

Havaintoja lintujen kevätmuutosta Äyräpäänjärvellä v. 1935.

T. A. PUTKONEN.

Keväällä 1935 sai kirjoittaja tilaisuuden, valtion luonnonsuojeluvälvojan tri V. KUJALAN toimesta, olla kahden kuukauden ajan (17. IV—15. VI.) tällä Suomen tunnetuimmalla lintujärvellä. Tämä aika käytettiin etupäässä vesilintujen muuttoa koskevien havaintojen tekemiseen, mutta samalla kiinnitettiin huomiota myös kahlaajien muuttoon. — Seuraavassa esitetään lyhyesti oleellisia pääpiirteitä muuttavien lajien yksilöiden lukumäärästä ja muuttoajoista. — Huhtikuun alkupuoliskolla saapuneista linnuista on Äyräpäänjärven monivuotinen vartija Topi Touronen tehnyt muistiinpanoja, jotka hän on luovuttanut käytettäväkseni, samoin on Touronen yhdessä järvellä vartijana toimineen herra Sulo Toropaisen kanssa poissaoloni aikana toukokuun 1—8 p:nä tehnyt muistiinpanoja kirjoittajan antamien ohjeiden mukaisesti. — Kirjoittajan omiin ja näihin muistiinpanoihin perustuu seuraava esitys.

Aineiston ryhmittely. Eri lintulajien muuton tutkiminen järvellä vaati varsin erilaisia menettelytapoja. Toisiinsa tässä suhteessa rinnastettavien lajien koko muuton tarkastelua varten on kirjoittaja ryhmitellyt lajit seuraavasti: 1) „sorsankokoiset“ vesilinnut; ryhmään on laskettu kuuluviksi varsinaiset sorsat, *Anas-* ja *Spatula-*suvut, sukeltajasorsat *Mergus-*, *Bucephala-* ja *Nyroca-*suvut sekä vielä näihin rinnastettavat *Podiceps-* ja *Fulica-*suvut; 2) „isot lajit“, järvellä tavattiin tähän ryhmään kuuluvia vain seuraavat kolme lajia: joutsen, *Cygnus cygnus* (L.), metsähanhi, *Anser fabalis* (Lath.) ja kurki *Grus g. grus* (L.); 3) kahlaajat; 4) lokit; 5) petolinnut; 6) muut lajit.

1. „Sorsankokoisten“ vesilintujen muutto. Yksilöiden lukumäärän ja lajien välisten suhteiden selvittämiseksi on laskettu rajoitetuilta alueilta kaikki niissä olevat yksilöt. Tällaisina koealueina ovat olleet Pohjoisjärven keskus, Mälkölälahti, Kalasaarenlahti, Kaukilanpohjukka ja Eteläjärven Pikkuselkä. Laskeminen on suoritettu joko näiden alueiden läheisistä saarista tai kiinniankkuroidusta ruuhasta, käyttäen apuna voima-

kasta prismakiikaria ja kaukoputkea; saadut arvot on merkitty heti muistiinpanokirjaan kukin laji omaan sarakkeeseensa. Usein on merkitty muistiin myös kaikkien laskettujen yksilöiden sukupuoli, mikäli se on ollut puvusta määrättävissä, sukupuolien välisen lukusuhteen selvittämistä varten. Useina päivinä on laskeminen suoritettu kaikilla näillä alueilla samana päivänä aivan perättäisesti, joten on voitu saatujen arvojen avulla laskea likimäärin koko Pohjoisjärven lintukanta (Eteläjärven Iso-Selkä oli jään peittämänä aina toukokuun puoliväliin asti, joten sitä ei ole otettu laskuissa huomioon. Rinnastettavien arvojen saamista varten ei sen lintukantaa koskevia arvoja ole otettu mukaan myöskään toukokuun loppupuoliskon tilastoon). Joskus on tyydytty laskemaan lintujen lukumäärä vain joltakin näistä alueista ja koska nämäkin arvot kuvastavat samoin lajien välisiä suhteita, on nekin otettu mukaan yleistilastoon. Siitä syystä, että eri lajien muuttoajassa on suuria eroja, on yllämainitulla tavalla saatu materiaali jaettu kolmeen aikaryhmään seuraavasti: 1) 15—30. IV. välisen ajan materiaali, 2) 1—15. V. ja 3) 16.—31. V. Eri lajien yksilömääriä sanottuina ajanjaksoina esittää taulukko 1, s. 72.

Kuten taulukosta ilmenee on huhtikuun loppupuoliskolla (15—30. IV.) sinisorsa järven runsaslukuisin laji käsittäen lähes puolet (46.7 %) kaikista „sorsankokoisista“ vesilinnuista. Toisella sijalla on tavi, seuraavina nokikana ja punanarsku. Telkän muutto on samoin jo voimakas, uivelon ja isokoskelon täydessä vauhdissa. — Haapanan, jouhisorsan ja tukkanarskun muutto on vasta alussa.

