
Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

5

AVIFAUNISTISCHER JAHRESBERICHT 2000 FÜR DEN RAUM GÖT-
TINGEN UND NORTHEIM

HANS H. DÖRRIE

1. EINLEITUNG

Dem letzten Jahresbericht vor dem Beginn des neuen Milleniums liegen mehr als 20.000 Datensätze
zugrunde, von denen natürlich nur ein vergleichsweise kleiner Teil nach der Auswertung Eingang
finden konnte. Das gemeinschaftlich von den süd-niedersächsischen Avifaunisten erbrachte Ergebnis
kann sich sehen (und lesen!) lassen.

Auch 2000 setzte sich erfreulicherweise das reichhaltige Material nicht nur aus Zufallsbeobach-
tungen zusammen, sondern entstammte zu einem guten Teil planmäßigen Erfassungen der Brut- und
Rastvogelbestände in unserer Region, die bereits vor 3-4 Jahren begonnen wurden. U. HEITKAMP,
Gleichen-Diemarden, setzte mit 85 Begehungen die Kartierungsarbeiten am Denkershäuser Teich bei
Northeim fort. G. BRUNKEN, Gö.-Nikolausberg, untersuchte im Auftrag des Landkreises Göttingen
diesmal die Gemeinden Gleichen und Duderstadt auf Brutbestände wenig bekannter bzw. natur-
schutzrelevanter Arten. Für die Genehmigung, die dabei erzielten Ergebnisse im Jahresbericht publi-
zieren zu dürfen, geht der Dank des Verfassers an B. PREUSCHHOF vom Amt für Landschaftspflege,
Naturschutz und Landwirtschaft des Landkreises Göttingen. A. BARKOW, Göttingen, stellte liebens-
würdigerweise Datenmaterial aus seiner 1998-2000 im Rahmen einer Dissertation im Westteil des
Landkreises Göttingen vorgenommenen brutbiologischen Untersuchung an Heckenvögeln zur Verfü-
gung.

Gegenüber dem Vorjahr wurden die Planbeobachtungen am südlichen Göttinger Stadtrand inten-
siviert. H. DÖRRIE, Göttingen, und C. GRÜNEBERG, Göttingen-Geismar, nahmen allein an der Kies-
grube Reinshof insgesamt 266 (in den Schulferien und an Wochenenden gemeinsame) Begehungen
vor. M. FICHTLER, Rosdorf, und H. WEITEMEIER, Göttingen, beobachteten dort an 30 bzw. 15 Tagen.
Rechnet man, konservativ geschätzt, noch ca. 20 vereinzelte zusätzliche Besuche dieses Gebiets von
anderen Beobachtern hinzu, kommt man für das Jahr 2000 auf die enorme Zahl von ca. 335 Begehun-
gen. Eingerechnet ca. 20 an wenigen Tagen vorgenommene “Doppelbegehungen” ergab dies eine
feldornithologische Präsenz an 75 % aller Jahrestage, auch in den bisher vernachlässigten Monaten
Januar-März und Juli sowie zunehmend in den interessanten und nicht zu unterschätzenden Abend-
stunden!

Am Diemardener Berg südlich von Göttingen und in der Feldmark Gö.-Geismar wurden in der
für Schafstelze, Brach- und Baumpieper sowie Braunkehlchen und Steinschmätzer arttypischen Weg-
zugperiode vom 05.08.-26.09. von H. DÖRRIE und C. GRÜNEBERG insgesamt 33 frühmorgendliche
Begehungen vorgenommen, die in der Regel am Vormittag an der Kiesgrube Reinshof beendet wur-
den.

Der Göttinger Kiessee wurde an mehr als 250 Tagen von vielen Beobachtern auf Brut- und Rast-
vogelbestände untersucht, eingeschlossen die Arbeiten an der Brutvogelkartierung.

An der Geschiebesperre Hollenstedt widmeten sich, neben vielen anderen Beobachtern, vor allem
J. BRYANT, Vogelbeck, und V. HESSE, Göttingen, mit insgesamt mehr als 175 Begehungen in der
Heim- und Wegzugperiode vorwiegend der Beobachtung von rastenden und ziehenden La-
ro-Limikolen. Die Brut- und Rastvogelbestände an den Northeimer Kiesteichen (NSG und Großer
See) konnten durch regelmäßige wöchentliche Zählungen wiederum gut erfaßt werden.

An mehr als 150 Tagen wurde auch der Seeburger See von vielen Göttinger Avifaunisten besucht,
leider nur vergleichsweise selten in den interessanten Morgen- und Abendstunden.

Wie flächendeckend die Beobachtertätigkeit im vergangenen Jahr auch abseits der traditionell
bevorzugten Feuchtgebiete betrieben wurde, läßt sich z.B. am Datenmaterial zum Raubwürger able-
sen. Diese Art tritt als Brut- und Gastvogel in der Region sowohl in geringer Zahl als auch ausgeprägt
großräumig und lückenhaft verteilt auf. Die mehr als 40 Beobachtungen in den unterschiedlichsten
Gebieten zeigen, daß kaum ein Raubwürger den Augen der Beobachter entgehen konnte! Dennoch
mußte erneut konstatiert werden, daß die Rhumeniederung zwischen Northeim und Gieboldehausen
sowie der am Rand der Region liegende Solling offenbar kaum von ornithologisch Interessierten
besucht wurden.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

6

2. METHODIK

Im Jahr 2000 wurden in den Landkreisen Göttingen und Northeim, Süd-Niedersachsen (2384 km²),
225 Vogelarten beobachtet, mehr als jemals zuvor in einem Jahr. Offensichtliche Gefangenschafts-
flüchtlinge von Arten, die (noch) nicht regelmäßig in Deutschland brüten bzw. entflogene Exoten
wurden nicht mitgezählt, sondern gesondert im Anhang aufgelistet. Die hohe Zahl ist umso bemer-
kenswerter, weil unsere Region im tiefen, z.T. von Bergland geprägten Binnenland liegt und, vielleicht
mit Ausnahme der Leineniederung zwischen Northeim und Salzderhelden, keinerlei für rastende
Vogelscharen besonders attraktive Gebiete aufweist. Hinzu kam, daß zum Jahresende nur wenige für
die Jahresliste “neue” Arten entdeckt wurden, weil mehr oder minder alljährlich auftretende Gäste wie
Pracht- und Sterntaucher, Trauerente, Rauhfußbussard oder Silbermöwe unsere Region 2000 mieden.
Außerdem sorgte das extrem milde Wetter im November und Anfang Dezember dafür, daß die von
Kältewellen stimulierte Wegzugdynamik auch bei später ziehenden Sperlingsvögeln (vor allem Am-
mern und Finken) kaum wahrgenommen werden konnte, so daß auch keine Nachweise von selteneren
Gästen aus diesem Artenspektrum glückten.

2.1. Nomenklatur und Systematik

Die Reihenfolge der Vogelarten mit ihren deutschen und wissenschaftlichen Namen richtet sich nach
BARTHEL (1993), doch wurde, im Einklang mit der in der Standardliteratur vorgenommenen taxono-
mischen Neubewertung der beiden holarktischen Dreizehenspecht-Arten (z.B. GLUTZ V. BLOTZHEIM

& BAUER 1980, SHORT 1982, WINKLER et al. 1995) bei den Buntspechten der Gattungsbezeichnung
Picoides der Vorzug gegenüber dem obsolet gewordenen Namen Dendrocopos gegeben.

2.2. Auswahlkriterien

Jede 2000 in der Göttinger Region festgestellte Vogelart wird aufgeführt. Mehrfachbeobachtungen
von Ind., die sich z.B. für länger als einen Tag in einem Gebiet aufhielten, werden als ein Nachweis
gewertet.

In der bewährten Tradition der früheren Jahresberichte wird Datenmaterial aus möglichst vielen
verschiedenen Beobachtungsgebieten präsentiert, in der Regel von Nord nach Süd gegliedert in Bru-
ten, Heimzug und Wegzug, Überwinterung sowie beobachtete Maximalzahlen und Besonderheiten.

Wegen der großen Datenmenge war es auch bei der Erstellung dieses Jahresberichts unerläßlich, bei
einigen Arten das Material gestrafft darzustellen. Deshalb wurden pro Gebiet und Jahreszeit die
beobachteten Tagessummen nach Minimal- und Maximalzahlen aufgelistet. Wenn also beim Hauben-
taucher die Angabe 05.01.-26.02. - 79-92 Ind. - Northeimer Kiesteiche - erscheint, bedeutet dies, daß
die bei mehr als 10 Exkursionen in diesem Zeitraum ermittelte Tagessumme regelmäßig zwischen
79-92 Ind. lag. Bei weitgehend konstanten winterlichen Rastbeständen oder Ansammlungen mausern-
der Entenvögel ist ein solches Verfahren vergleichsweise transparent und aussagekräftig. Dagegen
liegt der Vorzug von Phänologie-Diagrammen in ihrer Aussagekraft für längere Zeiträume. Da es in
diesem Jahresbericht nur um das Auftreten von Vögeln im Jahr 2000 geht, wurde das o.g. platzspa-
rende Verfahren favorisiert. Der unbestreitbare Nachteil der komprimierten phänologischen Darstel-
lung besteht allerdings darin, daß sie die Dynamik einiger Arten auf dem Heim- und Wegzug, also das
tageweise z.T. stark schwankende und manchmal durch typische Gipfel geprägte Auftauchen unter-
schiedlicher Individuen nur ungenügend wiedergeben kann. Aus diesem Grund wurden für ausge-
wählte Gebiete bei einigen Passeres alle auf dem (Weg-)Zug ermittelten Tagessummen addiert und
gleichzeitig die höchste Tagessumme (Maximum) mitgeteilt, die den Durchzugsgipfel anzeigte. Bei
einigen Anatiden- und Limikolenarten werden ebenfalls maximale (gebietsbezogene) Tagessummen
vom Heim- und Wegzug mitgeteilt, um die Durchzugsgipfel zu verdeutlichen.

2.3. Die Beobachter/innen

Jede(r) Beobachter(in) erhält, wie in den bisherigen Berichten auch, ein entsprechendes Kürzel, das in
Klammern hinter der Beobachtung vermerkt wird. Für die korrekte Bestimmung des Vogels ist der

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

7

Beobachter verantwortlich, mögliche Übermittlungsfehler oder Auslassungen gehen in der Regel zu
Lasten des Verfassers, der sich bereits im voraus dafür entschuldigt. Zweifelhafte, unstimmige oder
völlig aus dem bekannten Rahmen fallende Beobachtungen wurden in den Bericht nicht aufgenom-
men; für diesbezügliche Rückfragen steht der Verfasser jederzeit gern zur Verfügung. Nachrichtlich
einem Melder von Dritten übermittelte Beobachtungen werden durch die Bezeichnung (lt. XY) ge-
kennzeichnet, wobei das Kürzel des Melders verwendet wird, der sich auch für die Seriosität der
Beobachtung verbürgt. In Zukunft sollte aber angestrebt werden, daß möglichst alle Beobachtungen
direkt gemeldet werden, um Unstimmigkeiten zu vermeiden.

Im Vergleich zum Vorjahr hat sich die Zahl der mehrheitlich im Arbeitskreis Göttinger Ornitho-
logen (AGO) tätigen Avifaunisten, ungeachtet der für eine Universitätsstadt typischen Populations-
schwankungen, weiter erhöht. Wiederum war sehr erfreulich, daß das eingereichte, den Bearbeiter auf
den ersten Blick schier erschlagende Datenmaterial nicht nur termingerecht, sondern z.T. auch recht
anschaulich übermittelt wurde. Da einige Beobachter der Empfehlung folgten, Beobachtungsdaten
vom Heimzug und aus der Brutzeit zusammengefaßt schon im Herbst zu melden, konnte bereits im
November 2000 mit der Erstellung des Jahresberichts für das laufende Jahr begonnen werden!

Für Beobachtungsdaten aus dem Jahr 2001 wird der 15.02.2002 als “deadline” festgelegt. Daten
aus dem Göttinger und Northeimer Raum nimmt H. DÖRRIE, Düstere Str. 8, 37073 Göttingen entge-
gen, aus der Umgebung Hann. Mündens S. SCHÄFER, Philosophenweg 4, 34346 Hann. Münden.

Allen Beobachter/innen ein herzliches Dankeschön für ihre rege, im Einzelfall sogar obsessiv be-
triebene avifaunistische Tätigkeit, nach der allmorgendlichen Devise: Aufgestanden aus den Sielen
und den Vögeln zugewandt!

A. Barkow, Göttingen (AB)
T. Baumgarten, Gleichen-Diem. (TB)
G. Bergmann, Einbeck (BE)
F. Bindrich, Göttingen (FB)
G. Brunken, Gö.-Nikolausberg (GB)
J. Bryant, Vogelbeck (JB)
J. Conrad, Gö.-Herberhausen (JC)
M. Deutsch, Gö.-Gr. Ellershausen (MD)
G. Diederich, Ebergötzen (GD)
J. Dierschke, Wilhelmshaven (JD)
M. Dinter, Göttingen (DI)
H. Dörrie, Göttingen (HD)
K. Dornieden, Duderstadt (DO)
M. Drüner, Göttingen (DN)
H. Eichler, Waake-Bösinghausen (HE)
M. Fichtler, Rosdorf (MF)
A. Fokken, Hann. Münden (AF)
A. Fritz, Northeim (AZ)
J. Goedelt, Göttingen (JG)
E. Gottschalk, Göttingen (EG)
D. Grobe, Gö.-Weende (DG)
C. Grüneberg, Gö.-Geismar (CG)
W. Haase, Waake (WH)
W. Habersetzer, Göttingen (HH)
J. Haring, Göttingen (JH)
E. Heiseke, Göttingen (HK)
U. Heitkamp, Gleichen-Diemarden (HP)
V. Hesse, Göttingen (VH)
F. Hochrath, Staufenberg-Uschlag (FH)

K.-E. Hochrath, Staufenberg-Uschlag (KH)
W. Hörenz, Göttingen (WI)
G. Holighaus, Gö.-Herberhausen (GH)
C. Hugo, Northeim (CH)
P. Ignatavicius, Gö.-Weende (PI)
H.-A. Kerl, Ebergötzen (AK)
H. Kiefer, Göttingen (KI)
H. Krug, Göttingen (KR)
K. Lehmann, Göttingen (KL)
R. Lille, Waake-Bösinghausen (RL)
K. Michalczyk, Falkenhagen (KM)
E. Naumer, Rosdorf (EN)
L. Nockemann, Göttingen (LN)
T. Ott, Göttingen (TO)
D. Radde, Gö.-Geismar (DR)
S. Schäfer, Hann. Münden (SC)
H. Schmaljohann, Göttingen (SJ)
M. Schmidt, Göttingen (MS)
H. Schumacher, Eberswalde (HS)
M. Semrau, Göttingen (SE)
G. Spließ, Bovenden-Eddigehausen (GS)
A. Stumpner, Bovenden (AS)
D. Trzeciok, Gö.-Weende (DT)
H. Weitemeier, Göttingen (HW)
F. Wichmann, Göttingen (FW)
D. Wodner, Glasehausen (WO)
D. Wucherpfennig, Göttingen (DW)
D. Zimmermann, Göttingen (DZ)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

8

Abkürzungen

Gö. Göttingen
BP Brutpaar
ha Hektar
Ind. Individuum, Individuen
M. Männchen
W. Weibchen
wf. weibchenfarben, unausgefärbt
ad. adult, erwachsen
juv. juvenil, Jungvogel
diesj. diesjährig, im Kalenderjahr erbrütet
vorj. vorjährig, im vorigen Kalenderjahr erbrütet
pull. Pullus, Jungvogel im Dunenkleid
immat. immatur, unausgefärbt
1. KJ, 2. KJ erstes, zweites Kalenderjahr
BK Brutkleid
SK Schlichtkleid
N, S, O, W Himmelsrichtungen
ra rastend
üfl. überfliegend, keine zielgerichtete Zugbewegung
z ziehend, oft mit Angabe der Himmelsrichtung, in die der Zug erfolgte

2.4. Seltenheiten

Beobachtungen von Seltenheiten wurden nur in den Jahresbericht aufgenommen, wenn sie zum einen
der Redaktion umgehend direkt gemeldet und gleichzeitig bei der DEUTSCHEN

SELTENHEITEN-KOMMISSION (DSK), Über dem Salzgraben 11, 37574 Einbeck-Drüber, zur Doku-
mentation eingereicht wurden, was in der Regel eine Erwähnung in der Rubrik "Bemerkenswerte
Beobachtungen" in der Zeitschrift LIMICOLA zur Folge hat. Entdecker von Seltenheiten sollten in
jedem Fall anstreben, andere Vogelbegeisterte in den Genuß des Anblicks einer Rarität kommen zu
lassen; zudem ist ein derart selbstloses Verhalten vielleicht auch für den Erstbeobachter von Vorteil,
weil die Bestimmung von anderen Avifaunisten nachvollzogen und bestätigt werden kann. Melde-
pflichtige Arten im Jahresbericht werden durch den Vermerk DSK (in Klammern hinter dem wissen-
schaftlichen Artnamen) gekennzeichnet. Eine Liste dieser Arten kann über die DSK unter der o.g.
Adresse bezogen werden.

Zum Jahresende 2000 wurde bekannt, daß die AVIFAUNISTISCHE KOMMISSION NIEDERSACHSEN

UND BREMEN (AKN) ihre Arbeit aufgenommen hat. Die AKN wird zur Entlastung der DSK in Zu-
kunft Nachweise von Vogelarten bearbeiten, die als sogenannte, alljährlich mehr oder weniger regel-
mäßig auftretende “Halbraritäten” zu bezeichnen sind wie z.B. Silberreiher, Nachtreiher, Rotfußfalke,
Teichwasserläufer oder Weißflügel-Seeschwalbe. Außerdem wird sie jahreszeitlich extrem ungewöhn-
liche Beobachtungen sowie Neuansiedlungen von Brutvögeln zur Dokumentation annehmen, beurtei-
len und archivieren. Die AKN verdient die volle Unterstützung der süd-niedersächsischen Avifaunis-
ten! Eine Artenliste kann über das Sekretariat der AKN c/o A. DEGEN, Tannenburgstr. 11, 49084
Osnabrück (E-mail Axel.Degen@t-online.de) bezogen werden. Bei einigen Beobachtungen, z.B. des
Silberreihers oder einer erfolgreichen Nilgansbrut, wird im Jahresbericht vermerkt, daß diese bei der
DSK dokumentiert wurden, obwohl hinter dem wissenschaftlichen Artnamen der Verweis (AKN)
auftaucht. Dieser Widerspruch ist darauf zurückzuführen, daß die Beobachtungen vor dem Bekannt-
werden der Arbeitsaufnahme der AKN (pünktlich!) noch nach dem alten Modus eingereicht wurden.

2.5. Rote Liste - Status

Hinter dem wissenschaftlichen Artnamen tauchen, wenn erforderlich, in Klammern zwei durch einen
Schrägstrich getrennte Zahlen auf: Die erste Zahl gibt die auf Brutvögel bezogene Gefährdungskate-
gorie für die Bundesrepublik Deutschland an, die zweite die für Niedersachsen, z.B. Spießente Anas
acuta (2/1). Die Kategorien im einzelnen, nach WITT et al. (1998) für die BRD bzw. HECKENROTH

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

9

(1995) für Niedersachsen:
0 Ausgestorben
1 Vom Aussterben bedroht
2 Stark gefährdet
3 Gefährdet
4 Potentiell gefährdet
5 Vermehrungsgast
R Arten mit geographischer Restriktion in der BRD
V Arten der bundesweiten Vorwarnliste
- Art ist nicht in der jeweiligen Roten Liste enthalten

Das Anfügen von Rote-Liste-Brutvogelkategorien an die im Göttinger und Northeimer Raum beo-
bachteten (Rast-)Vogelarten ist nicht unproblematisch, weil zum einen die meisten dieser Arten (z.B.
fast alle Limikolen!) in unserer vergleichsweise kleinen Region überhaupt nicht (mehr) brüten oder
wenn sie dies tun, ihr Vorkommen zudem den für ein größeres Areal definierten Kategorien nicht
entspricht. Drei Beispiele sollen dies verdeutlichen:
1. Auf dem Heimzug rasten auch in unserer Region alljährlich (und manchmal Hunderte) Ind. des

Goldregenpfeifers Pluvialis apricaria (1/1), dessen auf Nordwest-Niedersachsen beschränkter
deutscher Brutbestand 1994 ganze 11 Paare umfaßte (MÄDLOW & MODEL 2000). Mit Sicherheit
kann deshalb davon ausgegangen werden, daß unsere Rastvögel nur im Ausnahmefall der winzigen
deutschen Restpopulation angehören, sondern in der Regel den riesigen fennoskandischen und
nordrussischen Brutgebieten entstammen, in denen sie als häufige Charaktervögel der Tundra kei-
neswegs gefährdet sind. Ähnliches gilt, neben der o.g. Spießente beispielsweise auch für die Pfeif-
ente Anas penelope (R/5).

2. Die Beobachtungen des Rebhuhns Perdix perdix (2/3), einem ausgeprägten Standvogel, gehen seit
Jahren kontinuierlich zurück und haben inzwischen leider ein Niveau erreicht, das die Einstufung
dieses Hühnervogels in Kategorie 1 (vom Aussterben bedroht) für den Göttinger Raum rechtferti-
gen würde. Hinzu kommt, daß sich einzelne Wahrnehmungen auch auf von Jägern ausgesetzte Ind.
beziehen könnten, was eine Aussage über die Größe der verbliebenen autochthonen Population zu-
sätzlich erschwert.

3. Dagegen weist der in Süd-Niedersachsen am Rand seines riesigen transkontinentalen Verbrei-
tungsgebiets siedelnde Schwarzmilan Milvus migrans (weltweit mit Abstand der häufigste Greif-
vogel!) mit ca. 10-12 Brutpaaren einen stabilen und gerade in den letzten Jahren zunehmenden Be-
stand auf und ist deshalb, obwohl die landesweite Kategorie 2 (stark gefährdet) dies nahelegt, zu-
mindest regional keinesfalls gefährdet, sondern wegen des begrenzten (Nahrungs-)Habitatangebots
naturgegeben nur spärlich verbreitet.

Vor die Alternative gestellt, diesem Wirrwarr durch das selektive Weglassen der
RL-Brutvogelkategorien bei offensichtlichen Rastvögeln zu entkommen oder aber durch die Definiti-
on von präziseren Kategorien bei regionalen Brutvögeln weitere Konfusion zu stiften, hat sich der
Verfasser für die Beibehaltung des bereits in den früheren Jahresberichten praktizierten, einem ver-
breiteten Informationsbedürfnis entgegenkommenden Vorgehens entschieden. Zudem wurde natürlich
darauf geachtet, das regionale Brutvorkommen gefährdeter Arten im Jahresbericht detailliert zu do-
kumentieren. Er bittet die Leser aber eindringlich, die Kategorien im Einzelfall kritisch zu hinterfragen
und sich von ihnen kein falsches Bild der Brutvögel unserer Region aufzwingen zu lassen.

3. ANERKANNTE NACHWEISE VON SELTENHEITEN AUS DEM JAHR 1997

Pünktlich zum Abschluß der Arbeiten am Jahresbericht lag am 15.03.2001 der Seltenheiten-Bericht
der DSK für das Jahr 1997 (DSK 2000) vor. Folgende Beobachtungen aus dem Göttinger und Nort-
heimer Raum, die z.T. zuvor bei SCHUMACHER (1999a) und in der 1. Fassung von DÖRRIE (2000b)
mitgeteilt wurden, sind anerkannt. Daß in DSK (2000) in einzelnen Fällen andere bzw. wesentlich
weniger Beobachter genannt werden, könnte u.a. damit zusammenhängen, wer die Dokumentation bei
der DSK vorgenommen hat. Auch die stark abweichenden Zahlen vom spektakulären Einflug der
Weißflügel-Seeschwalbe an der Geschiebesperre Hollenstedt und den Northeimer Kiesteichen (155
Ind. gegenüber 480 Ind.!) können damit erklärt werden.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

10

Nachtreiher Nycticorax nycticorax: Ein Ind. im 2. KJ an der Tongrube Ascherberg bei Göttingen am
11.-15.05. (F. BINDRICH, H. HAAG, M. BOPP u.a.). Beobachtungsort war die alte Rosdorfer Tongrube,
die nicht mit den Tongruben Ascherberg identisch ist (HD).

Seidenreiher Egretta garzetta: Ein Ind. am 11.05. über dem Göttinger Stadtfriedhof (D. ZINNER). Am
11.-12.05. (F. BINDRICH, F. WICHMANN, M. WEGNER, J. ROHRMOSER) sowie am 20.-21.05. (D.
WUCHERPFENNIG, H. DÖRRIE, M. DEUTSCH) je ein Ind. im Hochwasser-Rückhaltebecken Salzder-
helden. Beobachtungsort war die Geschiebesperre Hollenstedt (HD).

Silberreiher Egretta alba: Ein Ind. am 04.-07.04. am Seeburger See und am Lutteranger (T.
MEINEKE, K. MENGE, J. DIERSCHKE u.a.). Drei Ind. am 08.11. im Hochwasser-Rückhaltebecken
Salzderhelden (= Geschiebesperre Hollenstedt) (F. BINDRICH, M. WEGNER, T. OTT, S. KOLB).
Ein Ind. am 08.-09.11. am Lutteranger (D. SANDERS). Wohl identisch mit dem Vogel, der etwas
länger vom 09.-14.11. dort weilte (H. DÖRRIE, D. WUCHERPFENNIG, D. RADDE, C. GRÜNEBERG in
DÖRRIE 2000b) und dessen Beobachtung ebenfalls bei der DSK dokumentiert wurde, aber vielleicht
dort in der Flut von Meldungen untergangen ist... Am 28.12. erneut ein Ind. am Seeburger See (T.
MEINEKE, K. MENGE, K. DORNIEDEN).

Löffler Platalea leucorodia: Ein ad. Ind. am 11.-14.07. im Hochwasser-Rückhaltebecken Salzderhel-
den (B. FLEHMIG, G. VOGEL, P.H. BARTHEL). Beobachtungsort war die Geschiebesperre Hollenstedt.

Rothalsgans Branta ruficollis: Ein ad. Ind. am 26.01.-08.02. im Hochwasser-Rückhaltebecken Salz-
derhelden (H. DÖRRIE, C. GRÜNEBERG, C. und P.H. BARTHEL u.a.). Erstnachweis für die Region.

Mornellregenpfeifer Charadrius morinellus: Ein Ind. am 12.09. südlich Göttingen-Geismar (H.
DÖRRIE). Dieser Vogel überflog den Diemardener Berg (HD). Erstnachweis für die Region.

Dreizehenmöwe Rissa tridactyla: Ein Ind. im 1. KJ am 06.11. an der Kiesgrube Reinshof (H.
DÖRRIE).

Küstenseeschwalbe Sterna paradisaea: Ein Ind. am 30.04. am Seeburger See (D. WUCHERPFENNIG).

Weißbart-Seeschwalbe Chlidonias hybridus: Ein Ind. am 28.06.-01.07. am Seeburger See und am
Lutteranger (T. MEINEKE, K. MENGE, K. DORNIEDEN, D. WUCHERPFENNIG).

Weißflügel-Seeschwalbe Chlidonias leucopterus: 360 Ind. am 13.05. im Hochwas-
ser-Rückhaltebecken Salzderhelden (= Geschiebesperre Hollenstedt) (F. BINDRICH, V. HESSE, D.
RADDE, C. und P.H. BARTHEL). 120 Ind. am 13.05. an den (angrenzenden - HD) Northeimer Kiestei-
chen (P.H. BARTHEL).

40 Ind. am 14.05. am Seeburger See (K. MENGE). Acht Ind. am 15.05. im Hochwas-
ser-Rückhaltebecken Salzderhelden (P.H. BARTHEL, I. BRAUN). Zwei Ind. am 16.05. am Seeburger
See (T. MEINEKE). Ein Ind. am 18.05. am Seeburger See (T. MEINEKE, K. MENGE, C. GRÜNEBERG).

Taigazilpzalp Phylloscopus (collybita) tristis: Ein Ind. am 26.10. am Seeburger See (F. BINDRICH, M.
WEGNER).

4. WITTERUNGSVERLAUF IM JAHR 2000

U. HEITKAMP

In Tabelle 1 ist der Witterungsverlauf für das Jahr 2000 dargestellt. Insgesamt wird deutlich, daß der
langjährige Temperaturdurchschnitt mit 8,6°C unter dem Durchschnittswert (9,9°C) von 2000 lag. Die
Monate Januar bis Mai und April bis Dezember waren deutlich wärmer als im Durchschnitt, für den
Juni wurde ein identischer Temperaturdurchschnitt ermittelt, der Juli war mit durchschnittlich 15,5°C
gegenüber dem langjährigen Mittel von 16,9°C deutlich kälter. Auffällig waren auch die starken

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

11

Tem-

Tabelle 1: Temperaturverlauf (monatliche Durchschnitts-, Minimum- und Maximumtemperaturen),
Niederschläge und Wetterlage für das Jahr 2000. Tägliche Aufzeichnungen Diemarden, 190 m ü.N.N.
langj. Du. = langjähriges Mittel der Wetterstation Göttingen/Südniedersachsen. ✸ = heiter, ✪ = heiter
bis wolkig, � = bedeckt, bewölkt. () in Klammern = reduzierte Datenzahl.

Monate T e m p e r a t u r (°C) Frosttage Regen/Schnee langjähr. Du.

