

Erst- und Letztbeobachtungen von *Zugvögeln* werden in Tab. 6 zusammengefasst, Beobachtungen über *zufällig erscheinende Arten* auf S. 47 ff.

In dem systematischen Teil wird mit Buchstabenverkürzungen angegeben, in welchen Teilen des Gebietes die Arten angetroffen worden sind: Ks = Kuusamo, Kk = Karelia keretina, Ok = Ostrobottnia kajanensis, Kpoc = Karelia pomorica occidentalis, nach der üblichen naturhistorischen Provinzenteilung des finnischen naturhistorischen Gebietes (Karte, siehe die „Memoranda Societatis pro Fauna et Flora Fennica“).

Till kännedomen om Österbottens fåglar.

BERTEL KLOCKARS.

Södra Österbotten är biologiskt sett det minst kända landskapet i Finland. Ytterst fåtaliga äro de ornitologiska litteraturuppgifterna därifrån. Denna brist är mycket påfallande.

Landskapet erbjuder stort intresse ur flere synpunkter. Dess mellanläge i Finland medför att många nordliga, östliga eller sydliga arter här saknas eller äro blott tillfälliga, men just på grund av sitt läge är området ett gränsgebit för ett stort antal arter. Bland nordliga arter, som uppgivits häcka här äro *Cractes infaustus*, *Bombycilla garrulus*, *Charadrius apricarius altifrons*, *Calidris temminckii*, *Terekia cinerea*, *Philomachus pugnax*, *Mergus albellus*, *Nyroca marila*. Sydliga arter nå här sin nordgräns (*Parus caeruleus*, *Hippolais icterina*, *Sylvia atricapilla*, *Acrocephalus scirpaceus*) och flere erbjuda intresse på grund av att de under de senaste decennierna utvidgat sitt utbredningsområde. Förekomsten av *Circus*-arterna, *Larus minutus*, *Locustella naevia* (och *fluviatilis*), *Upupa epops*, *Coturnix coturnix* o. a. visar att Österbotten ej kommer andra landskap efter i fråga om sällsyntheter.

Följande notiser äro att betrakta endast som en preliminär inledning till en mera djupgående undersökning av Sydösterbottens fauna.

Tillökningen i fågelfaunan i Kronoby sedan sekelskiftet.

Från Gamlakarlebytrakten, innefattande även en del av Kronoby socken publicerade KRANK (1898) en fågelfauna, den enda, som mig veterligen hänför sig till Österbottens kustområde.

Följande uppgifter om tillökningen i Kronoby fauna sedan 1898 basera sig på iakttagelser av förf. under sommarmånaderna åren 1932—36 och därutöver på enstaka observationer före 1932 samt 1938 och 1943.

KRANK (1898) omnämner icke följande av mig i Kronoby observerade fågelarter:

<i>Coloeus m. monedula</i> (L.), kaja	<i>Prunella m. modularis</i> (L.), järnsparv
<i>Emberiza rustica</i> Pall., videsparv	<i>Circus ae. aeruginosus</i> (L.), brun kärr- hök
<i>Parus c. caeruleus</i> L., blåmes	
<i>Turdus m. merula</i> L., koltrast	<i>Podiceps c. cristatus</i> (L.), skäggdop- ping

Därutöver tillkomma *Fulica a. atra* L., sothöna och *Spatula clypeata* (L.), skedand, vilka KRANK själv icke observerat, men som han uppger att påträffats tiotal år tidigare.

Vidare ha följande arter blivit skjutna i Kronoby (uppgift av fågelkännaren Paul Gripenberg, som stupade under vinterkriget 1940: *Caprimulgus e. europaeus* L., nattskärra, (september 1931) och *Picus c. canus* Gmel., gråspett (hösten 1932).

Coloeus m. monedula (L.). Häckar sedan omkring 1930 i Kronoby kyrka. T. ex. den 13. VIII. 1935 såg jag invid kyrkan ett 60-tal individer, av vilka flertalet voro ungfåglar.

Emberiza rustica Pall. 1935 påträffade jag videsparven på tre olika platser i Kronoby. 1) 20. VI.—30. VII. i Norrby, i försumpad granskog invid ett litet starrbevuxet skogstjärn, 2 km från fastlandskusten. I slutet av juli funnos där ungfåglar. 2) 15. VII. i Kivi-järvi (20 km från kusten) en fågel i blandskog invid en mosse. 3) En hane den 26. VII. nära gränsen till Karleby, 8 km från kusten, i ett skogskärr. — 1936 har jag antecknat arten den 8. VIII., 1 ad. och 2 juv. i ett grankärr nära Såka bäck.

Parus c. caeruleus L. Den 30. VI. 1934 en halvflygg blåmes-kull på en udde vid kusten (Långrevelsudd) i lundartad lövskog. — 8. VIII. 1938 ett ex. på Hemfjärdsbacken i Norrby.