Toukokuun alkupuoliskolla (1—15. V.) ovat lajien suhteet huomattavasti muuttuneet. Sinisorsan päämuutto on jo mennyt ohi ja ensi sijalla ovat nyt haapanan (28.0 %) ja tavi (27.1 %); samoin jouhisorsan pääjoukot muuttavat nyt; telkän ja narskujen muutto jatkuu vielä voimakkaana; lapasorsan päämuutto tapahtuu parhaillaan, ensimmäiset heinätaivit saapuvat.

Kolmas jakso, toukokuun loppupuolisko (16—31. V.) on narskujen (*Nyroca*) valta-aikaa. Varsinaiset sorsat ovat jo siirtyneet pesimään lukuunottamatta heinätaivia, jonka pääjoukot saapuvat nyt järvelle ja haapanana, jonka muutto jatkuu vielä. Nämä viimeiset haapanaparvet ovat etupäässä kauttakulkevaa pohjoisempien alueiden lintukantaa.

Kesäkuun alkupuoliskolla ei varsinaisia muuttoparvia nähdä Äyräpäänjärvellä laisinkaan, mutta sitävastoin kyllä täällä pesivien lajien koiraiden muodostamia parvia.

Taulukko 1.

(Tabelle 1.)

	15—30. IV.		1—15. V.		16—31. V.	
	Muuttajien yksilöluku	o/o	Muuttajien yksilöluku	o/o	Muuttajien yksilöluku	o/o
	Ziehende Ind.		Ziehende Ind.		Ziehende Ind.	
<i>Anas p. platyrhyncha</i> . . .	4309	46.7	817	13.7	81	5.4
" <i>c. crecca</i>	1386	15.0	1613	27.0	78	5.3
" <i>querquedula</i>	—	—	8	0.1	52	3.5
" <i>penelope</i>	295	3.2	1669	28.0	314	21.1
" <i>acuta</i>	421	4.6	433	7.3	91	6.2
<i>Spatula clypeata</i>	11	0.1	125	2.1	19	1.3
<i>Nyroca f. ferina</i>	832	9.0	269	4.5	307	20.6
" <i>fuligula</i>	493	5.3	244	4.1	473	31.7
<i>Bucephala c. clangula</i>	544	5.9	400	6.8	2	0.1
<i>Mergus m. merganser</i>	29	0.3	13	0.2	14	0.9
" <i>albellus</i>	62	0.7	34	0.6	2	0.1
<i>Podiceps c. cristatus</i>	9	0.1	—	—	10	0.7
" <i>auritus</i>	1	×	—	—	—	—
" <i>griseigena</i>	—	—	—	—	4	0.3
<i>Fulica a. atra</i>	837	9.1	332	5.5	43	2.8
	9227	100.0	5957	100.0	1490	100.0

Äyräpäänjärven kautta muuttavien sorsien kokonaislukumäärää on vaikea tarkoin määrätä, koska sen suorittaminen vaatisi tiedot kaikkien muuttoparviin yksilöluumäärästä ja niiden oleskeluajasta järvellä sekä myös järvelle pesimään jäävien ja ohimuuttavien yksilöiden välisestä lukusuhteesta. Muuttaviin on laskettu järvellä parvissa kiertelevät yksilöt, parittain pois avovesiltä rantakasvillisuuden suojaan siirtyneet yksilöt taas järvelle pesimään jääneisiin. Parvien oleskeluajassa näyttää olevan suuria eroavaisuuksia eri lajien ja eri aikoina saapuvien samankin lajin parvien välillä. Niistä lajeista, joille järvi ei tarjoa sopivaa ravinnonsaanti- ja oleskelupaikkaa — kuten *Mergus m. merganser*, *M. albellus* ja *Bucephala c. clangula* — voidaan helposti todeta, että parvet viipyvät vain lyhyen ajan paikalla, joten siis eri päivinä muistiin merkityt yksilöt ovat aina uusia. Ensimmäiset *Nyroca*-parvet viipyvät samoin vain lyhyen ajan

järvellä, samoin on myös useiden haapana- ja jouhisorsaparvien huomattu jatkavan melkein yhtämittaa matkaansa. Suurin osa sorsa-parvista viiptyy kuitenkin täällä useampiakin päiviä, mutta ottaen huomioon lajitilastoissa esiintyvien lukujen minimiarvoluonteen, voidaan kuitenkin arvioida, että kahtena ensimmäisenä muuttokautena, 15. IV—15. V., kulki Äyräpäänjärven kautta yhteensä ainakin n. 15,000 „sorsankokoista“ vesilintua. Toukokuun loppupuoliskolla ohimuuttavien lukumäärä jää jo paljon pienemmäksi, mutta kohooa joka tapauksessa ainakin 3,000—5,000 yksilöön.