Du. langj. Du. Min. Max. mm(l/m2) mm(l/m2)

Januar +0,8 +0,2 -13 +10 3 59,5 46

Februar +4,4 +0,5 -5 +16 - 82 42

März +5,8 +3,8 -3 +17 - 92,5 36

April +10,0 +8,2 -4,5 +25 - 27,5 43

Mai +14,4 +12,9 +3,5 +27 - 63 58

Juni +15,8 +15,9 +4 +32 - 117 65

Juli +15,5 +16,9 +7 +22,5 - 95 77

August +17,5 +16,6 +7 +28 - 58 72

September +14,6 +13,6 +3,5 +24 - 52,5 49

Oktober +10,8 +8,8 +2 +19 - 34,5 52

November +6,0 +5,7 -1 +12,5 - 52 47

Dezember +2,7 +1,6 -12 +12,5 4 52,5 47

Durchschnitt
Gesamt

9,9 8,6 7 786 634

Monate Schnee-

tage
Windrichtung

 Anzahl
Tage

Windstärke Anzahl Tage

 W-SW weitere ✸ ✪ ����

Januar - 15 16 meist 1-4, max. 7 7 6 18

Februar 5 26 3 meist 2-4, max. 8 5 14 10

März 3 22 9 meist 2-4, max. 5 2 9 20

April - 13 17 meist 2-4, max.6 7 16 7

Mai - 15 16 meist 1-4, max. 7 11 14 6

Juni - (16) (7) meist 1-3, max. 5 (9) (8) (6)

Juli - 23 8 meist 1-4, max. 5 0 17 14

August - 19 12 meist 1-3, max. 5 10 20 1

September - 13 18 meist 1-4, max. 6 8 11 11

Oktober - 18 13 meist 1-4, max. 8 5 12 14

November - (16) (5) meist 1-3, max. 5 (2) (13) (6)

Dezember 2 21 10 meist 1-3, max. 8 9 9 13

Durchschnitt
Gesamt

10 217 134 75 149 126

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

12

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

13

peraturdifferenzen in den einzelnen Monaten. So lagen die Minimumtemperaturen im Januar und
Dezember bei –13 bzw. –12°C, es wurden aber auch Maximaltemperaturen von +10 bzw. +12,5°C
erreicht. In den Wintermonaten wurden nur 7 Frosttage und 10 Tage mit geschlossener Schneedecke
registriert. Auch in den Hochsommermonaten Juli und August traten bei den Mindest- bzw. Höchst-
temperaturen starke Differenzen mit jeweils +7°C bzw. 22,5°C und 28°C auf. Das Temperaturmaxi-
mum wurde mit 32°C am 20. Juni erreicht.

Deutlich abweichend vom langjährigen Durchschnitt (634 mm) waren auch die für die Nieder-
schläge ermittelten Werte mit 786 mm. Die Monate mit den höchsten Niederschlägen waren März
(92,5 mm), Juni (117 mm) und Juli (95 mm). Die niedrigsten Werte wurden im April (27,5 mm) und
Oktober (34,5 mm) registriert. Mit Ausnahme von April, August und Oktober lagen die Niederschläge
in allen Monaten immer, z.T. deutlich höher als das langjährige Mittel.

Die Brutsaison 2000 von März/April bis Juli war bestimmt durch eine Kombination stark diffe-
rierender Temperaturen und Niederschläge. Einem warmen März mit sehr hohen Niederschlägen
folgte ein warmer April mit sehr geringen Niederschlägen und besonders in der 2. und 3. Dekade
hohen Temperaturen bis 25°C. Mai und Juni waren warm, wobei die Niederschläge im Mai etwas, im
Juni sehr deutlich über dem Durchschnitt lagen. Der Juli schließlich zeichnete sich durch Temperatu-
ren aus, die nur selten über 20°C stiegen sowie durch Niederschläge über dem langjährigen Mittel.

Die überdurchschnittlich hohen Temperaturen von Oktober-Mitte Dezember sowie über mehrere
Wochen anhaltende Süd- und Südwestwinde verzögerten offensichtlich den Wegzug vieler Vögel und
führten gebietsweise in West- und Mitteleuropa zu ungewöhnlichen Spät- bzw. sogar Winterbeobach-
tungen von Weitstreckenziehern wie z.B. Trauerseeschwalbe, Mauersegler, Gartenrotschwanz oder
Braunkehlchen (VAN DONGEN et al. 2001). Auch im Göttinger Raum gelangen einige regional bemer-
kenswerte Spätbeobachtungen, die wahrscheinlich mit diesem Phänomen in Zusammenhang standen.

5. ARTENLISTE DER IM JAHR 2000 IM RAUM GÖTTINGEN UND NORTHEIM
BEOBACHTETEN VOGELARTEN

5.1. Kurzübersicht über die bemerkenswerten Feststellungen 2000

Alle im folgenden aufgeführten Beobachtungen von meldepflichtigen Seltenheiten wurden, mit Aus-
nahme von 1-2 Silberreiher- und Rostganswahrnehmungen bei DSK und AKN dokumentiert. Ob sie
als anerkannte oder abgelehnte Nachweise auch überregional zitiert oder verworfen werden dürfen,
wird sich vermutlich erst nach etlichen Jahren herausstellen....

Vom 04.-18.11. hielten sich nach vier Jahren Abwesenheit wieder bis zu zwei Ohrentaucher am
Seeburger See auf. 20 gemeldete Beobachtungen von 35 Ind. zeigten einen vor allem auf dem Disper-
sions- und Wegzug in dieser Stärke niemals zuvor festgestellten Einflug des Silberreihers in unsere
Region an. Ein Purpurreiher rastete am 27.04. im Leinepolder Salzderhelden.

Eine Ringelgans der Nominatform weilte am 13.-17.03. ebendort. Mit gemischten Gefühlen
wurde am Böllestau bei Hollenstedt die erste erfolgreiche Nilgans-Brut in der Region aufgenommen.
Zwei männliche Hybriden Stock- x Spießente sorgten am 21.10. am Lutteranger für Aufregung,
ebenso ein männlicher Hybrid Moor- x Tafelente vom 25.12.00-01.01.01 an der Kiesgrube Reinshof.
Die bereits aus dem Vorjahr bekannte weibliche Eisente hielt es bis zum 30.01. an den Northeimer
Kiesteichen aus.

Im Lohholz bei Mingerode konnte ein gemischtes Revierpaar aus Rot- und Schwarzmilan beo-
bachtet werden. Am 11.12. rastete ein junger Seeadler für kurze Zeit am Lutteranger. Ebenfalls jung
war ein Rotfußfalke, der am 03.09. über die Northeimer Kiesteiche zog, desgleichen ein Würgfalke,
der am 18.08. in der Feldmark Reinshof kurzzeitig jagte. Der Brutbestand des Wanderfalken stieg
durch eine Neuansiedlung nahe Hardegsen auf nunmehr vier Paare im Göttinger Raum an.

Erstmalig wurde im Göttinger und Northeimer Raum ein Stelzenläufer beobachtet, der vom
22.-24.04. an der Geschiebesperre Hollenstedt und im Leinepolder Salzderhelden rastete. Ein abzie-
hender Mornellregenpfeifer stellte am 29.08. in der Feldmark Gö.-Geismar eine inzwischen alljähr-
lich zu beobachtende Erscheinung dar, was sich von einem jungen Knutt am 04.09. an der Kiesgrube
Reinshof und einem adulten Sumpfläufer vom 27.-29.07. an der Geschiebesperre Hollenstedt nicht
sagen läßt. Am 27.07. rastete an der Geschiebesperre Hollenstedt auch eine für die Region bemer-
kenswerte adulte Pfuhlschnepfe. Extrem spät war ein Grünschenkel am 27.12. an der Geschiebe-
sperre Hollenstedt, während ein Odinshühnchen am 22.04. dort ungewöhnlich früh war.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

14

Eine subadulte Schmarotzerraubmöwe zog am 19.08. niedrig über die Kiesgrube Reinshof und
drei adulte Brandseeschwalben vermehrten die Zahl der Badegäste dort am 12.08. Angetan vom
Seeburger See war offensichtlich eine junge Zwergseeschwalbe, die sich vom 03.-11.09. recht lange
aufhielt. Eher spärlich war im Jahr 2000 die Weißflügel-Seeschwalbe mit nur zwei Ind. am 03.05. an
den Northeimer Kiesteichen vertreten.
Im Kaufunger Wald glückte der erste Brutnachweis des Sperlingskauzes in unserer Region.
Bemerkenswert war am 06.04. im Leinepolder Salzderhelden der erste regionale Nachweis der Hau-
benlerche seit 1986. Am 06.11. zog eine Rauchschwalbe sehr spät über Gö.-Nikolausberg. Am
23.05. wurde in der Feldmark südlich von Göttingen eine Schafstelze mit phänotypischen Merkmalen
der südosteuropäischen Hybridform “superciliaris” beobachtet. Phänotypische Merkmale einer ei-
gentlich nicht nach Süd-Niedersachsen gehörenden Unterart zeigte auch eine Trauerbachstelze am
08.04. an der Kiesgrube Reinshof. Regional ungewöhnlich waren gleich zwei Schwarzkehlchen am
31.08. in der Feldmark Gö.-Geismar und recht spät am 21.11. bei Landwehrhagen, Hann. Münden.
Dies traf auch für je einen frühen und späten Feldschwirl-Nachweis vom 04.04. an der Kiesgrube
Reinshof und vom 18.10. an den Northeimer Kiesteichen zu. Ein am 09.09. an der Leine bei Bovenden
gefundener Schlagschwirl-Flügel stellte den ersten süd-niedersächsischen Wegzugnachweis dieser
heimlichen Art dar. Extrem spät war eine Klappergrasmücke am 29.11. an der Kiesgrube Reinshof,
während eine seit ca. 10 Tagen tote Mönchsgrasmücke vom 04.01.2001 an der Leine bei Bovenden
anzeigte, daß später Wegzug auch ins Auge gehen kann.

Zu einem regional bemerkenswerten ortsgebundenen Überwinterungsversuch von zwei Zilpzal-
pen kam es von Mitte November 2000-Mitte Januar 2001 in einem Ackersenffeld an der Kiesgrube
Reinshof. In dieser Häufung äußerst ungewöhnlich waren 3-4 sibirische Taigazilpzalpe vom
05.-07.11. und 25.11. an der Kiesgrube Reinshof sowie am 03. und 21.12. an den Northeimer Kiestei-
chen. Das letztgenannte Gebiet wurde am 30.11. von einem Goldhähnchen-Laubsänger erstmalig für
den Göttinger und Northeimer Raum beehrt. Regional extrem spät war ein Sommergoldhähnchen am
23.12. am Seeburger See. Ungewöhnlich war inzwischen leider auch eine singende Grauammer am
09.06. nahe Lemshausen, Rosdorf.

Darüber hinaus wurden in der Rubrik “Bemerkenswerte Beobachtungen” in der Zeitschrift
LIMICOLA (BARTHEL 2000a-e) einige wenige, nicht dem Arbeits- und Informationszusammenhang des
AGO entstammende Meldungen von Seltenheiten mitgeteilt und durch ein * mit einem “Zitierverbot”
belegt. Sie werden deshalb an dieser Stelle lediglich interessehalber mitgeteilt, fanden aber keine
“offizielle” Aufnahme in den Jahresbericht. Da am 15.03.2001 die Übersicht über die Dezemberbe-
obachtungen noch nicht vorlag, konnten nur Besonderheiten aus den Monaten Januar-November
berücksichtigt werden.

Der in dieser Publikation praktizierte, unkonforme und widersprüchliche Umgang mit Seltenhei-
ten ist natürlich zweifellos ein Mißstand, für den der Verfasser verantwortlich zeichnet und sein Be-
dauern zum Ausdruck bringt. Doch erschien ihm die einzig mögliche Alternative, nämlich alle im Jahr
2000 in der Region beobachteten Seltenheiten zu ignorieren und Beobachter wie interessierte Leser
auf eine Fußnote im Jahresbericht 2010 zu vertrösten, in der über Anerkennung oder Ablehnung der
Nachweise durch die DSK informiert wird, als das eindeutig größere Übel...

Nachtreiher Nycticorax nycticorax: Am 28.04. ein fast ad. Ind. am Seeburger See (K. MENGE, T.
MEINEKE).

Purpurreiher Ardea purpurea: Am 13.05. ein Ind. im Leinepolder Salzderhelden (V. KONRAD),
vielleicht identisch mit dem am 27.04. beobachteten Vogel.

Doppelschnepfe Gallinago media: Am 10.05. ein Ind. an der Geschiebesperre Hollenstedt oder im
Leinepolder Salzderhelden (P.H. BARTHEL).

Uferschnepfe Limosa limosa, auf Island brütende Unterart L.l. islandica: Am 10.04. zwei Ind. im
Leinepolder Salzderhelden (P.H. BARTHEL).

Im Internet geisterten vereinzelt Seltenheiten aus dem Göttinger Raum umher. Es ist selbstverständ-
lich, daß solche Wahrnehmungen nicht verwertet werden.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

15

5.2. Die Arten

Zwergtaucher Tachybaptus ruficollis (3/3)
Brutnachweis, Heim- und Wegzugbeobachtungen, Überwinterung, gebietsbezogene Tagesmaxima

An der Kiesgrube Ballertasche im Wesertal nördl. Hann. Münden waren vier Paare präsent, von denen
zwei erfolgreich brüteten (HD, SC, CG). Am Denkershäuser Teich bei Northeim hielten sich am
03.04. vier balzende Ind. auf. Zu einer Brut kam es nicht (HP). Erneut mußte konstatiert werden, daß
der Zwergtaucher mit nur 2-4 Paaren inzwischen eine der seltensten Brutvogelarten in der Region ist.

09.01. 3 Ind. Gronelauf am Hagenweg und Levin-Park, Gö. (HW)
15.01. 2 Ind. Leine nördl. Otto-Frey-Brücke, Gö. (DW)
24.01. 6 Ind. Geschiebesperre Hollenstedt (VH)
10.02. 1 Ind. Levin-Park, Gö. (HW)
19.02. 9 Ind. Leine zwischen Gö. und Bovenden (HH)
23.03. 6 Ind. Kiesgrube Reinshof südl. Gö. (HD)
01.-18.04. 8-12 Ind. Seeburger See (HD, CG, AK, VH, DW)
09.09.-12.11. 2-9 Ind. Seeburger See (HD, CG, VH, DO, DW)
15.10. 4 Ind. Leine zwischen Gö. und Bovenden (HH)
16.10. 8 Ind. Kiesgrube Reinshof (HD)
10.11. 4 Ind. Leine zw. Gronemündung u. Bahnlinie Adelebsen (DW)
12.11. 14 Ind. Leine zwischen Gö. und Bovenden (HH)
20.-23.11. 6 Ind. Leinebrücke Nord, Nörten (GS)
27.11. 1 Ind. Rosdorfer Tongrube (HW)
09.12. 3 Ind. Leine nördl. Nörten (DG)
16.12. 13 Ind. Leine zwischen Gö. und Bovenden (HH)
29.12. 8-9 Ind. Geschiebesperre Hollenstedt (HD)

Bis zum 29.02. überwinterten 4-6 Ind. auf der Leine nahe dem Flüthewehr am südlichen Göttinger
Stadtrand. Der Winterbestand im Süden des Göttinger Stadtgebiets betrug bis zum Frühjahr 2001 auf
der Leine zwischen dem Rosdorfer Weg und dem Flüthewehr 8-10 Ind. Die Gesamtzahl der auf der
Leine zwischen der Rasemündung südl. Göttingen und Nörten überwinternden Zwergtaucher konnte
auf der Grundlage des vorhandenen Datenmaterials für das Jahr 2000 auf ca. 35 Ind. geschätzt werden.
Sie lag damit immer noch erheblich unter den in den 1980er Jahren ermittelten dreistelligen Zahlen
(HD, CG, DR, HW u.a.).

Haubentaucher Podiceps cristatus
Bruten, Heim- und Wegzugmaxima, Winterbestand

Ein (erfolgloses) Paar lieferte den ersten Brutnachweis für den Denkershäuser Teich bei Northeim,
dessen Attraktivität für fischfressende Wasservögel nach der Entschlammung im vergangenen Jahr
offensichtlich gestiegen ist (HP).

Der Brutbestand an den Northeimer Kiesteichen war mit 6-7 erfolgreichen Paaren durchschnitt-
lich. An den kleinen “Wunderteichen” zwischen Höckelheim und dem Großen See wurde ein Altvogel
auf dem Nest gesehen (HD, CG, VH).

Erfolgreich mit vier Jungvögeln war auch ein Brutpaar an den Thiershäuser Teichen nahe Gil-
lersheim (HD, CG, VH). Am 07.07. wurde eine Zweitbrut festgestellt (AK).

Der Brutbestand am Seeburger See war im Jahr 2000 auffallend gering. Ca. 9-10 Paare, die im
Frühjahr auch balzten, waren anwesend, doch konnten nur zwei erfolgreiche Bruten mit je einem
selbständig gewordenen Jungvogel beobachtet werden. Zweit- oder Spätbruten haben nicht stattge-
funden (HD, MF, CG, GH, DW). Über die Gründe für den erneuten Rückgang gegenüber 1999, als
insgesamt 10-12 Bruten ebenfalls ein eher schwaches Jahr anzeigten (DÖRRIE 2000a), läßt sich nur
spekulieren. Auffällig war, daß einige Paare ab Mitte Mai buchstäblich lustlos auf dem See schwam-
men und keine Vorbereitungen (Balz, Kopulation, Nestbau etc.) für ein Brüten erkennen ließen. Am
Lutteranger war mindestens ein Brutpaar erfolgreich. Im vergangenen Jahr war es dort zu keiner Brut
gekommen.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

16

Am Göttinger Kiessee inspizierte das seit 1998 traditionelle Brutpaar bereits am 19.02. den Brut-
platz. Das erste Vollgelege wurde ab dem 22.03. bebrütet, am 21.04. schlüpfte ein Jungvogel. Die
zweite Brut begann am 18.05., am 16.06. schlüpften drei Jungvögel, von denen nur einer überlebte.
Am 10.07. wurde die dritte Brut in Angriff genommen, die aber am 20.08. aufgegeben wurde. Regel-
mäßig konnte beobachtet werden, daß der Jungvogel aus der zweiten Brut auf dem Rücken eines das
dritte Gelege bebrütenden Altvogels saß, was typisch für derartige Schachtelbruten ist. Der geringe
Bruterfolg (nur zwei selbständig gewordene Jungvögel aus drei Bruten) ist wahrscheinlich auf Präda-
tion u.a. durch Hechte zurückzuführen (HD). Darüber hinaus wurde der Göttinger Kiessee zum Beginn
der Brutzeit von bis zu drei weiteren Paaren besucht, von denen aber keines einen Brutversuch unter-
nahm (HD, CG).

An der Kiesgrube Reinshof balzte ein Paar für längere Zeit und konnte am 25.04. auf einer Ko-
pulationsplattform beobachtet werden. Zu einer Brut kam es jedoch nicht (HD).

22.01., 02.02. 1-2 Ind. Seeburger See (DO, DW)
05.01.-26.02. 79-93 Ind. Northeimer Kiesteiche (HD, CG, VH, DR, DW)
15.02.-29.04. 30-46 Ind. Seeburger See (HD, CG, JG, DO, DR, DW)
22.09.-29.10. 38-58 Ind. Seeburger See (GB, HD, CG, DG, DO, HP, DW)
11.11.-16.12. 60-97 Ind. Seeburger See (HD, CG, VH, DO, HP, DW)
12.11.-29.12. 34-57 Ind. Northeimer Kiesteiche (HD, CG, CH)
08.12. 1 Ind. Kiesgrube Angerstein (HH)

In der Heimzugperiode rasteten am Seeburger See am 06.04. maximal 46 Ind. (DO). Der Wegzug- und
Winterbestand lag dort zum Jahresende mit maximal 97 am 11.11. beobachteten Ind. im guten Durch-
schnitt, an den Northeimer Kiesteichen war er deutlich geringer als im Vorjahr. Ein Ind. hielt sich bis
zum 04.01.2001 auf der Kiesgrube Reinshof auf und verschwand dann (HD, CG). Zu Überwinterun-
gen konnte es ansonsten nicht kommen, da der Seeburger See ab dem 23.12. und die Northeimer
Kiesteiche ab Mitte Januar für längere Zeit zugefroren waren.

Rothalstaucher Podiceps grisegena (V/1)
Alle Beobachtungen

11.02. 1 Ind. Geschiebesperre Hollenstedt (MF)
16.09. 1 diesj. Ind. Seeburger See (HD, CG, DO, DW)
06.10. 1 Ind. Seeburger See (GB, AK)
16.09.-19.10. 1 diesj. Ind. Northeimer Kiesteiche (JB, HD, CG, VH, DW)
19.-21.11., 16.12. 1 ad. Ind. SK Northeimer Kiesteiche (lt. GB, MD, VH)

Für unsere Region typisches spärliches Auftreten.

Ohrentaucher Podiceps auritus (R/-)
Ein Nachweis

04.-05.11. 2 Ind. Seeburger See (FB, HD, CG, VH, DO, DW)
06.-18.11. 1 Ind. Seeburger See (HD, CG, VH, GH, KL, DO, DR, DW)

Diese nordische Lappentaucherart hatte in den vergangenen Jahren unsere Region gemieden. Die
letzten bekannt gewordenen Nachweise stammen aus den Jahren 1995 (11.11. am Seeburger See) und
1996 (24.02. an der Geschiebesperre Hollenstedt) (DW, CG in DÖRRIE 2000b).

Schwarzhalstaucher Podiceps nigricollis (V/2)
Alle Beobachtungen

08.-09.04. 2-3 Ind. Seeburger See (HD, CG, VH, DW)
11.04. 2 Ind. Northeimer Kiesteiche (JB)
15.04. 2 Ind. Seeburger See (HD, CG, VH, DO, DW)
18.04. 14 Ind. Seeburger See (CG, AK)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

17

23.04. 1 Ind. Geschiebesperre Hollenstedt (VH)
24.04. 1 Ind. Göttinger Kiessee (HD, CG)
29.04. 1 Ind. Seeburger See (HD, CG, DW)
08.05. 8 Ind. Northeimer Kiesteiche (VH)
19.05. 1 Ind. Northeimer Kiesteiche (HD, CG, VH)
04.06. 1 Ind. Northeimer Kiesteiche (HD, CG, VH)
29.07. 1 Ind. Northeimer Kiesteiche (HD, CG, VH)
01.-03.08. 1-2 Ind. Northeimer Kiesteiche (HD, SE, GH)
17.-20.08. 1 ad. Ind. Kiesgrube Reinshof südl. Gö. (HD, CG, MF, DN, MS)
18.08. 2 Ind. Seeburger See (HD, CG)
03.09. 1 Ind. Geschiebesperre Hollenstedt (HD, CG)

Anzeichen für Brutversuche in der wiederum gut besetzten Lachmöwenkolonie am Lutteranger konn-
ten nicht ermittelt werden.

Kormoran Phalacrocorax carbo (-/3)
Bruten, Übersommerungen, gebietsbezogene Heim- und Wegzugmaxima, Winterbestand

Die Kolonie an den Northeimer Kiesteichen zählte zur Brutzeit im Jahr 2000 ca. 45-60 Ind. und sieben
besetzte Nester, was eine Zunahme gegenüber den 1999 beobachteten vier besetzten Nestern bedeutete
(DÖRRIE 2000a). Am 21.06. wurden 13 Jungvögel aus 4-5 erfolgreichen Bruten registriert (HD, CG,
VH). Am Lutteranger übersommerten wiederum 5-7 immature Ind. Ein Altvogel hielt sich offenbar
nur kurzzeitig am 08.06. dort auf (HD, AK, DW).

01.01.-20.02. 73-148 Ind. Northeimer Kiesteiche (HD, CG, DR, DW)
30.01. 45 Ind. Seeburger See (CG)
31.01. 100 Ind., üfl. Kiesgrube Ballertasche, Hann. Münden (lt. AF)
06.03. 42 Ind. Kiesgrube Angerstein (DZ)
12.03. 47 Ind. z Göttinger Kiessee (HD)
18.03.-15.04. 47-63 Ind. Lutteranger (DG, AK, DW)
02.04. 10 Ind. Denkershäuser Teich bei Northeim (HP)
22.08. 17 Ind. z Gö.-Südstadt (HW)
13.09.-18.11. insgesamt 249 Ind. z Kiesgrube Reinshof (FB, HD, CG, FW)
30.09.-01.10. 60-110 Ind. ra Lutteranger (HD, CG, DO, DW)
12.10. 25 Ind. Denkershäuser Teich (HP)
28.10. 142 im Trupp z Göttinger Kiessee (HD)
29.10. 146 Ind. Northeimer Kiesteiche (DG)
04.11. 114 Ind. z Seeburger See (HD, CG, DO, DW)
12.11.-17.12. 54-138 Ind. Northeimer Kiesteiche (HD, CG, DW)
16.12. 45 Ind. Lutteranger (HD, CG, DO, DW)

Der Winterbestand an den Northeimer Kiesteichen umfaßte zum Jahresbeginn ca. 120 Ind. (HD, CG,
VH), zum Jahresende lag er etwas geringer bei 80-90 Ind. (HD, CG, VH u.a.). Im Umkreis der Kies-
grube Reinshof überwinterten 3-4 Ind., die sich vor allem auf der Leine aufhielten (HD, CG). Nicht
nur an Werra und Fulda, sondern auch an kleineren Fließgewässern wie etwa der Leine zwischen Gö.
und Bovenden wurden nach dem Zufrieren der Northeimer Kiesteiche und des Seeburger Sees Trupps
von bis zu 25 fischenden Ind. festgestellt (GB). Augenscheinlich verbleiben inzwischen auch in kälte-
ren Wintern viele Kormorane in der Region und überwintern hier.

Die dem NABU Göttingen vermehrt bereits im August in Keilformation fliegenden, prompt als
Kraniche gemeldeten Vögel könnten unter Umständen vielleicht doch einer anderen Art angehört
haben....

Rohrdommel Botaurus stellaris (1/1)
Alle Beobachtungen, Heim- und Wegzug

18.03. 1 Ind. z Gö.-Nikolausberg (GB)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

18

03.10. 1 Ind., auffliegend Lutteranger (AK)
14.10. 1 Ind. Seeburger See (HP)
14.10. 1 Ind. Lutteranger (HP)
26.11. 1-2 Ind. Seeburger See (HD, CG, PI, DW)

Das am 18.03. über Gö.-Nikolausberg beobachtete Ind. zog bei trübem Wetter mit Sprühregen am
hellichten Tage gegen Mittag über den Ort! Die Beobachtungen vom 14.10. am Seeburger See und
Lutteranger betrafen mit Sicherheit zwei verschiedene Vögel.

Silberreiher Egretta alba (AKN)
Alle Beobachtungen

06.02. 1 Ind. Lutteranger (AK)
26.-27.02. 1 Ind. Leinepolder Salzderhelden (VH, lt. DG)
09.04.-21.04. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
15.04. 1 Ind. Seeburger See (T. MEINEKE, BARTHEL 2000b)
22.04. 2 Ind. Geschiebesperre Hollenstedt (JB)
12.08. 1 Ind. Lutteranger (HD, CG)
17.09. 2 Ind. Geschiebesperre Hollenstedt (JB, TO)
22.09. 2 Ind. Lutteranger (HD, CG)
23.09. 1 Ind. Seeburger See (T. MEINEKE, BARTHEL 2000d)
02.10. 2 Ind. Lutteranger (AK)
15.10. 5 Ind. z SE Kiesgrube Reinshof südl. Gö. (CG)
17.10. 3 Ind., üfl. Seeburger See (AK)
18.10. 1 Ind., üfl. Nahe Seulinger Warte (AK)
19.-22.10. 1 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)
03.11. 5 Ind., kurz ra Kiesgrube Reinshof (HD)
07.11. 2 Ind. Lutteranger (GH, KL)
11.-13.11. 1 Ind. Leinepolder Salzderhelden (BARTHEL 2000e)
22.11. 1 Ind. Leinepolder Salzderhelden (I) (HK)
17.12. 1 Ind. Leinepolder Salzderhelden (I) (CH, FW)
21.12. 1 Ind. Geschiebesperre Hollenstedt (FB, MD, VH, MS)

Mit 20 Beobachtungen von 35 Ind., die wahrscheinlich insgesamt ca. 29-30 unterschiedliche Vögel
betrafen, war das Auftreten dieser noch vor 15 Jahren in unserer Region als Seltenheit bestaunten
Reiherart im Jahr 2000 beinahe massenhaft zu nennen. Doppelzählungen sind bei einzelnen Ind. im
Leinepolder Salzderhelden und am Seeburger See wahrscheinlich und wurden bei der ungefähren
Angabe von ca. 29-30 Ind. berücksichtigt. Zwischen den beiden an der Kiesgrube Reinshof beobach-
teten 5er-Trupps lagen immerhin knapp drei Wochen... Die Mehrzahl der Nachweise ist bei DSK und
AKN dokumentiert worden und findet sich auch bei BARTHEL (2000b, d, e).

Graureiher Ardea cinerea
Bruten, Heim- und Wegzugbeobachtungen, gebietsbezogene Tagesmaxima, Winterbestand, Beson-
derheiten

Die Kolonie an den Thiershäuser Teichen bei Gillersheim war am 16.05. von 20-22 Paaren durch-
schnittlich besetzt (HD, CG, VH). Auch an der Kolonie bei Adelebsen konnte mit 23 Paaren ein
gegenüber dem Vorjahr gleichbleibender Bestand notiert werden, obwohl ein Teil der Brutbäume
durch einen Wintersturm zerstört wurde (lt. HD).

Die seit 1998 bestehende Neuansiedlung am Rattberg bei Hann. Münden war im Jahr 2000 auf
sieben besetzte Nester angewachsen (SC). In der Kiesgrube Ballertasche im Wesertal bei Hann. Mün-
den konnten wie im Vorjahr keine Bruten nachgewiesen werden, doch bestand im südwestlichen
Schilfgebiet Brutverdacht eines Paares (SC, AF).

Vom 06.-25.04. hielten sich zwei immat. Graureiher auf der Insel im Göttinger Kiessee auf. Die
Vögel balzten, kopulierten und bauten ein Nest. Von den Brutvorbereitungen ließen sie sich auch nicht
durch den Volkslauf am 09.04. abhalten, als Tausende von Menschen lärmend das Gewässer umrun-

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

19

deten. Dennoch kam es zu keiner Brut, was auch der Unreife der Vögel zugeschrieben werden kann.
Am 29.04. balzte ein Altvogel mit einem immat. Ind. am Nest (HD).

Ein für den Hagenberg, Gö.-West geäußerter Graureiher-Brutverdacht konnte bei mehrfachen
Kontrollen zur Nestlingszeit nicht erhärtet werden (HD, HH, DZ). Entweder wurden die Vorbereitun-
gen für eine Brut frühzeitig abgebrochen oder aber nachts lärmende Ind. hatten dort lediglich einen
Schlafplatz bezogen. Dennoch sollte die weitere Entwicklung aufmerksam verfolgt werden.