Då denna art icke tidigare är känd som häckande i Österboten må följande uppgifter om densamma meddelas från Korsholm nära Vasa i provinsen Oa: Åren 1932—36 syntes arten på flere ställen under alla årstider. I augusti 1933 observerade jag ungfåglar. De sista dagarna i juli 1935 blev ett bo med ungar funnet av herr Sigurd Wahlbeck. Boet var i en trädhåla på låg höjd över marken på Björkskog i Gamla hamn. (Andra kull för året?)

Turdus m. merula L. En sjungande hane hördes på holmar i Norrby skärgård somrarna 1933—35 (t. ex. 1. VII. 1933 kl. 1 p. n.). Om arten häckat är ovisst.

Prunella m. modularis (L.). En sjungande hane den 7. VII. 1943 i Norrby.

Circus ae. aeruginosus (L.). En hona jagade över vikarna i Norrby den 6.—7. VII. 1943. Det är sannolikt att arten häckade här. Tidigare år har den blå kärrhöken häckat i samma trakt.

Podiceps c. cristatus (L.). Skäggdoppingen har häckat i Kronoby åtminstone sedan 1926. I vattnen vid Norrby såg jag den först 1929. 1932—37 påträffades årligen flere bon i Norrby. Arten var dessa år rätt vanlig vid kusten, såväl i havsvikar som i träsk nära kusten. 1943 föreföll frekvensen mindre.

Fulica a. atra L. Sothönan har sedan 1913 häckat i Kronoby, Boholm (jmf. HORTLING 1929—30). Likväl synes arten icke föröka sig nämnvärt och har ingen större spridning.

Spatula clypeata (L.). 1943 påträffade jag flere ungvullar av skedanden i vikar i Norrby och i träskan invid Boholm.

Följande arter ha sedan sekelskiftet tilltagit i riklighet:

Sturnus v. vulgaris L. Enligt KRANK var staren ej ännu årsviss på 1880-talet. Från år 1890 tilltog arten såväl i frekvens som i utbredning. — Starens spridning synes ha försiggått rätt långsamt. I Norrby, den sydligaste byn i Kronoby, kände man ännu i början av 1920-talet ej staren såsom häckfågel. Numera är den allmän och uppträder, sedan ungarna blivit flygga, i flockar på upptill 1000 ind. 1943 tycktes arten åter förekomma sparsammare.

Parus a. ater L. Svartmesen häckar sällsynt, måhända icke varje år. KRANK påträffade arten endast en gång (ett dött ex.).

Lanius c. collurio L. KRANK: 3 observationer under 1890-talet. — Numera påträffas törnskatan årligen, men är sällsynt i socknen.

Circus c. cyaneus (L.). Den blå kärrhöken häckar numera årligen och minst på 2—3 olika lokaler.

Vanellus vanellus (L.). Tofsvipan är numera rätt vanlig i kustområdet, dock med olika frekvens under olika år. Enligt KRANK endast 6—7 fynd.

Larus r. ridibundus L. KRANK omnämner endast Åsfjärden i Kronoby såsom häckningslokal för skrattmåsen. Numera häckar arten flerstädes i Gamlakarleby-trakten och i Kronoby.

Fågelobservationer i södra Österbottens kustområde 1943.

Den 19 juni till den 23 juli 1943 gjorde förf. en resa med cykel på fastlandet i kustområdet i Ostrobothnia australis och södra O. media. Under morgnar och förmiddagar gjordes korta exkursioner vid kusten, medan dagarna utnyttjades till fortsättandet av resan. Resultatet av dessa undersökningar publiceras icke här i sin helhet, utan här meddelas endast vissa observationer i korthet. Det är att observera, att exkursionerna endast gjordes vid själva kusten. Längre skogsvandringar gjordes icke, kärrmarker besöktes icke heller.

Räknat från söder äro kustsocknarna i svenska Österbotten följande: Sideby, Lappfjärd, Tjock, (staden Kristinestad), Närpes, (staden Kaskö), Korsnäs, Petalax, Malax, Solv, Korsholm, (staden Vasa), Kvevlax, Maxmo, Oravais, Munsala, Nykarleby landskommun, (staden N.), Pedersöre, (staden Jakobstad), Larsmo, Kronoby, Öja, Karleby, (staden Gamlakarleby). Områdets utsträckning från söder till norr är $62^{\circ}-63^{\circ} 55'$ n. br. Gränsen mellan Oa och Om är sockenrån mellan Oravais och Munsala. Samtliga nämnda socknar, förutom Kvevlax besöktes 1943: Från Sideby norrut till Korsholm under tiden 19. VI.—2. VII., från Karleby söderut till Korsholm 4.—15. VII., Korsholm 15.—23. VII.

