7,2 mm 6,8 mm
Barometerstand 758,5 761,5
Temperatur 8 o C. 7 o C.

Bewölkung 9 2 10 2

Der Sturm hält an; zuweilen Regenschauer. Ein voll-

ständig toter Tag. Zwei Schneeammern in den Dünen ist alles,

was ich zu sehen bekomme. Für Zug ist viel zu starker Wind und
auch viel zu regnerisch.

In der Nacht sternenhell, Mondschein. Das Barometer
steigt. Gegen 8 Uhr abends Donner.

8. November.

8 a 12,30 p 4 p
Windrichtung S (170) SW (140) SSW (160)
Windstärke 5,6 m 7,5 m 3,4 m
Relat. Feuchtigkeit 95 % 85 0/0 90 0/0

Absol. Feuchtigkeit 6,5 mm 6,8 mm 5,5 mm
Barometerstand 767,5 769 770
Temperatur 5 C. 7 C. 4 C.

Bewölkung 5 1 (S) 10 1 3

Der Sturm ist vorüber. Es ist wieder heller geworden.

Von 9 Uhr morgens an einige Nebelkrähen gemischt mit

einigen Saatkrähen ganz niedrig, 2—20 m hoch, nach S. Dieser

Zug dauert aber nicht lange. Schon gegen 11 a ist er vorüber.

Das Wetter wird wieder etwas trüber.

Einmal Kreuzschnäbel nach S, etwa 30 m hoch. 1 braune
Weihe an der Vordüne nach S ziehend. Eine Columba palumbiis

juv. fällt an der Hütte ein. So tot wie in den letzten Tagen ist

es nicht mehr draufsen. Gegen Abend wirds wieder heller. Die

Sonne geht schön unter.

Nacht sternenhell, Mondschein. „Morgen wird Zug sein"

schreibe ich in mein Tagebuch und wie wir unten sehen werden
hat sich diese Vermutung bestätigt.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


464 J. Thienemann:

Schön hell, früh zunächst etwas kühl ; endlich einmal anderer
Wind (SO) nach den anhaltenden südwestlichen Winden. Etwas
Reif in der Nacht.

Schon früh gegen 7 Uhr ziehen Nebelkrähen, ganz niedrig,

2—10 m hoch, meist an der Vordüne. Auch Dohlenschwärme
und Saatkrähen. Der Zug wird immer stärker, ist gegen Mittag

sehr gut und hält bis in die Dämmerung (4 p) an. Nach dem
Uhu kommen die Krähen gut. Von 17 geschossenen C. cornix

16 ad., 1 juv. Jetzt ziehen also fast nur Alte.

Von Kleinvögelu ziehen (besonders in den Morgenstunden):
Drosseln nur ganz früh, (auch 1 T. viscivorus gesehen), Finken,

Heidelerchen, Kreuzschnäbel, ziemlich viel Leinzeisige (Acanihis

linaria). (Von der letzten Art auch in den Bäumen sich umher-
treibend). Ein paar Dompfaffen (99) gesehen und gehört, ein

paar Schneeammern.

Auch Raubvögel ziehen: beide Bussardarten und Sperber.

Zwei junge Sperberweibchen geschossen. Einige Hohltauben.

Weder der Kleinvogel- noch der Raubvogelzug sind stark.

Die Hauptmassen stellen wieder die Krähen.

1 Tannenheher nach S.

Gegen Mittag fängt das Barometer an zu fallen. Der
Himmel umzieht sich. Ich sehe Leinzeisige öfter nach N zurückziehen.

In den Büschen tot. Nur ab und zu Schwanzmeisen von

Busch zu Busch wandernd, zuweilen auch einige Kohl- und
Blaumeisen beobachtet. Waldschnepfen nicht gefunden. Der SO-
Wind hat keine gebracht.

Das war nach den toten Tagen ein recht lebhafter Zug heute.

Windrichtung
Windstärke
Relat. Feuchtigkeit

Absol. Feuchtigkeit

Barometerstand
Temperatur
Bewölkung

Meist bedeckt, ruhig, warm.