08.-25.01. 12-13 Ind. Kiesgrube Ballertasche, Hann. Münden (SC, AF)
06.02. 8 Ind. Geschiebesperre Hollenstedt (DW)
24.03. 12 Ind. Kiesgrube Ballertasche (AF)
26.03. 29 Ind. Leinepolder Salzderhelden (HD, CG)
21.06. 20 Ind. Geschiebesperre Hollenstedt (HD, VH)
11.08. 9 Ind. Leine zwischen Bovenden und Angerstein (DW)
16.-24.08. 21-27 Ind. Lutteranger (DG, AK, DW)
22.09.-21.10. 32-43 Ind. Lutteranger (HD, CG, DO, AK, HP)
05.11. 21 Ind. Seeanger (DW)
26.11., 01.12. 11-19 Ind. Lutteranger (HD, CG, HP, DW)
09.12. 9 Ind. Nordwestl. Bovenden (DG)
13.12. 6 Ind. Zwischen Bovenden und Nörten (DG)
16.12. 7 Ind. Leine zwischen Gö. und Bovenden (HH)

Am 21.02. wurden an der Geschiebesperre Hollenstedt und im Leinepolder Salzderhelden insgesamt
16 Ind. gezählt, die einen geringen Winterbestand signalisierten (VH). Am 22.03. hielten sich auf dem
Heimzug insgesamt 31 Ind. an der Geschiebesperre Hollenstedt, an den Northeimer Kiesteichen und
im Leinepolder Salzderhelden auf (VH). Zum Jahresende wurden an der Geschiebesperre Hollenstedt
und den Northeimer Kiesteichen 10-12 Ind. beobachtet, die einen durchschnittlichen Winterbestand
anzeigten (HD, MD, VH, DR, DW).

Ungewöhnlich zahlreich trat der Graureiher dagegen am südlichen Göttinger Stadtrand auf. In der
Wegzugperiode konnten von Anfang August bis Mitte Oktober im Gebiet Göttinger Kiessee - Was-
sergewinnungsgelände - Feldmark Reinshof regelmäßig bis zu 35 Ind. gezählt werden (FB, HD, CG,
MF). An der Kiesgrube Reinshof und am Leinewehr Brauweg überwinterten insgesamt drei Ind. (HD).
Der Winterbestand an der Leine in Göttingen und im Kiessee-Leinegebiet einschließlich der Kiesgru-
be Reinshof umfaßte zum Jahresende 8-10 Ind. In der Feldmark Gö.-Geismar und im angrenzenden
Gartetal überwinterten zwei Ind. (HD, DR).

Am Göttinger Kiessee (ca. 1,50-1,80 m Wassertiefe) konnte erneut festgestellt werden, daß
(mehrheitlich immature) Graureiher versuchten, im jähen Sturzflug Fische zu erbeuten (HD, CG). Am
26.09. wurde beobachtet, daß ein Ind. sich in ähnlicher Weise einer Stockente näherte, die aber im
letzten Moment abtauchen konnte (HW).

Daß Einzelvögel sich zunehmend auch in urban geprägten Gebieten wohlfühlen und dabei jede
Scheu verlieren, belegten regelmäßige Winterbeobachtungen eines Altvogels zum Jahresende am
Göttinger Waageplatz sowie am Leinekanal in der Gartenstraße (HD). Immature Ind. an der
Walkemühle, Gö. und an der Leine nahe dem Flüthewehr südl. Göttingen zeigten ebenfalls eine
Fluchtdistanz von < 20 m (HD, CG). Die Graureiher waren augenscheinlich gesund. Zudem konnte
die geringe Fluchtdistanz auch bei mildem Wetter und Sonnenschein zum Ende des Winters im Feb-
ruar 2001 registriert werden, so daß eine “Zutraulichkeit” wegen geschwächter Kondition auszu-
schließen war. Auch im Stadtgebiet von Hann. Münden wurde ein stark vermindertes Fluchtverhalten
von Einzelvögeln beobachtet (SC).

Purpurreiher Ardea purpurea (2/5) (AKN)
Eine Beobachtung

27.04. 1 ad. Ind. Leinep. Salzderhelden (I) (A. TORKLER, HD, CG, VH)

Erste Beobachtung in unserer Region seit 1996 (ein Ind. im 3. KJ am 03.05. am Seeburger See, T.
MEINEKE in DSK 1998). Damit liegen seit 1962 12 Nachweise von insgesamt 14 Ind. vor (vgl.
DÖRRIE 2000b). Die Beobachtung wurde der AKN gemeldet.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

20

Schwarzstorch Ciconia nigra (3/2)
Ein Brutnachweis, alle anderen Beobachtungen

Das seit ca. sieben Jahren im Reinhäuser Wald ansässige Brutpaar war mit drei Jungvögeln auch 2000
wieder erfolgreich (lt. GB).

Im Raum Waake-Ebergötzen wurden zur Brutzeit beständig überfliegende oder kreisende Ind.
festgestellt (maximal drei Ind. am 28.06., KL), die, wie in den vergangenen Jahren auch, ein besetztes
Revier angezeigt haben könnten (GD, WH). Aus dem Kaufunger Wald (Uschlag, Sichelnstein) und
der Umgebung Hann. Mündens liegen insgesamt acht Beobachtungen von bis zu zwei Ind. vom
01.04.-25.08. vor (FH, KH), die ein(?) ansässiges Brutpaar betroffen haben dürften. Dagegen kam es
am bekannten Brutplatz im Bramwald zu keiner Brut, weil der Horstbaum durch einen Sturm beschä-
digt war. Ob die Vögel einen anderen Nistplatz wählten, konnte nicht ermittelt werden (lt. AF).

08.04. 1 Ind., üfl. Nahe Bremke, Gleichen (lt. HH)
08.04. 1 Ind., üfl. Schwülme bei Offensen (HP)
09.04. 1 Ind., üfl. Bühren westl. Dransfeld (AF)
14.04. 1 Ind., kreisend Bärental bei Reinhausen, Gleichen (HH)
21.04. 1 Ind. Northeimer Kiesteiche (KL)
24.04. 1 Ind., üfl. Falkenhagen südl. Landolfshausen (KM)
05.05.,17.05. 1 Ind., üfl. Ischenröder Schweiz, Reinhäuser Wald (GB, HD, DW)
20.05. 2 Ind., üfl. SE B 27 nördlich Niedernjesa (HW)
21.05. 1 Ind., üfl. Weper bei Fredelsloh (CG)
23.05. 1 Ind., kreisend A7 nahe Lütgenrode (GS)
04.06. 1 Ind., üfl. Deponie Blankenhagen, Moringen (CG)
06.06. 1 Ind., üfl. Lotzestr., Gö. (CG)
12.06., 09.08. 1 Ind. Denkershäuser Teich, Erstnachweis dort (HP)
14.06. 1 Ind. Wendebachstau bei Reinhausen, Gleichen (WH)
17.06. 1 Ind. Kläranlage Rodetal bei Reyershausen, Bovenden (GS)
09.07. 2 Ind., üfl. Leinepolder Salzderhelden (JB)
16.07. 1 Ind. Wolbrechtshausen, Nörten (GS)
19.07. 1 Ind. Westl. Landolfshausen (AK)
22.07. 1 Ind. Geschiebesperre Hollenstedt (MF)
23.07. 2 ad. Ind. Geschiebesperre Hollenstedt (VH)
23.07. 1 Ind. Seeanger (DO)
25.07. 2 Ind., ad. und diesj. Geschiebesperre Hollenstedt (MF)
06.08. 1 Ind., üfl. A 7 östl. Höckelheim (HD, CG, VH, DW)
12.08. 5 Ind. z W Seeanger (lt. AK)
15.08. 1 ad., 1 immat. Ind. Geschiebesperre Hollenstedt (VH)
19.08. 6 Ind. z S Kiesgrube Reinshof südl. Gö. (CG)
22.08. 1 Ind. Seeburger See (MF)
24.08. 1 Ind. z Ebergötzen (AK)
31.08. 1 Ind. Feldmark nahe den Northeimer Kiesteichen (VH)
02.09. 2 diesj. Ind. Lutteranger, werden vom Fischadler attackiert (GH)

Gegenüber dem Vorjahr hat die Zahl der Beobachtungen rasant zugenommen. Wenngleich sie sich zu
einem nicht geringen Teil auf umherstreifende oder als Brutvögel erfolglose Ind. (siehe Bramwald!)
beziehen könnten, steht immer noch die Frage im Raum, wieviele (bislang unentdeckte) Reviere in
unserer Region eigentlich besetzt sind...

Weißstorch Ciconia ciconia (3/1)
Ein Brutnachweis knapp außerhalb der Region, alle Heim- und Wegzugbeobachtungen

Auch im Jahr 2000 war ein seit 1998 ansässiges Brutpaar in Vaake am hessischen Weserufer mit zwei
selbständig gewordenen Jungvögeln erfolgreich (SC). Die Familie wurde am 12.08. auch bei der
Kiesgrube Ballertasche, Hann. Münden beobachtet (HD, CG). Im Göttinger Raum konnte keine
Weißstorch-Brut festgestellt werden.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

21

Recht früh war ein farbberingtes (rechts grün, links gelb), aber nicht unbedingt aus Gefangen-
schaft oder einem Aussetzungsexperiment stammendes Ind. am 23.-25.02. im Wesertal bei Hemeln,
Hann. Münden (SC).

10.04. 1 Ind. z Gö.-Innenstadt (VH)
24.04. 1 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
28.-29.04. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
30.04.-02.05. 1 Ind. Seeanger (GD)
01.05. 1 Ind. Über Hardegsen kreisend (DG)
02.05. 1 Ind., abziehend Lutteranger (AK)
02.05. 2 Ind. Leinepolder Salzderhelden (I) (VH)
06.-07.05. 2 Ind. Lutteranger und Seeanger (HD, CG, VH, DO)
14.-15.05. 1 Ind. Lutteranger (HP, DZ)
21.05. 1 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
29.05. 1 Ind. Leinetal bei Bovenden (AS)
05.06. 1 Ind., üfl. Leine am Flüthewehr südl. Göttingen (HD)
06.08. 24 Ind. z N(!) Wesertal bei Reinhardshagen (lt. AF)
06.-14.08. 28 Ind. ra Feldmark bei Lutterberg, Staufenberg (SC)
04.09. 2 Ind. Nahe Esplingerode, Duderstadt (HH)
04.09. 11 Ind. z Seeburger See (CG)

Bei den am 06.08. im Wesertal beobachteten nach Norden ziehenden 24 Ind. dürfte es sich um den-
selben Trupp gehandelt haben, der später für ca. eine Woche bei Lutterberg rastete und vielleicht
Probleme beim Wegzug hatte, der normalerweise bei dieser Art recht zügig verläuft.

Höckerschwan Cygnus olor
Brutnachweise, Winterbestand, andere Beobachtungen

An den Northeimer Kiesteichen und der Geschiebesperre Hollenstedt hielten sich zur Brutzeit und im
Sommer 13-16 Ind. auf, erfolgreiche Bruten wurden nicht beobachtet. Ein Brutversuch am Seeburger
See wurde abgebrochen (HD, CG, VH, DW).

Im Gegensatz zu 1999 war das Brutpaar im Göttinger Levin-Park im Jahr 2000 erfolgreich mit
sechs Jungvögeln, darunter zwei Ind. der weißen immutabilis-Mutation, die ab dem 12.05. gesehen
wurden (HD, DG, DN). Später verfrachtete die Feuerwehr das Brutpaar mitsamt den noch nicht flug-
fähigen Jungvögeln in ruhigere Gefilde; ab dem 02.07. wurden sie ca. drei km vom Brutplatz entfernt
auf der Leine nahe dem Flüthewehr am südlichen Göttinger Stadtrand und danach bei der Kiesgrube
Reinshof beobachtet (HD, CG, HW u.a.). Ein immutabilis-Jungvogel machte sich vorzeitig selbständig
und weilte bis in den Dezember am Göttinger Kiessee und der Kiesgrube Reinshof, während der
Familienverband im November wieder in den Levin-Park zurückkehrte.

Dagegen war das Paar im Pfingstanger, Gö.-Grone, erfolglos, weil das Gelege geplündert wurde.
Dieses Paar hielt sich ab September ebenfalls im Leine-Kiesseegebiet auf (HW).

Ein Paar brütete in der Kiesgrube Ballertasche, Hann. Münden (SC, AF). Vermutlich dieselben
Ind. wurden mit einem Jungvogel am 12.08. auf der nahebei verlaufenden Weser beobachtet (HD,
CG). Zwei Paare brüteten in Hann. Münden, davon eins nur ca. fünf m von den Wohnwagen entfernt
auf dem Campingplatz Tanzwerder (SC).

Der Winterbestand an den Northeimer Kiesteichen und auf den angrenzenden Feldern umfaßte im
Januar und Februar 2000 bis zu 73 Ind. (HD, VH, DR, GS) und war damit etwas geringer als 1999, als
maximal 86 Ind. gezählt wurden (DÖRRIE 2000a). Zum Jahresende war der Höckerschwan mit < 20
Ind. noch spärlicher vertreten. Verstärkter Zuzug wurde in diesem Gebiet erst im Januar 2001 regis-
triert (HD, CG).

Singschwan Cygnus cygnus
Winterbestand, eine Wegzugbeobachtung

Vom 09.-30.01. hielten sich fünf ad. und zwei vorj. Ind. an den Northeimer Kiesteichen, der Geschie-
besperre Hollenstedt und im angrenzenden Polder V des Leinepolders Salzderhelden auf (VH, DR).

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

22

Die beiden Jungvögel aus diesem Verband wurden bis zum 06.04. im Gebiet beobachtet (JB, HD, CG,
GH, VH).

01.02. 6 ad., 2 vorj. Ind. Leinepolder Salzderhelden (FB)
05.02. 11 Ind. Northeimer Kiesteiche, Leinepolder Salzderhelden (VH)
11.02. 9 Ind. Leinepolder Salzderhelden (MF)
26.-27.02. 6-8 ad., 2 vorj. Ind. Leinepolder Salzderhelden (I) (HD, CG, VH, DR)
05.03. 2 ad., 2 vorj. Ind. Leinepolder Salzderhelden (DG)
20.03. 3 ad., 2 vorj. Ind. Leinepolder Salzderhelden (II) (VH)
04.11. 4 ad. Ind., nach S z Kiesgrube Reinshof südl. Gö. (FB, HD, CG)
16.-17.12. 3 ad., 5 diesj. Ind. Leinepolder Salzderhelden (III) (MD, CG)

Die Beobachtungen aus dem Leinepolder Salzderhelden ab dem 01.02. dürften mehrheitlich den bis
Ende Januar 2000 an den Northeimer Kiesteichen überwinternden 7er-Trupp betroffen haben sowie
einzelne Ind. auf dem Heimzug. Das Auftreten des Singschwans lag damit, der milden Witterung
entsprechend, an der unteren Grenze der in den 1990er Jahren ermittelten Zahlen. Zum Jahresende war
die Art nicht nur äußerst spärlich, sondern auch in einem altersmäßig ungewöhnlich zusammengesetz-
ten Trupp (mehr Jung- als Altvögel!) vertreten, der zudem später nicht mehr im Gebiet beobachtet
wurde.

Die Wegzugbeobachtung Anfang November an der Kiesgrube Reinshof war ungewöhnlich, denn
abseits der Leineniederung zwischen Northeim und Salzderhelden wird die Art im Göttinger Raum
nur selten gesehen.

Saatgans Anser fabalis
Heim- und Wegzugbeobachtungen, Überwinterungen

Nominatform A.f. fabalis, “Waldsaatgans”

11.-25.01. 5 Ind. Kiesgrube Reinshof südl. Gö. (HD, FB, CG, HW u.a.)

Unterart A.f. rossicus, “Tundrasaatgans” sowie auf Unterartniveau unbestimmbare ziehende Ind.

03.01.-23.02. 2 Ind. Kiesgrube Reinshof (HD, FB, CG, HW u.a.)
30.01.-05.05. 1-2 Ind. Geschiebesperre Hollenstedt (FB, HD, VH)
23.-25.02. 2 Ind. Weseraue nahe der Bramburg, Hann. Münden (SC, AF)
23.03. 1 Ind. Werra nahe Oberode, Hann. Münden (lt. SC)
12.11 80 Ind. z Geschiebesperre Hollenstedt (CG)
12.11. 20 Ind. z Nahe Landolfshausen (CG, VH)
09.-17.12. 1 Ind. Kiesgrube Reinshof (HD, CG, DW, HW)
21.-22.12. 2 Ind. Kiesgrube Reinshof (HD, CG)
21.-29.12. 2-3 Ind. Geschiebesperre Hollenstedt (HD, MD, VH, DR, DW)
24.12. 4 Ind. Kiesgrube Reinshof (HD)
25.12.00.-20.01.01 7 Ind. Kiesgrube Reinshof (HD, CG)

Im Januar 2000 ließen sich die beiden distinkten Saatgans-Unterarten an der Kiesgrube Reinshof in
einem gemischten Trupp unter optimalen Bedingungen studieren.

Die lange Verweildauer von 1-2 Ind. an der Geschiebesperre Hollenstedt bis in den Mai war un-
gewöhnlich. Ob es sich definitiv um kranke oder verletzte Vögel gehandelt hat, konnte nicht ermittelt
werden.

Bläßgans Anser albifrons
Heim- und Wegzugbeobachtungen, Überwinterungen

11.01. 2 ad., 1 immat. Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
14.01.-03.02. 3 ad., 1 immat. Ind. Kiesgrube Reinshof (HD, CG, HW)
01.02. 9 Ind. Leinepolder Salzderhelden (I) (FB, VH)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

23

05.-11.02. 12-19 Ind. Leinepolder Salzderhelden (I) (HD, CG, MF, DW)
16.-19.02. 1 ad. Ind. Lutteranger (HD, MF, DO, DW)
21.02.-02.03. 24-28 Ind. Leinepolder Salzderhelden (I) (GH, VH, KL)
15.03. 40 Ind. Feldmark Hollenstedt (VH)
16.-19.03. 1 immat. Ind. Kiesgrube Reinshof (HD)
17.03. 119 Ind. ra Geschiebesperre Hollenstedt (HD, FW)
19.03. 45 Ind. Geschiebesperre Hollenstedt (CG)
20.03.-24.04. 4-9 Ind. Geschiebesperre Hollenstedt (HD, CG, JG, VH)
12.10. 1 Ind. Geschiebesperre Hollenstedt (VH)
28.10. 50-70 Ind. z SW Göttingen (lt. DG)
12.11. 38 Ind. z Lutteranger (CG, VH)
16.12. 2 ad. Ind. Geschiebesperre Hollenstedt (MD)
16.12. 4 Ind. Feldmark nahe dem Lutteranger (HD, CG, DO, DW)
17.12. 1 Ind. Northeimer Kiesteiche (CG)
21.-29.12. 4-5 Ind. ra Geschiebesperre Hollenstedt (HD, MD, VH, DR, DW)
29.12. 60 Ind. z Northeimer Kiesteiche (HD, VH, DR, DW)

Ein Altvogel überwinterte seit dem 04.12.1999 an der Kiesgrube Reinshof (DÖRRIE 2000a) und ver-
ließ Anfang Februar das Gebiet zusammen mit den anderen Ind., die sich ihm ab Mitte Januar 2000
hinzugesellt hatten. Ein junges Bläßgans-M. traf am 04.11. dort ein und verlobte sich später mit einer
Graugans, die es laut quiekend gegen potentielle Rivalen verteidigte. Das gemischte Paar verblieb bis
zum 28.02.2001 an der Kiesgrube und zog im März an den Wendebachstau bei Reinhausen um (FB,
HD, CG, PI, HW u.a.).

Wiederum machten sich im Frühjahr verstärkt auf dem Heimzug rastende Bläßgänse bemerkbar,
während die eigentlichen Winterzahlen nur sehr gering waren.

Graugans Anser anser
Brutnachweise, Mausergesellschaften, Winterbestand

Am Denkershäuser Teich bei Northeim kam es erstmalig zu einem (erfolglosen) Brutversuch. Am
25.03. saß ein brütendes W. auf dem Nest, das sich am 30.03. als verlassen erwies (HP).
An der Geschiebesperre Hollenstedt brüteten vier Paare erfolgreich mit insgesamt 20 Jungvögeln, an
den Northeimer Kiesteichen zwei Paare mit insgesamt 10 pulli (HD, CG, VH). Im Mai wurden an den
Northeimer Kiesteichen ca. 120 nichtbrütende Ind. und am 22.07. in der Nachbrutzeit bereits 304 Ind.
gezählt (HD, CG, VH).

Am Lutteranger war ein Paar mit acht pulli, von denen später 2-3 verschwanden, erfolgreich. Die
im vergangenen Jahr vom Lutteranger in das Schilf des Seeburger Sees umgezogenen Ind. bildeten
sechs Brutpaare, von denen drei mit zunächst 14 pulli Erfolg hatten. Zwei verlassene Gelege wurden
beobachtet; die Eier lagen teilweise neben dem Nest bzw. auf dem Nestrand (HD, CG, DW).

Am Wendebachstau bei Reinhausen gab es, neben drei Nichtbrüterpaaren, vier erfolgreiche Paare
mit insgesamt 17 pulli (GB, HD, CG, HW). Die Graugänse in diesem Gebiet sind halbzahm. Mit
einem weiteren Anstieg der Population und den damit verbundenen Problemen (u.a. Beschwerden von
Badegästen über kotbedeckte Liegewiesen) ist zu rechnen.

Der Winterbestand an der Geschiebesperre Hollenstedt und im Leinepolder Salzderhelden betrug
im Januar 2000 die inzwischen üblichen ca. 300 Ind., am 06.02. wurden im Leinepolder Salzderhelden
340 Ind. gezählt (HD, CG, VH). Auch zum Jahresende weilten regelmäßig ca. 340 Ind. im Leinepol-
der und an der Geschiebesperre Hollenstedt (HD, MD, CG, CH, VH, DR).

An der Kiesgrube Reinshof, wo der Winterbestand zum Jahresbeginn ca. 45 Ind. betrug, hielten
sich ab Ende September bis zum Jahresende konstant 60-65 Ind. auf (HD, CG, HW).

Kanadagans Branta canadensis
Alle Beobachtungen

26.03.-08.04. 1 Ind. Seeburger See (HD, HE, VH, DW)
09.-17.04. 1 Ind. Geschiebesperre Hollenstedt (JB, CG)
05.05. 2 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

24

Das Ind. vom Seeburger See ähnelte phänotypisch der mittelgroßen Unterart B.c. parvipes, die häufig
in Gefangenschaft gehalten wird. Die in Großbritannien, Schweden und zunehmend auch in Deutsch-
land frei brütenden Vögel gehören im wesentlichen der Nominatform B.c. canadensis an.

Weißwangengans Branta leucopsis (R/5)
Alle Beobachtungen

30.01.-04.03. 1 Ind. Leinepolder Salzderhelden (I) (FB, JB, CG u.a.)
07.-08.04. 1 Ind. Seeburger See und Lutteranger (HD, CG, AK, DW)
16.04. 1 Ind. Leinepolder Salzderhelden (GH)
18.04., 21.04. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, JG, VH)
06.05. 1 Ind. Northeimer Kiesteiche (HD, CG, VH)
Ab 17.12. 1 Ind. Geschiebesp. Hollenstedt (FB, HD, CG, VH, MS u.a.)

Ringelgans Branta bernicla
Ein Nachweis

13.-17.03. 1 vorj. Ind. Leinepolder Salzderhelden (II) (FB, HD, VH, FW)

Der sich recht scheu verhaltende Vogel gehörte zur Nominatform B.b. bernicla (“Dunkelbäuchige
Ringelgans”), die das westsibirische Festland besiedelt und zahlreich an der Nordsee und der westeu-
ropäischen Atlantikküste überwintert. In unserer Region ist die Ringelgans eine große Seltenheit mit
zuvor nur vier dokumentierten Nachweisen, von denen einer einen Gefangenschaftsflüchtling der
hellbäuchigen, in Dänemark, Großbritannien und Irland überwinternden Unterart B.b.hrota 1974 an
den Northeimer Kiesteichen betraf (DÖRRIE 2000b, SCHMIDT 1979). Interessanterweise beobachtete
GH am 09.03. gleich 10 Ind. der Nominatform an der Aartalsperre in Nordhessen (BARTHEL 2000b).
Offensichtlich hat es einen kleinen, möglicherweise durch die heftigen Stürme über Westeuropa zum
Beginn des Heimzugs verursachten Einflug ins tiefe Binnenland gegeben.

Nilgans Alopochen aegyptiacus (AKN)
Brutnachweis, ausgewählte Beobachtungen

Nachdem es im Winter und Frühjahr zu einem ungewöhnlichen, in vergleichbar hoher Zahl niemals
zuvor beobachteten Auftreten dieses zänkischen Neusiedlers kam (s.u.), wurden Befürchtungen laut,
daß diesmal der Kelch an unserer Region nicht mehr vorübergeht. So war es dann auch: Am 21.06.
wurde ein Brutpaar mit vier pulli am Böllestau nahe Hollenstedt entdeckt. Der Brutnachweis wurde
der DSK gemeldet (FB, HD, VH). Ab September hielt sich die Familie mit anderen Nilgänsen an der
Geschiebesperre Hollenstedt und den Northeimer Kiesteichen auf. Dort wurden im Herbst und Winter
von vielen Beobachtern regelmäßig bis zu 13 Ind. beobachtet.

Die Beobachtungen vom Denkershäuser Teich bei Northeim stellten Erstnachweise für dieses
Gebiet dar. Die Vögel wurden mehrfach beobachtet, wie sie auf dem Dach eines Hochsitzes saßen, wo
sie einen guten Überblick über ihr zukünftiges Brutgebiet hatten.... (HP).

23.01. 1 Ind. Kiesgrube Reinshof südl. Gö. (MF, HW)
23.01. 12 Ind. Northeimer Kiesteiche (HD, CG, DR)
03.02. 4 Ind. Lutteranger (AK)
21.02. 2 Ind. Geschiebesperre Hollenstedt (VH)
01.03. 4 Ind. Seeburger See (GH, KL)
06.03. 2 Ind. Lutteranger (VH)
13.03., 15.03. 11-12 Ind. Geschiebesperre Hollenstedt (FB, VH)
Mitte März 6 Ind. Rhumeaue bei Wollershausen (F. LANGE lt. GB)
17.03.-07.05. 2-5 Ind. Werra nahe Oberode, Hann. Münden (SC)
24.03.-30.04. 1-2 M., 1 W. Denkershäuser Teich (HP)
01.04. 2 Ind. Seeburger See (HD, CG, VH, DW)
06.04., 06.05. 5 Ind. Northeimer Kiesteiche (VH)
15.10. 2 Ind. Kiesgrube Angerstein (HH)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

25

20.10. 2 Ind. Kiesgrube Reinshof (HD)
05.11. 2 Ind. Seeburger See (DR)

Rostgans Tadorna ferruginea (AKN)
Alle Beobachtungen

Vom 05.-12.02. hielt sich ein M. an der Geschiebesperre Hollenstedt und im Leinepolder Salzderhel-
den auf (HD, CG, MF, VH, DR, DW).

11.04. 1 M. Northeimer Kiesteiche (JB)
21.10.-11.11. 1 wf. Ind. Lutteranger u. Seeburger See(HD, CG, DG, DO, DR, DW)

Die Beobachtungen wurden vermutlich noch nicht der AKN gemeldet.

Brandgans Tadorna tadorna
Alle Beobachtungen

16.02. 1 Ind. Seeburger See (MF)
18.04. 1 M. Geschiebesperre Hollenstedt (VH)
29.07. 2 ad., 3 diesj. Ind. Geschiebesperre Hollenstedt (HD, CG)
01.08. 6 ad., 17 diesj. Ind. Northeimer Kiesteiche (GH, SE)
02.-10.08. 2 ad., 3-4 diesj. Ind. Geschiebesperre Hollenstedt (HD, CG, VH, MF, DW)
26.12. 1 Ind. Geschiebesperre Hollenstedt (CH)

Das vergleichsweise zahlreiche Auftreten Anfang August an den Northeimer Kiesteichen war nicht
verwunderlich, denn inzwischen ist Süd-Niedersachsen von brütenden Brandgänsen nahezu einge-
kreist (neben dem traditionellen Vorkommen im niedersächsischen Binnenland nördlich des Harzes
u.a. regelmäßige Bruten am Helmestau an der Landesgrenze zwischen Thüringen und Sach-
sen-Anhalt). Regional bemerkenswert war die Dezemberbeobachtung, die ein Ind. betraf, das bis zum
Frühjahr 2001 im Gebiet überwinterte.

Mandarinente Aix galericulata
Ein Nachweis

18.-22.04. 1 W. Göttinger Kiessee (HD, CG)

Ob es sich bei Enten um Wildvögel handelt, läßt sich daran erkennen, ob sie hingeworfenen Brot-
stückchen zunächst ausweichen. Bei dem Ind. am Göttinger Kiessee konnte das atavistische Flucht-
verhalten zumindest am ersten Tag sehr schön beobachtet werden....

Pfeifente Anas penelope (R/5)
Heimzug-, Wegzug- und Winterbeobachtungen, gebietsbezogene Tagesmaxima

15.01. 10 Ind. Northeimer Kiesteiche (HD, CG, DW)
13.03. 5 M., 5 W. Kiesgrube Reinshof südl. Gö. (HD)
13.-26.03. 200-240 Ind. Leinepolder Salzderhelden (I) (FB, HD, CG, VH)
14.03. 12 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)
16.03. 2 M., 2 W. Kiesgrube Angerstein (HH)
20.10. 6 Ind. Kiesgrube Reinshof (HD, CG)
28.10. 12 Ind. Seeburger See (HD, DO, DW)
12.11. 2 M., 6 W. Kiesgrube Reinshof (HW)
19.11. 4 Ind. Northeimer Kiesteiche (VH)

Vom typischen Heimzuggipfel Mitte-Ende März abgesehen, konnte 2000 ein eher schwaches Auftre-
ten konstatiert werden.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

26

Schnatterente Anas strepera (-/3)
Brutnachweis, Brutzeitbeobachtungen, Heimzug-, Wegzug- und Winterbeobachtungen, gebietsbezo-
gene Maxima, andere Beobachtungen, darunter zwei Beobachtungen in der letzten Maidekade abseits
der Geschiebesperre Hollenstedt

Am 21.05. wurde an der Geschiebesperre Hollenstedt ein W. mit vier pulli beobachtet (HD, CG, VH).
Am 13.07. hielten sich am Böllestau bei Hollenstedt ein Alt- und ein selbständiger Jungvogel auf, die
aber auch von der Geschiebesperre gestammt haben könnten (HD).