Naturförhållanden. Kustens naturförhållanden beskrivas här endast i korthet. Själva stranden kan vara smal eller bred, den är alltid låg, vanligen långsluttande. Branta stränder äro undantag och utgöras av enstaka berghällar (vanligast i Sideby i söder och Öja i norr). I älvmyrningar och vikbottnar utbreda sig tillandsningsfält och strandängar, medan uddarnas steniga stränder följas av ett skogsbälte, innanför vilket byar och odlingar ligga. Denna rätt lågvuxna skog består huvudsakligast av gran, ofta inblandad med al eller björk. Tallen är rätt sällsynt i södra Oa:s kusttrakter, vanligare i Om. I många fall är strandens albård ansenlig, i andra fall obefintlig. Havstornet (*Hippophaës*) bildar endast i södra Oa täta strandsnår, medan busken norr om Vasa finns endast här och där på uddar och halvöar. Uppkastade strandbårdar av *Fucus* finns endast i liten utsträckning i sydligaste Oa, ej alls längre norrut.

Området kring Vasa hör till ett granitgebit och har mycket steniga och relativt smala stränder, följda av granskog. Ett skifferområde omsluter ringformigt detta centrala granitkomplex. I skifferområdet äro stränderna bredare och långgrundare. Öppna tillandsningsfält finnas speciellt rikligt i Korsnäs—Närpes i Oa och i Nykarleby—Kronoby i Om. I dessa socknar finnas även de största lövängsmarkerna, vilka ansluta sig till kusten. Nämnvärda sandstränder finnas icke i Oa. I Om finnas sådana i Munsala (Monäs och Vexala), vid Fäboda i Pedersöre, vid Bredviken och Yxpila i Karleby.

Strandskogarnas fåglar. Nedan anföres ett exempel på strandskogens fågelbestånd. Uppteckningen är gjord i Korsnäs (i södra Oa) den 29. VI. 1943 kl. 6—8 fm på en tre km vandring i ett bälte av ca. 200 m:s bredd, räknat från strandens albård. Skogstypen var den för kusten vanliga blandskogen av gran och björk med inslag av al, därtill mindre aldungar och betesmarker:

Fringilla coelebs	30	Loxia curvirostra	2
Phylloscopus trochilus	12	Sylvia borin	2
Parus atricapillus	6	Sylvia curruca	2
Sylvia atricapilla	6	Pica pica	2
Carduelis spinus	5	Motacilla alba	2
Regulus regulus	4	Columba palumbus	2
Prunella modularis	3	Muscicapa striata	2
Erithacus rubeculus	3	Phoenicurus phoenicurus	1
Turdus e. philomelos	3	Turdus musicus	1
Pyrrhula pyrrhula	3	Turdus pilaris	1
Corvus corone cornix	3	Parus major	1
Phylloscopus collybita	2	Fringilla montifringilla	1

Summa 99 (par el,
sjung. ha-
nar)

Antalet par uttrycker i detta fall samtidigt den ungefärliga procentuella andelen, d. ä. dominansgraden. Ovanlig för Österbotten är svarthättans rikliga förekomst (ävenså järnsparvens) samt den totala avsaknaden av trädpiplärka.

Ifall hagmarkerna äro vanligare och mellan dem finns mindre skogspartier kan sammansättningen bli rätt annorlunda, vilket må belysas med följande exempel från Kronoby, Norrby:

Fringilla coelebs	24.0	Turdus e. philomelos	1.5
Phylloscopus trochilus	16.5	Turdus musicus	1.5
Anthus trivialis	6.5	Oenanthe oenanthe	1.5
Muscicapa striata	5.5	Parus major	1.5
Emberiza citrinella	4.5	Phylloscopus collybita	1.5
Phoenicurus phoenicurus	4.5	Fringilla montifringilla	1.0
Turdus pilaris	4.0	Regulus regulus	1.0
Sylvia borin	3.5	Pyrrhula pyrrhula	1.0
Sylvia curruca	2.5	Garrulus glandarius	1.0
Corvus corone cornix	2.5	Cuculus canorus	1.0
Parus atricapillus	2.5	Lyrurus tetrrix	1.0
Motacilla alba	2.5	Lagopus lagopus	1.0
Erithacus rubeculus	2.0	Sylvia communis	0.5
Pica pica	1.5	Saxicola rubetra	0.5
Carduelis spinus	1.5	Dryocopus martius	0.5