Fast genau derselbe Zug wie gestern; nur nicht soviel

Krähen, die aufserdem nicht so gut nach dem Uhu kommen wie

gestern. Sie haben es sehr eilig. Das deutet auf schlechtes

Wetter.

Um 7,30 a die ersten Krähen, niedrig, 2-30 m hoch, meist

an der Vordüne ziehend wie gewöhnlich bei östlichen Winden.

Auch Dohlenschwärme und Saatkrähen.

An Kleinvögeln: Leinzeisige (diese stellen die Hauptmassen),

Buch- und Bergfinken, Stare in Flügen, mehrfach Kreuzschnäbel,

10. November.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 465

einigemal Drosseln. Dompfaffen gehört. Schwanzmeisen mehr-
fach durch die Büsche ziehend. Kleinvogelzug nicht stark.

1 Tannenheher, 1 Columha palumbus. Einige Sperber.
Um 9 Uhr hört der Zug der Kleinvögel und Raubvögel auf.

Krähen und Dohlen ziehen mit Unterbrechungen bis in die
Dämmerung hinein.

In den Büschen tot. 1 Zaunkönig gesehen.
Ich schreibe in mein Tagebuch: „Dem Benehmen der Vögel

nach dürfte morgen trübes Wetter ohne Zug sein." Wie wir
sehen werden stimmt die Vermutung wieder.

11. November.
8 a

Windrichtung NO (40)
Windstärke 3,1 m
Relat. Feuchtigkeit 100 %
Absol. Feuchtigkeit 7,0 mm
Barometerstand 766
Temperatur 6 <> C.

Bewölkung 10 ^ (R)

Regen, alles grau in grau, trübe.

Kein Zug. Toter Tag. Drei Haustauben, jedenfalls Brief-

tauben, fliegen in Höhe von etwa 8 m geradlinig die Nehrung
entlang nach N. Bei solcher Gelegenheit haben Tauben schon
öfter bei ülmenhorst als der einzigen menschlichen Niederlassung
weit und breit Station gemacht.

Der Vogelzug geht nun zu Ende. Es folgt einer Vortrags-
reise wegen eine Unterbrechung in den Beobachtungen.

Im allgemeinen läfst sich über den Herbstvogelzug 1911
sagen, dafs er aufser einer Massenwanderung des Tannenhehers
{Nucifraga caryocatactes) nichts Aufsergewöhnliches gebracht hat.

Das Charakteristische war das Überwiegen von Krähen und das
Fehlen von Massenzügen der Kleinvögel und Raubvögel. Dadurch
bekam der Zug ein etwas eintöniges Gepräge.

IV. Beobachtungen über den Vogelzug in der Heidelberger Umgebung

im Frühjahr 1911.

Von Otto Fehringer, Heidelberg.

Unterhalb Heidelberg führt eine Vogelzugstrafse über den
Neckar und am Flufs ist eine Raststation für die wandernden
Scharen. Da nun das rechte und linke Neckarufer an dieser

Stelle ein sehr verschiedenes Aussehen haben, so rasten die Vögel
natürlich auf der Seite, die ihnen am besten behagt. Links trennt ein

Mühlgraben eine Insel ab, die sehr niedrig gelegenes, von Weiden-
büschen und üppigem Gras bewachsenes und von Schilf umsäumtes
Überschwemmungsgebiet darstellt, ein wahres Dorado für Blau-
kehlchen, Rohrsänger u. dergl. Rechts stöfst das fruchtbare

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


466 J. Thienemann:

Ackerland bis fast an den Neckar, und erst da hören die Neuen-
heimer Gärten auf. Aufserdem ist der Leinpfad dort noch von
Dornbüschen rechts bewachsen. Zudem überragt oberhalb der

Eisenbahnbrücke ein hoher Nufsbaum die Gegend, und dieser

scheint auf die ziehenden Vögel eine besondere Anziehungskraft
auszuüben. Dieser Teil der Raststation wird meist von Drosseln

benutzt.