11.01., 15.01. 8 Ind. Northeimer Kiesteiche (FB, HD, DW)
30.01. 7 Ind. Geschiebesperre Hollenstedt (VH)
06.02., 20.02. 5-9 Ind. Leinepolder Salzderhelden (I) (DR, DW)
26.02.-01.03. 1 M., 1 W. Seeburger See (GH, KL, DO, DW)
11.03. 9 Ind. Seeburger See (DW)
13.03. 1 M., 1 W. Göttinger Kiessee (HD, HH)
13.03. 10 Ind. Leinepolder Salzderhelden (FB)
19.03. 1 M., 1 W. Kiesgrube Reinshof südl. Gö. (HW)
26.03. 20 Ind. Leinepolder Salzderhelden (I) (HD, CG)
27.03.-01.04. 1 M. Kiesgrube Reinshof (HD, CG)
31.03.-03.04. 1 M., 1-2 W. Lutteranger (HD, CG, AK, DO, DW)
15.04. 1 M., 1 W. Seeburger See (HD, CG, DO, DW)
24.04. 3 M., 3 W. Geschiebesperre Hollenstedt (HD)
29.04. 1 M., 1 W. Seeburger See (HD, CG, DW)
20.05. 1 M., 1 W. Wendebachstau bei Reinhausen, Gleichen (HW)
23.05. 1 M. Lutteranger (AK)
21.06. 7 Ind., Brutzeit Geschiebesperre Hollenstedt (VH)
21.06. 4 Ind., üfl. Böllestau bei Hollenstedt (VH)
21.08. 1 M. Kiesgrube Reinshof (HD, MF)
22.09. 10 Ind. Seeburger See (HD, CG)
15.10. 1 M., 1 W. Kiesgrube Reinshof (HW)
16.-17.10. 1 M. Kiesgrube Reinshof (HD)
20.10. 2 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)
02.12. 1 M. Göttinger Kiessee (HD, CG, PI)
17.12. 3 M. Northeimer Kiesteiche (CG)
24.12. 1 M. Kiesgrube Reinshof (DR)
27.12. 2 M., 2 W. Geschiebesperre Hollenstedt (VH)
29.12. 1 W. Northeimer Kiesteiche (HD, VH, DW)

Auch die Schnatterente trat auf dem Heimzug 2000 in eher geringen Zahlen auf.

Krickente Anas crecca (-/3)
Brutverdacht, Brutzeitbeobachtungen, gebietsbezogene Maxima vom Heim- und Wegzug sowie im
Winter

Im April wurde am Denkershäuser Teich bei Northeim ein balzendes Paar beobachtet. Ab Juli wurden
regelmäßig 4-6 weibchenfarbene Ind. gesehen, bei denen es sich wegen des engen Zusammenhalts um
ein W. mit voll flugfähigen Jungvögeln gehandelt haben könnte. Ein Brutverdacht schien nicht ausge-
schlossen (HP).

05.01.-30.03. 1-3 Ind. Leine am Flüthewehr südl. Göttingen (HD)
15.01. 139 Ind. Geschiebesperre Hollenstedt (HD, CG)
05.02. 2 M., 1 W. Göttinger Kiessee (HD)
06.02. 265 Ind. Leinepolder Salzderhelden (I) (HD)
26.02. 62 Ind. Leinepolder Salzderhelden (I) (VH)
02.03. 290 Ind. Leinepolder Salzderhelden (GH)
05.03.-09.04. 5-18 Ind. Seeburger See (VH, DO)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

27

13.03. 80 Ind. Leinepolder Salzderhelden (FB)
23.03. 6 M., 6 W. Kiesgrube Reinshof südl. Gö. (HD)
21.06. 4 M., 2 W., Brutzeit Geschiebesperre Hollenstedt (HD, VH)
25.06. 14 Ind., Brutzeit Geschiebesperre Hollenstedt (CG)
30.07.-26.11. 4-8 Ind. Lutteranger (GB, HD, CG, DW)
27.08.-23.09. 70-120 Ind. Geschiebesperre Hollenstedt (HD, CG, VH, DW)
31.08.-03.12. 6-13 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)
16.09. 8 Ind. Lutteranger (DW)
05.10. 9 Ind. Husumer Teiche bei Hammenstedt (DW)
12.11., 21.12. 110-180 Ind. Northeimer Kiesteiche (FB, HD, CG, MD, MS)
10.12. 10 Ind. Seeburger See (CG)
27.12. 40 Ind. Northeimer Kiesteiche (VH)
27.12. 27 Ind. Geschiebesperre Hollenstedt (VH)
29.12. 53 Ind. Northeimer Kiesteiche (HD, VH, DW)

Ungewöhnlich und offenkundig deplaciert war ein wf. Ind., das am 14.10. aus dem buschreichen
Gelände südlich des Saubergs auf dem von Wald umgebenen Kerstlingeröder Feld, Gö. vor dem
Beobachter aufflog. Ein Abzug aus dem Gebiet konnte nicht beobachtet werden (SJ).

Ab dem 18.08. fand sich wie im Vorjahr an der Leine nahe dem Flüthewehr südlich von Göttin-
gen wiederum ein zutrauliches W. ein, dem sich pünktlich zu Silvester ein M. zugesellte (HD, CG).

Stockente Anas platyrhynchos
Bruten, Rastbestände mausernder Ind., Heim- und Wegzug, Winterbestand (gebietsbezogene Maxima)

Am Denkershäuser Teich bei Northeim wurden 7-8 Brutpaare ermittelt (HP). Am 12.06. wurde nahe
Nörten auf der Harste und Espolde nahe der Mündung in die Leine je ein W. mit pulli beobachtet (HD,
CG). Am Göttinger Kiessee war die Stockente mit 14 erfolgreichen Bruten, die im Einzelfall vielleicht
auch außerhalb des Gebiets stattfanden, ein häufiger (halbzahmer) Brutvogel (vgl. die Auswertung der
Kartierung durch HEITKAMP in diesem Heft).

Von jeweils 1-2 Paaren besiedelt waren wiederum zwei der kleinen, mitten im Wald gelegenen
Tümpel in der Ischenröder Schweiz, Reinhäuser Wald (HD, CG), der Wendebach zwischen dem
Stausee und Reinhausen sowie die Teiche am Gothenbeek, Seulinger Wald (GB, DW). Im Kaufunger
Wald brütete auf 430 m ü.NN ein robustes Paar am stark übersauerten Ingelheimteich (FH). Recht spät
war ein W. mit sechs ca. zwei Tage alten pulli am 19.07. auf dem Leinekanal nahe der Lohmühle, Gö.
(HD). Solche Spätbruten sind aber typisch für halbzahme Stadtenten.

Interessant war ein am 02.06. von 168 mausernden flugunfähigen W. und nur drei (flugfähigen)
M. besetzter Rastplatz am Fischteich Urtal nahe dem Gut Sennickerode, Gleichen (GB).

01.-15.01. 520-863 Ind. Northeimer Kiesteiche (FB, HD, CG, DW)
03.01. 250 Ind. Kiesgrube Reinshof südl. Gö. (HD)
08.01. 1100 Ind. Seeburger See (HD, CG, DO, DW)
27.01. 474 Ind. Kiesgrube Reinshof (HD)
06.02. ca. 1000 Ind. Leinepolder Salzderhelden (I) (HD, CG)
19.02. 81 M., 54 W. Levin-Park, Gö. (DG)
19.02. 54 M., 49 W. Göttinger Kiessee (DG)
06.08. 180 Ind. Northeimer Kiesteiche (HD, CG, DW)
12.08.-21.10. 120-136 Ind. Lutteranger (HD, CG, DO, DW)
19.08. 124 Ind. Levin-Park, Gö. (DG)
02.10.-29.12. 400-680 Ind. Northeimer Kiesteiche (HD, CG, DG)
26.-29.10. 120 Ind. Denkershäuser Teich (HP)
29.10.-17.11. 79-96 Ind. Kiesgrube Reinshof (HD, CG, HS)
17.11. 168 Ind. Levin-Park, Gö. (HW)
02.-16.12. 186-198 Ind. Seeburger See (HD, CG, DO, DW)
08.12. 180 Ind. Kiesgrube Angerstein (HH)
17.12. 238 Ind. Wendebachstau bei Reinhausen, Gleichen (HW)
30.12. 85 M., 40 W. Levin-Park, Gö. (DG)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

28

Der Winterbestand an der Kiesgrube Reinshof stieg nach dem Zufrieren der meisten kleineren Ge-
wässer ab dem 24.12. kurzzeitig auf 450-480 Ind. an (HD, CG). Bis zum Jahresende blieben die Win-
terzahlen in der Region eher gering, doch wurden am 03.01.2001 an den Northeimer Kiesteichen 1895
Ind. und gleichzeitig am fast zugefrorenen Seeburger See ca. 500 Ind. gezählt, die einen Zuzug von
Wintergästen anzeigten (HD, CG).

Spießente Anas acuta (2/1)
Winterbeobachtungen, Heim- und Wegzugbeobachtungen, gebietsbezogene Maxima, eine ungewöhn-
liche Sommerbeobachtung

08.01. 1 W. Seeburger See (HD, CG, DO, DW)
05.02. 1 M. Kiesgrube Reinshof südl. Gö. (HD, CG, DR)
06.02., 27.02. 4-6 M., 2-3 W. Leinepolder Salzderhelden (I) (CG, DR)
02.03. 16 Ind. Leinepolder Salzderhelden (I) (GH, KL)
13.03. 4 M., 4 W. Leinepolder Salzderhelden (FB)
26.03. 36 M., 18 W. Leinepolder Salzderhelden (I) (HD, CG, VH)
26.03.-08.04. 1 W. Kiesgrube Ballertasche, Hann. Münden (AF)
09.04. 4 M., 4 W. Geschiebesperre Hollenstedt (CG)
11.04. 1 W. Göttinger Kiessee (HD)
16.04. 3 M., 3 W. Seeburger See (GH)
22.07., 02.08. 1 wf. Ind. Geschiebesperre. Hollenstedt (MF, CG, VH)
14.10. 1 wf. Ind. Lutteranger (HP)
16.10. 3 wf. Ind. Kiesgrube Reinshof (HD, CG)
21.10. 1 M. Lutteranger (HD, CG, DO)
16.11. 1 wf. Ind. Kiesgrube Reinshof (HD, CG)
21.-29.12. 1 M., 2 W. Northeimer Kiesteiche (FB, HD, VH, MS, DW)

Der am 22.07. und 02.08. an der Geschiebesperre Hollenstedt beobachtete Vogel wies keine sichtbaren
Behinderungen auf. Eine (zwangsweise) Übersommerung in diesem avifaunistisch intensiv bearbeite-
ten Gebiet ist angesichts der zeitlich isolierten Beobachtung unwahrscheinlich. Deshalb ist früher
Wegzug anzunehmen.

Hybrid Spieß- A. acuta x Stockente A. platyrhynchos
Ein Nachweis

21.-23.10. 2 M. Lutteranger (HD, CG, AK, DO, DW)

Die beiden Ind. aus dieser eher selten beobachteten Gründelenten-Paarung zeigten die unverwechsel-
bare Kopfzeichnung der Spießente, allerdings war die Kopffarbe grünlich. Die Brust war rotbraun und
in der Gestalt erinnerten die Vögel wegen des vergleichsweise recht kurz geratenen Halses mehr an
Stockenten. Am 21.10. war auch ein artreines Spießenten-M. im Lutteranger präsent (s.o.). Die Be-
obachtung findet sich auch bei BARTHEL (2000e).

Knäkente Anas querquedula (3/2)
Brutzeitbeobachtungen, Heim- und Wegzugbeobachtungen, gebietsbezogene Maxima

18.03. 4 Ind. Seeburger See (DW)
22.-24.03., 08.04. 3 M., 1 W. Kiesgrube Reinshof südl. Gö. (HD, CG)
23.03. 1 M., 1 W. Kiesgrube Klein Schneen, Friedland (CG)
26.03.-06.04. 30-32 Ind. Leinepolder Salzderhelden (I) (HD, CG, GH, VH, KL)
01.04. 1 M., 1 W. Göttinger Kiessee (HD, CG)
01.04. 10 M., 3 W. Seeburger See (HD, CG, DW)
08.04. 7 M., 1 W. Seeburger See (HD, CG, DW)
12.-13.04. 1 M. Göttinger Kiessee (HD)
15.04. 3 M., 3 W. Seeburger See (DO)
18.04.-06.05. 2-3 M. Seeburger See und Lutteranger (HD, CG, JG, GH, VH, KR)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

29

21.-24.04. 7-8 M., 1 W. Geschiebesperre Hollenstedt (HD, CG, JG, VH)
04.06. 2 M., 2 W., Brutzeit Geschiebesperre Hollenstedt (HD, CG, VH)
09.07. 1 wf. Ind. Wendebachstau bei Reinhausen, Gleichen (HD, CG)
18.07. 5 wf. Ind. Seeburger See (MF)
19.07. 1 wf. Ind. Göttinger Kiessee (HD)
26.-28.07. 3-4 wf. Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
12.08. 4 wf. Ind. Lutteranger (HD, CG, DW)
16.08. 2 wf. Ind. Kiesgrube Reinshof (HD, CG)
23.08. 1 wf. Ind. Leine nahe Kiesgrube Reinshof (HD, VH, DW)
24.-26.08. 2 wf. Ind. Lutteranger (HD, CG, DW)
02.10. 3 wf. Ind., recht spät Northeimer Kiesteiche (HD, CG)

Brutnachweise aus dem Leinepolder Salzderhelden, für den MELTER & SCHREIBER (2000) einen
maximalen Brutbestand von 20 Paaren für die 1990er Jahre nennen, konnten wegen des Betretungs-
verbots nicht erbracht werden.

Löffelente Anas clypeata (-/2)
Brutzeitbeobachtungen, Heimzug-, Wegzug- und Winterbeobachtungen, gebietsbezogene Maxima

07.-08.01. 8-17 Ind. Seeburger See (CG)
29.02. 1 M., 1 W. Göttinger Kiessee (HD)
09.03. 4 M. Göttinger Kiessee (HW)
13.03., 20.03. 11 M., 5 W. Leinepolder Salzderhelden (FB, VH)
18.03. 30 Ind. Seeburger See (DW)
23.03. 6 M., 4 W. Kiesgrube Reinshof südl. Gö. (HD)
26.03. 25 M., 22 W. Leinepolder Salzderhelden (I) (HD, CG)
01.04. 17 M., 12 W. Seeburger See (HD, CG, DW)
08.-09.04. 24-30 M., 20-22 W. Seeburger See (HD, CG, VH)
14.04. 10 M., 9 W. Kiesgrube Ballertasche, Hann. Münden (AF)
15.-20.04. 20-32 Ind. Seeburger See (HD, CG, DO, HW)
16.04. 7 M., 6 W. Kiesgrube Reinshof (FB)
18.04. 2 M., 2 W. Göttinger Kiessee (HD)
07.06. 1 M. Göttinger Kiessee (HD)
21.06. 2 M., Brutzeit Geschiebesperre Hollenstedt (VH)
21.07. 1 M., 2 wf. Ind. Göttinger Kiessee (HD, CG)
12.08. 3 wf. Ind. Lutteranger (HD, CG, DW)
28.08. 6 wf. Ind. Göttinger Kiessee (HD)
16.10. 14 wf. Ind. Kiesgrube Reinshof (HD, CG)
09.11. 3 wf. Ind. Kiesgrube Reinshof (HD)
11.11.-20.12. 10-55 Ind. Seeburger See (HD, CG, GH, VH, KL, DO, DW)
17.12. 2 Ind. Kiesgrube Reinshof (HD, PI, DW)

Das Heimzugmaximum wurde am Seeburger See am 08.04. mit 55 Ind. erreicht (CG). Zum Jahresen-
de betrug es ebenfalls 55 Ind. am 11.12. (GH), wobei anzumerken ist, daß die Vögel sich oft im Schilf
verbergen und schwer zu zählen sind.

Kolbenente Netta rufina (2/5)
Alle Beobachtungen

15.02. 1 M. Northeimer Kiesteiche (JB)
06.-07.07. 6 M., mausernd Northeimer Kiesteiche (CG, JG, GH)
09.07., 14.07. 1 M. Leinepolder Salzderhelden (JB)
12.11. 1 M. Northeimer Kiesteiche (CG)

Von den an einem typischen Mauserzug-Datum beobachteten sechs M. trugen drei noch Reste des
Brutkleids, während die drei anderen bereits weit ins Schlichtkleid umgemausert hatten. Ab Mitte Juli
hielt sich bis zum Frühjahr 2001 ein W. an den Northeimer Kiesteichen auf.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

30

Tafelente Aythya ferina
Brutzeitbeobachtungen, Heim- und Wegzugbeobachtungen, gebietsbezogene Maxima, Winterbestand

01.01.-20.02. 37-51 Ind. Geschiebesperre Hollenstedt (HD, CG, DR, DW)
08.01.-29.02. 13-50 Ind. Seeburger See (HD, CG, DO, DR, DW)
23.01. 12 M., 3 W. Wendebachstau bei Reinhausen, Gleichen (HW)
24.-27.01. 14-21 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
01.-23.02. 15-19 Ind. Wendebachstau (CG, AK, HW)
21.02. 78 Ind. Geschiebesperre Hollenstedt (VH)
11.-18.03. 10 M., 6 W. Seeburger See (DG, DW)
14.03. 14 Ind. Göttinger Kiessee (HH)
17.-19.03. 300-360 Ind. Leinepolder Salzderhelden (HD, CG)
18.03. 7 M., 7 W. Kiesgrube Reinshof (HD, CG)
01.04. 2 M., 2 W. Göttinger Kiessee (HD, CG)
29.04. 6 M., 3 W. Seeburger See (HD, CG, DW)
31.05. 1 M., 1 W. Wendebachstau (HD)
09.06. 1 W., Brutzeit Wendebachstau (HD)
21.06. 1 M., Brutzeit Geschiebesperre Hollenstedt (HD, VH)
02.07. 6 M., 1 W. Göttinger Kiessee (HP)
03.07. 10 Ind. Northeimer Kiesteiche (VH)
09.07. 2 M., 2 W. Wendebachstau (HD)
12.09. 19 M. Seeburger See (VH)
15.09. 3 M. Göttinger Kiessee (HD)
22.09. 2 M., 1 W. Göttinger Kiessee (HD)
04.11.-16.12. 11-24 Ind. Seeburger See (HD, CG, DO, DW)
12.-23.11. 4 Ind. Northeimer Kiesteiche (HD, CG)
27.11. 3 M. Göttinger Kiessee (HD)
03.-29.12. 18-40 Ind. Geschiebesperre Hollenstedt (HD, MD, CG, DW)
07.12. 2 M., 4 W. Werrastau Letzter Heller, Hann. Münden (SC)
24.12. 15 Ind. Kiesgrube Reinshof (DR)
31.12. 6 M., 2 W. Werrastau Letzter Heller (SC)

Am Seeburger See wurde das Heimzugmaximum mit 50 Ind. am 12.02. beobachtet (CG). Erneut
waren die Winterbestände an der Geschiebesperre Hollenstedt und am Seeburger See sehr gering, der
Heimzuggipfel in der zweiten Märzdekade im Leinepolder Salzderhelden dagegen stärker ausgeprägt
als in den letzten Jahren.

Hybrid Tafel- A. ferina x Moorente A. nyroca (1/1)
Ein Nachweis

25.12.00-01.01.01 1 M. Kiesgrube Reinshof südl. Gö.
 (HD, CG)

Da sich bereits im Dezember 1999 ein M. aus einer derartigen Paarung an der Kiesgrube Reinshof
aufgehalten hatte (DÖRRIE 2000a), lag nahe, daß es sich um dasselbe Ind. handelte. Dem war aber
nicht so: Der Vogel zum Jahresende 2000 wich im Erscheinungsbild mit seiner kastanienbraunen
Brust, einer auffallend hellen Iris, einem ausgeprägt dreieckigen Kopf sowie dunklen Unterschwanz-
decken deutlich von dem im Vorjahr beobachteten Ind. ab.

Reiherente Aythya fuligula
Bruten, Heim- und Wegzug, Mauserbestand, gebietsbezogene Maxima, Winterbestand

Am Denkershäuser Teich bei Northeim war ein Brutpaar mit zwei am 13.08. beobachteten Jungvögeln
erfolgreich. 1999 hatte es in diesem Gebiet nur Brutzeitbeobachtungen gegeben (HP). Jeweils ein W.
mit zwei Jungen wurde am 05.08. an der Geschiebesperre Hollenstedt (HD, CG, VH) sowie an der
Rhume bei Northeim am 14.07. festgestellt (AZ).

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

31

Ende Juli konnte am Seeburger See eine für das Gebiet ungewöhnliche Brut (W. mit drei pulli)

festgestellt werden (GH). Allerdings wurden die Jungvögel bereits Mitte August nicht mehr gesehen,
so daß letztlich von einem Scheitern ausgegangen werden konnte (HD, CG, VH).

Eine gezielte Suche nach Bruten entlang der Leine zwischen Göttingen und Elvese am 15.06. er-
brachte insgesamt nur drei Paare, die sich an den Altarmen nördlich von Nörten und bei Elvese auf-
hielten (HD, CG). Die meisten Uferbereiche in diesem Abschnitt wiesen, anders als südlich von Göt-
tingen, nur eine spärliche Vegetation auf. Für diese nicht sehr anspruchsvolle und in unserer Region
als Brutvogel offensichtlich in Zunahme begriffene Art (vgl. DÖRRIE 2000a) stehen dort offenkundig
keine geeigneten Bruthabitate zur Verfügung.

An den Tongruben Ascherberg, Gö. hielten sich bis zu fünf Paare auf, von denen eins mit zwei
am 19.07. festgestellten pulli erfolgreich war (HD, CG). Am Göttinger Kiessee brütete erstmalig ein
W., allerdings mit mäßigem Erfolg. Der einzelne Jungvogel, der zuerst am 21.07. notiert wurde,
konnte nach dem 27.07. nicht mehr beobachtet werden (HD, CG, DN). Am Wendebachstau bei Rein-
hausen, Gleichen, war dagegen ein am 09.08. mit neun pulli beobachtetes W. recht erfolgreich (CG).
Brutverdacht wurde für die Kiesgrube Ballertasche, Hann. Münden, geäußert (AF).

03.-25.01. 34-92 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
09.01. 136 Ind. Geschiebesperre Hollenstedt (VH)
09.01.-15.02. 102-129 Ind. Northeimer Kiesteiche (HD, CG, DR, DW)
25.-27.01. 17-19 Ind. Leine am Flüthewehr südl. Göttingen (HD, CG)
12.-26.02. 50-67 Ind. Seeburger See (HD, CG, DO, DW)
16.02. 18 M., 20 W. Kiesgrube Reinshof (HW)
21.-27.02. 240-329 Ind. North. Kiesteiche, Geschiebesp. Hollenstedt (DG, VH)
05.-18.03. 85-109 Ind. Seeburger See (CG, DW)
17.03. 8 M., 4 W. Kiesgrube Ballertasche, Hann. Münden (AF)
19.-26.03. 320-347 Ind. Leinepolder Salzderhelden (HD, CG, VH)
23.03.-12.04. 43-60 Ind. Kiesgrube Klein Schneen, Friedland (CG)
01.-15.04. 50-75 Ind. Seeburger See (HD, CG, DO, DW)
15.04. 7 M., 3 W. Göttinger Kiessee (HD, CG)
19.05. 2 M., 1 W. Fischteiche Natheaue bei Etzenborn, Gleichen (GB)
19.05.-01.06. 30 Ind. Geschiebesperre Hollenstedt (HD, CG)
25.05. 3 M., 1 W. Gö.-Grone, Pfingstanger (HW)
31.05. 15 M., 13 W. Wendebachstau bei Reinhausen, Gleichen (HD)
22.06. 2 M., 1 W. Leine zwischen Rasemündung und Flüthewehr, Gö.(HW)
20.07.-03.09. 100-230 Ind. Northeimer Kiesteiche (HD, CG, GH, DW)
12.08. 30 Ind. Seeburger See (HD, CG, DW)
20.10. 9 Ind. Göttinger Kiessee (HD)
11.11.-11.12. 20-47 Ind. Seeburger See (HD, CG, GH, DO, HP, DW)
12.11.-29.12. 117-158 Ind. Northeimer Kiesteiche (HD, CG)
09.-23.12. 30-84 Ind. Kiesgrube Reinshof (HD, CG, HH, HW)

Der Heimzuggipfel der Reiherente wurde am Seeburger See am 11.03. mit 109 Ind. ermittelt (DW).
Zum Beginn der dritten Märzdekade war er im Leinepolder Salzderhelden zahlenmäßig ähnlich aus-
geprägt wie 1999. Wie bei der Tafelente waren die Winterbestände an den Northeimer Kiesteichen
und am Seeburger See erneut sehr gering. An der Kiesgrube Reinshof konnte gegenüber 1999 wiede-
rum eine leichte Zunahme notiert werden.

Bergente Aythya marila (R/5)
Ein Nachweis

23.01.-26.02. 1 W. Geschiebesperre Hollenstedt (HD, CG, VH, DR, DW)

Eiderente Somateria mollissima (3/-)
Alle Beobachtungen

01.01.-31.12. 1 W. Northeimer Kiesteiche (FB, HD, CG, VH, DR, DW u.a.)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

32

09.01.-17.05. 1-2 W. Northeimer Kiesteiche (HD, CG, DG, VH, DR)
Die ungewöhnlich lange Verweildauer des W., das seit November 1997 auf dem Großen See/ Nort-
heimer Kiesteiche präsent ist und sich im Jahr 2000 zeitweilig bis in den Mai über die Gesellschaft
von einzelnen Artgenossinnen freuen durfte, fand eine einfache, eher traurig stimmende Erklärung:
Am 07.07. überraschten FB und MS die Meeresente, die sich im unmittelbaren Uferbereich aufhielt.
Als sie versuchte, vor den Beobachtern zu fliehen, konnten diese feststellen, daß, vermutlich wegen
eines schlecht verheilten Bruchs, ein Flügel schlaff herabhing und der Vogel flugunfähig ist. Daß der
Große See Mitte-Ende Januar 2001 zum ersten Mal seit drei Jahren, bis auf ein winziges Loch, voll-
ständig zugefroren war, führte nicht zum Ableben des offenbar robusten Vogels. Zudem besteht beim
kompletten Fehlen eisfreier Seeflächen für ihn immer noch der Ausweg, zur nahebei verlaufenden
Rhume zu robben und dann, zumindest theoretisch, wieder zur Nordsee zu schwimmen...

Eisente Clangula hyemalis
Ein Nachweis

Das seit dem 28.12.1999 an den Northeimer Kiesteichen präsente W. (DÖRRIE 2000a) wurde nach
dem 30.01.2000 dort nicht mehr beobachtet (HD, CG, VH, DR, DW).

Samtente Melanitta fusca
Eine Überwinterung, eine Wegzugbeobachtung

Das seit dem 29.12.1999 überwinternde junge M. blieb bis zum 11.03.2000 an der Kiesgrube Reinshof
südl. Gö.

23.09. 1 diesj. Ind. Seeburger See (GH, AK)

Jahreszeitlich für unsere Region ungewöhnlich früher Nachweis. Vermutlich hielt sich der Vogel nur
einen Tag im Gebiet auf. Die kurze Verweildauer könnte, wie auch die geringen Wegzug- und Win-
terzahlen von Tafel- und Reiherente, hypothetisch mit einer negativen Bestandsentwicklung der Wan-
dermuschel am Seeburger See in Zusammenhang gebracht werden.

Schellente Bucephala clangula (-/2)
Winterbestand, Heim- und Wegzug, gebietsbezogene Maxima

Im Zeitraum 30.01.-22.03. wurden an den Northeimer Kiesteichen und im Leinepolder Salzderhelden
an mehreren Tagen insgesamt > 35 Ind. festgestellt (FB, HD, CG, VH, DW). Bemerkenswert und
“rekordverdächtig” waren insgesamt 46 am 26.02. beobachtete Ind., die die offensichtliche Bevorzu-
gung beider Gebiete als Rastplatz und den frühen Heimzuggipfel Ende Februar erneut bestätigten
(VH).

07.01. 1 M., 2 W. Seeburger See (CG)
08.01., 23.02. 1 W. Kiesgrube Reinshof südl. Gö. (HD, CG)
22.-30.01. 3-4 Ind. Seeburger See (HD, DW)
02.-05.02. 1 M., 1 W. Kiesgrube Ballertasche, Hann. Münden (AF)
16.02.-01.03. 4 M., 5 W. Seeburger See (GH, KL, MF, DO, DW)
23.02. 3 M. Göttinger Kiessee (HD)
25.02.-05.04. 1 W. Kiesgrube Ballertasche (AF)
09.-11.03. 1 W. Kiesgrube Reinshof (HD, CG)
11.03. 12 Ind. Lutteranger (DW)
13.03. 3 M., 3 W. Kiesgrube Reinshof (HD)
01.04. 4 M., 4 W. Seeburger See (HD, CG)
01.04. 15 Ind. Geschiebesperre Hollenstedt (GH)
08.-15.04. 1 W. Seeburger See (HD, CG, DW)
23.04. 6 M. Seeburger See (DG)
22.09. 1 diesj. Ind., recht früh Göttinger Kiessee (HD)
11.11.-16.12. 1-2 M., 1-4 W. Seeburger See (HD, CG, DO, DW)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

33

12.11.-17.12. 2-5 M., 3-7 W. Northeimer Kiesteiche (HD, MD, CG, VH)
05.12. 2 wf. Ind. Göttinger Kiessee (HD)
20.12. 8 M., 8 W. Geschiebesperre Hollenstedt (DR)
20.12. 1 M., 3 W. Northeimer Kiesteiche (DR)
21.12. 20 Ind. Northeimer Kiesteiche (MD)

Zwergsäger Mergus albellus
Winterbestand, Heim- und Wegzug

02.01. 1 W. Kiesgrube Ballertasche, Hann. Münden (AF)
02.-30.01. 2-10 wf. Ind. Seeburger See (HD, CG, JG, VH, SJ, DO, DW)
11.-15.01. 6-7 wf. Ind. Northeimer Kiesteiche (FB, HD, CG, DW)
19.01. 1 M., 7 wf. Ind. Northeimer Kiesteiche (VH)
23.-24.01. 3 M., 3-4 wf. Ind. Northeimer Kiesteiche (HD, CG, VH, DR)
30.01. 1 M., 10 wf. Ind. Northeimer Kiesteiche (VH)
06.02. 5 wf. Ind. Northeimer Kiesteiche (HD, CG, DW)
12.-26.02. 1 M., 4-6 wf. Ind. Seeburger See (HD, CG, DO)
13.02. 1 M. Northeimer Kiesteiche (JB)
15.02. 1 M., 1 W. Kiesgrube Reinshof südl. Gö. (HD, HW)
26.02. 2 M., 2 W. Northeimer Kiesteiche (VH)
13.03. 1 M., 1 W. Göttinger Kiessee (HD, HH)
19.-26.03. 1 M., 1 W. Leinepolder Salzderhelden (I) (HD, CG, VH)
31.03. 1 wf. Ind. Leinepolder Salzderhelden (I) (VH)
01.04. 2 wf. Ind. Seeburger See (HD, CG, VH)
19.11. 3 wf. Ind. Denkershäuser Teich, erster Nachweis seit 1971 (HP)
23.-25.11. 2 wf. Ind. Northeimer Kiesteiche (HD, CG)
26.11. 1 M. Seeburger See (HD, CG, PI, DW)
26.11. 2 wf. Ind. Lutteranger (HD, CG, PI, DW)
02.-20.12. 1-3 M., 4-6 wf. Ind. Seeburger See (HD, MD, CG, VH, HP, DO, DW)
20.12. 2 M., 5 W. Northeimer Kiesteiche (DR)
26.12. 1 M. Northeimer Kiesteiche (CH)
26.-29.12. 2 wf. Ind. Northeimer Kiesteiche (HD, VH, CH, DW)

Für eher milde Winter typische Zahlen. Am Seeburger See scheint sich die Rastplatztradition zu
verfestigen.