100.0 %

Observerade arter. Följande i södra Österbottens kustområde mer eller mindre allmänna arter uppräknas endast här: *Corvus corone cornix* (L.), *Pica pica fennorum* (L.), *Garrulus g. glandarius* (L.), överallt endast sparsamt, *Sturnus v. vulgaris* L., *Carduelis spinus* (L.), *Pyrrhula p. pyrrhula* (L.) vanlig i granskogen vid kusten, *Loxia c. curvirostra* L., *Fringilla c. coelebs* L., *Passer d. domesticus* (L.), *Emberiza c. citrinella* L., *E. hortulana* L., en av de österbottniska slättbyggdernas vanligaste och mest typiska arter, *Alauda a. arvensis* L., en gång observerad på havsstranden (Nykarleby, „Andra sjön“), *Anthus t. trivialis* (L.), arten föreföll att vara ovanligt sparsamt företrädd i södra Oa nära kusten, *Motacilla flava* L., typfågel för sankta ängsmarker såväl vid stränder som högre upp på land, *M. a. alba* L., mycket allmän strandfågel, *Parus m. major* L., *P. c. cristatus* L., i södra Oa där tallen är sällsynt vid kusten är även tofsmesen anmärkningsvärt sällsynt, *P. atricapillus borealis* Selys, *Muscicapa s. striata* (Pall.), *M. h. hypoleuca* Pall., överallt endast sparsamt, *Phylloscopus collybita abietinus* (Nilss.), *Ph. trochilus acredula* (L.), *Sylvia borin* (Bodd.), *S. c. curruca* L. (ingenstädes rikligt), *S. c. communis* Lath., *Turdus pilaris* L., *T. ericetorum philomelos* Brehm., *T. musicus* L., *Oenanthe oe. oenanthe* (L.), vanlig fågel på steniga stränder, *Saxicola r. rubetra* (L.), vanlig bl. a. på vassstränder och buskrika strandängar, *Phoenicurus ph. phoenicurus* (L.), *Erithacus r. rubeculus* (L.), *Hirundo r. rustica* L., *Delichon u. urbica* (L.) (1943 ovanligt sällsynt, speciellt i de sydliga socknarna av Oa; ladsvalan var även i Om 10 ggr vanligare än hussvalan), *Apus a. apus* (L.), *Cuculus c. canorus* L., *Columba p. palumbus* L., *Dryocopus m. martius* (L.), *Lynx t. torquilla* L., sparsamt.

Nedan meddelas slutligen iakttagelser om ovan icke uppräknade arter:

Corvus c. corax L. Oa: Kaskö, Ängsö; Korsholm (flerstädes). — Om: Öja.

Coloeus m. monedula (L.). Kajan observerades i Munsala, Nykarleby, Pedersöre och Jakobstad. I Oa sågs arten icke.

Chloris ch. chloris (L.). Grönfinken är en art, som, ehuru jämnt spridd, ej förekommer mer än enstaka par här och där. Jag har antecknat arten i varje kustsocken, men blott en eller 2 gånger, förutom i Vasatrakten, där den var vanligare.

Fringilla montifringilla L. Oa: Sideby, Skaftung, 2 jung. hanar; Korsnäs 1; Korsholm 1. — Om: Kronoby 5. Bergfinken före-

kommer i hela kustområdet med tilltagande frekvens norrut. Här är arten knappast att betrakta såsom huvudsakligast „Einödenvogel“ såsom i Kumoälvs sjöområde (CAJANDER 1934). I Kronoby har arten sin största frekvens i kustbygdens lövängsområde. I södra Oa påträffades arten dels i blandskog, dels på lövträdsbevuxen hagmark invid kusten.

Emberiza sch. schoeniclus L. Korsholm; Kronoby; Larsmo.

Anthus pratensis (L.). Ängspiålrkan är mycket vanlig på de stränder, som ligga vid öppet hav, men synes sky inre skärgården. Endast en gång observerade jag arten vid odlingar på fastlandet (Malax). Mossar besöktes icke.

Certhia f. familiaris L. Trädkryparen var sällsynt. Oa: Korsholm. — Om: Nykarleby; Munsala, Vexala.

Parus a. ater L. Observerades endast i södra Oa: Lappfjärd och Korsholm.

Lanius c. collurio L. Förekommer sparsamt — sällsynt i hela kustområdet, vanligare i söder. I södra Oa förekommer törnskatan invid strändernas Hippophaësnår (Sideby). Längre norrut sågs arten endast högre uppe på fastlandet vid buskagen invid odlingar (Lappfjärd; Kronoby) eller vid väggkant invid mosse (Närpes, Yttermark).

Acrocephalus schoenobaenus (L.). Korsholm; Pedersöre; Kronoby.

Hippolais icterina Baldenst. Observerades endast i sydligaste Oa: Eskilsö invid Kaskö, i en björkdunge vid stranden.

Sylvia a. atricapilla L. Oa: Sideby på 2 lokaler; Lappfjärd 1; Korsnäs 9; Malax 1; Korsholm 1. — Om: Nykarleby invid „Andra sjön“. Det är mycket sannolikt att svarthättan även fanns i norra Oa, ehuru det regniga vädret under den tid jag vistades där omöjliggjorde observationer. Arten sjunger under juli månad under gynnsamma väderleksförhållanden (Korsholm 15.—23. VII.)