Von dieser Zugstrafse kenne ich also nur den Kreuzungspunkt
mit dem Neckar. Ihre genaue Richtung ist mir bis jetzt noch
unbekannt. Doch ist es sehr warscheinlich, dafs sie parallel dem
Gebirgsrand verläuft, also von Nord nach Süd.

Die Station auf der Neckarinsel ist sogar historisch. In

den ersten Jahrzehnten des 19. Jahrhunderts (bis 1820) hatte

der damalige Konservator der zool, Sammlung in Heidelberg

(Boie) die Erlaubnis, „die auf den beiden Neckarinseln an der

Bergheimer Mühle häufig rastenden Zugvögel zu jagen".

An diesem Ort beobachtet man eigentlich aber nur solche

Vögel, die auf ihrem Zug hier rasten oder sogar einige Tage
verweilen. Es gibt aber auch eine stattliche Anzahl, die unsere

Gegend nur überfliegen und zwar meist an andern Stellen. So

bemerkt man im Herbst (voriges Jahr im September ca. 3 Wochen
lang) täglich morgens bis 9 Uhr sehr viele Eichelhäher am
Odenwaldabhang entlang, also von Nord nach Süd, ziehen und
zwar so, dafs sie einzeln in Abständen von 50—100 m einander

nachfliegen, wobei sie häufig ihre ratschende Stimme vernehmen
lassen. Wo diese Zugstrafse über den Neckar führt, ziehen die

Häher über die Bismarcksäule weg hinüber nach der halben Höhe
des Geisbergs, um dann dem Auge des Beobachters nach Süden
hin zu entschwinden. Auch andere Routen scheinen noch einge-

halten zu werden. So sind auf der Sternwarte (ca. 600 m ü. d. M.)

schon öfters Vogelscharen in Drosselgröfse auf ihren nächtlichen Zü-

gen beobachtet worden; doch fehlen leider hierüber genauere Daten.

So sind entsprechend der abwechslungsreichen Gestaltung

unserer Gegend verschiedene Zugstrafsen in Benutzung: in der

Ebene, an den vergelagerten Hügeln hin in halber Höhe der

Berge (ca. 200 m) und über die Berge resp. Bergsättel.

Was die Zeit des Vogelzugs betrifft, so ist bemerkenswert,
dafs einige Vögel früher auf der Neckarinsel oder gegenüber
gesehen werden als die Standvögel derselben Art ihre Quartiere

beziehen. Ferner erfolgt die Besiedelung der Gegend mit unsern

Sommervögeln später als in den benachbarten Rheingebieten,

besonders den Auwäldern. Dies ist besonders auffallend bei den
Nachtigallen ; oft sind die Mannheimer Nachtigallen vierzehn Tage
vor den unsrigen im Friedhof da.

Nach diesen allgemeinen Bemerkungen will ich nun die

Aufzeichnungen von diesem Frühjahr folgen lassen. Die VVitterungs-

übersichten sind teils nach eigenen Notizen gemacht, teils nach

der Karlsruher Wetterkarte ergänzt und berichtigt.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 467

15. Januar. Nucifraga caryocatactes, am Schlofs; nachts

und am 15. starker N u. NO, — 9 <> C. — Sonst wären im Januar

höchstens noch Scharen von Kreuzschnäbeln und Kernbeifsern

zu erwähnen, die aber unregelmäfsig umherstrichen.

18. Februar. Moiacilla alba, am Neckar; 17./18. und 18.

regnerisch, starker SW und zwar einheitlich durch fast ganz

Europa, 6 <> C. — Einige überwintern auch regelmäfsig am Neckar;

die angekommenen hatten sehr schmutziges, rufsiges Gefieder.

19. Februar. Moiacilla boarula, Handschuhsheim; Wetter

wie vorher. — Einzelnes Paar. 8 Tage später und am 13. III.

sah ich auch wieder ein einzelnes Paar.