Eri lajien muuttoajoista ja lukumäärän kasvusta seuraavassa muutamia tietoja: *Anas p. platyrhyncha* L. 26. III. ensimmäiset 4 yks.; 15. IV. 200 yks. Pohjoisjärvellä; 18. IV. 500 yks.; 23. IV. P-j. 700, Eteläj. 300 yks.; — *A. c. crecca* L. 20. IV. P-j. 32 + 20 + 10 yks. parvet; 23. IV. P-j. 200, E-j. 100 yks. 1. V. P-j. 445 yks. — *A. querquedula* L. 9. V. ♂♂ + ♀; 12—30. V. vain pikkuparvia yhteensä 52 yks. — *A. penelope* L. 19. IV. ♂♀; 23. V. P-j. 40, E-j. 60 yks.; 8. V. 300 yks. parvi; 10. V. 100 yks. parvi; 11. V. P-j. 464 yks. — *A. a. acuta* L. 19. IV. ♂; 23. IV. P-j. 30, E-j. 20 yks.; 26. IV. 200 yks. parvi; 1—15. V. pikku parvia yhteensä 433 yks. — *Spatula clypeata* (L.). 23. IV. ♂♀; 24. IV. 7 yks.; 4—15. V. enimmäkseen parittain yhteensä 125 yks. — *Nyroca f. ferina* (L.). 18. IV. ♂♀; 19. IV. 30 yks.; 23. IV. P-j. 75, E-j. 200 yks.; 25. IV. E-j. 400 yks. — *N. fuligula* (L.) 19. IV. E-j. 60 yks. parvi, P-j. 25 yks.; 23. IV. P-j. 50, E-j. 100 yks. — *Bucephala c. clangula* (L.). 29. III. 2 yks.; 23. IV. P-j. 20, E-j. 40 yks.; 25. IV. P-j. 124, E-j. 100; 5. V. P-j. 226 yks. — *Mergus m. merganser* L. 21. IV. ♂♀; 22. IV. P-j. 3 ♂, ♀; 23—26. IV. pikkuparv. yht. 19 yks.; 11. V. P-j. 11 yks. parvi; 16. V. P-j. 9 yks. parvi; 24. V. Kaukilanl. ♀. — *M. albellus* L. 23. IV. P-j. ♂♀, E-j. ♂ + ♀ + ♂♀; 25. IV. P-j. 16, E-j. 10 yks.; 26. IV.—1. V. pikkuparvia yhteensä 45 yks.; 12. V. Muolaanlampi ♂♀; 18. V. viimeiset ♂♀. — *Podiceps c. cristatus* (L.). 23. IV. E-j. 5 yks. ensimmäiset. — *P. griseigena* Bodd. 12. V. Muolaanlampi 4 paria, P-j:llä ei muutavia tavattu. — *P. auritus* (L.). 26. IV. P-j. 1 yks. E-j:n Ysälahteen jäi pesimään 35 paria. — *Fulica a. atra* L. 17. IV. 10 yks.; 23. IV. P-j. 300, E-j. 40 yks.; 2. V. 100 yks. parvi.

Järven kautta muuttavista, mutta ei sitä lepo- ja ruokailupaikkana käyttävistä lajeista tavattiin seuraavat tähän ryhmään kuuluvat: *Clangula hyemalis* (L.). 22—23. V. illalla vilkasta muuttoa, samoin 26. V, 5. VI. viimeisiä parvia ja yksinäinen ♂ P-järven tukkikanavassa. — *Oidemia n. nigra* (L.). 22—23. V. klo 23—23.30 kymmeniä ylilentäviä 30—40 yks. parvia. — *O. f. fusca* (L.). 22—23. V. muuttavia parvia yhdessä mustalintuparvien kanssa, 23. V. yksinäinen lintu P-järvellä.

2. „Isot“ lajit: Joutsen, metsähanhi, kurki. — Joutsenia, *Cygnus cygnus* (L.), oleskeli keväällä 1935 yli 1 1/2 kuu-

kauden ajan Äyräpäänjärvellä, mutta niiden lukumäärä oli kuitenkin koko ajan pienempi kuin mitä se on ollut viime vuosina.