Artens höga dominansvärde i Korsnäs påpekades redan ovan.

Har svarthättan utvidgat sitt utbredningsområde under de senaste åren? HORTLING (1929—30) nämner ingenting om artens förekomst i Österbotten. LINDFORS (1918), som speciellt studerade *Sylvia*-arternas biologi i Korsnäs nämner icke denna art. Under 1930-talet observerade jag icke svarthättan i Österbotten.

Svarthättan uppehöll sig i gles blandskog av gran och björk eller gran och al. Ofta påminde denna skogstyp på grund av kreatursbete om ett slags hagmark, men såväl i Malax som i Korsholm

var svarthättans vistelseplatser högväxt granskog med inslag av höga björkar.

Turdus v. viscivorus L. I Oa konstaterades arten icke vid kusten (däremot inne i landet vid Bötombergen och i Tjock). I Om fanns dubbeltrast i Kronoby på en udde vid kusten på lövängsområde.

Prunella m. modularis (L.). Oa: Sideby, Skaftung; Lappfjärd, Härkmeri; Kaskö, Ängsö; Korsnäs på 5 olika platser i Harrström och invid kyrkobyn. — Om: Nykarleby, Andra sjön; Pedersöre, Lepplax; Kronoby, Norrby; Öja, Bodö.

HORTLING uppper icke arten från Österbottens kustområde.

Järnsparven uppträdde endast vid kusten och var typfågel för små torra granpartier av *Vaccinium*-typ, där undervegetationen bestod av enbuskar eller smågranar.

Fågeln är mycket skygg. På min vandring längs stranden hörde jag ofta på ett avstånd av 50—100 meter en svag sångyttring av en hane. Om jag stannade, kunde sången upprepas, och den sjungande hanen observeras i någon grantopp. Genast då jag närmade mig försvann fågeln och tystnade eller hördes längre borta. Trots timlång väntan fick jag icke mera se fågeln på detta ställe. — Endast en gång såg jag en hona, som hoppade omkring i granbuskar och lät höra knäppningar likt rödhake och en utdragen siiton, påminnande om trädkrypare. (Artens skygghet avvek från dess uppförande vid Syväri i maj. Där satt den sjungande hanen lugnt kvar i någon hög grantopp invid ett kärr eller ett försumpat skogsbestånd. Sången vid Syväri var starkare än densamma i Österbotten.)

Troglodytes t. troglodytes (L.). En sjungande fågel i Korsholm i en högväxt, stenig granskog vid stranden av Stadsfjärden den 16.—22. VII. (Gårdsmygen torde knappast någonstans i Österbotten förekomma rikligt).

Riparia r. riparia (L.). Några strandbrinkar, där backsvalan häckade, påträffades icke. Däremot häckar den under stenar på utskären. Det är troligen fåglar från dylika skär, vilka ses flyga vid havsstränderna: Sideby på 4 lokaler; Korsnäs; Munsala, Vexala. I Larsmo bor arten i stenbrovalv. Backsvalan är f. ö. rätt vanlig i Om, mindre vanlig i Oa; grustag, åbrinkar o. dyl. platser.

Dryobates m. major (L.). Kristinestad; Kronoby. 1943 var uppenbarligen icke hackspettår i Österbotten.

D. m. minor (L.). Kronoby.

Picoides t. tridactylus (L.). Ett ex. i Korsholm i granskog vid stranden av Stadsfjärden den 22. VII. 43.

Falco s. subbuteo L. Solv; Korsholm, Karperöfjärden; Munsala, Henriksnäs.

Falco t. tinnunculus L. Korsholm: på 5 olika lokaler; Malax; Pedersöre; Kronoby; Öja; Karleby.

Buteo buteo zimmermannae Ehmcke. Vråken är sällsyntare vid kusten än högre uppe på land. Solv; Korsholm; Munsala; Nykarleby; Öja.

Circus ae. aeruginosus (L.). En hona i Kronoby, Norrby. Jmfr. ovan under A.

Circus c. cyaneus (L.). Vid sjöar: Korsnäs, Hinjärvi; Korsholm, Karperöträsk. Vid kusten: Korsholm, Stadsfjärden, 2 par; Kronoby, Boholm; Karleby, Rödso.

Accipiter g. gentilis (L.). Korsholm.

Accipiter n. nisus (L.). Lappfjärd; Munsala; Oravais.

Pandion h. haliaetus (L.). Sideby, Skaftung; Munsala, Vexala; Kronoby, Boholm.

Anas p. platyrhyncha L. Över hela området på lämpliga lokaler.

Anas c. crecca L. Förekom allmännare än gräsanden, speciellt rikligt i Korsnäs och Kronoby.