2, März. Älauda arvensis, Kohlhof über 500 m über dem
Meere; regnerisch, teilw. Schnee. WSW, auch in der vorh. Nacht, —
Um diese Zeit kamen, wie mir gesagt wurde, um Mannheim die

F. an; die beobachtete auf dem Kohlhof war aber ein einzelnes

Exemplar. Unsere Feld), kamen erst am 10. s. u.

4. März. Turdus musicus, am Friedhof; WSW, regnerisch,

7 <> C. — Abends 6 h erster Gesang.

5. März. Turdus musicus, am Klingenteich; W—SW, bis

mittags 12 h, dann NO. — Abends Gesang; nachmittags, also bei

NO, sah ich eine Drosselschar, die langsam dem Klingenteich sich

näherte.

6. März. Corvus frugilegus, von SW^ nach NO über die

Stadt ziehend, NO, mittags 12 h. Vom 5. an bis zum 20. sah ich

jeden Morgen eine Schar von 300—500 Stück ihre Flugspiele

über der Stadt machen
;
gegen 8 h verteilten sie sich dann zur

Nahrungssuche.
7. März. Budytes flavus, Wieblingen und gegenüber am

Neckar, sollen schon seit dem 5. da gewesen sein.

10. März. Alauda arvensis, allenthalben in der ebenen

Umgebung, W bis SW, 5 » C
13. März. Erithacus Ulys, am Steigerweg, nachts Südwest-

Sturm, 9 <> C. — 2 Exemplare. Die grofse Masse kam erst am 20.

13. März. Erithacus ruheculus, allenthalben im Wald, der

erste regelrechte Rotkehlchengesang, obgleich einige überwinterten.

14. März. Amseln, Drosseln und Stare, gegenüber der Neckar-

insel, W 2 *^ C. — Durchzügler.

18. März. Seeschwalben, von W nach über die Stadt

ziehend, 3*' C, 11 Uhr vormittags.

18. März, Ärdea cinerea, das Neckartal hinaufziehend.

19. März. Emheriza calandra, allenthalben in der ebenen

Umgebung, am 18. abends SW u. Regen, am 19. 0, — Früh

morgens waren alle da,

20. März, Erithacus titys, überall in der Stadt, u. SO, ~
Vgl. 13. März.

20. März. Ciconia ciconia, am Kümmelbacherhof.

21. März. Phijlloscopus rufus, am Schlofs. 2 Exemplare.

Das grofse Heer rückte erst am 22. ein.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


468 J, Thienemann:

21. März. Accenior modularis, Schlofs und Friedhof, 0, mittags
sehr warm.

21

.

März. Coccothraustes coccothraustes^ am Schlofs, in grofser
Schar.

22. März. Fhylloscopus rufus, überall im Wald u. in den
Berggärten.

23. März. Turdus iliacus, Auerhahnkopf, morgens 9 Uhr
machte eine Schar von ca. 50 Stück unter grofsem Lärm auf dem
Auerhahnkopf ihre Frühstückspause; bald darauf waren sie spur-
los verschwunden.

23. März. Turdus viscivorus, hinter dem Wolfsbrunnen,
2 Exemplare sangen laut und schön.

29. März. Silvia atricapilla, am Friedhof, ONO, sehr warm. —
2 Exemplare verfrüht; sonst kommen sie nie vor dem 6. April

an. Wann die grofse Masse gekommen ist, habe ich versäumt
zu notieren; am 17. war alles da.

31. März. Emhei'iza schoeniclus, am Neckar unterhalb der
neuen Brücke u. auf der Insel, WSW, warm, am 26. waren sie

schon am Neuhofener Altrhein.

1. April. Fhylloscopus trochilus, gegenüber der Insel, einzelnes

Exemplar.
4. April. Eirundo rustica und Belichon urhica, am Neckar

bei der Insel, nachts NO-Sturm grofse Kälte, morgens 0.
— 4 ° C. — Beide Schwalbenarten waren zusammen da in ziem-

lich grofser Anzahl, jedoch die Rauchschwalbe zahlreicher als

die Mehlschwalbe. Sie litten grofse Not; ermattet safsen sie im

Rohr, viele mögen zu Grunde gegangen sein. Denn dieses Jahr

sind sie bei uns sehr selten.