MERIKALLIO (1929 a) mainitsee kev. 1925 joutsenia olleen eniten, 200 yks., 1926 60 yks. ja Tourosen mukaan on niitä vv. 1926—34 keväisin ollut suurin määrä 60—70 yks. — Kev. 1935 saapuivat ensimmäiset 2 yks. 23. III.; 8. IV. oli Pohjoisjärvellä 8 yks.; 12. IV. oli lukumäärä kasvanut 20 yksilöön; 18. IV. 32 yks.; 19. IV. 38 yks.; 21—22. IV. 33 yks.; 23. IV. 38 yks.; 24. IV. Pitkärannalla 30 yks. ja ylilentävästä 17 yksilön parvesta laskeutui ed. lisäksi 4 joutsenta muiden jatkaessa matkaansa Vuokselle päin; 26. IV. 26 yks.; 2. V. mennessä alentui lukumäärä 8:an; 5. V. taas 14; 6—8. V. taas lukumäärä kasv. 34:ksi ja 11. V. nähtiin viimeiset 11 yks.

Järven kautta muuttaa joutsenia ainakin jossain määrin enemmän kuin mitä yllämainitut luvut osoittavat, sillä useat parvet viipyvät täällä vain lyhyen ajan ja toiset muuttavat suoraan ylitse.

Anser fabalis (Lath.). Suhteellisen runsaasti muuttaa Äyräpäänjärven kautta keväisin metsähanhia. Kev. 1935 oleskeli lajia täällä 12. IV.—16. V. välisenä aikana; suurin lukumäärä 225 yks. Lajin lukumäärä on viime vuosina pysynyt Tourosen mukaan suunnilleen yhtä korkeana.

Kevään 1935 havainnoista mainittakoon seuraavat: ensimmäiset 12 yks. nähtiin 12. IV.; 15. IV. oli lukumäärä jo 50; samoin 21. V.; 23. IV. P-j. 200 yks. ja E-j. 16 yks. parvi; 25. IV. P-j. 225; lukumäärä aleni 2. V. mennessä 80:ksi, mutta 5. V. se kasvoi taas 200:n; samana päivänä lensi myös 50 yks. parvi kiilassa N kohti; tämän jälkeen hanhet vähitellen muuttivat pois ja viimeiset 10 yks. nähtiin 16. V.

Grus g. grus (L.). Kurkia tavattiin kev. 1935 järvellä 3. IV.—12. VI. välisenä aikana enimmäkseen päivittäin 1—2 paria.

Suurempia parvia tavattiin 1. V. jolloin Pohjoisjärven keskuksessa ruokaili 15 yks. parvi; 12. V. 7 yks.; 12. VI. oli Pitkärannan niityillä 25 yks. parvi ruokailemassa; omituisen myöhäinen parvi!

Järven kautta muuttavista, mutta ei sitä lepo- ja ruokailupaikkana käyttävistä isoista vesilinnuista tavattiin kev. 1935 seuraavat: *Anser erythropus* 12. V. pieni (n. 20 yks.) ylilentävä pari; *Branta b. bernicla* 9. V. ensimmäinen 50 yks. muuttoparvi N kohti, 22. V. Pyhäpään edustalla lietteellä 3 yks., illalla klo 23—23.30 runsaasti ylilentäviä parvia, samoin 23. V. illalla. Lajin muutto meni melko huomaamattomasti ja viimeinen parvi (56 yks.) nähtiin 26. V.

3. Kahlajaajat. Keväällä 1935 todettiin 18 kahlajaalajin muuttavan Äyräpäänjärven kautta. Päivittäin merkittiin kyllä muistiin kaikki tavatut yksilöt, mutta useimpiin lajeihin nähden ovat saadut

tilastonumerot liian alhaiset, sillä tiheän kasvillisuuden peittämiltä rantaniityiltä on vaikea saada näkyviin kaikki niillä ruokailevat yksilöt. Niityiltä lentoon lähtevät parvet ovat kyllä helpostikin määrättävissä, mutta näistäkin voidaan päivittäin Äyräpäänjärven suuren alan vuoksi saada muistiin merkityksi varsin pieni osa. Sellaisiin lajeihin nähden, jotka oleskelevat järvellä vain aivan pikkualueilla, kuten on asianlaita *Calidris*- ja *Charadrius*-lajeihin nähden, joita tavattiin etupäässä vain Pohjoisjärvellä Pyhäpäänsaaren edustan hiekka- ja liejusärkillä tai tukkikanavan varrella, voidaan päivittäisten havaintojen avulla selvittää alueen kautta muuttavien yksilöiden lukumäärä. Varsinaisena muuttoaikana viipyvät useimpien lajien parvet järvellä vain lyhyen ajan, joten peräkkäisin tavatut yksilöt ovat ainakin suureksi osaksi uusia. Vähälukuisina esiintyviin lajeihin nähden, sellaisiin kuin *Calidris alpina*, *Charadrius hiaticula* ja *Ch. dubius curonicus*, on tämä helposti todettavissa. Muistiinmerkityt arvot eri lajien lukumäärästä ovat seuraavat:

Taulukko 2.
(Tabelle 2.)