Anas q. quarquedula L. Med säkerhet observerad endast i Öja i ett träsk.

Anas penelope L. Korsnäs; Kronoby.

Anas a. acuta L. Sideby, Skaftung; Korsnäs; Kronoby.

Spatula clypeata (L.). Kronoby: Boholm och Norrby. (Oa i Björkö i skärgården.)

Nyroca f. ferina (L.). Korsnäs; Kronoby.

Nyroca fuligula (L.). Sideby; Kristinestad; Kaskö; Korsnäs; Kronoby; Öja.

Nyroca m. marila (L.). Korsnäs. (Björkö i skärgården.)

Bucephala c. clangula (L.). Sideby; Kaskö (vid Ängsö flock på ca. 100 hanar); Korsnäs; Munsala; Larsmo; Kronoby; Öja.

Somateria m. mollissima (L.). Sideby, Skaftung; Kaskö, Ängsö.

Oidemia f. fusca (L.). Sideby; Kaskö; Korsnäs; Oravais; Munsala; Öja.

Mergus m. merganser L. Den allmännaste simfågeln vid kusten.

Mergus s. serrator L. Vanlig; men icke lika allmän som föreg.

Podiceps c. cristatus (L.). Sideby; Lappfjärd; Kaskö; Korsnäs;

Korsholm; Larsmo; Kronoby; Öja. Finns såväl i träsk vid kusten, som ute i havet, även där skärgård saknas (Korsnäs).

Colymbus a. arcticus L. Ute i havet i Munsala; Pedersöre, Fäboda.

Colymbus stellatus Pontopp. Oa: Kaskö, Eskilsö, 1 ex. — Om: Kronoby, Norrby (den 5. VII. 6 ex. i flykt mot land; 6. VII. på morgonen 2 ex. i flykt mot havet).

Haematopus o. ostralegus L. Längs hela kustområdet, men sparsamt i innersta skärgården.

Charadrius h. hiaticula L. Oa: Sideby på 4 lokaler; Korsnäs. — Om: Munsala, Vexala på 2 lokaler; Nykarleby.

Charadrius dubius curonicus Gmel. Oa: Sideby på 4 lokaler; Korsnäs på tre ställen. — Om: Munsala, Vexala 2; Pedersöre, Fäboda 2; Öja, Bodö 2 lokaler.

Charadrius apricarius altifrons Brehm. Den 12. VII. 4 ex. på låg strandäng i Munsala, Vexala på uddens nordsida. De två ex., som jag hann betrakta i kikaren voro utan svart teckning på bröstet.

Vanellus vanellus (L.). Jämnt utbredd över hela området, endast 1 till 4 par på enskilda lokaler, ej större kolonier.

Arenaria i. interpres (L.). Iakttagen på fastlandskusten endast i Korsnäs på en udde, vilken här är „utskärs“, då skärgård saknas. (F. ö. vanlig på utskär.)

Philomachus pugnax (L.). Ett par i Sideby, i Skaftung (sydligaste Oa). Paret uppehöll sig 21. VI. kl. 8 på en låg strandäng i strandkanten. Hanen hade svart halskrås. Fåglarna flögo upp utan ett ljud och försvunno högt uppe i luften åt väster.

Calidris a. alpina (L.). Den 9. VII. på e. m. en flock på 10 ind. i Pedersöre, Fäboda. (Även tidigare år har jag sett kärnsnäppor denna tid på sommaren, t. ex. Bredvikssandudd i Karleby den 6. VII. 36).

Calidris temminckii (Leisl.). Minst 11 ad. vid „Andra sjön“ i Nykarleby lk. 10. VII. 43. — 1938 observerades arten på samma ställe.

Tringa hypoleucus L. Allmän.

Tringa glareola L. Oa: Korsnäs 3 par; Malax 2; Korsholm 2. Om: Nykarleby 1; Kronoby 2; Larsmo 2; Öja 2.

Tringa ochropus L. Rätt vanlig (men endast ett par här och där) över hela området i strandförsumpningar och pölar.

Tringa t. totanus (L.). Över hela området.

Tringa nebularia (Gunn.). Oa: Korsnäs, Harrström 1 ex., kusten vid kyrkbyn 3 ex.; Malax: 1 ex. — Om: Kronoby. Huruvida arten häckade är ovisst. Åtminstone i Kronoby har arten tidigare hörts hela sommaren.

Numenius a. arquata (L.). Allmän. Stora flockar observerades i södra Oa i Sideby, annorstädes blott enstaka. (20. VI. Sideby: 20 ex. flyga åt SE, längs kusten. 21. VI.: 36 ex. på strandstenar i Skaftung.)

Capella media (Lath.). 4 ex. flyga upp från sank strandäng i Sideby den 20. VI.

Capella g. gallinago (L.). Antecknad i Korsholm, Munsala, Pedersöre och Kronoby.