4. April. ÄntJms pratensis, auf der Insel etwa 30 Exemplare.
4. April. EVtYÄacMsq/anecwZMS, auf der Insel etwa 10 Exemplai'e;

fast nur 9-
17. April. Erithacus phoenicurus, Handschuhsheim, WSW,

warm, ziemlich alle waren da.

18. April. Serinus hortulanus, in den Gärten in Neuenheim
u. allenthalben in ebenen Gärten. Starker SW warm.

19. April. Fhylloscopus sihilator, in Sieben Linden. SW.
20. April. Sylvia sylvia, allenthalben, starker SW, warm,

besonders zahlreich auf der Neckarinsel und vis-:i-vis in den
Gärten.

20. April. Pratincola ruhetra, am Neckar rechts unterhalb

der Eisenbahnbrücke, starker SW, warm, in grofser Zahl fleifsig

singend.

20. April. Cuculus canorus, am Koenigstuhl, wurde mir

glaubwürdig mitgeteilt.

21. April. Jynx torquilla, Schlierbach, SW, warm, tags

darauf waren sie auch in den Neuenheimer Gärten.

24. April. Erithacus hiscinia, am Friedhof, in der Nacht

vorher: SW, am 20. waren am Rhein schon fast alle angekommen.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


XI. Jahresbericht der Vogelwarte Rossitten. 469

27. April. Hippolaishippolais, im botanischen Garten, nachts

starker SW, warm.
27, April. Äcrocephalus streperus, am Neckar bei der Herren-

mühle.
29. April. Tringoides hypoleucos, am Neckar bei der Eisen-

bahnbrücke.
1, Mai. Muscicapa grisola, in Gärten in der Stadt. SW.
3. Mai. Lanitis Senator und Saxicola oenanthe, hinter dem

Exerzierplatz, S u. SW, für unsere engere Umgebung kein Brut-

vogel, doch ist er am Rhein nicht selten.

7. Mai. Lantus collurio, unterhalb der Eisenbahnbrücke

am Neckar rechts. N u. NO.
7. Mai. Sylvia simplex, in Gärten bei Neuenheim, N u. NO.

Die grauen Grasmücken beschliefsen bei uns fast regelmäfsig den
Frühjahrszug.

V. Verzeichnis

der in dem Jahre 1911 für die Sammlung präparierten Vögel.

a. Aafgestellte Yögel.

1 Larus glaucus. Eisente cf ad. Preil Kur. Nehr.

1 Larus argentatus. Silbermöwe cf ad. Rossitten.

3 Larus ridibundus. Lachmöwen mit Fufsringen.

No. 4456. Bielersee, Schweiz.

No. 4463. Ohe en Laak, Holland.

No. 4898. Konstanz am Bodensee.

1 Knäkente. Anas querquedula cf. Rossitteo.

1 Waldschnepfe. Scolopax rusticola cf. ülmenhorst.

1 Turteltaube. Turtur turtur 9- Ulmenhorst.

1 Schreiadler. Aquila naevia. Stobben am Mauersee.

1 Bergfink. FringiUa montifringUla cf. Ülmenhorst.

1 Birkenzeisig. Äcanthis linaria cf. Rossitten.

1 Nymphensittich. Erlenhorst, Kur. Nehr.

12 Vögel.

b. Vogelbälge.

1 Silbermöwe, Larus argentatus mit Ring No. 2553. Insel Texel.

1 Heringsmöwe. Larus fuscus mit Ring No. 5993. Adlerhorst.

1 Sturmmöwe. Larus canus 9 juv. Ülmenhorst.
1 Lachmöwe. Larus ridibundus i\iv. mit Ring 6839. Eastbourne.

1 Schellente. Nyroca clangula <f ad. Pillkoppen.

1 Knäkente. Anas querquedula 9 ad. Rossitten.

1 Schmalschnäbliger Wassertreter. Fhalaropus lobatus cf ad.

Ulmenhorst.
1 Waldschnepfe. Scolopax rusticola cf. Ulmenhorst.
1 Hahnenfedrige Fasanhenue. Fhasianus colchicus. Skandau,

Ostpr.