Die oft im Abstand von wenigen Tagen zu beobachtenden, unterschiedlich nach Zahl und Ge-
schlecht zusammengesetzten Trupps zeigen eine ausgeprägte Durchzugsdynamik an, die die mitge-
teilten Daten nur unzureichend widerspiegeln können. Zudem lassen sich weibchenfarbene Zwergsä-
ger z.B. am Seeburger See oft nur unvollständig erfassen, weil sie sich mit Vorliebe im Schilfbestand
oder dessen Nähe aufhalten und bei ungünstigen Beobachtungsbedingungen vermutlich nicht selten
übersehen werden.

Mittelsäger Mergus serrator (2/2)
Alle Beobachtungen

11.01., 19.01. 1 M., 1 W. Northeimer Kiesteiche (FB, VH)
23.01. 1 M. Kiesgrube Angerstein (HH)
06.02. 1 M., balzend Leinepolder Salzderhelden (I) (HD, CG, DW)
13.02. 2 M. Northeimer Kiesteiche (JB)
14.-22.02. 1 M. Kiesgrube Angerstein (HH, DZ)
18.02. 2 M., 1 W. Northeimer Kiesteiche (JB)
19.02. 1 M., 2 W. Wendebachstau bei Reinhausen, Gleichen (HW)
21.02. 1 M. Northeimer Kiesteiche (FB, VH)
24.03. 1 M., 1 W. Denkershäuser Teich, Erstnachweis dort (HP)
21.12. 1 M., balzend Northeimer Kiesteiche (FB, MD, MS)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

34

Im Vergleich zu 1999 starke Zunahme der Beobachtungen, obwohl kein ausgeprägter Kältewinter zu
verzeichnen war. Doppelmeldungen umherstreifender Ind. sind nicht ausgeschlossen. Die am 06.02.
und 21.12. beobachteten M. bemühten sich heftig und offensichtlich mit Erfolg um ein Gänsesäger-W.

Gänsesäger Mergus merganser (3/5)
Winterbestand, Heim- und Wegzug, eine ungewöhnliche Sommerbeobachtung und ein früher Weg-
zugnachweis

Nur ein Jahr nach seiner Entschlammung ist der Denkershäuser Teich bei Northeim für rastende
Gänsesäger attraktiv geworden. Vom 30.01.-25.03. hielten sich täglich bis zu 20 Ind. (9 M., 11 W. am
06.02.) dort auf. Da bei jeder Kontrolle unterschiedliche Geschlechteranteile ermittelt wurden, konnte
z.T. von verschiedenen Vögeln (insgesamt ca. 101 im o.g. Zeitraum beobachtete Ind.) ausgegangen
werden, die das Gebiet als Rastplatz nutzten (HP).

02.01.-05.03. 31-90 Ind. Seeburger See (HD, CG, GH, VH, KL, DR, DO, DW)
03.01.-05.02. 1-7 M., 1-5 W. Göttinger Kiessee (HD, CG)
09.01.-13.02. 5-24 Ind. Leinepolder Salzderhelden (I) (HD, CG, DW)
14.01.-12.02. 3-15 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG, DR)
15.-30.01. 31-51 Ind. Northeimer Kiesteiche (HD, CG, VH, DW)
16.01. 3 M., 3 W. Leine bei Bovenden (AS)
22.01. 13 M., 2 W. Kiesgrube Ballertasche, Hann. Münden (AF)
23.-31.01. 11-14 Ind. Kiesgrube Angerstein (HH, DZ)
23.01. 10 M., 10 W. Geschiebesperre Hollenstedt (AS)
25.01. insges. 11 Ind., üfl. Weser bei Hilwartshausen, Hann. Münden (SC)
06.02. 24 Ind. Leinepolder Salzderhelden (HD, CG, DW)
16.02. 7 M., 8 W. Wendebachstau bei Reinhausen, Gleichen (HW)
11.-18.03. 18-23 Ind. Seeburger See (DW)
18.03. 1 M. Göttinger Kiessee (HD, CG)
01.04. 1 wf. Ind. Seeburger See (HD, CG, VH, DW)
16.04. 1 W. Leinepolder Salzderhelden (GH)
07.07. 1 W., Sommerbeob. Geschiebesperre Hollenstedt (GH)
27.09.-05.10. 1 diesj. Ind., recht früh Göttinger Kiesseeund Kiesgrube Reinshof (FB, HD, CG)
25.-26.11. 2-3 M., 1 wf. Ind. Lutteranger (HD, CG, DG, AK, DW)
01.-20.12. 17-45 Ind. Seeburger See (HD, CG, VH, PI, DO, DW)
17.12. 2 M. Göttinger Kiessee (HD, CG, PI)
17.12. 5 M. Wendebachstau (HW)
20.12. 6 M., 18 W. Geschiebesperre Hollenstedt (DR)
20.12. 5 M., 5 W. Northeimer Kiesteiche (DR)
24.-26.12. 2 M., 1 W. Kiesgrube Reinshof (HD, DR)

Der Winterbestand am Seeburger See, wo zum Jahresbeginn am 30.01. mit 90 Ind. das Maximum
ermittelt wurde, lag zum Jahresende mit maximal 45 Ind. am 20.12. ausgesprochen niedrig, wofür
hypothetisch die ausgebliebenen Kälteeinbrüche im November und Anfang Dezember die Ursache
gewesen sein können.

Die Sommerbeobachtung vom 07.07. an der Geschiebesperre Hollenstedt war ungewöhnlich.
Augenscheinlich war der Vogel gesund, so daß eine zwangsweise Übersommerung wegen Krankheit
oder Verletzung nicht zwingend anzunehmen war.

Wespenbussard Pernis apivorus (-/3)
Brutnachweis, besetzte Reviere, Brutzeitbeobachtungen, alle Beobachtungen vom Heim- und Wegzug

Am Klafterberg nahe Charlottenburg im östlichen Gartetal wurden ab Mitte Mai zwei balzende und
später regelmäßig am Grenzstreifen zu Thüringen jagende Ind. beobachtet, ab Anfang August auch mit
einem flüggen Jungvogel (WO).

Aus den 1970er und 80er Jahren liegen vereinzelt Brutnachweise aus der Umgebung Nörtens,

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

35

darunter auch vom Leineholz, vor (vgl. DÖRRIE 2000b). Möglicherweise ist dieser Brutplatz immer
noch (oder wieder) besetzt, was beim langlebigen und reviertreuen Wespenbussard nicht ungewöhn-
lich wäre. Auch das aus dem Vorjahr bekannte Vorkommen bei Hohnstedt zwischen Northeim und
Einbeck konnte mit einer Brutzeitbeobachtung bestätigt werden. Am Kerstlingeröder Feld, Gö. wur-
den zur Brutzeit mehrfach paarweise jagende Ind. gesehen und der Horst in den nordöstlich gelegenen
Waldgebieten vermutet (JG, SJ), was für die Präsenz im vermutlich ebenfalls seit Jahrzehnten besetz-
ten Revier im Bereich Bratental/Roringer Wald/Billingshäuser Schlucht auch im Jahr 2000 sprach.

08.05. 1 Ind. Bratental bei Gö.-Nikolausberg (GB)
09.05. 1 Ind. z Östl. Mackenrode (GB)
09.05. 2 z Ind., kurz balzend Östl. Mackenrode
 (GB)
14.05. 1 Ind. z Geschiebesperre Hollenstedt (VH)
16.05. 1 Ind. z Gö.-Herberhausen (GH)
23.05. 1 W. Wüster Berg bei Niedernjesa (HD)
27.05. 1 Ind., kreisend Hardegsen (HH)
01.06. 1 Ind. Hohnstedter Berg nördl. Northeim (DR)
05.06. 1 Ind. Kerstlingeröder Feld (VH)
12.06. 1 Ind., abfliegend Leineholz bei Nörten (HD, CG)
20.08. 4 Ind. z Steinbruch nahe Vogelbeck, Einbeck (JB)
21.08. 1 Ind. z Kiesgrube Reinshof (HD, CG)
21.08. 1 diesj. Ind. z Gö.-Nikolausberg (GB)
23.08. 1 Ind. ra, 1 Ind. z Diemardener Berg (HD, CG, VH, DW)
31.08. 3 Ind. z Geschiebesperre Hollenstedt (VH)
01.09. 1 Ind. z Gö.-Nikolausberg (GB)
05.09. 5 Ind. ra Seeanger (CG)
16.09. 1 diesj. Ind. z Kiesgrube Reinshof (HD, CG)
14.10. 1 Ind. z, recht spät Gö.-Nikolausberg (GB)

Schwarzmilan Milvus migrans (-/2)
Bruten, Erstankunft, Heim- und Wegzug, ein mit einem Rotmilan verpaartes Ind.

Am 12.06. wurde ein (Brut-?)Paar beobachtet, das nach einer kurzen Balz zielgenau einen Baum im
Leineholz bei Nörten ansteuerte (HD, CG). Auch 1999 lag eine Brutzeitbeobachtung aus diesem
Gebiet vor (DÖRRIE 2000a). Außergewöhnlich war ein Ind., das im Lohholz bei Mingerode, Duder-
stadt, mit einem Rotmilan verpaart war und einen gemeinsamen Horst bezogen hatte. Ob es zu einem
Brutversuch kam, ist nicht bekannt (GB). Seltene Mischbruten sind z.B. vom Hakel bei Halberstadt,
Sachsen-Anhalt bekannt. Ein Hybrid Rot- x Schwarzmilan konnte am 13.08.1998 am Diemardener
Berg südlich von Göttingen beobachtet werden (HD, CG in DÖRRIE 2000b).

Im Vogelbrunnen, Stadtforst Hann. Münden, brütete der Schwarzmilan 100 m entfernt vom Rot-
milan in einem Altbuchenbestand (SC). Wie im Vorjahr konnte auch am Bramwaldhang gegenüber
Vaake-Süd eine Brut ermittelt werden (AF). Am Lutteranger wurde im April und Mai wiederholt ein
balzendes und am 27.04. auch kopulierendes Paar beobachtet. Ob es dort zu einem Brutversuch kam,
konnte jedoch nicht ermittelt werden (AK).

20.03. 1 Ind. Wesertal, Bramwald (AF)
27.03. 1 Ind. Seeburger See (GH, KL)
01.04., 09.04. 1 Ind. Lutteranger (HD, CG, VH)
04.04. 1 Ind., üfl. Meensen, Scheden (SC)
10.04. 1 Ind. z Düstere Str., Gö. (HD)
18.04. 3 Ind. z Diemardener Berg (HD, CG)
21.04. 1 Ind. Geschiebesperre Hollenstedt (VH)
23.04., 25.04. 2-3 Ind. Seeburger See und Lutteranger (HD, CG, DG, VH)
27.04. 1 Ind. z Diemardener Berg (CG, VH)
28.04. 1 Ind. Kiesgrube Reinshof (HD, CG)
03.05. 2 Ind. Seeanger (VH)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

36

10.05. 1 Ind. Mülldeponie Deiderode südl. Gö. (DW)
20.05. 1 Ind. Nördl. Göttingen (HH)
21.05. 1 Ind. Weper bei Fredelsloh (CG)
27.05.-21.07. 1 Ind., jagend Göttinger Kiessee (HD, CG, HP, HW)
31.05. 5 Ind. Mülldeponie Blankenhagen, Moringen (HH)
17.06. 3 Ind. Mülldeponie Deiderode (HD, CG, DW)
26.06. 1 Ind. Denkershäuser Teich bei Northeim (HP)
07.07. 1 Ind. Wassergewinnungsgelände, Gö.-Süd (HD)
08.07., 14.07. 2 Ind. Kiesgrube Reinshof (HD, CG)
10.07. 2 Ind. Mülldeponie Blankenhagen (HD, CG, VH)
15.08. 2 Ind. z Geschiebesperre Hollenstedt (VH)
16.08. 1 ad., 1 diesj. Ind. Kiesgrube Reinshof (HD, CG)

Die im Vergleich zum Rotmilan geringen Zahlen an den Mülldeponien belegen, daß der Schwarzmilan
in unserer Region immer noch spärlich vorkommt. Die regelmäßigen Beobachtungen am südlichen
Göttinger Stadtrand könnten sich auf das inzwischen traditionelle Brutpaar im Raum Dram-
feld/Mariengarten beziehen.

Rotmilan Milvus milvus (-/3)
Bruten und besetzte Reviere, Heim- und Wegzug (> 10 Ind.), Vorkommen an Mülldeponien, Beson-
derheiten

Brutnachweise wurden in der Buchliet nahe dem Denkershäuser Teich bei Northeim (HP), an der
Klingenburg zwischen Herbigshagen und Langenhagen, Duderstadt, am Klafterberg nördl. Charlot-
tenburg, Gleichen, am Grobecker Berg bei Breitenberg, Duderstadt, am Eschenberg bei Bremke,
Gleichen, sowie in der Elleraue zwischen Hilkerode und Brochthausen, Duderstadt, erbracht (GB).
Am Seeburger See brütete ein Paar nahe der Auemündung, während zwei am 27.05. in einer Pappel
am Nordufer balzende und Nistmaterial tragende Ind. später nicht mehr gesehen wurden (HD, CG,
DW). Am Lutteranger wurde offenbar ein (erfolgreicher?) Brutversuch unternommen (HD, CG, DW).
Am 30.07. wurde am Steinbruch bei Reckershausen, Friedland, ein bettelnder flügger Jungvogel
gesehen, der einen Elternteil verfolgte (DN).

Balzende Paare wurden nahe dem Wendebachstau bei Reinhausen und am Jägerberg südl.
Sieboldshausen, Friedland, (GB, HD, CG, HH, VH), im Bärental bei Reinhausen (GB, HH), im
Schwelenrott, Reinhäuser Wald, am Staneberg bei Mackenrode, am Mühlenberg östl. Etzenborn, in
der Radebrake bei Bischhausen, Gleichen, im Moosgrund bei Beienrode, Gleichen, im Westeroder
Holz, Duderstadt, sowie in der Garteaue westl. Charlottenburg, Gleichen (GB, DR) ermittelt. Der
Bestand in den Gemeinden Gleichen und Duderstadt dürfte zu 75 % erfaßt worden sein (alle Angaben,
soweit nicht anders gekennzeichnet - GB). Ein Revier am Ottenberg, Seulinger Wald, war wieder
besetzt (KM). Auch im Leineholz bei Nörten, im gegenüberliegenden Teil des Nörtener Waldes sowie
im Kleinen Leinebusch bei Jühnde, nahe dem Hägerhof bei Jühnde und den Vorwerken Heißental,
Jühnde, und Örshausen, Rosdorf, wurden revieranzeigende (Brut-)Paare gesehen (HD, CG, HH, VH,
DR).

Bei der vom Niedersächsischen Landesamt für Ökologie, Staatliche Vogelschutzwarte, angereg-
ten landesweiten Erfassung des Rotmilans wurden im Bereich Hann. Münden Anzeichen für besetzte
Reviere bzw. Brutnachweise im Dransfelder Stadtwald, im Hedemündener Gemeindeforst, im Stadt-
forst Hann. Münden, Vogelbrunnen, im Hann. Mündener Stadtgebiet und am Bramwaldhang gegen-
über Vaake ermittelt (SC).

29.03. 25 Ind. Mülldeponie Deiderode südl. Gö. (VH)
14.05. 1 Ind. Seeburger See, erbeutet einen Aal (DW)
31.05. 30 Ind. Mülldeponie Blankenhagen, Moringen (HH)
04.06., 17.06. 20 Ind. Mülldeponie Deiderode (HD, CG, DW)
08.07., 10.07. 60-75 Ind. Mülldeponie Blankenhagen (HD, CG, VH)
26.08. 30 Ind. üfl. SW Denkershäuser Teich bei Northeim (HP)
03.09. 12 Ind. Vorwerk Heißental, Jühnde (DR)
10.09. 11 Ind., kreisend Imbsen, Niemetal (SC)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

37

12.09. 1 flavistisches Ind. Roringer Berg, Gö. (VH)
14.10. 34 Ind. z S Rosdorf-Mengershausen (lt. HH)
14.10. 38 Ind. z Ebergötzen (AK)
14.10. 90 Ind. z Gö.-Nikolausberg (GB)
22.10. 11 Ind. z Leinepolder Salzderhelden (HD, CG)
06.11. 17 Ind. z Kiesgrube Reinshof (MF)
06.11. 18 Ind. z Gö.-Weende, Nord (PI)
20.12. 19 Ind., üfl. Geschiebesperre Hollenstedt (DR)

Die 90 Ind. am 14.10. zogen innerhalb von 45 Min. z.T. mit Mäusebussarden “vergesellschaftet” über
Gö.-Nikolausberg (GB).

Ob es sich bei den Ende Dezember an der Geschiebesperre Hollenstedt beobachteten 19 Ind. um
Winterflüchter gehandelt hat oder sie als überwinternde Ind. lediglich der Mülldeponie Blankenhagen
zustrebten, muß offen bleiben. Sichere Nachweise ortsgebundener Überwinterungen lagen für 2000
nicht vor.

Seeadler Haliaeetus albicilla (3/1)
Eine Beobachtung

11.12. 1 diesj. Ind. Lutteranger (GH, KL)

Trotz enormer Bestandszunahme in Ostdeutschland und der zunehmenden Wiederbesiedlung jahr-
zehntelang verwaister niedersächsischer Brutplätze (z.B. erfolgreiche Brut am Steinhuder Meer 2000)
sind Nachweise in unserer Region immer noch eine große Rarität. Der Jungvogel, der für einige Mi-
nuten am Lutteranger rastete und photographiert werden konnte, stellt für den Göttinger und Northei-
mer Raum vermutlich erst den 13. Nachweis seit 1926 dar (vgl. DÖRRIE 2000b).

Letztlich auf Artniveau unbestimmbar bleiben mußte ein Adler Aquila spec., der am 02.05. über
Gö.-Nikolausberg zog. (GB). Erkennbare Merkmale sprachen für einen Schelladler Aquila clanga.

Rohrweihe Circus aeruginosus (-/3)
Bruten, Heim- und Wegzug

Am 27.04. wurde im Leinepolder Salzderhelden (I) ein W. am Nest beobachtet (HD, CG, VH). In der
Feldmark nahe dem Böllestau bei Hollenstedt gab es wiederholte Brutzeitbeobachtungen. Ob es in
diesem Gebiet zu einer in unserer Region nur ausnahmsweise vorkommenden Getreidebrut gekommen
ist, muß offen bleiben. Am Seeburger See hielten sich zwei Brutpaare auf, von denen (mindestens)
eins erfolgreich mit zwei selbständig gewordenen Jungvögeln war (HD, CG, DW).

30.03. 1 W. z Kiesgrube Reinshof südl. Gö. (HD)
01.04. 2 W. Seeburger See (HD, CG, VH)
06.04. 1 W. z Kiesgrube Reinshof (HD)
06.04. 1 ad. M. Feldmark westl. Nesselröden (GB)
10.04. 1 M. z Zwischen Volkerode und Niedernjesa (VH)
12.04. 2 M., 1 W. Seeburger See (VH)
17.04. 1 ad. M. Feldmark Ebergötzen-Wollbrandshausen (GB)
25.04. 5 Ind., davon 2 z Seeburger See und Seeanger (HD, CG, VH)
27.04. 1 W. Kiesgrube Reinshof (VH)
28.04. 1 M., 2 W. Leinepolder Salzderhelden (I) (VH)
30.04. 1 Ind. Suhletal bei Seulingen (DW)
03.05. 1 M., 2 W. Seeburger See (VH)
03.05. 1 M. Seeanger (VH)
23.05. 1 W. Zwischen Gladebeck und Hardegsen (HH)
14.06. 1 M., Brutzeit Westl. Gieboldehausen (DO)
02.07. 2 M., futtertragend Seeburger See, Süd- und Nordostbereich (DW)
06.07. 1 M. Denkershäuser Teich (HP)
30.07. 1 wf. Ind., üfl. Grenzstreifen bei Besenhausen, Friedland (DN)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

38

31.07. 1 Ind. z Diemardener Berg (CG)
15.08. 2 ad., 4 immat. Ind. Leinepolder Salzderhelden (VH)
21.08. 1 wf. Ind. z Kiesgrube Reinshof (HD, CG)
22.08. 1 wf. Ind. Feldmark bei Gladebeck (HH)
26.08.-14.09. bis zu 3 immat. Ind. ra Diemardener Berg (HD, CG)
30.08. 1 diesj. Ind. z Gö.-Nikolausberg (GB)
06.09. 1 ad. W. z Gö.-Geismar, Feldmark (HD)
06.09. 1 M. z Kiesgrube Reinshof (HD)
02.10. 1 wf. Ind. Kiesgrube Reinshof (HD, CG)
05.10. 1 wf. Ind. Lutteranger (AK)

Kornweihe Circus cyaneus (1/1)
Alle Beobachtungen, Heim- und Wegzug, Winternachweise

30.01. 1 ad. M. Leinepolder Salzderhelden (VH)
01.02. 1 wf. Ind. Leinepolder Salzderhelden (VH)
11.-27.02. 1 wf. Ind. Leinepolder Salzderhelden (DG, MF, VH)
17.02. 1 immat. Ind. Diemardener Berg südl. Gö. (CG)
18.02. 1 wf. Ind. Nahe Barterode (MF)
19.03. 1 wf. Ind. z Lutteranger (AK)
28.03. 1 wf. Ind. Leinepolder Salzderhelden (VH)
11.04. 2 M. z Diemardener Berg (CG)
03.05. 1 W. z, recht spät Gö.-Geismar, Feldmark (HD)
03.10. 1 wf. Ind. z Lutteranger (AK)
12.10. 1 wf. Ind. z Lutteranger (CG)
14.10. 2 wf. Ind. z Gö.-Nikolausberg (GB)
21.10. 1 ad. M., 1 wf. Ind. Lutteranger (HD, CG, DO, DW)
22.10. 1 wf. Ind. Geschiebesperre Hollenstedt (HD, CG, DZ)
22.10. 1 wf. Ind. Suhletal bei Seulingen (DO, DW)
01.11. 1 wf. Ind. Leinepolder Salzderhelden (I) (DR)
04.11. 1 wf. Ind. z Feldmark Reinshof südl. Gö. (FB, HD, CG)
05.11. 1 diesj. Ind. Diemardener Berg (CG)
05.11. 1 wf. Ind., üfl. Lutteranger (DG, DR)
06.11. 1 ad. M. z Kiesgrube Reinshof (HD)
12.11. 2 diesj. Ind. Leinepolder Salzderhelden (I) (CG, VH)
12.11. 2 diesj. Ind. z Seeburger See (CG)
23.11.-17.12. 1 ad. M., 2 wf. Ind. Leinepolder Salzderhelden (HD, MD, CG, VH)
27.12. 1 W. Denkershäuser Teich bei Northeim (HP)
28.-31.12. 1 diesj. Ind. Kiesgrube Reinshof (HD)
31.12. 1 wf. Ind. Zwischen Seulingen und Esplingerode (DO)

Im Vergleich zu 1998 und 1999 (vgl. SCHUMACHER 1999b, DÖRRIE 2000a) starke Zunahme der
Beobachtungen, die aber vielleicht weniger einen Einflug als eine intensivere Beobachtertätigkeit
widerspiegelte. Mögliche Doppelzählungen umherstreifender Ind. sind zu berücksichtigen.

Wiesenweihe Circus pygargus (1/1)
Alle Beobachtungen, Heim- und Wegzug

26.-27.04. 1 ad. W. Diemardener Berg (CG, VH, KL)
13.05. 1 immat. Ind. Geschiebesperre Hollenstedt (CG, DW)
19.05. 1 W. z Staufenberg, Lutterberg (KH)
23.05. 1 W. z Wüster Berg bei Niedernjesa (HD)
12.08. 1 immat. M. z Nahe dem Lutteranger (HD, CG, DW)

Fünf Beobachtungen in einem Jahr sind für unsere Region fast schon rekordverdächtig.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

39

Habicht Accipiter gentilis (-/3)
Erfolgreiche Bruten, besetzte Reviere, Brutzeitbeobachtungen, Beobachtungen im waldarmen Leinetal
sowie im urbanen Bereich, andere Beobachtungen

In der Umgebung des Denkershäuser Teichs bei Northeim dürfte wieder ein Paar gebrütet haben (HP).
Am 22.07. hielt sich ein selbständiger, aber noch bettelnder Jungvogel an der Geschiebesperre Hol-
lenstedt auf, der eine Brut in der näheren Umgebung anzeigte (HD).

Am 01.06. wurde ein rufendes Ind. zur Brutzeit am Gladeberg bei Hardegsen wahrgenommen
(DO). Auch im Jahr 2000 war das Brutpaar in den Schweckhäuser Bergen südöstl. Waake erfolgreich
(WH). Der Brutplatz im Hainholz, Gö. war ebenfalls wieder besetzt (HD). Im Reinhäuser Wald waren
mindestens zwei Brutpaare zugegen (GB, HD). Brutverdacht bestand erneut im Bereich Gothenbeek,
Seulinger Wald (GB, DO, DW). Ebenfalls brutverdächtig verhielten sich Habichte im Grubenholz
westl. Brochthausen, Duderstadt (GB). Zur Brutzeit wurden Einzelvögel nahe dem Kreitholz bei
Etzenborn, Gleichen, und zwischen Herbigshagen und Langenhagen, Duderstadt, notiert (GB). Jah-
reszeitlich interessant war die Beobachtung eines M., das am 19.04. mit einer erbeuteten Rabenkrähe
über die Leine nahe der Otto-Frey-Brücke, Gö. flog (HD).
Am 06.04. wurde ein seit > vier Wochen totes immat. M. am Göttinger Kiessee gefunden (HD).

03.01. 1 vorj. M. Göttinger Kiessee, Ascherberg (HD)
04.01. 1 vorj. M. Tongruben Ascherberg, Gö. (HD, CG)
05.01. 2 Ind., balzend Hagenberg, Gö. (HH)
28.01. 1 Ind. Klausberg, Gö.-Ost (VH)
01.02. 1 vorj. M. Göttinger Stadtfriedhof (HD, CG)
26.02. 1 Ind. Elliehäuser Wald (HH)
07.03. 1 Ind., üfl. Felix-Klein-Gymnasium, Gö. (CG)
10.03. 1 Ind., kreisend Ilmenauer Weg, Gö.-Weststadt (HH)
12.03. 1 vorj. M. Wüster Berg nahe Niedernjesa (HD, CG)
04.04. 2 Ind., üfl. Feldmark Meensen, Scheden (SC)
04.04. 1 Ind., rufend Kaufunger Wald, Nonnenholz b. Kleinalmerode (FH, KH)
06.04., 09.04. 1 Ind., üfl. Kaufunger Wald, Franzosenbrücke (FH, KH)
20.05. 1 Ind., jagend Wendebachstau bei Reinhausen, Gleichen (HW)
20.07. 1 W., kreisend Forstbotanischer Garten, Gö.-Weende (DG)
20.08. 1 Ind. Nahe Bovenden üfl. (HH)
22.08. 1 immat. M. Brauweg, Gö. (HD, VH)
26.10., 11.11. 1 immat. Ind. Göttinger Kiessee (HD, CG)
26.10. 1 Ind. Nahe dem Klinikum, Gö.-Weende (HH)
05.11. 1 W., balzend Oberes Holz bei Lenglern (HH)
22.12. 1 Ind. Göttinger Stadtfriedhof (HD, CG, PI)
24.12. 1 Ind. Gö.-Herberhausen, mit erbeuteter Rabenkrähe (JC)

Sperber Accipiter nisus (-/3)
Erfolgreiche Bruten, besetzte Reviere, Brutzeit- und Wegzugbeobachtungen, zusammengefaßte ge-
bietsbezogene Tagessummen vom Wegzug an der Kiesgrube Reinshof, maximale Tagessummen aus
anderen Gebieten

Das Brutpaar auf dem Göttinger Stadtfriedhof war auch im Jahr 2000 wieder erfolgreich. Die Brut
wurde, vermutlich wegen des extrem warmen Wetters im April, recht früh begonnen. Bereits am
19.06. konnte ein voll flügges junges W. beobachtet werden (HD). Am 04.08. hielt sich an der Stege-
mühle am südlichen Stadtrand Göttingens ein bettelndes juveniles M. auf und signalisierte eine er-
folgreiche Brut in der näheren Umgebung (HD). Auch der Brutplatz in der Ischenröder Schweiz,
Reinhäuser Wald, war wieder besetzt (GB, HD, DW). Brutverdacht eines weiteren Paares bestand an
der Langen Wand westl. Nesselröden (GB). Regelmäßig und auch in der Brutzeit wurde ein Ind. im
Duderstädter Stadtgebiet beobachtet, das z.B. vom 24.-25.10. mit einer geschlagenen Ringeltaube

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

40

zwei fette Tage an der Worbiser Straße verbrachte (DO). Auch in Ebergötzen wurde im Juni mehrfach
ein beutemachendes M. gesehen, das eine Brut in der Umgebung angezeigt haben könnte (AK).