Scolopax r. rusticola L. Antecknad i Kristinestad, Närpes, Korsholm och Maxmo.

Larus minutus Pall. Arten har icke de senaste åren uppträtt på tidigare kända lokaler i Munsala (jmf BERGROTH 1901). Ej heller i Kronoby finns arten mera (jmf KRANK 1898 och HERPMAN 1928). Däremot häckar arten årligen, åtminstone sedan 1937, i Karperöträsk i Korsholm (nära Vasa). I år observerade jag blott 2 ex. den 20. VII.

Larus r. ridibundus L. Vanlig i hela kustområdet.

Larus c. canus L. Allmän.

Larus a. argentatus Pontopp. Över hela området, men sparsammare än föreg. Häckar även i avsnörda havsvikar och träsk vid kusten (ex. Korsnäs och Munsala).

Larus f. fuscus L. Över hela kustområdet sparsamt.

Såsom exempel på de olika måsarternas riklighet må följande tjäna (antal ad. ex.): Korsnäs vid kusten västerom kyrkbyn den 28. VI.: *Larus canus* 60, *L. argent.* 20, *L. fuscus* 12, *L. ridib.* 26. Vid Molpe hamn i Korsnäs den 30. VI.: *L. canus* 12, *L. argent.* 20, *L. fuscus* 6, *L. ridibundus* 16. Harrström by i Korsnäs: *L. canus* 30, *L. argentatus* 4, *L. fuscus* —, *L. ridibundus* 20. Kronoby (inre skärgård): *Larus canus* 20, *L. argentatus* —, *L. fuscus* 1, *L. ridibundus* 36.

Sterna h. hirundo L. Allmän.

Sterna macrura Naum. I södra Oa, där större skärgård flerstädes saknas, var arten nästan lika talrik som föreg., men i Om och i Vasatrakten såg jag icke arten vid fastlandskusten.

Hydroprogne caspia (Pall.). Oa: Sideby 1 ex. — Om: Öja 1 ex.

- Uria g. grylle* (L.). I Korsnäs observerades tobisgrisslan vid fastlandskusten. I Om, Munsala, Vexala på ett grund invid kusten.
- Fulica a. atra* L. Korsholm; Karperöträsk. Kronoby; Boholm.
- Tetrao u. urogallus* L. Korsholm; Munsala; Öja; Kronoby.
- Lyrurus t. tetrix* (L.). Kristinestad; Korsnäs; Munsala; Kronoby.
- Tetrastes b. bonasia* (L.). Korsnäs; Malax; Petalax; Korsholm; Oravais; Munsala; Kronoby.
- Lagopus l. lagopus* (L.). Sideby; Lappfjärd; Korsnäs; Öja; Kronoby.

På min resa observerades icke arter sådana som *Perdix perdix* (L.), *Podiceps auritus* (L.), *Crex crex* (L.) o. a., vilket icke behöver bero på, att dessa arter skulle vara mycket sällsynta i kustområdet, utan snarare icke påträffades på grund av att deras vistelse-lokaler ej besöktes. Dock cyklade jag ju igenom hela kustbygden utan att en enda gång få höra kornknarren, vilket tyder på att denna art åtminstone 1943 verkligen var mycket sällsynt. Även raphönan uppgavs av ortsbefolkningen på ett par orter såsom sällsynt, jämfört med tidigare år. Svarthakedoppingen åter föreföll att vara försvunnen på ett par ställen i Kronoby, där jag tidigare sett den. Följande häckfåglar i Kronoby under 1930-talet såg jag icke på min färd 1943: *Cractes i. infaustus* (L.) (uppgavs förekomma bl. a. på Vexala udde, där benämnd „skogsrödstjärt“), *Carduelis l. linaria* (L.) (häckar vissa år), *Loxia pytyopsittacus* Bork., *Emberiza rustica* Pall. (jämför ovan), *Parus c. caeruleus* L. (jmför ovan), Striges-arter (inga nattobservationer), *Falco columbarius aesalon* Tunst., *Grus g. grus* (L.) (ses sommartid även vid kusten). — *Caprimulgus europaeus* L. omnämnas av OLANDER (1925) och TEGENGREN (1906). Från Kristinestad uppger HÖGLUND & NORDSTRÖM 1942 *Acrocephalus s. scirpaceus* (Herm.) och *Podiceps griseigena* (Bodd.).