<i>Philomachus pugnax</i>	930	<i>Capella g. gallinago</i>	27
<i>Tringa glareola</i>	614	<i>Charadrius hiaticula</i>	69
" <i>nebularia</i>	139	" <i>dub. curonicus</i>	1
" <i>erythropus</i>	32	" <i>apric. altifrons</i>	12
" <i>hypoleucos</i>	75	<i>Calidris alpina</i>	55
" <i>ochropus</i>	8	" <i>temminckii</i>	320
<i>Numenius a. arquata</i>	451	" <i>minuta</i>	2
" <i>ph. phaeopus</i>	1	<i>Limicola f. falcinellus</i>	4
<i>Vanellus vanellus</i>	112	<i>Limosa l. lapponica</i>	1
			2853

Tämän tilaston mukaan on Äyräpäänjärven kautta 15. IV.—15. VI. välisenä aikana kulkenut ainakin n. 3,000 k a h l a a j a a, mutta näiden lukujen minimiarvoluonteesta johtuen sellaisiin lajeihin nähden kuin valkoviklo, mustaviklo ja suokukko ovat todelliset arvot varmasti useitakin kertoja suuremmat, *Calidris*- ja *Charadrius*-lajeihin nähden lienevät arvot lähellä todellisia.

Eri lajien muuttohavainnoista mainittakoon seuraavaa: *Philomachus pugnax* (L.). 14. V. ensimmäiset pikkuparvet, yhteensä 25 yks.; 15. V. 30 yks.; 16. V. 200 yks.; 18. V. 75 yks.; 19. V. 15 yks.; 24. V. 300 yks.; 26. V.

66 yks.; 27.—31. V. pikkuparvia; 4—11. VI. päivittäin Pohjoisjärvellä vain yksinäisiä lintuja tai pikkuparvia; 12. VI. 65 yks. Pitkärannalla; 14. VI. 2 yks. Pyhäpää. — *Tringa glareola* L. Ensimmäinen yks., laulava ♂ 12. V.; 13. V. 21 yks.; 15. V. 53 yks.; 16—18. V. 150—225 yks.; 19. V.—14. VI. päivittäin pikkuparvia ja yksinäisiä lintuja etenkin Pyhäpään seuduilla. — *Tr. nebularia* (Gunn.). Ensimmäiset 8 yks. 30. IV.; 1—10. V. yksinäisiä lintuja päivittäin; 10. V. 13 yks.; 15. V. 60 yks.; 18—21. V. 4—15 päivittäin; 30. V. 6 yks. — *Tr. erythropus* (Pall.). 13. V. ensimmäinen; 14—17. V. yksinäisiä lintuja; 18. V. 19 yks.; 21. V. 1 yks. ja 12. VI. 3 yks. parvi. — *Tr. hypoleucos* L. ensimmäinen 20. IV. — *Tr. ochropus* L. 19. IV. laulava ♂ Sikniemi, samoin 21. V.; yksinäisiä lintuja tavattu 25—26. IV.; 13. V. ja 29. V. Leinonsaareissa todennäköisesti pesivä pari. — *Numenius a. arquata* (L.). 17. IV. ensimmäiset yksilöt; 23. IV. oli Pohjoisjärvellä n. 220 yks. — *N. ph. phaeopus* (L.). 11. V. Pohjoisjärven tukkikanavan varrella yksinäinen lintu. — *Vanellus vanellus* (L.). 11. IV. 2 yks. Mielenkiintoinen on 9. VI. tehty havainto, sillä tällöin oli Pyhäpään särkällä 17 yks. työttöhyppäparvi, joka lentoon lähdettyään katosi etelää kohti. Tämän jälkeen huomattiin, että kaikkialla työttöhyppään pesimäpaikoilla oli huolehtimassa vain yksi lintu poikasista. Samanlainen havainto tehtiin 6. VII. myös Kahvenitsan järvellä, joten työttöhyppäänkin nähdessä pitänee paikkansa tämä useilla muillakin kahlaajilla havaittu suhde. — *Capella g. gallinago* (L.). Ensimmäiset saapuivat 18. IV. — *Charadrius hiaticula (tundrae)*. Pyhäpään edustalla särkällä parvia seuraavasti: 18. V. 11 + 1 yks.; 19. V. 1 yks.; 25. V. 25 yks. parvi, jossa myös 6 suosirriäistä; 21. V. 17 yks. parvi, jossa 1 suosirriäinen; 22. V. 5 yks.; 26—27. V. 1 yks. Rotumääräystä varten ei materiaalia ammuttu. — *Ch. dubius curonicus* Gmel. 19. V. yksinäinen lintu Pyhäpään saaren kärkilietteellä. — *Ch. apricarius altifrons* Brehm. 20. V. 2 yks.; 23. V. 10 yks. Pyhäpään edustalla. — *Calidris alpina*. Rotumääräystä varten ei ole ammuttu materiaalia. Pyhäpään särkällä tavattu lajia seuraavasti: 18. V. 1 yks. suokukkoparvessa; 20. V. 6 yks. tylliparvessa; 21. V. 1 yks. tylliparvessa; 22. V. 18 yks.; 24. V. 4 yks. istui kivellä yhdessä kahden kalatiiran kanssa, lisäksi 1 yks.; 25. V. 2 + 2, 26. V. 2 + 1, 31. V. 12 + 1, 13. VI. 1 yks. — *Calidris temmincki* (Leisl.). Kangassirriäistä nähtiin keväällä 1935 suht. runsaasti. Lajia tavattiin 15. V.—8. VI. välisenä aikana ja merkittiin muistiin yht. 320 yksilöä. Ensimmäinen yks. tav. 15. V.; runsaimmin, 50—75 yks. päivittäin, oli lajia 20—24. V. ja viimeiset 2 yks. 8. VI. — *Calidris minuta* (Leisl.). Vain 2 yks. tav. Pyhäpään särkällä, nimittäin 4. VI. 1 yks. tylliparvessa (4 yks.) ja 5. VI. yksinäinen lintu. — *Limicola f. falcinellus* (Pontopp.). 5. VI. Pyhäpään särkällä 2 yks., joista toinen (♀) ammuttu; 6. VI. 2 yks. yhdessä kahden kangassirriäisen kanssa. — *Limosa l. lapponica* (L.). 24. V. ♀ Pyhäpään särkällä.