15.04. 1 M., 1 W., balzend Göttinger Stadtfriedhof (GH)
19.04. 1 Ind. Hagenberg, Gö.-West (HD)
25.05. 1 Ind., rufend Ellerbach westl. Krebeck (DW)
17.06. 1 W. mit Beute Mülldeponie Deiderode südl. Gö. (HD, CG, DW)
10.07. 1 Ind. Mülldeponie Blankenhagen, Moringen (HD, CG, VH)
27.08. 1 Ind. Böllestau bei Hollenstedt (CG)
16.09. 3 Ind. z Seeburger See (HD, CG, DW)
23.09.-11.11. 17 Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG)
01.10. 2 Ind. z Seeburger See (DO)
18.10. 4 Ind. z Diemardener Berg (CG)
21.10. 5 Ind. z Leine-Kiesseegebiet südl. Gö. (HD, CG)
21.10. 6 Ind. z Gö.-Nikolausberg (GB)

Mäusebussard Buteo buteo
Bruten, Heim- und Wegzugbeobachtungen (maximale gebietsbezogene Tagessummen von > 10 Ind.),
Besonderheiten

In der näheren Umgebung des Denkershäuser Teichs bei Northeim zeigten 4-5 Paare eine gute Be-
siedlung an (HP). Als von 6-7 Paaren dicht besiedelt erwies sich auch auf ca. drei km Strecke das
Sulbigtal bei Duderstadt. Im Billiestal, Reinhäuser Wald, brüteten zwei Paare im geringen Abstand
von 25 m. Dreist war ein Waschbär Procyon lotor, der es sich im Schönholz bei Weißenborn in einem
besetzten Bussardhorst bequem gemacht hatte (GB). Im Vorjahr mußte ein Rabenkrähenpaar an der
Kiesgrube Reinshof den ungebetenen Gast erdulden (DÖRRIE 2000a).

Am Diemardener Berg südl. Göttingen wurden Mäusebussarde nach der Brutzeit und zum Beginn
der Zwischen- und Wegzugperiode nur äußerst spärlich festgestellt. Offensichtlich sorgte ein unzu-
reichendes Nahrungsangebot dafür, daß vom 05.08.-26.09. maximal nur 2-3 Ind. pro Tag dort gesehen
wurden. An der Kiesgrube Reinshof war der Bestand in diesem Zeitraum ähnlich gering (HD, CG).
Ein auffällig gefärbter, fast gänzlich schneeweißer Bussard, der seit ca. 12 Jahren ein Revier im Bra-
tental besetzt hatte und somit ein recht hohes Alter erreichte, wurde seit dem Frühjahr 2000 nicht mehr
beobachtet (JC).

08.04. 21 Ind. z NO Seeburger See (HD, CG, DW)
26.08. 33 Ind. z SW Denkershäuser Teich (HP)
15.09. 12 Ind. z Nahe Mackenrode (HH)
14.10. 78 Ind. z Gö.-Nikolausberg (GB)
21.10. 42 Ind. z Gö.-Nikolausberg (GB)

Die 33 Ind. vom 26.08. zogen an einem typischen Wespenbussard-Datum innerhalb einer Stunde über
das Gebiet. Die 78 Ind. am 14.10. wurden innerhalb von 45 Min. gezählt.

Am 23.11. wurden im Leinepolder Salzderhelden (Polder I und II) 15 Ind. gezählt, die einen eher
geringen Winterbestand anzeigten (HD).

Fischadler Pandion haliaetus (3/1)
Sommerbeobachtungen, Heim- und Wegzug

Interessant war eine späte (Heimzug-?)Beobachtung am 18.05. an den Northeimer Kiesteichen (JB).
Vom 15.-23.06. wurde am Lutteranger dreimal ein Ind. mit auffallenden Mauserlücken beobachtet, das
z.B. am 23.06. beutetragend in Richtung Nordosten abflog (SE, AK, GH). Ab Anfang Juli wurden dort
und am Seeburger See beständig drei ad. Ind., darunter der mausernde Vogel, beobachtet (HD, CG,
VH, AK, DW). Bis zum 22.09. konnten täglich 2-4 rastende Ind. im Gebiet gesehen werden.

24.03. 1 Ind. z Bürgerstr., Gö. (HD)
25.03. 1 Ind. Denkershäuser Teich (HP)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

41

28.03. 2 Ind. Leinepolder Salzderhelden (GH, KL)
30.03. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)
31.03. 1 Ind. ra Lutteranger (AK)
03.04. 1 Ind. Seeburger See (DO)
06.04. 1 Ind. Nahe Uschlag, Staufenberg (KH)
08.-09.04. 1 Ind. Seeburger See (HD, CG, DG, DW)
09.04., 13.04. 1 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)
20.04. 1 Ind. z Kiesgrube Reinshof (HD, CG)
24.04. 1 Ind. Seeburger See (JG)
25.04. 1 Ind. Seeburger See (HD, CG, AK, VH)
03.07. 1 ad. Ind. Geschiebesperre Hollenstedt (VH)
15.07. 1 Ind. Forellenteiche bei Uschlag, Staufenberg (KH)
17.07. 1 Ind. z W Kiesgrube Reinshof (MF)
23.07. 1 Ind. Nahe Uschlag, Staufenberg (KH)
24.07. 1 Ind. z Kiesgrube Reinshof (HD, CG)
01.08. 1 Ind. z Kompostwerk Bovenden (VH)
06.08. 1 Ind. Northeimer Kiesteiche (HD, CG, VH, DW)
10.08. 1 Ind. z Gö.-Herberhausen (GH)
23.08. 1 Ind. z Kiesgrube Reinshof (HD, CG, VH, DW)
31.08. 1 Ind. Geschiebesperre Hollenstedt (VH)
03.09. 2 Ind. z Geschiebesperre Hollenstedt (HD, CG)
05.09. 1 Ind. z S Kiesgrube Reinshof (MF)
16.09., 17.09. 1 Ind. Northeimer Kiesteiche (JB)
23.09. 2 Ind. Geschiebesperre Hollenstedt (HD, CG, DW)
23.09. 1 Ind. z Kiesgrube Reinshof (HD, CG)
23.09. 2 Ind. Geschiebesperre Hollenstedt (HD, CG)
24.09. 1 Ind. Göttinger Kiessee (HD)
21.10. 1 Ind. z, recht spät Leine am Flüthewehr südl. Gö. (HD, CG)

Turmfalke Falco tinnunculus
Bruten, Wegzugbeobachtungen, Besonderheiten

In Hottenrode, Friedland, brütete ein Paar in einem Nistkasten an der Wand der Kirche. Ein Nistkasten
am Heimkehrerdenkmal in Friedland war ebenfalls von einem Paar besetzt (WH). Je ein Brutpaar fand
sich auch an den Kirchen in Falkenhagen südl. Landolfshausen und Rosdorf ein (DN, KM). Das
traditionelle Paar an der Klosterkirche in Gö.-Nikolausberg war auch 2000 erfolgreich (GB). In E-
scherode, Staufenberg, und Uschlag, Staufenberg, brütete jeweils ein Paar an den Dorfkirchen (FH),
im Hann. Mündener Stadtgebiet (Welfenschloß, Vogelsang) und in Wiershausen waren es insgesamt
drei (SC). Andere Mitteilungen über das Vorkommen in kleineren Ortschaften wurden leider nicht
übermittelt.

In der Göttinger Innenstadt innerhalb des Stadtwalls gab es im Jahr 2000 keine Brut (HD, HK).
Erfolgreich war, neben den Turmfalken im Akazienweg, Gö.-Treuenhagen und an der Voigtschule am
Mittelschul-Wall, Gö. ein Paar, das ein Rabenkrähennest in einem Strommast an der B 27 südlich des
Nachtclubs “Chateau” belegt hatte. Fünf Jungvögel wurden selbständig (HD).

Am Diemardener Berg südlich von Göttingen traten Turmfalken, ähnlich wie Mäusebussarde, im
Spätsommer und Herbst in geringen Zahlen auf. Fünf Ind. am 08.09. stellten vom 05.08.-26.09. das
Maximum dar, acht Ind. waren es an der Kiesgrube Reinshof am 09.08. (HD, CG).

Tollkühn verhielt sich ein Ind. am 13.08. in Gö.-Weende, das einen ADAC-Rettungshub-
schrauber attackierte, dabei in den Luftwirbel der Rotorblätter geriet, aber unverletzt blieb (DG). Diese
Beobachtung unterstreicht erneut die Furchtlosigkeit, mit der manche Vögel vermeintlich konkurrie-
renden Flugobjekten begegnen. Sie erinnert nicht nur an vereinzelt in den Alpen zu beobachtende
Angriffe von Steinadlern Aquila chrysaetos auf störende Gleitflieger, sondern auch an den legendären,
von der erotischen Komponente gewürzten Erstnachweis des Weißschwanz-Tropikvogels Phaeton
lepturus für Kalifornien vom 24.05.-23.06.1964 in Newport Bay: Dieser Vogel jagte hinter fernge-
steuerten Modellflugzeugen her und versuchte sogar mit einem am Boden befindlichen Fluggerät zu
kopulieren (ROBERSON 1980).

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

42

Rotfußfalke Falco vespertinus (AKN)
Eine Beobachtung

03.09. 1 diesj. Ind. z S Northeimer Kiesteiche (HD, CG)

Damit liegen seit 1997 drei Wegzugbeobachtungen in unserer Region vor (SCHUMACHER 1999a,
DÖRRIE 2000a). Die Zunahme der Nachweise läßt sich mit der intensivierten Beobachtertätigkeit (und
einem Quentchen Glück!) erklären. Die Beobachtung wurde der AKN gemeldet und findet sich auch
bei BARTHEL (2000d).

Merlin Falco columbarius
Alle Beobachtungen, Heim- und Wegzug

19.04. 1 wf. Ind. Gö.-Geismar, Feldmark (CG)
09.09. 1 wf. Ind. ra Diemardener Berg südl. Gö. (HD, CG)
03.11. 1 wf. Ind. z Kiesgrube Reinshof (HD)

Spärliches und jahreszeitlich für unsere Region typisches Auftreten.

Baumfalke Falco subbuteo (3/3)
Bruten, besetzte Reviere, Heim- und Wegzugbeobachtungen

Der aus den vergangenen Jahren bekannte Brutplatz in den Schweckhäuser Bergen zwischen Waake
und Landolfshausen war wieder besetzt. Am 11.06. wurde dort ein balzendes Ind. gesehen und ein
futtertragender Vogel zeigte am 16.07. eine Brut an (CG, DO, DW). Von einer Windwurffläche nahe
Langenberg, Duderstadt, wurde ebenfalls ein Brutpaar gemeldet, während im Kreitholz bei Etzenborn,
Gleichen, lediglich Brutverdacht bestand (GB). Da der Baumfalke auch im Escheroder Forst, Stau-
fenberg, brütete (lt. KH), konnten wie im Vorjahr insgesamt wieder 3-4 Brutpaare in unserer Region
ermittelt werden. Von den Northeimer Kiesteichen lagen nur regelmäßige Mai-Beobachtungen vor
(VH). Bei den zum Ende der Brutzeit an der Kiesgrube Reinshof, dem Göttinger Kiessee und dem
Denkershäuser Teich jagend beobachteten Ind. könnte es sich um (gescheiterte?) Brutvögel aus der
weiteren Umgebung oder aber frühen Wegzug gehandelt haben (HD, CG, HP).

15.04. 1 ad. Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG)
23.04. 1 Ind. z Kiesgrube Reinshof (CG)
23.04. 1 Ind. Grenzstreifen bei Ecklingerode, Duderstadt (CG)
24.04. 1 Ind. Northeimer Kiesteiche (VH)
03.05. 1 ad. Ind. z Kiesgrube Reinshof (HD, VH)
05.05. 1 Ind. Denkershäuser Teich (HP)
14.05. 1 ad. Ind., jagend Ehem. Gartetalbahnhof Leinestr., Gö. (HD, CG, JG, SJ)
16.05. 1 Ind., üfl. Kiesseekarree, Gö.-Geismar (CG)
07.06. 1 ad. Ind. Tongruben Ascherberg, Gö. (HD)
05.07. 1 Ind. Speele, Staufenberg (FH, KH)
10.07., 21.07. 1 ad. Ind., jagend Göttinger Kiessee (HD, CG)
19.-24.07. 1 vorj. Ind., jagend Kiesgrube Reinshof und Gö.-Geismar, Feldmark (HD, CG)
20.07.-31.08. 1 Ind., jagend Denkershäuser Teich (HP)
24.07. 1 Ind. Kiesgrube Reinshof (MF)
28.07. 1 Ind. Geschiebesperre Hollenstedt (HD, CG)
07.08. 1 Ind., üfl. Gö.-Roringen (GH)
07.08. 1 Ind. Lutteranger (GH)
19.08. 1 Ind. Seeburger See (CG)
20.08. 1 Ind. Denkershäuser Teich (HP)
22.08. 1 Ind. Seeburger See (MF)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

43

23.-24.08. 1 Ind. Piepenberg bei Bühle, Northeim (AZ)
26.08. 1 Ind. Schweckhäuser Wiesen bei Landolfshausen (DO, DW)
28.08. 1 Ind. Geschiebesperre Hollenstedt (VH)
29.08. 1 Ind. Diemardener Berg südl. Göttingen (HD)
29.08. 1 Ind., üfl. Gö.-Weende (DG)
02.09. 1 Ind. Diemardener Berg (HD, CG)
02.09., 12.09. 1 Ind., jagend Seeburger See und Lutteranger (GH, AK)
23.09. 1 Ind., jagend Seeburger See (GH)
07.09. 1 Ind. Kiesgrube Reinshof (CG)
08.09. 1 Ind. Diemardener Berg (HD)

Mit einer einfarbig dunklen Oberseite, dunklen Unterflügeln, den fehlenden roten “Hosen” und

einer eher kontrastlosen Kopfzeichnung ähnelte das Ende Juli mehrfach am südlichen Göttinger
Stadtrand beobachtete vorjährige Ind. auf den ersten Blick einem Eleonorenfalken F. eleonorae. Da
sich, neben zwei gut dokumentierten Nachweisen von Helgoland 1999 und 2000, Wahrnehmungen
dieser mediterranen Art auch im deutschen Binnenland in der jüngsten Vergangenheit fast schon
explosionsartig häuften (BARTHEL 2000b, d) hieß es, einen kühlen Kopf bewahren und nicht der
allgemeinen Euphorie anheim fallen....

Würgfalke Falco cherrug (DSK)
Eine Beobachtung

18.08. 1 diesj. Ind. Feldmark Reinshof (HD, CG)

Der Großfalke, der keine Anzeichen von Gefangenschaft zeigte, versuchte eine Rabenkrähe zu erbeu-
ten und verschwand dann in südwestlicher Richtung. Das Datum paßt gut zu dem von vielen Greifvo-
gelarten bekannten frühherbstlichen Dispersionszug der Jungvögel. Das Auftauchen von Wildvögeln
im westlichen Mitteleuropa ist in den letzten Jahren wahrscheinlicher geworden, weil der Brutbestand
in Osteuropa zugenommen hat. Im sächsischen Elbsandsteingebirge brütet seit 1997 ein Paar. Die
Bruten waren wegen Prädation durch den Uhu bisher erfolglos (AUGST 1998).

Interessanterweise war dies bereits die zweite Würgfalken-Beobachtung am Göttinger Stadtrand.
Im Leinetal südlich des Göttinger Kiessees hielt sich vom 06.10.-12.11.1991 ein adulter Würgfalke
auf (HD, JD u.a. in DSK 1994). Die Herkunft dieses Ind. wurde von der DSK als zweifelhaft einge-
stuft.

Die Beobachtung vom August 2000 wurde der DSK zur Dokumentation vorgelegt und findet sich
auch bei BARTHEL (2000d).

Wanderfalke Falco peregrinus (3/1)
Bruten, andere Beobachtungen

Die seit Mitte-Ende der 1990er Jahre traditionellen Brutpaare an den Göttinger und Einbecker Ja-
cobi-Kirchen sowie im Reinhäuser Wald brüteten erfolgreich. Nahe Hardegsen kam es nach über 40
Jahren zur Wiederbesiedlung eines Brutplatzes, so daß in den Kreisen Göttingen und Northeim im
Jahr 2000 insgesamt vier Paare zur Brut schritten (GB, HK, HH). Die Jungvögel des neuen Brutpaares
fielen offenbar Prädatoren zum Opfer. Erfolglose Bruten sind aber bei unerfahrenen Paaren zunächst
eher die Regel.

An der Kiesgrube Reinshof fanden sich nicht selten Wanderfalken zum Baden ein. Dabei war es
interessant zu beobachten, daß die rastenden Wasservögel beim Herannahen des Beutegreifers keine
Reaktion zeigten (HD, CG).

28.04. 1 Ind., üfl. Uschlag, Staufenberg (KH)
23.07. 1 Ind., üfl. Uschlag, Staufenberg (KH)
23.09. 1 Ind., üfl. Northeimer Kiesteiche (HD, CG, DW)

Rebhuhn Perdix perdix (2/3)
Alle Beobachtungen

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

44

Der desolate Status der Art im Göttinger Raum wird dadurch unterstrichen, daß die meisten Ind.
ausgerechnet im Gewerbegebiet an der Siekhöhe, Gö.-Grone, beobachtet wurden, wo auf brachlie-
genden Baugrundstücken offenbar ein ausreichendes Nahrungsangebot zu finden ist. Bis zu 15 Ind.
hielten sich dort auf und signalisierten mindestens eine erfolgreiche Brut (HD, HP, lt. CG). Ein Ind.
kam am 07.03. durch Scheibenanflug am nahebei gelegenen Göttinger Briefzentrum ums Leben (lt.
DW).

Am Diemardener Berg und in der Feldmark Geismar südlich von Göttingen wurden bis zu sechs
Ind. beobachtet. Anzeichen für eine erfolgreiche Brut gab es nicht (HD, CG, DR). Ein weiteres Paar
hielt sich auf den heckenreichen Flächen zwischen der Landesstraße nach Klein Lengden und dem
Waldrand des Geismar Forst auf (AB).

In den Gemeinden Gleichen und Duderstadt wurde, neben dem Paar am Grenzstreifen bei Eck-
lingerode, nur ein einziges weiteres Paar am Schierenberg östl. Böseckendorf ermittelt, ebenfalls
unmittelbar an der Landesgrenze (GB). Wie im vergangenen Jahr wurde die Art auch 2000 im Raum
Hann. Münden nicht mehr beobachtet (SC).

16.01. 1 Ind. Mittelberg südwestl. Seeburg (DO)
17.03. 1 Ind. Südl. Bovenden (lt. DG)
01.04. 1 Ind. Bei Bovenden (AS)
04.05. 2 Ind. Leinepolder Salzderhelden (I) (VH)
08.05. 2 Ind. Sülbeck, am Leinepolder Salzderhelden (VH)
16.05. 2 Ind. Immensen, am Leinepolder Salzderhelden (VH)
30.05., 09.07. 2 Ind. Grenzstreifen Ecklingerode, Duderstadt (HD, CG, VH)
17.08. 1 Ind. Ehemalige Deponie Gö.-Geismar (CG)
20.08. 1 Ind., rufend Nahe Lutteranger (DG)
03.10. 8 Ind. Feldmark Dassensen, Einbeck (BE)

Fasan Phasianus colchicus
Alle Beobachtungen

28.02., 21.04. 2 M., balzend Schweckhäuser Wiesen bei Landolfshausen (DN)
03.03. 1 Ind. Apenberg südöstl. Mackenrode (VH)
05.06. 1 M., rufend Gartetal westl. Diemarden, Gleichen (HW)

Erfreulich wenige Beobachtungen dieses ausgesetzten Lieblings unbelehrbarer Jäger.

Wachtel Coturnix coturnix (V/2)
Besetzte Reviere, Heim-, Zwischen- und Wegzugbeobachtungen

Bei Kartierungen wurden 2000 je drei besetzte Reviere auf an Hecken grenzenden Flächen bei Vol-
kerode und nahe Jühnde (zwischen Bördel und dem Großen Leinebusch) ermittelt, ein weiteres nahe
Geismar (AB). Daß diese Gebiete alljährlich von der Art besetzt werden, belegen insgesamt 18 in den
Jahren 1998-2000 auf 10.800 m Strecke an 44 Hecken im Westteil des Landkreises Göttingen notierte
Reviere (AB).

Sehr ungewöhnlich war die lange Verweildauer eines rufenden M. von Mai-August in der Stern-
str., Gö.-Südstadt (AB, LN, FW). Gelegentlich können Wachteln auf dem Zug im menschlichen
Siedlungsbereich auftauchen, doch daß sie dort für vier Monate ein Revier besetzen, dürfte eine große
Ausnahme darstellen. Möglicherweise war der Vogel durch eine Verletzung in der Flugfähigkeit
eingeschränkt und konnte den Zug nicht fortsetzen, so daß es zu einer unfreiwilligen Revierbesetzung
kam...

29.04. 1 M., rufend Leineaue bei Bovenden (AS)
05.05. 1 M., rufend Kleiner Knüll bei Reinhausen, Gleichen (GB)
08.05. 1 M., rufend Leinepolder Salzderhelden (I) (VH)
15.05. 1 M. z Ebergötzen, nachts rufend (AK)
18.05. 1 M., rufend Mittelberg bei Wollershausen (DW)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

45

22.05. 2 M., rufend Nahe Klein Wiershausen, Dransfeld (DW)
29.05. 2 M., rufend Seeanger (GD)
30.05. 1 M., rufend Kolieberg bei Waake, später nicht mehr gehört (WH)
09.06., 11.06. 1 M., rufend Diemardener Berg südl. Gö. (HD, CG)
12.06. 1 M., rufend Zwischen Bovenden und Eddigehausen (AS)
13.06. 1 M., rufend Feldmark Reinshof (HH)
14.06. 1 M., rufend Kerstlingeröder Feld, Gö. (HH)
16.06. 2-3 M., rufend Kerstlingeröder Feld (SJ)
21.-22.06. 6-8 M., rufend Feldmark Reinshof südl. Gö. (HD, VH)
22.06. 1 M., rufend Gö.-Geismar, Feldmark (HD)
24.06. 1 M. z Ebergötzen, nachts rufend (AK)
25.06. 1 M., rufend Northeimer Kiesteiche (CG)
26.06. 3 M., rufend Feldmark Reinshof, Erbsenfeld (HW)
02.-07.07. 1 M., rufend Landwehrhagen, Staufenberg (KH)
03.07. 1 M., rufend Bovenden, Lohberg (AS)
04.07. 1 M., rufend Feldmark östl. Esplingerode, Duderstadt (HD, CG, VH)
11.07. 1 M., rufend Deppoldshausen, Gö. (HH)
16.07. 1 M., rufend Östl. Seulingen (DO, DW)
16.07. 2 Ind., auffliegend Östl. Seulingen, südl. Wickelshausen (DO, DW)
01.08. 1 M., rufend Südl. Rosdorf (MF)
07.08. 1 M., rufend Diemardener Berg (CG)
10.08., 26.08. 2 M., rufend Diemardener Berg (HD)
13.08. 1 M., rufend Südl. Trögen, Hardegsen (DW)
31.08. 1 Ind., auffliegend Diemardener Berg (HD)

April-Wahrnehmungen der Wachtel sind im Göttinger Raum recht selten und interessanterweise führte
das z.T. extrem warme Wetter nicht zu einer Häufung der Nachweise in diesem Monat. Dagegen
scheint es im Juni einen typischen Einflug gegeben zu haben. Bei dem vergleichsweise zahlreichen
Auftreten am südlichen Göttinger Stadtrand, wo auf den Versuchsflächen des Klosterguts Reinshof ein
exzellentes Habitatangebot in Form von lückig stehenden und nur mäßig gedüngten Erbsen-, Klee-
und Getreidefeldern existierte, könnte es sich um Vögel gehandelt haben, die nach der ersten Brut in
Südeuropa oder Nordafrika unsere Region auf dem bei diesem Hühnervogel einzigartigen Zwischen-
zug (GLUTZ V. BLOTZHEIM et al. 1981) erreichten.

Gegenüber früheren Jahren hat sich das Verhältnis Rebhuhn - Wachtelbeobachtungen völlig um-
gekehrt und es hat den Anschein, daß die Wachtelbestände nicht so stark von der agrarindustriellen
Umgestaltung der Landschaft betroffen sind wie die des Rebhuhns (vgl. auch das kopfstarke Auftreten
der Art im Ostteil des Landkreises Göttingen 1999 - GB in DÖRRIE 2000a!). Dies könnte damit zu-
sammenhängen, daß Wachteln auch großflächige Getreideschläge nutzen können, die von anderen
Charaktervögeln der Agrarlandschaft, deren Verbreitung vom Vorhandensein extensiv genutzter
Randlinienstrukturen abhängig ist, nur noch spärlich oder nicht mehr besiedelt werden. Zudem wiesen
2000 viele Getreidefelder durch die starken Regenfälle zahlreiche vegetationsarme Lücken auf, was
den Habitatansprüchen der Art ebenfalls entgegen kam. Dennoch sollten die > 45 beobachteten Ind.
nicht vorschnell als generelle Bestandszunahme gewertet werden, weil sie offenkundig auch ein Re-
sultat der intensivierten Beobachtertätigkeit in geeigneten Habitaten darstellten.

Wasserralle Rallus aquaticus (-/3)
Bruten, besetzte Reviere, Wegzugbeobachtungen

Am Denkershäuser Teich bei Northeim war der Bestand mit drei Brutpaaren stabil (HP). An der
Geschiebesperre Hollenstedt wurden im Sommer und Herbst beständig 1-2 Ind. beobachtet (HD, MF,
CG, VH, DW). Am 12.08. wurde an der Kiesgrube Ballertasche nördlich von Hann. Münden ein
Familienverband wahrgenommen, der mindestens eine erfolgreiche Brut in diesem Gebiet anzeigte
(HD, CG).

08.04. 3 Ind., rufend Seeburger See (HD, CG, DW)
10.05. 5 Ind., rufend Seeburger See (HD, CG)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

46

15.05. 1 Ind., rufend Thiershäuser Teiche bei Gillersheim (DW)
02.07. 2 ad., 1 juv. Ind. Seeburger See (DO, DW)
29.07. 1 Ind., rufend Lutteranger (AK)
10.09. 2 Ind. Böllestau nordwestl. Hollenstedt (HD, CG)
29.09.-23.10. 1-2 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
03.11. 2 Ind. Kiesgrube Reinshof (HD)
04.11., 18.11. 2 Ind., rufend Seeburger See (HD, CG, DW)
02.12. 1 M., rufend Seeburger See (HD, DO, DW)

Tüpfelsumpfhuhn Porzana porzana (2/2)
Alle Beobachtungen

12.06. 1 M., rufend Leineauwald bei Nörten (HD, CG)
26.06. 1 M., rufend Denkershäuser Teich bei Northeim (HP)

Von der Geschiebesperre Hollenstedt und aus dem Leinepolder Salzderhelden wurden leider keine
Beobachtungen bekannt. In beiden Gebieten konnten in der Vergangenheit Brutnachweise erbracht
oder brutverdächtige Ind. festgestellt werden.

Am 16. und 18.08. wurde an der Beobachtungsplattform am Seeburger See nahe dem “Graf
Isang” im dichten Schilfbestand eine starengroße Ralle Porzana spec. immer nur kurzzeitig gesehen,
deren Größe und vor allem helle Rückenstreifen an ein Kleines Sumpfhuhn Porzana parva gemahn-
ten. Leider ließen die mißlichen Beobachtungsbedingungen das Erkennen weiterer wichtiger Bestim-
mungsmerkmale nicht zu (HD, CG, VH).

Wachtelkönig Crex crex (1/1)
Alle Beobachtungen

Ein M. rief vom 05.-30.06. in den Seggenwiesen am Denkershäuser Teich bei Northeim. Am 20.08.
wurde ein auffliegender Vogel beobachtet, der nach 30-40 m wieder landete (HP). Offenkundig be-
stehen am Denkershäuser Teich alljährlich im August gute Chancen, diese extrem heimliche Vogelart
zu sehen (vgl. HP in DÖRRIE 2000a).

07.05. 1 M., rufend Feldmark Reinshof (HD)
16.05. 7-8 M., rufend Leinepolder Salzderhelden (I) (VH)
01.06. 5 M., rufend Leinepolder Salzderhelden (I) (CG)
27.06. 3 M., rufend Seeanger (GD)

Aussagekräftiges Material zum Brutbestand im Leinepolder Salzderhelden konnte wegen des Betre-
tungsverbots nicht ermittelt werden.

Teichhuhn Gallinula chloropus (V/-)
Brutnachweise, Brutzeit- und Winterbeobachtungen

Vom Denkershäuser Teich bei Northeim lagen nur Brutzeitbeobachtungen an zwei Stellen vor (HP).
Zwei Brutpaare, von denen eines erfolgreich war, wurden an der Schwülme bei Offensen festgestellt
(HP). An der Geschiebesperre Hollenstedt kam zu einer erfolgreichen Brut (HD, CG, VH, DW).

Das traditionelle Paar auf dem Göttinger Stadtfriedhof war auch 2000 mit zunächst sieben, später
sechs Jungvögeln erfolgreich, zu einer Zweitbrut kam es aber nicht (HD, DG, DW). Eine gezielte
Suche nach dieser im Brutbestand immer noch weitgehend unbekannten und vielleicht unterschätzten
Art an der Leine zwischen dem Sandweg und der Rasemündung am südlichen Göttinger Stadtrand
erbrachte auf ca. 1,5 km Flußlauf immerhin vier Brutpaare, von denen drei erfolgreich waren (HD). Im
Göttinger Levin-Park brüteten Teichhühner auf einem im Wasser befindlichen Holzrahmen und einem
dicken, über das Wasser ragenden Weidenast. Von vier Paaren waren drei erfolgreich (HD, DG, DN,
HW). Auch an den Tongruben Ascherberg, Gö. wurde eine erfolgreiche Brut festgestellt (HD). Inte-
ressant waren Brutzeitbeobachtungen an den kleinen Teichen im Leinepark, Gö. nahe dem neuen
Polizeihauptquartier sowie an der Deponie Königsbühl nördl. Gö. (HD, DW). Am Göttinger Kiessee

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

47

waren drei Reviere besetzt, doch konnten keine Jungvögel beobachtet werden (vgl. die Arbeit von
HEITKAMP in diesem Heft).