1 Nebelkrähe. Corvus cornix cf. Ulmenhorst.

Joum. f. Orn. LX. Jahrg. Juli 1912. 31

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


470 J. Thienemann: XI. Jahresbericht der Vogelwarte Uossitten.

5 Köpfe von Nebelkrähen. Corvus cornix mit Schnabelmifs-
bildungen. Ulmenhorst.

1 Buchfink. Fringilla coeleps juv. Ulmenhorst.
1 Birkenzeisig. Acanthis linaria. Ulmenhorst.
1 Rohrammer. Einberiza schoeniclus, Form microrhynchus 9-

Ulmenhorst.
1 Feldlerche. Alauda arvensis d*. Ulmenhorst.
1 Heckenbraunelle. Accentor modularis mit Ring No 1432.

Lübeck.
1 Wachholderdrossel. Ttirdus pilaris 9- Ulmenhorst.
1 Amsel. Turd'us merula 9 mit Ring Nr. 1723. Lübeck.

22 Vögel.

Über den Vogelzug 1911 bei Lübeck.

Von Werner Hagen.

Die Zugsforschung ist aufser der Ethologie noch immer
das schwierigste Kapitel der Ornithologie. Es herrscht auf

diesem Gebiete jedoch so kernfrisches Leben, dafs man sich den

schönsten Hoffnungen für die Zukunft hingeben kann: Eine Reihe

von „Ornithologischen Zentralen", mehrere „Vogelwarten" arbeiten

an diesem Problem. Die Zahl der letzteren ist jedoch noch zu

spärlich, auch für Deutschland.

Durch die Ringexperimente ist zwar festgestellt, dafs viele

Vögel ,,für sich" bummeln. Aber Tatsache bleibt, dafs an manchen
Tagen, besonders aber in Nächten gröfsere Vogelmassen gemein-
sam, wenn auch von einander unabhängig, in Bewegung sind.

Nun treten jedoch diese nächtlichen Züge, die das sicherste und
bequemste Vergleichsmaterial bilden, bei der einzigen Ostsee-

station, Rossitten, nicht in Erscheinung. Die Gründe möchte
ich weiter unten ausführlich behandeln. Tageszug, gefälscht

durch Rast, ist aber sehr schwer zu vergleichen. Wie sich

aufserdem aus der Literatur ersehen läfst, stehen den nordischen

Vögeln in unserm Ostseegebiet 3 „Einfallstore" zur Verfügung:
Kurische Nehrung, Odergebiet, Trave. Bei Rossitten sind die

Verhältnisse anscheinend am kompliziertesten. Die von der
finnisch-russischen Küste und dem Seengebiet kommenden Vögel
ziehen teils südlich, teils südwestlich ins Binnenland, teils folgen

sie westlich der Küste. Die an der schwedischen Küste entlang-
ziehenden Vögel gehen über Rügen oderaufwärts. Woher nun
die grofsen Zugsmassen stammen, die, von der mecklenburgischen
Küste kommend, in grofsen Scharen durch die Trave, die ihnen
den Weg ins Binnenland öffnet, fluten, läfst sich schwer angeben.
Gewifs wird der lübecksche Zug mit dem Rossittener in Ver-
bindung stehen. Jedoch scheint der Zusammenhang sehr locker

und nur für manche Strandvögel giltig zu sein. Das Frühjahr

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Journal für Ornithologie

Jahr/Year: 1912

Band/Volume: 60_1912

Autor(en)/Author(s): Thienemann Johannes

Artikel/Article: XI. Jahresbericht (1911) der Vogelwarte Rossitten der
Deutschen Ornithologischen Gesellschaft. 429-470

https://www.zobodat.at/publikation_series.php?id=20805
https://www.zobodat.at/publikation_volumes.php?id=49911
https://www.zobodat.at/publikation_articles.php?id=294928