4. Lokit. Lokkilinnuista todettiin järvellä seuraavat:

Larus r. ridibundus L. Naurulokki oli järven runsaslukuisin *Larus*-laji. 24. IV. laskettiin Pohjoisjärven kaikki naurulokit ja saatiin tulokseksi 420 yks. Eteläjärvellä oli noin 100 yks. 1. V. oli Pohjoisjärvellä 700 yks. Koska tänne ei jäänyt näin suurta määrää naurulokkia pesimään, oli osa tästä kautta-

kulkevia. Ensimmäiset yks. saapuivat parvena 17. IV.; 18. IV. P-j. 30 yks.; 23. IV. 225 yks. — *Larus minutus* Pall. Pikkulokki saapui vasta 16. V. (2 yks.); 18. V. oli niiden lukumäärä 50; 24. V. 80 yks. ja tämä jäikin suurimmaksi määräksi. Kauttakulkevia ei näistä liene ollut yhtään. — *Larus a. argentatus* (Pontopp.). Harmaalokkeja oleskeli huhtikuussa aivan vakituisesti muutamia pareja Äyräpäänjärvellä (ensimmäiset saapuivat 8. IV.), mutta toukokuussa ne katosivat täältä. — *Larus c. canus* L. Kalalokkeja oleskeli samoin vain muutamia kummallakin osajärvellä; kauttakulkevia ei todettu; ensimmäiset 4 yks. saapuivat 19. IV. — *Sterna h. hirundo* L. 14. V. saapuivat kalatiirat ja nähtiin niitä aina vain parittain, ei suuremmissa parvissa. — Lokkeihin läheisesti kuuluvana mainittakoon, että 5. VI. pistäytyi Pohjoisjärvellä *Stercorarius parasiticus* (L.).

5. Petolinnut. Äyräpäänjärvellä tavatuista petolintulajeista mainittakoon seuraavassa muutamia havaintoja.

Aquila ch. chrysaetos (L.). Maakotka vieraili P-järvellä melkein joka päivä 19. IV.—15. VI. välisenä aikana. Sen leijaillessa hiljaa ruovikoiden yllä kohosivat *Anas*-parvet tavallisesti korkealle menetellen tässä aivan päinvastoin kuin muuttohaukan vieraillessa järvellä, sillä tällöin ne pakenivat lentäen aivan vedenpintaa pitkin. — *Haliaeetus albicilla* (L.). 8. IV. pistäytyi Tourosen mukaan järvellä myös merikotka. — *Pandion h. haliaetus* (L.). P-järvellä päivittäin kalasääskiparvi (ensik. nähty 19. IV.), 2. V. 6 yks. yhtä aikaa. — *Accipiter g. gentilis* (L.). Vain muutamia ylilentäviä yks. nähtiin 15. V.—15. VI. välisenä aikana. Samoin *Accipiter n. nisus* (L.). — *Circus ae. aeruginosus* (L.). P-järvellä oleskeli pesimisaik. 2 paria ja E-järv. vain Ysälahden seud. pari. Ensik. ♂♀ saapuivat 19. IV. — *Circus macrourus* (Gmel.). 20. VIII. 35 ammuttiin sorsametsästyksen aikana järveltä myös vaalea-suo-haukka yksilö (juv., 2-vuotias ♂?). Lintu joutui Suomal. lintukokoelmaan. — *Buteo vulpinus intermedius* Menzb. Hiirihaukkoja vieraili järven rantaniittyjen yllä vain harvoin, esim. 26. V. ja 28. V. 1 yks.; 3. VI. pari.