Am 10.05. signalisierten 11-13 revieranzeigende Vögel am Seeburger See einen durchschnittli-
chen Bestand (HD, CG). Brutverdacht eines Paares bestand am Lutteranger und an der Tongrube
Westerode, Duderstadt (GB, HD). Zur Brutzeit wurde ein Ind. am 15.05. an den Thiershäuser Teichen
sowie am 30.05. am Obertorteich in Duderstadt gesehen (DO, DW).

19.01.-19.02. 14-21 Ind. Levin-Park, Gö. (DG, VH, HW)
22.12. 15-16 Ind. Levin-Park, Gö. (HD, CG, PI)

Der Winterbestand an der Leine im engeren Göttinger Stadtgebiet einschließlich des Levin-Parks
betrug zum Jahresende 30-32 Ind. und lag damit im Durchschnitt der letzten Jahre (HD).

Bläßhuhn Fulica atra
Brutnachweise, Wegzug- und Winterbestände (maximale gebietsbezogene Tagessummen)

Am Denkershäuser Teich bei Northeim waren 9-12 Brutpaare anwesend. Der Bruterfolg war mäßig.
Insgesamt wurden nur 4-5 Paare mit jeweils 1-2 Jungvögeln beobachtet (HP). Erneut mußte im Natur-
schutzgebiet Northeimer Kiesteiche ein ebenfalls äußerst mäßiger Bruterfolg konstatiert werden - bei
den Sommerzählungen wurde nur ein einziger selbständig gewordener Jungvogel beobachtet (HD,
CG, VH). Am Böllestau nordwestlich von Hollenstedt kam es zu einer erfolgreichen Brut (HD, CG,
DW), ebenso im Feuchtgebiet bei Stockhausen südlich von Göttingen sowie auf dem Ausgleichsteich
nahe der K 29 südlich von Rosdorf, während an der von Badegästen vielbesuchten Kiesgrube Reins-
hof immerhin zwei von drei Brutpaaren Erfolg hatten (HD, CG). Am Göttinger Kiessee brüteten drei
Paare mit geringem Erfolg.

Am Lutteranger gab es drei erfolgreiche Bläßhuhn-Bruten (HD, CG, DW). An der Kiesgrube
Ballertasche im Wesertal bei Hann. Münden war von drei Brutpaaren mindestens eins erfolgreich (SC,
AF).

01.01.-15.01. 41-115 Ind. Northeimer Kiesteiche (CG)
06.01.-18.03. 23-69 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
08.01. 15 Ind. Seeburger See (HD, CG, DO, DW)
14.01.-19.02. 39-47 Ind. Göttinger Kiessee (HD, DG)
30.01. 259 Ind. Northeimer Kiesteiche (VH)
02.02.-18.03. 22-60 Ind. Seeburger See (DG, DO, DR, DW)
06.-25.02. 73-75 Ind. Northeimer Kiesteiche (HD, CG, DW)
01.-29.04. 21-35 Ind. Seeburger See (HD, CG, VH, DW)
20.07. 138 Ind. Northeimer Kiesteiche (HD, CG)
23.09. 160 Ind. Northeimer Kiesteiche (HD, CG)
10.11.-31.12. 34-53 Ind. Kiesgrube Reinshof (HD, CG, HW)
18.11.-23.12. 11-17 Ind. Seeburger See (HD, CG, DW)
23.11.-03.12. 247-288 Ind. Northeimer Kiesteiche (HD, CG, VH)
24.-27.12. 25-32 Ind. Göttinger Kiessee (HD, HW)

Der Heimzuggipfel wurde am Seeburger See am 13.02. mit 60 Ind. erreicht, doch hielten sich bis Ende
Februar regelmäßig 40-45 Ind. dort auf. Die mit 69 Ind. maximale Tagessumme wurde an der Kies-
grube Reinshof am 02.02. notiert. Der Winterbestand an den Northeimer Kiesteichen war zeitweise
etwas höher als 1999 (vgl. die herausragenden 259 Ind. vom 30.01.), doch sind Bläßhühner dort bis-
weilen erstaunlich schwer zu zählen, wenn sie sich in unzureichend einsehbaren Buchten zusammen-
ballen. Der winterliche Rastbestand hatte zum Jahresende am Seeburger See mit durchgängig < 20
Ind. einen erneuten Tiefstand erreicht.

Kranich Grus grus (-/2)
Heim- und Wegzugbeobachtungen, Rastbestände

Auf dem traditionell nur ungenügend sichtbaren Heimzug wurden über dem Leinetal im Umkreis

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

48

Göttingens vom 12.02.-01.04. insgesamt 486-789 ziehende Ind. gesehen und wahrscheinlich wesent-
lich mehr nur akustisch wahrgenommen (GB, HD, CG, GH, DG, HH, MF, GS, DW). Ähnlich war es
im Raum Hann. Münden, wo immerhin 1007 ziehende Ind. gesehen wurden (AF, KH, SC).

10.02. 20 Ind. z N Volkmarshausen, Hann. Münden (lt. HH)
16.02. 142 Ind. z NO Denkershäuser Teich bei Northeim (HP)
22.02. 170 Ind. z Seeburger See (GH)
25.02. 12 Ind. ra Leinepolder Salzderhelden (I) (CG)
28.02. 20 Ind. z Gladeberg südl. Hardegsen (DO)
05.03. 60 Ind. z Germershausen nahe dem Seeburger See (lt. DG)
09.03. 40 Ind., kreisend Falkenhagen südl. Landolfshausen (KM)
26.03.-06.04. 1-2 Ind. ra Northeimer Kiesteiche (VH)
28.03.-06.04. 81-88 Ind. ra Leinepolder Salzderhelden (II) (HD, CG, VH, GH, KL)
18.-24.04. 4 ad., 1 immat. Ind. ra Leinepolder Salzderhelden (I) (HD, CG, VH)
14.10. 270 Ind.z Bovenden-Eddigehausen (GS)
14.10. 132 Ind. z Seeburger See (HD, CG, DW)
18.10. 130 Ind. z Gö.-Nikolausberg, Gö.-Geismar (GB, DN)
06.11. 15.000 Ind. z Leinepolder Salzderhelden (BARTHEL 2000e)
06.11. 4460 Ind. z Leinetal bei Göttingen (CG)
06.11. 1600 Ind. z Leinetal zwischen Gö. und Bovenden (HH)
06.11. 1100 Ind. z Gö.-Weende (PI)
06.11. 650 Ind. z Bodensee-Seulingen-Obernfeld (DO)
06.11. 1000 Ind. z Gemeinde Staufenberg (KH)
12.11.-17.12. 2 ad., 1 diesj. Ind. ra Leinepolder Salzderhelden (I) (HD, CG, VH)
21.12. 407 Ind. z Northeimer Kiesteiche (MD)
21.12. 600 Ind. z Northeim (lt. DG)
22.12. 300 Ind. z Leinepolder Salzderhelden (JB)
22.12. 70 Ind. z Gemeinde Staufenberg (FH)
24.12. 150 Ind. z Leinepolder Salzderhelden (JB)
28.12. 50 Ind. z Gö.-Grone (DW)

Wie im Vorjahr fiel mit dem 06.11. der herausragende Wegzugtag in die erste Novemberdekade (die
oben angegebenen Zahlen sollten aber nicht addiert werden!), während, ebenfalls nicht ungewöhnlich,
Mitte Oktober ein kleinerer Zuggipfel notiert werden konnte. Der vergleichsweise starke Wegzug im
Dezember ist auf Kälte- und Schneeflucht von Ind. zurückzuführen, die zu Tausenden in Ostdeutsch-
land verharrten und, wie bereits im November vor allem über Nordrhein-Westfalen nach Westen
zogen. In den Niederlanden wurden 2000 auf dem Wegzug für dieses Land außergewöhnliche 20.000
Ind. beobachtet (VAN DONGEN et al. 2001).

Austernfischer Haematopus ostralegus
Alle Beobachtungen, Heim- und Wegzug

10.03. 4 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
15.05. 1 Ind. Northeimer Kiesteiche (JB)
21.05. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, VH, DR)
19.07. 1 Ind. Geschiebesperre Hollenstedt (JB)

Säbelschnäbler Recurvirostra avosetta
Eine Beobachtung

28.04. 2 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)

Seit 1997 wurde die Art in der Region alljährlich festgestellt, diesmal am südlichen Göttinger Stadt-
rand, wo Säbelschnäbler zuletzt 1960 (am trockengelegten Göttinger Kiessee) beobachtet wurden (vgl.
DÖRRIE 2000b).

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

49

Stelzenläufer Himantopus himantopus (5/5) (AKN)
Ein Nachweis

22.-24.04. 1 Ind., 2. KJ Leinepolder Salzderhelden (I) (DT, HD, CG, VH)
Der erstmalig im Göttinger und Northeimer Raum beobachtete Stelzenläufer hielt sich anfangs an der
Geschiebesperre Hollenstedt auf, wo er von P.H. BARTHEL entdeckt wurde, und siedelte dann in den
Leinepolder Salzderhelden um. Wie im Frühjahr 1999 kam es auch 2000 zu einem deutschlandweiten
Einflug von > 50 Ind. dieser südlichen Art (BARTHEL 2000b). Der Erstnachweis war seit langem
überfällig. Die Beobachtung wurde der DSK gemeldet.

Flußregenpfeifer Charadrius dubius
Bruten, besetzte Reviere, andere Beobachtungen vom Heim- und Wegzug

In den Schlammpoldern am Denkershäuser Teich bei Northeim kam es erstmals in der Geschichte des
Teichgebiets zu Bruten bzw. Brutversuchen von zwei Paaren (HP). Erneut bestätigte sich, daß diese
Limikole kurzfristig entstandene Habitate schnell zu nutzen vermag. Im Steinbruch nahe Vogelbeck,
Einbeck, waren zwei Brutpaare erfolgreich (JB). An der Geschiebesperre Hollenstedt balzten im Mai
bis zu drei Paare, aber ein Bruterfolg konnte nicht beobachtet werden. Das Naturschutzgebiet Nort-
heimer Kiesteiche beherbergte zwei Brutpaare, von denen eins mit zwei selbständig gewordenen
Jungvögeln erfolgreich war (HD, CG, VH). Warnende Ind. an der Kiesgrube Angerstein und im
Steinbruch bei Elvese am 12.06. ließen sich als Brutverdacht interpretieren (HD, CG).

An den neuen Tongruben am Siekgraben westlich der Tongruben Ascherberg, Gö. hielt sich im
Mai und Juni ein balzendes, später auch warnendes Paar auf, doch wurden keine Jungvögel gesehen
(HD, DW).

An der Kiesgrube Reinshof brütete im Jahr 2000 nur ein Paar, das sich bereits am 22.03. dort
einfand. Ab dem 26.04., also recht früh, wurde ein Vierergelege bebrütet und am 18.05. schlüpften
vier Jungvögel, von denen aber nur zwei selbständig wurden (HD, CG).

Brutzeitbeobachtungen eines Paares lagen auch im Jahr 2000 von der Grube Meensen, Scheden
vor (DR). Für die Kiesgrube Ballertasche bestand wie im Vorjahr Brutverdacht (AF).

07.-15.05. 1-2 Ind. Wendebachstau bei Reinhausen (HH, HW)
03.07. 5 ad., 2 diesj. Ind. Geschiebesperre Hollenstedt (VH)
14.07. 1 Ind. Flüthewehr südlich Gö. (HD, CG)
17.07. 3 Ind. Kiesgrube Reinshof, Letztbeobachtung dort (HD, CG)
15.08. 5 Ind. Geschiebesperre Hollenstedt (VH)
26.08.-03.09. 3-5 Ind. Geschiebesperre Hollenstedt (HD, VH, CG)

Septemberbeobachtungen des Flußregenpfeifers sind in unserer Region keineswegs die Regel.

Sandregenpfeifer Charadrius hiaticula Nominatform Ch.h. hiaticula, Unterart Ch.h. tundrae
Alle Beobachtungen, Heim- und Wegzug

18.03. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
21.04. 1 Ind. Geschiebesperre Hollenstedt (HD, CG)
14.05. 1 Ind. Geschiebesperre Hollenstedt (VH)
18.05. 1 Ind. tundrae Kiesgrube Reinshof (HD)
29.05. 1 Ind. tundrae Kiesgrube Reinshof (HD)
09.08. 1 Ind. z Kiesgrube Reinshof (HD)
26.-28.08. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
14.09. 1 Ind. Geschiebesperre Hollenstedt (VH)
23.09. 4 Ind. Geschiebesperre Hollenstedt (HD, CG, VH, DW)

Mornellregenpfeifer Charadrius morinellus (AKN)
Eine Beobachtung

29.08. 1 Ind., abfliegend Gö.-Geismar, Feldmark (HD)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

50

Seit 1997 ist die Art im Göttinger Raum alljährlich beobachtet worden. Vermutlich ziehen und rasten
Mornellregenpfeifer in geringer Zahl im Leinetal und wurden in der Vergangenheit übersehen bzw.
überhört. Die Beobachtung wurde der DSK gemeldet und findet sich auch bei BARTHEL (2000d).
Goldregenpfeifer Pluvialis apricaria (1/1)
Heim- und Wegzugbeobachtungen

25.02. 34 Ind. z Leinepolder Salzderhelden (CG)
27.02. 120 Ind. ra Leinepolder Salzderhelden (lt. DG)
04.03. 48 Ind. ra Leinepolder Salzderhelden (II) (VH)
10.-12.03. 40-51 Ind. ra Feldmark südwestl. Gartemühle, Gö. (HD, CG)
13.03. 1 Ind. ra Kiesgrube Reinshof südl. Gö. (HD)
13.03., 19.03. 30 Ind. ra Leinepolder Salzderhelden (V) (FB, CG)
15.03. 148 Ind. ra Leinepolder Salzderhelden (V) (VH)
12.09. 2 diesj. Ind. ra Diemardener Berg südl. Gö. (HD)
22.09. 1 Ind. z Kiesgrube Reinshof (HD)
14.10. 1 Ind., üfl. Lutteranger (HP)

Die im Herbst 1999 eingesäten Ackersenfflächen südwestlich der Gartemühle nahe der B 27 stellten
offensichtlich ein gutes Nahrungshabitat dar (vgl. auch Kiebitz!). In der Regel werden im Frühjahr
rastende Goldregenpfeifer abseits des Leinepolders Salzderhelden und eines traditionellen Rastplatzes
zwischen Bremke und Bischhausen, von dem aber für das Jahr 2000 keine Zahlen vorlagen, nur selten
beobachtet.

Kiebitzregenpfeifer Pluvialis squatarola
Zwei Heimzugbeobachtungen

01.05. 1 Ind. z Geschiebesperre Hollenstedt (FB)
04.05. 1 Ind., abfliegend Leinepolder Salzderhelden (I) (VH)

Kiebitz Vanellus vanellus (3/3)
Besetzte Reviere, Heim- und Wegzugbeobachtungen

Am Denkershäuser Teich bei Northeim brüteten zwei Paare in den Schlammpoldern mit ungewissem
Erfolg (HP). Am 14.04. balzten ca. 12-15 Paare im Leinepolder Salzderhelden (I) (HD, CG, VH).
Über den Bruterfolg lagen keine Angaben vor. Am 10.05. wurde neben vier weiteren Ind. ein kopulie-
rendes Paar im Leinepolder Salzderhelden (V) nahe der Geschiebesperre Hollenstedt beobachtet (CG,
VH), doch scheint es dort keine erfolgreiche Brut gegeben zu haben.

Ein einziges Brutpaar in einem Rübenfeld zwischen dem Gut Sennickerode und der Radebrake
bei Bischhausen, Gleichen, war die, zu erwartende, magere Ausbeute für die Gemeinden Gleichen und
Duderstadt (GB). Ist diese Bestandsaufnahme schon deprimierend genug, kam es leider noch schlim-
mer: Ein in den Jahren 1998-99 von bis zu vier Paaren besetzter Brutplatz auf einer Feuchtwiese nahe
dem Gut Heißental bei Jühnde wurde 2000 (legal!) drainiert, was das Verschwinden der Vögel zur
Folge hatte (AB). Damit dürfte auch das Brutvorkommen auf der Dransfelder Hochfläche endgültig
der Vergangenheit angehören...

06.02. 420 Ind. Leinepolder Salzderhelden (I) (HD, CG, DW)
19.02. 160 Ind. z Göttinger Kiessee (HD)
22.02. 200 Ind. Hahleaue bei Obernfeld, Duderstadt (GB)
26.02. 5000 Ind. ra Leinepolder Salzderhelden (II) (HD, CG, VH)
26.02. 350 Ind. Feldmark südl. Breitenberg, Duderstadt (GB)
27.02. 2000 Ind. ra Leinepolder Salzderhelden (DG)
27.02., 08.03. 175-180 Ind. ra Denkershäuser Teich bei Northeim (HP)
29.02. 200 Ind. Feldmark Westerode-Esplingerode, Duderstadt (GB)
04.03. 750 Ind. Kiesgrube Reinshof südl. Gö. (MF)
04.03. ca. 2500 Ind. ra Feldmark nahe Niedernjesa (HH)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

51

10.03. 530 Ind. z Kiesgrube Reinshof (HD)
10.03. 320 Ind. ra Feldmark Reinshof (HW)
12.03. 1200 Ind. ra Feldmark südwestl. Gartemühle, Gö. (HD, CG)
07.09. 100 Ind. ra Kiesgrube Reinshof (CG)
09.09.-09.10. 220-250 Ind. ra Seeburger See (HD, CG, AK, DW)
17.-18.09. 300 Ind. ra Feldmark zwischen Rosdorf und Niedernjesa (DN)
22.09. 314 Ind. z Kiesgrube Reinshof (HD)
22.10. 200 Ind. Suhletal bei Seulingen (DO, DW)
12.11. 705 Ind. z Seeburger See (VH)
02.12. 100 Ind. Seeburger See (HD, CG, DW)
05.12. 90 Ind. z Kiesgrube Reinshof (HD)
05.12. 250 Ind. z Seeburger See (HD, CG, DW)
05.12., 19.12. 10-14 Ind. Lutterberg, Staufenberg (KH, FH)
16.12. 1 Ind. Geschiebesperre Hollenstedt (MD)

Auf dem Wegzug wurde der Kiebitz in vergleichsweise geringen Zahlen beobachtet, wozu vermutlich
die extrem milde Witterung bis Mitte Dezember beigetragen hat.

Knutt Calidris canutus
Eine Beobachtung

04.09. 1 diesj. Ind. Kiesgrube Reinshof südl. Gö. (HD, VH)

Dieses ungewöhnlich “zutrauliche” Ind., das eine Annäherung auf 10 m zuließ, war nur ein Glanzlicht
in der Reinshof-Kollektion des Jahres 2000. In Anlehnung an den berühmten Ausruf J.F. NAUMANNS,
die Insel Helgoland betreffend, kann zum Lobpreis dieses Super-Gebiets gesagt werden: “Was hat
dieser elende Tümpel uns nicht alles gegeben!”

Sanderling Calidris alba
Eine Beobachtung

03.05. 1 Ind. Geschiebesperre Hollenstedt (VH)

Zwergstrandläufer Calidris minuta
Alle Beobachtungen vom Heim- und Wegzug

08.05. 1 Ind. Geschiebesperre Hollenstedt (VH)
13.-14.05. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, JG, SJ, DW)
27.-28.08. 4 diesj. Ind. Geschiebesperre Hollenstedt (JB, CG)
03.09. 2 diesj. Ind. Geschiebesperre Hollenstedt (HD, CG)
03.09. 1 diesj. Ind. Northeimer Kiesteiche (HD, CG)
20.-23.09. 1-2 diesj. Ind. Geschiebesperre Hollenstedt (HD, CG, DW)

Temminckstrandläufer Calidris temminckii
Alle Beobachtungen vom Heim- und Wegzug

27.04. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
03.05. 1 Ind. Geschiebesperre Hollenstedt (VH)
08.05. 5 Ind. Geschiebesperre Hollenstedt (VH)
13.-14.05. 2-4 Ind. Geschiebesperre Hollenstedt (HD, CG, JG, KI, SJ, DW)
10.09. 1 diesj. Ind. Geschiebesperre Hollenstedt (HD, CG)

Sichelstrandläufer Calidris ferruginea
Alle Beobachtungen, Wegzug

22.-28.07. 1 ad. Ind., fast BK Geschiebesperre Hollenstedt (HD, CG, MF, VH)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

52

26.07. 1 ad. Ind. Kiesgrube Reinshof südl. Gö. (MF)
05.08. 2 ad. Ind. Geschiebesperre Hollenstedt (HD, VH, CG)

Diesj. Ind.wurden nicht beobachtet. Auch an der Küste war das Aufkommen von Jungvögeln eher
spärlich und zeigte einen mäßigen Erfolg in den nordasiatischen Brutgebieten an (FB, mdl.).

Alpenstrandläufer Calidris alpina (1/0)
Alle Beobachtungen, Heim- und Wegzug

14.03. 1 Ind. Geschiebesperre Hollenstedt (JB)
15.03. 1 Ind. Leinepolder Salzderhelden (V) (VH)
28.03. 3 Ind. Leinepolder Salzderhelden (I) (VH)
28.03. 10 Ind. Leinepolder Salzderhelden (I) (GH, KL)
09.04. 1 Ind. Geschiebesperre Hollenstedt (CG)
22.07. 2 Ind., abfliegend Northeimer Kiesteiche (CG)
25.-28.07. 1 ad. Ind. Geschiebesperre Hollenstedt (HD, CG, MF, VH)
10.08. 1 ad. Ind. Geschiebesperre Hollenstedt (MF)
10.-11.08. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)
26.-27.08. 1-3 diesj. Ind. Geschiebesperre Hollenstedt (CG, VH)
14.09. 4 diesj. Ind. Geschiebesperre Hollenstedt (VH)
20.09. 2 diesj. Ind. Geschiebesperre Hollenstedt (CG)
22.09. 1 Ind. z Kiesgrube Reinshof (HD)

Sumpfläufer Limicola falcinellus (AKN)
Ein Nachweis

27.-29.07. 1 ad. Ind. Geschiebesperre Hollenstedt (MF, EN u.v.a.)

Seit 1992 endlich wieder ein Nachweis dieser von einigen Beobachtern geradezu hymnisch verehrten
Limikolenart. Der Vogel erinnerte nicht nur im Aussehen, sondern auch im, bei Einzelvögeln oft
beobachteten, geduckten Verhalten an eine Zwergschnepfe. Er hielt sich häufig recht versteckt auf
einer unzureichend einsehbaren kleinen Schlammfläche neben einem Rohrkolbenbestand auf.

Damit liegen seit 1984 für unsere Region acht dokumentierte Nachweise von insgesamt 11 Ind.
vor (DÖRRIE 2000b). Die Beobachtung findet sich auch bei BARTHEL (2000c) und wurde der DSK
gemeldet.

Kampfläufer Philomachus pugnax (1/1)
Heim- und Wegzugbeobachtungen

27.02. 2 Ind. Leinepolder Salzderhelden (lt. DG)
13.-15.03. 10-12 Ind. Leinepolder Salzderhelden (V) (FB, VH)
26.03. 60 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
31.03. 13 Ind. Leinepolder Salzderhelden (I) (VH)
24.04. 11 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
24.04. 10 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
03.05. 5 Ind. Geschiebesperre Hollenstedt (VH)
16.05. 2 Ind. Geschiebesperre Hollenstedt (VH)
03.07. 1 ad. M. Geschiebesperre Hollenstedt (VH)
13.07. 1 ad. M. Lutteranger (AK)
26.08. 2 diesj. Ind. Geschiebesperre Hollenstedt (CG, VH)
16.09. 1 Ind. z Kiesgrube Reinshof südl. Gö. (HD)
16.09. 3 diesj. Ind., üfl. Lutteranger (HD, CG, DW)

Zwergschnepfe Lymnocryptes minimus
Alle Beobachtungen

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

53

15.03. 1 Ind. Leinepolder Salzderhelden (V) (VH)
17.10. 1 Ind., auffliegend Kiesgrube Reinshof südl. Gö. (HD)

Nach dem Wegfall der Zuckerfabrik-Klärteiche typisches, inzwischen geradezu selten beobachtetes
Auftreten.

Bekassine Gallinago gallinago (2/2)
Balzende Ind., Heimzug-, Wegzug- und Winterbeobachtungen, gebietsbezogene Tagesmaxima

Im Leinepolder Salzderhelden (I) wurden Ende April bis zu vier balzende M. beobachtet, am 27.04.
auch ein antwortendes W. (HD, CG, VH). Ob es in diesem Gebiet zu Brutversuchen gekommen ist,
muß offen bleiben. Balzende M. sollten auch bei dieser Art nicht vorschnell als Brutverdacht interpre-
tiert werden.

07.01. 1 Ind. Denkershäuser Teich bei Northeim (HP)
10.03.-30.04. tägl. 1-5 Ind. Denkershäuser Teich (HP)
17.03. 10 Ind. Leinepolder Salzderhelden (CH)
19.03. 32 Ind. Denkershäuser Teich (HP)
31.03. 9 Ind. Lutteranger (AK)
01.04. 1 Ind. ra Kiesgrube Reinshof südl. Gö. (HD)
01.04. 29 Ind. Geschiebesperre Hollenstedt (GH)
09.04. 40 Ind. Leinepolder Salzderhelden (I) (CG)
28.04. 15-20 Ind., abziehend Leinepolder Salzderhelden (I) (HD, CG, VH)
20.07. 2 Ind. Denkershäuser Teich (HP)
27.07. 2 Ind. Geschiebesperre Hollenstedt (CG)
12.08. 7 Ind. ra Lutteranger (HD, CG, DW)
19.08. 2 Ind., üfl. Kiesgrube Reinshof (CG)
28.08. 7 Ind. Geschiebesperre Hollenstedt (VH)
29.08. 1 Ind. ra Kiesgrube Reinshof (HD)
25.09. 1 Ind. z Kiesgrube Reinshof (HD)
01.10. 1 Ind. z Diemardener Berg südl. Gö. (CG)
01.10. 2 Ind. z Kiesgrube Reinshof (HD)
28.10. 2 Ind. ra Lutteranger (HD, DO, DW)
04.11. 1 Ind. Feldmark Reinshof (FB, HD, CG)
03.12. 1 Ind. Leineaue bei Bovenden (AS)

Waldschnepfe Scolopax rusticola (-/3)
Alle Beobachtungen

05.03. 2 Ind., auffliegend Kleingartenkolonie “Lange Bünde”, Gö.-Süd (HW)
10.03. 1 Ind. Denkershäuser Teich bei Northeim (HP)
12.03. 1 Ind., üfl. Wüster Berg nahe Niedernjesa (HD, CG)
21.03. 1 Ind. Groner Holz (HW)
22.03. 1 Ind. Großer Leinebusch, Jühnde (HP)
24.03. 1 Ind. Gothenbeek, Seulinger Wald (DO)
25.03. 1 Ind., auffliegend Hainberg nahe den Schillerwiesen, Gö. (HD, CG)
06.04. 1 Ind. Groner Holz, Gö. (HW)
20.10. 1 Ind., üfl. Gö.-Geismar, Benzstr. (CG)
06.12. 1 Ind. Bärental bei Reinhausen, Gleichen (HH)

Nachweise balzender Ind. dieser im aktuellen regionalen Brutbestand unbekannten Art lagen nicht vor.
Die starke Zunahme der Beobachtungen gegenüber 1999 ist damit zu erklären, daß AGO-Mitarbeiter
bei der Suche nach dem Mittelspecht bisweilen über die Art stolperten.

Uferschnepfe Limosa limosa (2/2)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

54

Alle Beobachtungen, Heimzug, eine Junibeobachtung, eine bemerkenswerte Wegzugbeobachtung

14.03. 2 Ind. Geschiebesperre Hollenstedt (JB)
31.03. 1 Ind. Leinepolder Salzderhelden (I) (HD, VH)
14.04., 18.04. 4-5 Ind. Leinepolder Salzderhelden (I) (HD, VH)
21.04. 4 Ind. Geschiebesperre Hollenstedt (JB)
21.-24.04. 1 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
15.05. 2 Ind. Geschiebesperre Hollenstedt (JB)
01.06. 1-2 Ind., SK Geschiebesperre Hollenstedt (JB, CG)
19.07. 1 Ind. z Lutteranger (AK)

Pfuhlschnepfe Limosa lapponica
Eine Beobachtung

27.07. 1 ad. Ind. Geschiebesperre Hollenstedt (JB)

Ähnlich anderen Limikolenarten trat auch diese Limose nach dem Wegfall der Zuckerfab-
rik-Klärteiche in unserer Region kaum noch auf. Die letzte bekannt gewordene Beobachtung betraf ein
vom 21.-23.03.1988 recht früh auf dem Heimzug im Leinepolder Salzderhelden rastendes Ind. (J.
DIERSCHKE in DÖRRIE 2000b).

Regenbrachvogel Numenius phaeopus
Alle Beobachtungen, Heim- und Wegzug

17.04. 1 Ind. ra Geschiebesperre Hollenstedt (CG)
23.04. 1 Ind. Geschiebesperre Hollenstedt (VH)
27.04. 2 Ind. ra Lutteranger (AK)
19.-20.08. 1 Ind. ra Seeburger See (HD, CG, DW)

Jahreszeitlich typisches und ebenso spärliches Auftreten.