Litteratur: BERGROTH, O., 1901, Om förekomsten av dvärgmåsen i Munsala socken. Medd. Soc. F. Fl. F. 27: 82—84. — CAJANDER, O., 1934, Einige Hauptzüge der regionalen Verteilung der Brutvogelfauna in dem Seengebiet von Kokemäenjoki. O. F. 11: 37—56. — HERPMAN, G., 1928, Några ornitologiska anteckningar. Memor. Soc. F. Fl. F. 5: 110—111. — HORTLING, I., 1929—30, Ornitologisk Handbok. Helsingfors. — HÖGLUND, H. och NORDSTRÖM, G., 1942, Rörsångaren (*Acrocephalus s. scirpaceus*) som häckfågel vid Kristinestad samt andra anmärkningsvärdare fågelfynd. O. F. 19: 121. — KRANK, H., 1898, Fågelfaunan uti Gamlakarleby, Larsmo och en del av Kronoby socken. Acta Soc. F. Fl. F. 15. — LINDFORS, A., 1918, Ornitologiska notiser från Kors-

näs. Medd. Soc. F. Fl. F. 44: 76—82. — OLANDER, A. J., 1925, Huomioita Kristiinankaupungin ympäristön linnustosta. Luonnon Ystävä 29: 60—62. — TEGENGREN, J., 1906, Ornitologiska meddelanden. Medd. Soc. F. Fl. F. 32: 71—73. — 1928 a, Råkan, *Corvus frugilegus* i Lillkyro. O. F. 5: 83. — 1928 b, Några fågelnotiser, O. F. 5: 120. — 1928 c, Kajan, *Coloeus monedula* i Vörå. O. F. 5: 83. — 1929 a, I Vörå skjutna kungsörnar. O. F. 6: 18—19. — 1929 b, *Upupa e. epops* i Vörå. O. F. 6: 117—118. — 1941, *Locustella n. naevia* (Bodd.) troligen häckande i Vörå. O. F. 18: 112—114. — VÄLIKANGAS, I., 1920, *Circus aeruginosus* L. tavattu Vaasan pohjoispuolella. Medd. Soc. F. Fl. F. 46: 3—4.

Zusammenfassung¹⁾: **Beiträge zur Kenntnis der Vogelfauna der Landschaft Österbotten.** Die Notizen gründen sich teils auf Beobachtungen im Kirchspiel Kronoby (63° 45' N, 23° E) 1932—36 nebst gelegentlichen Beobachtungen aus anderen Jahren, teils auf Beobachtungen während einer Exkursion mit Fahrrad durch das schwedische Sprachgebiet an der Bottnischen Küste (von Sideby, 62° 2' N 21° 20' E bis Karleby, 65° 50' N, 23° 6' E) in der Zeit 19. VI.—23. VII. 1943.

Die fraglichen Küstengegenden sind typische flache Kulturgebiete, von zahlreichen kleinen Flüsschen durchzogen. Die Ufer sind niedrig, meistens steinig, der waldlose Ufersaum bald breiter, bald schmaler. Zwischen dem Ufer und den kultivierten Böden liegt gewöhnlich eine Waldzone mit relativ niedrigem Walde, hauptsächlich von Fichte gebildet, aber oft mit Erlen und Birken reichlich durchmischt. Kiefernbestände sind selten. In einigen Gegenden schliessen sich sog. Laubwiesen (Laubholzgruppen und Wiesenfleckchen miteinander abwechselnd) dem Ufer an. An den Flussmündungen und den inneren Teilen der tiefen Meerbusen kommen Verlandungswiesen vor. Sandufer findet man nur in einigen Gegenden. Die grösseren Wald- und Moorgebiete, die sich auf den Wasserscheiden zwischen den Kulturgegenden ausbreiten, wurden nicht besucht.

Über die Vogelfauna des Gebietes ist bisher ausserordentlich wenig veröffentlicht worden. Seit dem Erscheinen der Vogelfauna von KRANK (1898, Gegend der Stadt Gamla Karleby) sind mehrere Arten in diese Gegend neu eingewandert oder haben sich auffallend vermehrt. Diese sind auf S. 59—60. verzeichnet (zweispaltiges Verzeichnis neue Arten). Mit Ausnahme der östlichen *Emberiza rustica* sind es lauter südliche Arten.

Das Verzeichnis S. 62 oben gibt als Beispiel die Zahl der in einem typischen Ufermischschwald von 200 × 3000 m Grösse aufgezeichneten Paare oder singenden Männchen wieder. Das Verzeichnis S. 62 unten beleuchtet die procentuale Zusammensetzung der Vogelfauna in einem Gebiet, wo kleine Waldpartien mit offenen Laubwiesen oder Weiden abwechseln.

Von bemerkenswerten, i. J. 1943 angetroffenen Arten seien genannt: *Sylvia atricapilla* und *Prunella modularis* unerwartet häufig (besonders letztere wurde bisher überhaupt als sehr selten in Finnland bezeichnet), *Circus cyaneus* mehrenrenorts (in Süd- und Mittelfinnland sehr selten), *Larus minutus* (brütet alljährlich, i. J. 1943 jedoch nur ein Paar beobachtet).

¹⁾ Von der Redaktion.