6. Muut lajit. Haikaroista tavattiin tutkimusaikana kaksi lajia.

Botaurus s. stellaris (L.). Ensi kerran kuultiin ääntelyä 29. IV. Pesimisaikana kuului kaulushaikaraa P-järvellä neljästä kohdasta (Mälkölänl., Kivi-saari, Kaukilanl. ja Pitkäranta) lisäksi E-järven Ysälahdesta. — *Ardea c. cinerea* L. Vain 21. IV. nähtiin ylilentävä yksilö. — Tässä yhteydessä mainittakoon, että kev. 1931 toukok. alkupäivinä näki Touronen P-järveen rajoittuvilla Kuusaan kylän rantaniityillä *Ciconia c. ciconia* (L.) parin. Linnut oleskelivät seudulla vain yhden päivän ja lähdettyään lentoon katosivat E-suuntaan

Lopuksi mainittakoon eräiden Äyräpäänjärven rantaniityillä tavattujen lajien saapumisaikoja.

Emberiza s. schoeniclus (L.) 3. IV. ensimmäiset. — *Acroceph. s. schoenobaenus* (L.) 25. V. ensimmäiset 4 laul. ♂♂ Pyhäpää. — *Sturnus v. vulg.* L. 26. III.

2 yks. — *Alauda a. arvensis* L. 29. III. 2 yks. — *Motacilla a. alba* L. 10. IV. 1 yks. — *M. f. thunbergi* Billb. 13. V. ♂♀ Pyhäpää. — *Corvus f. frugilegus* L. 20. IV. 4 yks. Kalasaaren rantaniityllä. — *Anthus pratensis* (L.) 19. IV. 2 yks. — *Porzana porzana* (L.) ensi kerran ääntelyä 27. V., samoin *Crex crex* (L.) 3. VI. — Pääskyt saapuivat myöhään Äyräpäänjärvelle. Ensikerran nähtiin *Hirundo r. rustica* L. ja *Riparia r. riparia* 15. V. — *Apus a. apus* (L.) 30. V. — Ympäristön harvinaisimmista lajeista mainittakoon *Lullula a. arborea* L.: 21. IV. Kalasaari, laulava ♂; 22. IV. ♂♀ + ♂; 23—26. IV. useita laul. ♂♂ Kuusaan kylän männiköissä; 11. V. laul. ♂; 4. VI. laul. ♂ Kalasaari, ehkä kysymyksessä pesiminen seudulla.

Edelläesitetyistä lajeista ovat Äyräpäänjärvelle uusia, aikaisemmin täältä mainitsemattomia *Circus macrourus*, *Limicola f. falcinellus* ja *Ciconia c. ciconia*. Näihin on vielä lisättävä *Calidris testacea* (Pall.), sillä 22. IX. 1932 on Äyräpäänjärveltä ammuttu muuttavasta sirriäisparvesta yksilö, joka kuuluu tähän lajiin. Lintu on nykyisin Karjalan Luonnon Ystävien kokoelmissa Viipurissa. MERIKALLION (1929 a) mukaan on Äyräpäänjärvellä tavattu yhteensä 86 lintulajia, joista pesivinä 38, vain muuttavina 30, ruokavieraina 10 ja satunnaisesti 8 lajia. — Kysymyksessäolevasta viidestä uudesta lajista on satunnaisiksi laskettava *Ciconia c. ciconia* ja *Circus macrourus*, muut sitävastoin harvinaisiin muuttajiin.

Kirjallisuutta: HACKMAN, H. & QVARNSTRÖM, E., 1925: Äyräpäänjärvi. O. F. 1925 N:o 1. — HORTLING, I., 1927: En utflykt till Äyräpäänjärvi. O. F. 1927 N:o 2. — HORTLING, I., 1929—31: Ornitologisk Handbok. Helsingfors. — MERIKALLIO, E., 1929 a: Äyräpäänjärvi. Helsinki. — 1929 b: Zur Einwanderungsgeschichte der Vogelfauna des Äyräpäänjärvi-Sees. Verhandl. VI. Intern. Orn. Kongr. 1926. Berlin. — POHJOLA, L., 1933: Äyräpäänjärven vesikasvillisuudesta. Ann. Bot. Soc. Vanamo. Tom 3. — PUTKONEN, T. A., 1936: Einige Beiträge zur Vogelfauna des Äyräpäänjärvi-Sees. Ann. Zool. Soc. Vanamo Tom 2 N:o 2. — WALLÉEN, M., 1886: Ornitologiska iakttagelser, gjorda under våren och sommaren 1886 på Karelska näset. Medd. Soc. F. Fl. Fenn. 15.

Zusammenfassung: Über den Frühlingszug der Vögel auf dem See Äyräpäänjärvi i. J. 1935. Äyräpäänjärvi, der berühmteste Vogelsee Finnlands ist auf der Karelischen Landenge im südöstlichsten Teil Finnlands (60° 40' n. Br., 29° 30' ö. L. Gr.) gelegen. Seine Gesamtfläche umfasst etwa 60 km², verteilt auf zwei Teilseen: Pohjoisjärvi (der „Nordsee“) mit 20 km² und Eteläjärvi (der „Südsee“) mit 40 km². Zur Sommerzeit wird fast der ganze See von einer dichten Wasservegetation bedeckt (*Equisetum limosum*, *Glyceria spectabilis*, *Butomus umbellatus*, *Carex*, *Stratiotes aloides*, *Phragmites* als wichtigste Bestandesbildner; näher bei POHJOLA 1933) und hierbei belüftet sich die grösste Wassertiefe auf 1 m. — Im Frühling 1935 machte

Verf. Aufzeichnungen über die Anzahl der über den See ziehenden Wasservögel und Watvögel. Tab. 1 gibt die relative Anzahl der beobachteten ziehenden entenartigen Wasservögel an. Die Ermittlung der Zahlenwerte geschah folgenderweise: Das Gebiet wurde in Teilgebiete eingeteilt und in diesen Teilgebieten täglich (mit Hilfe des Prismenstechers) die dort auf der Nahrungssuche weilenden, auf dem Durchzug befindlichen Entenvögel gezählt. (Die auf dem See verbleibenden und dort nistenden Individuen begeben sich gewöhnlich in den Schutz der Ufervegetation und nur die Zugscharen halten sich an den offenen Stellen auf.) Da es wegen der Grösse des Gebietes nicht möglich war, die täglichen Zählungen in jedem einzelnen Teilgebiet auszuführen, so sind die ermittelten Zahlen gewissermassen als relative, die Individuenzahl der ziehenden Arten angegebende Mindestwerte zu betrachten. Um zu absoluten Werten zu gelangen, müsste man bei jeder Schar die Zeit ihres Verweilens auf dem See kennen. In dieser Hinsicht bestehen grosse Unterschiede sowohl in bezug auf die verschiedenen Arten als auch auf die zu verschiedenen Zeiten angekommenen Scharen. Solche Arten, denen der See keine besonderen Möglichkeiten zum Nahrungsbezug darbietet, so z. B. *Mergus m. merganser*, *M. albellus* und *Bucephala c. clangula*, halten sich nur eine kurze Zeit auf dem See auf, weshalb die an verschiedenen Tagen beobachteten Individuen jedesmal kaum dieselben sind. Ebenfalls hat man beobachtet, dass mehrere *Nyroca*-, *Anas penelope*- und *A. acuta*-Scharen fast unmittelbar ihren Zug fortsetzen. Der grösste Teil der Entenscharen verweilt jedoch sogar mehrere Tage auf dem See. In Anbetracht dessen, dass die Zahlen der Tabelle als Mindestwerte zu betrachten sind, lässt sich jedoch schätzungsweise angeben, dass in der Zeit vom 15. IV. bis 15. V. mindestens 15,000 und in der Zeit 16—31. V. ungefähr 3,000—5,000 ziehende Enten über den See Äyräpäänjärvi ihren Weg genommen haben. — Tab. 2 gibt die entsprechenden Werte für die Watvögel in der Zeit 15. IV.—15. VI. an. — Ausserdem finden sich in der vorl. Untersuchung Angaben über die Anzahl ziehender Individuen von *Anser fabalis*, *Cygnus cygnus* und *Grus grus* sowie über die am See beobachteten Möwen, Raub- und Kleinvögel. — Nach MERIKALLIO (1929 a) beläuft sich die Anzahl der am Äyräpäänjärvi angebotenen Vogelarten auf 86, davon 36 nistend, nur ziehend 30, Speisegäste 10 und zufällige Arten 8. Später sind beim See folgende fünf seltene Vögel festgestellt worden: *Circus macrourus* (Gmel.), *Limicola f. falcinellus* (Pontopp.), *Calidris minuta* (Leisl.), *C. testacea* (Pall.) und *Ciconia c. ciconia* (L.) (näher bei PUTKONEN 1936). Von diesen fünf Arten sind *Ciconia* und *Circus* als zufällig, die übrigen als seltene Durchzügler zu betrachten.