Großer Brachvogel Numenius arquata (2/2)
Alle Beobachtungen, Heim- und Wegzug

05.02. 1 Ind. Leinepolder Salzderhelden (I) (VH)
12.03. 1 Ind. ra Denkershäuser Teich bei Northeim (HP)
09.04. 1 Ind. Northeimer Kiesteiche (CG)
14.04. 1 M., 1 W. Leinepolder Salzderhelden (I) (HD, VH)
15.04. 1 Ind. Northeimer Kiesteiche (JB)
05.08. 1 M. ra Gö.-Geismar, Feldmark (HD)
14.08. 1 Ind., üfl. Flüthewehr südl. Gö. (HD, CG)
18.-24.08. 1-3 Ind. Seeburger See (HD, CG, MF, DW)
20.08. 1 Ind., nachts z Duderstadt (DO)
27.08. 1 Ind. Böllestau bei Hollenstedt (CG)
28.08. 2 Ind., abfl. Diemardener Berg südl. Gö. (HD)
02.09. 6 Ind., umherfl. Seeburger See (GH)
08.09. 1 Ind. z Kiesgrube Reinshof südl. Gö. (HD)
11.09. 1 M. ra Kiesgrube Reinshof (HD)
22.09. 2 Ind. z Kiesgrube Reinshof (HD)

Die starke Zunahme der Beobachtungen gegenüber 1999 ist sicher auf die intensivere Beobachtertä-
tigkeit zurückzuführen.

Dunkler Wasserläufer Tringa erythropus
Heim- und Wegzugbeobachtungen, gebietsbezogene Tagesmaxima

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

55

18.04. 11 Ind. Leinepolder Salzderhelden (I) (VH)
21.04. 3 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
23.04. 1 Ind. Kiesgrube Reinshof südl. Gö. (HW)
28.04. 1 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
30.04. 2 Ind. Geschiebesperre Hollenstedt (VH, DR)
02.05. 1 Ind. Kiesgrube Reinshof (HD)
18.08. 1 Ind., üfl. Seeburger See (HD, CG)
24.08. 1 Ind. z Wartberg südl. Rosdorf (MF)
24.08. 1 Ind. Kiesgrube Reinshof (HD)
26.-28.08. 3-6 Ind. Geschiebesperre Hollenstedt (CG, VH)
06.09. 3 Ind. Kiesgrube Reinshof (HD)
11.09. 1 Ind. z Seeburger See (CG)

Rotschenkel Tringa totanus (3/2)
Alle Beobachtungen, Heim- und Wegzug

19.03. 2 Ind. Geschiebesperre Hollenstedt (JB)
22.-26.03. 1 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
31.03. 4 Ind. Leinepolder Salzderhelden (I) (VH)
04.04. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD, VH)
14.04. 6 Ind. Leinepolder Salzderhelden (I) (HD, VH)
15.04. 1 Ind. Geschiebesperre Hollenstedt (JB)
16.04. 1 Ind. Lutteranger (AK)
24.04. 2 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
08.-09.05. 1 Ind. Seeburger See (GB, AK)
02.-03.07. 1 Ind. Geschiebesperre Hollenstedt (JB, VH)
21.07. 1 Ind. Kiesgrube Reinshof (HD, CG)
22.-25.07. 1-2 ad. Ind. Geschiebesperre Hollenstedt (JB, MF, CG, VH)
22.-29.07. 1 diesj. Ind. Geschiebesperre Hollenstedt (HD, CG, MF, VH, DW)
17.08. 1 diesj. Ind. Seeburger See (HD, CG)
26.-28.08. 1-6 Ind. Geschiebesperre Hollenstedt (JB, CG, VH)

Der Rotschenkel vom 17.08. rastete auf dem Seeburger See, indem er geschickt auf den Teichrosen-
blättern balancierte.

Grünschenkel Tringa nebularia
Heim- und Wegzugbeobachtungen, gebietsbezogene Tagesmaxima, eine Winterbeobachtung

14.-21.04. 24-25 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
18.04. 38 Ind. Leinepolder Salzderhelden (I) (VH)
19.04. 2 Ind. ra Kiesgrube Reinshof südl. Gö. (CG)
21.04. 2 Ind. Wendebachstau bei Reinhausen, Gleichen (JG)
24.04., 02.05. 1 Ind. z Kiesgrube Reinshof (HD)
24.04.-04.06. 1-6 Ind. Geschiebesperre Hollenstedt (JB, HD, VH, DR, DW)
27.04. 1 Ind. z Göttinger Kiessee (HD)
28.04. 7 Ind. Leinepolder Salzderhelden (HD, CG, VH)
28.04. 1 Ind. Seeburger See (KL)
01.05. 1 Ind., üfl. Seeburger See (HD, VH)
03.05. 5 Ind. Lutteranger (AK)
04.05. 17 Ind. Leinepolder Salzderhelden (I) (VH)
03.-22.07. 1-4 Ind. Geschiebesperre Hollenstedt (JB, HD, CG, VH)
05.08.-10.09. 1-5 Ind. Geschiebesperre Hollenstedt (HD, CG, VH, MF, DW)
08.08. 1 Ind. z Rosdorf (MF)
12.08. 1 Ind. Kiesgrube Ballertasche, Hann. Münden (HD, CG)
19.08., 22.08. 3 Ind. z Kiesgrube Reinshof (HD, CG)
27.08. 2 Ind. Böllestau bei Hollenstedt (CG)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

56

30.08. 2 Ind. z Kiesgrube Reinshof (HD)
10.09. 1 Ind. Denkershäuser Teich bei Northeim (HP)
21.09. 1 Ind. Kiesgrube Reinshof (HD)
27.12. 1 Ind. Geschiebesperre Hollenstedt (VH)
Die zuletzt aufgeführte Winterbeobachtung stellt einen extrem späten Nachweis dar. Eine Dokumenta-
tion liegt vor.

Waldwasserläufer Tringa ochropus (-/4)
Heimzug-, Wegzug- und Winterbeobachtungen, gebietsbezogene Tagesmaxima

Am 21.04. wurde am Denkershäuser Teich bei Northeim ein auf dem Heimzug balzendes M. beo-
bachtet (HP). Die frühe Beobachtung eines diesj. Ind. an der Geschiebesperre Hollenstedt könnte den
Verdacht auf eine Brut nähren, obwohl aus dem, vom Beobachtungsstand allerdings nur unzureichend
einsehbaren, Gebiet, in dem die Art in der Vergangenheit unregelmäßig gebrütet hat (DÖRRIE 2000b)
keine Beobachtungen balzender bzw. warnender Ind. gemeldet wurden.

27.01. 1 Ind. Leineaue bei Bovenden (AS)
05.02. 1 Ind. Kiesgrube Angerstein (HH)
06.02. 2 Ind. Leineaue bei Bovenden (AS)
06.02., 20.02. 1 Ind. Northeimer Kiesteiche (HD, CG, DR, DW)
24.03.-24.04. 1-6 Ind. Denkershäuser Teich bei Northeim (HP)
27.03.-08.04 1-2 Ind. Seeanger bzw. Lutteranger (HD, CG, GH, KL, HP, DW)
05.04. 1 Ind. Wendebach zwischen Stausee u. Reinhausen (GB)
14.04. 12 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
14.04. 3 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)
16.04. 1 Ind. z Kiesgrube Reinshof südl. Gö. (FB)
21.04. 7 Ind. Geschiebesperre Hollenstedt (VH)
23.04. 1 Ind. Göttinger Kiessee (HD)
23.04. 1 Ind. Wendebachstau bei Reinhausen, Gleichen (HW)
23.04. 1 Ind. Kiesgrube Reinshof (CG)
16.06. 4 Ind. (1 diesj.) Geschiebesperre Hollenstedt (VH)
21.06., 13.07. 2 Ind. Böllestau nordwestl. Hollenstedt (HD, CG, VH)
06.07. 3 Ind. Denkershäuser Teich (HP)
07.07. 4 Ind. Geschiebesperre Hollenstedt (FB, MS)
11.-14.07. 1 Ind. Kiesgrube Ballertasche (MF)
14.07. 4 Ind. Rhume-Auwald bei Northeim (AZ)
18.07.-05.08. 8-10 Ind. Geschiebesperre Hollenstedt (HD, CG, MF, VH)
03.08. 1 Ind. Göttinger Kiessee (HD)
04.08. 1 Ind. Weendeufer zwischen Gö. und Bovenden (HH)
27.08. 2 Ind. Böllestau bei Hollenstedt (CG)
05.-10.09. 2 Ind. Geschiebesperre Hollenstedt (HD, CG)
26.11.-03.12. 1 Ind. Leinetal bei Bovenden (AS)
22.12. 2 Ind. Weendelauf nahe Bovenden (VH)

In der Umgebung Bovendens scheint der Waldwasserläufer an Leine und Weende alljährlich zu über-
wintern.

Bruchwasserläufer Tringa glareola (0/0)
Heim- und Wegzugbeobachtungen, gebietsbezogene Tagesmaxima

21.04. 1 Ind. Geschiebesperre Hollenstedt (VH)
25.04. 2 Ind. Lutteranger (AK)
26.04. 1 Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG, VH)
27.04. 5 Ind. Leinepolder Salzderhelden (I) (HD, CG, VH)
28.04. 1 Ind. Seeburger See (KL)
01.05. 8 Ind. Lutteranger (AK)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

57

02.05. 14 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
03.05. 20 Ind. ra, 28 Ind. z Lutteranger (AK)
04.05. 53 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
04.05. 50 Ind. Leinepolder Salzderhelden (I) (VH)
05.05. 31 Ind. Geschiebesperre Hollenstedt (JG, SJ, KI)
05.05. 25 Ind. ra Lutteranger (GH)
13.05. 2 Ind. Böllestau nordwestl. Hollenstedt (HD, CG, DW)
13.-14.05. 6-13 Ind. Geschiebesperre Hollenstedt (HD, CG, DW)
14.05. 2 Ind. Lutteranger (DW)
16.06. 1 Ind. Geschiebesperre Hollenstedt (VH)
03.07. 15 Ind. (2 diesj.) Geschiebesperre Hollenstedt (VH)
21.07. 2 Ind. Ausgleichsteich südl. Rosdorf (HH)
21.07., 24.07. 1 Ind. z Kiesgrube Reinshof (HD, CG)
22.07.-10.08. 2-8 Ind. Geschiebesp. Hollenstedt (HD, CG, MF, GH, VH, DW)
27.07.-01.08. 1-2 Ind. ra Seeburger See und Lutteranger (GH, AK)
31.07. 1 Ind. z Göttinger Kiessee (CG)
31.07. 1 Ind. z Kiesgrube Reinshof (CG)
01.08., 07.08. 1 Ind. z Kiesgrube Reinshof (HD, CG)
18.08. 1 Ind. z Seeburger See (HD)
30.08. 1 Ind. z Kiesgrube Reinshof (CG)
23.09. 1 Ind., recht spät Geschiebesperre Hollenstedt (HD)

Die vergleichsweise hohen Heimzugzahlen vom Lutteranger sind bemerkenswert. Die beiden Ind. vom
27.07. balancierten ebenfalls auf den Teichrosen des Seeburger Sees.

Flußuferläufer Actitis hypoleucos (3/1)
Heim- und Wegzugbeobachtungen, eine Brutzeitbeobachtung, gebietsbezogene Tagesmaxima

15.04. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
21.04. 1 Ind. Denkershäuser Teich bei Northeim (HP)
21.04.-18.05. 2-4 Ind. Göttinger Kiessee (HD, CG, VH, HW)
21.04.-22.05. 1-4 Ind. Kiesgrube Reinshof (HD, CG, VH)
27.04.-19.05. 1-2 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
28.-29.04. 1 Ind. Seeburger See (KL, DW)
04.05. 5 Ind. Wendebachstau bei Reinhausen, Gleichen (GB)
05.05., 26.05. 1 Ind. Denkershäuser Teich (HP)
06.05. 11 Ind. Seeburger See (GH, VH, KR)
09.05. 3 Ind. Geschiebesperre Hollenstedt (DR)
11.06. 1 Ind., Brutzeit Geschiebesperre Hollenstedt (JB)
05.07.-10.08. 2-7 Ind. Göttinger Kiessee (HD, CG, HW)
08.07. 3 Ind. Wesertal bei Glashütte, Hann. Münden (SC)
09.07. 1 Ind. Wendebachstau (HD, CG)
10.07.-10.09. 2-8 Ind. Geschiebesperre Hollenstedt (JB, HD, MF, VH)
13.07. 8-10 Ind. Rhume-Auwald bei Northeim (AZ)
14.07. 10 Ind. Kiesgrube Reinshof (HD, CG)
14.07., 20.07. 1 Ind. Denkershäuser Teich (HP)
17.07.-09.09. 2-7 Ind. Kiesgrube Reinshof (HD, CG, MF)
21.07. 1 Ind. Leinetal bei Bovenden (DW)
24.07. 1 Ind. Rasenflächen am Spaßbad Brauweg, Gö. (HD)
26.07. 14 Ind. Göttinger Kiessee (HD, CG)
27.07.-10.09. 3-5 Ind. Geschiebesperre Hollenstedt (HD, CG, VH, DW)
30.07.-09.09. 1-2 Ind. Lutteranger (HD, CG, DW)
31.07. 1 Ind. Levin-Park, Gö. (DG)
01.08. 21 Ind. Geschiebesperre Hollenstedt (GH)
06.08.-03.09. 3-5 Ind. Northeimer Kiesteiche (HD, CG)
09.08. 1 Ind. Denkershäuser Teich (HP)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

58

06.09. 7 Ind. Seeburger See (GH)
21.09. 1 Ind. Kiesgrube Reinshof (HD)
23.09. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, DW)

Odinshühnchen Phalaropus lobatus
Eine Beobachtung

22.04. 1 Ind. Geschiebesperre Hollenstedt (C. und P.H. BARTHEL)

Ungewöhnlich früher April-Nachweis (BARTHEL 2000b).

Schmarotzerraubmöwe Stercorarius parasiticus (DSK)
Eine Beobachtung

19.08. 1 Ind., 3. KJ z Kiesgrube Reinshof (CG)

Der Vogel, der in ca. 20 m Höhe über das Gebiet zog, war der hellen Morphe zuzuordnen. Er stellt
vermutlich den sechsten Nachweis im Göttinger und Northeimer Raum dar (vgl. DÖRRIE 2000b).
Ein weiteres Glanzlicht vom südlichen Göttinger Stadtrand, wo sich, gleich einer Perlenkette, ein
Supergebiet ans andere reiht... Die Beobachtung wurde der DSK übermittelt und findet sich auch bei
BARTHEL (2000d).

Schwarzkopfmöwe Larus melanocephalus (R/3)
Zwei Nachweise

03.-20.05. 1 Ind., 3. KJ Lutteranger (HD, CG, GH, VH, DO, DW)

Das Ind. in der Lachmöwenkolonie am Lutteranger war farbberingt und stammte aus einer Kolonie bei
Rheinau/Freistett (Ortenaukreis, Baden-Württemberg) im deutsch-französischen Grenzgebiet am
Oberrhein, wo es am 06.06.1998 nestjung beringt wurde. Im März 1999 konnte der Ring an der Atlan-
tikküste in Galicien/Spanien (1300 km vom Beringungsort) abgelesen werden. Der Nachweis vom
Lutteranger (330 km vom Beringungsort) stellte bisher den nördlichsten Wiederfund aus diesem
Beringungsprojekt dar (lt. VH).

18.08. 1 juv. Ind. Kiesgrube Reinshof südl. Gö. (MF)

Dieser Vogel wurde frühmorgens zusammen mit drei Lachmöwen beobachtet und verließ wenig später
das Gebiet. Zwei Stunden später tauchte eine junge Sturmmöwe auf, deren Anblick im Flug zunächst
für einige Irritationen sorgte (s.u.).

Zwergmöwe Larus minutus (R/1)
Beobachtungen vom Heim- und Wegzug, gebietsbezogene Tagesmaxima, ein später Wegzugnachweis

18.03. 4 Ind. Seeburger See, recht früh (DW)
15.04., 21.04. 2 ad., 1 vorj. Ind. Seeburger See (HD, CG, JG, DO, DW)
16.04. 1 ad. Ind. Seeburger See (GH)
20.04. 21 Ind. Seeburger See (CG)
21.04. 4 ad., 1 vorj. Ind. z N Geschiebesperre Hollenstedt (HD, CG)
01.05. 1 vorj. Ind. Northeimer Kiesteiche (FB)
01.05., 09.05. 1 vorj. Ind. Seeburger See (GB, HD, CG, VH)
02.05. 2 vorj. Ind. Northeimer Kiesteiche (VH)
03.05. 20 ad., 31 vorj. Ind. z Geschiebesperre Hollenstedt (VH)
04.05. 4 ad., 1 vorj. Ind. Northeimer Kiesteiche (HD, CG, VH)
22.08. 2 diesj. Ind. Seeburger See (MF)
24.08. 1 diesj. Ind. Seeburger See (HD, CG, DW)
07.10. 1 Ind. Seeburger See (DW)
18.11. 1 ad. Ind. ra Seeburger See (HD, CG, DO, DW)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

59

Die 51 Ind. vom 03.05. zogen in drei ungefähr gleich großen Trupps zwischen 17.00 und 18.00 Uhr
über die Geschiebesperre Hollenstedt. Die adulte Zwergmöwe vom 18.11. war für unsere Region
bemerkenswert spät.
Lachmöwe Larus ridibundus
Bruten, Heimzug-, Wegzug- und Winterbeobachtungen, gebietsbezogene maximale Tagessummen

An den Northeimer Kiesteichen wurden auf den wenigen verbliebenen Kabeltonnen am 13.05. und
26.05. 6-7 Nester entdeckt. Am 21.06. waren es nur noch drei, doch selbst diese Paare produzierten
offenbar keinen selbständig gewordenen Nachwuchs (HD, CG, DW).
Die Brutkolonie am Lutteranger war mit ca. 150-160 Paaren wiederum gut besetzt. Der Bruterfolg war
hingegen mäßig. Mehr als 35 selbständig gewordene Jungvögel wurden nicht beobachtet (HD, CG,
DW).

08.01. 16 Ind. Seeburger See (HD, CG, DO, DW)
15.03. 800 Ind. Leinepolder Salzderhelden (V) (VH)
17.03. 300 Ind. ra, 450 Ind. z Geschiebesperre Hollenstedt (HD)
19.03. 600 Ind. Leinepolder Salzderhelden (CG)
01.-18.04. 600-800 Ind. Seeburger See (HD, CG, VH, DO, DW)
02.04. 60 Ind. Kläranlage Duderstadt (GB)
18.-22.04. 55-65 Ind. ra Kiesgrube Reinshof südl. Gö. (HD, CG)
20.04. 45 Ind. ra Göttinger Kiessee (HD, CG)
29.04. 54 Ind. ra Göttinger Kiessee (HD, CG)
23.07. 50-60 diesj. Ind., üfl. Northeimer Kiesteiche (VH)
24.07. 33 Ind. Kiesgrube Reinshof (MF)
27.07.-07.08. 630-650 Ind. Seeburger See (GH, KL)
20.08. 145 Ind. Northeimer Kiesteiche (MF)
04.-18.11. 110-250 Ind. Seeburger See (HD, CG, DW)
14.11. 50 Ind. ra, 29 Ind. z Kiesgrube Reinshof (HD, CG)
05.12. 125 Ind. Seeburger See (HD)
16.12. 20 Ind. Northeimer Kiesteiche (MD)
16.12. 57 Ind. Seeburger See (HD, CG, DW)
30.12. 2 Ind. Denkershäuser Teich bei Northeim (HP)

Der sommerliche Trupp von 50-60 die Northeimer Kiesteiche überfliegenden Jungvögeln, in dem sich
nur ein einzelner Altvogel befand, war ungewöhnlich.

Sturmmöwe Larus canus
Ausgewählte Winter-, Heim- und Wegzugbeobachtungen

06.01. 3 Ind. Kiesgrube Reinshof südl. Gö. (CG)
08.01., 22.01. 28-29 Ind. Seeburger See (HD, CG, JG, DO, SJ, DW)
19.01. 15 Ind. Leinepolder Salzderhelden (V) (VH)
24.01. 65 Ind. z Leinepolder Salzderhelden (VH)
30.01. 23 Ind. Leinepolder Salzderhelden (I) (VH)
01.02. 14 Ind. Leinepolder Salzderhelden (FB)
04.04. 4 ad., 2 vorj. Ind. Kiesgrube Reinshof (HD, VH)
22.04. 1 vorj. Ind. ra Kiesgrube Reinshof (HD)
18.08. 1 juv. Ind. ra Kiesgrube Reinshof (HD, CG)
18.11.-20.12. 7-10 Ind. Seeburger See (HD, CG, DO, DW)
29.12. 6 Ind. Northeimer Kiesteiche (HD, VH, DW)
31.12. 3 diesj. Ind. Kiesgrube Reinshof (HD)

65 ziehende Ind. waren der zweitgrößte bekannt gewordene Sturmmöwen-Trupp, der seit dem
28.12.1988 (67 ebenfalls über den Leinepolder Salzderhelden ziehende Ind. - DÖRRIE 2000b) in
unserer eher möwenarmen Region beobachtet wurde. Das Ind. vom 18.08. zeigte, bis auf zwei verräte-

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

60

rische helle Flügelfenster, noch das komplette, in unserer Region nur selten zu beobachtende Jugend-
kleid und erinnerte auf den ersten Blick an eine junge Schwarzkopfmöwe...

Heringsmöwe Larus fuscus
Alle Beobachtungen

08.07. 1 ad. Ind., üfl. Geschiebesperre Hollenstedt (CG)
22.09. 1 ad. Ind. z Kiesgrube Reinshof südl. Gö. (HD)
01.11. 1 ad. Ind. ra Seeburger See (CG)

Eine Bestimmung auf Unterart-Niveau war in allen Fällen leider nicht möglich.

Großmöwe Larus spec.
Zwei Beobachtungen

Ein immat. Ind. zog am 01.08. in nördlicher Richtung über Rosdorf (MF). Am 08.07. zog eine adulte
Großmöwe über das Wesertal nahe der Ballertasche, Hann. Münden (SC). Bei beiden Ind. könnte es
sich zumindest vom Datum her um Weißkopfmöwen gehandelt haben.

Weißkopfmöwe Larus cachinnans (R/-) Nominatform L.c. cachinnans und Unterart L.c. michahellis
Alle Beobachtungen, Heimzug, Dispersions- und Wegzug, Winterbeobachtungen

Zwei am 20.05. über den Lutteranger ziehende subadulte Ind. konnten nicht auf Unterartniveau be-
stimmt werden (DO, DW).

Am 23.07 flogen zwei Jungvögel über die Northeimer Kiesteiche, die anhand von Schnabelform
und Schwanzfärbung als Ind. der Nominatform L.c. cachinnans bestimmt wurden. Obwohl das Auf-
tauchen von Jungvögeln dieser östlichen Subspezies im westlichen Mitteleuropa ab dem 20.07.
durchaus möglich ist (D. GRUBER briefl. lt. VH) und im Internet zu dieser Zeit von einem Einflug
berichtet wurde, an dem auch Jungvögel beteiligt waren, sollten die Vögel besser als auf Unterartni-
veau unbestimmbar gelassen werden, weil z.B. die für juvenile cachinnans-Ind. charakteristische
Unterflügelzeichnung nicht gesehen wurde.

Nominatform L.c. cachinnans “Steppen-Weißkopfmöwe”

14.05. 1 vorj. Ind. Geschiebesperre Hollenstedt (HD, CG, JG, SJ)
12.11. 2 ad. Ind. Seeburger See (CG, VH)

Unterart L.c. michahellis “Mittelmeer-Weißkopfmöwe”

02.05. 1 ad. Ind. ra Geschiebesperre Hollenstedt (VH)
26.06. 1 ad. Ind. ra Geschiebesperre Hollenstedt (VH)
24.07. 5 diesj. Ind. z N Kiesgrube Reinshof südl. Gö. (MF)
27.07. 1 ad., 2 juv. Ind. Seeburger See (GH)
16.12. 3 ad. Ind. Northeimer Kiesteiche (MD)
25.12. 1 ad. Ind. ra Kiesgrube Reinshof (HD)

Bei den drei am 27.07. am Seeburger See beobachteten Ind. handelte es sich dem Verhalten nach um
einen Familienverband. Da in der Regel die in unserer Region auf dem Dispersionszug auftauchenden
Jungvögel bereits völlig selbständig sind und wahrscheinlich aus z.T. weit entfernten Brutgebieten
stammen dürften, könnte die ungewöhnliche Beobachtung am Seeburger See den Zusammenhalt einer
erfolgreichen Brut anzeigen, die möglicherweise nicht allzu weit entfernt in Thüringen oder Sach-
sen-Anhalt stattgefunden hat.

Die ziehenden Jungvögel an der Kiesgrube Reinshof wurden an einem typischen Datum gegen
Abend vor einer Gewitterfront ziehend beobachtet.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

61

Brandseeschwalbe Sterna sandvicensis (V/2) (AKN)
Eine Beobachtung

12.08. 3 ad. Ind. ra Kiesgrube Reinshof südl. Gö. (DN, MS)
Zweiter Nachweis für unsere Region. Am 10.05.1987 wurden vier Ind. im Leinepolder Salzderhelden
beobachtet (P.H. BARTHEL in BSA 1990).

Die seltenen Gäste flogen am Nachmittag für ca. eine Stunde über der Kiesgrube hin und her und
suchten bisweilen die Wasserfläche zum Baden auf, wo sie eine Annäherung auf < 5 m zuließen. Wie
es der Zufall wollte, waren, neben vielen anderweitig interessierten Badegästen, auch zwei schwimm-
begeisterte Vogelbeobachter zugegen, die für eine hautnahe Bestimmung auf Artniveau sorgten. Die
Beobachtung wurde der DSK gemeldet und findet sich auch bei BARTHEL (2000d).

Flußseeschwalbe Sterna hirundo (-/2)
Alle Beobachtungen, Heim- und Wegzug

16.04. 1 Ind. Seeburger See (GH)
13.05. 1 Ind. Geschiebesperre Hollenstedt (HD, CG)
02.08. 1 ad. Ind. Geschiebesperre Hollenstedt (VH)
04.09. 2 dies. Ind. Seeburger See (CG)
05.09. 1 diesj. Ind. Seeburger See (VH)

Zwergseeschwalbe Sterna albifrons (2/1) (AKN)
Ein Nachweis

03.-11.09. 1 diesj. Ind. Seeburger See (T. MEINEKE, KL u.a. in BARTHEL 2000d)

Der für unsere Region ungewöhnliche Gast mit einer ebenso ungewöhnlich langen Verweildauer
wurde von > 10 Göttinger Beobachtern gesehen, u.a. auch zusammen mit Kiebitzen auf einem nahe-
gelegenen Acker sitzend.

Trauerseeschwalbe Chlidonias niger (1/1)
Heim- und Wegzugbeobachtungen (Erstbeobachtung, > 5 Ind. auf dem Heimzug), gebietsbezogene
Tagesmaxima

23.04. 4 Ind. Seeburger See (CG)
02.-03.05. 6-9 Ind. Seeburger See (HD, CG, VH)
03.05. 14 Ind. Northeimer Kiesteiche (VH)
04.05. 7 Ind. Northeimer Kiesteiche (HD, CG, VH)
06.05. 37-43 Ind. Seeburger See (HD, CG, GH, VH)
06.05. 31 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
06.-09.05. 25-40 Ind. Northeimer Kiesteiche (HD, CG, VH, CH, DR)
08.05. 13 Ind. Kiesgrube Reinshof (HD)
09.05. 20 Ind. Seeburger See (GB)
13.05. 33 Ind. Northeimer Kiesteiche (HD, CG, DW)
14.05. 11 Ind. Northeimer Kiesteiche (HD, CG, JG, VH, SJ)
14.05. 27 Ind. Seeburger See (DW)
15.05. 7 Ind. Northeimer Kiesteiche (VH)
17.-18.05. 12 Ind. Northeimer Kiesteiche (CG, VH)
09.08. 1 ad. Ind. Kiesgrube Reinshof (HD)
18.08. 14 diesj. Ind. Seeburger See (HD, CG)
22.08. 5 diesj. Ind. Seeburger See (MF)
03.09. 4 diesj. Ind. Northeimer Kiesteiche (HD, CG)
06.-12.09. 4-11 diesj. Ind. Seeburger See (HD, CG, VH, MF)

Die Heimzugzahlen lagen im guten Durchschnitt der vergangenen Jahre. Die 31 Ind. an der Kiesgrube
Reinshof waren für dieses Gebiet rekordverdächtig.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

62

Weißflügel-Seeschwalbe Chlidonias leucopterus (-/5) (AKN)
Eine Beobachtung

03.05. 2 Ind. Northeimer Kiesteiche (VH)

Auch deutschlandweit trat die, inzwischen in unserer Region, mit Ausnahme von 1998, alljährlich
beobachtete Art 2000 eher unterdurchschnittlich auf. Die Beobachtung wurde der DSK gemeldet und
findet sich auch bei BARTHEL (2000b).

Straßentaube Columba livia domestica
Angaben zum Brutbestand, Besonderheiten

Der Bestand dieser bislang nur von Vogelschützern sowie Regulations- und Sauberkeitsfanatikern
wahrgenommenen Stadtvogelart ist außerhalb größerer Ortschaften immer noch praktisch unbekannt,
doch wurden Brutvorkommen an den Kirchen in Westerode und Obernfeld, Duderstadt, ermittelt
(GB). In welchen Dörfern kommt sie sonst noch vor?

Eine echte Bereicherung des ohnehin schon bunten Göttinger Stadtlebens sind die, nach dem von
der Verwaltung verhängten Fütterungsverbot, verdeckt arbeitenden ältlichen Taubenfreundinnen.
Unter weiten Mänteln verbergen sie prall mit Futter gefüllte Säcke. Ähnlich anderen, vorwiegend am
Stadtrand wirkenden Triebtätern, öffnen sie jählings den Mantel, streuen dann aber in Windeseile nur
Körner aus und gehen schnellen Schrittes betont unbeteiligt weiter. Um sich vor Zugriffen der Ord-
nungshüter und saftigen Geldstrafen zu schützen, werden die Einsätze zeitgemäß per Handy abge-
sprochen und koordiniert (pers. Beob. HD).

Am Idunazentrum, Gö. finden Straßentauben auf den Balkonen der leerstehenden Wohnungen
dieses als Spekulationsobjekt vergammelnden Mega-Containers optimale Brutplätze, was sicherlich
zur augenscheinlichen Zunahme der Göttinger Stadtpopulation beigetragen hat.

Hohltaube Columba oenas
Besetzte Reviere, Heim- und Wegzug, gebietsbezogene Tagesmaxima

In der Buchliet nahe dem Denkershäuser Teich bei Northeim ist die Hohltaube vermutlich Brutvogel
(HP).

Im Reinhäuser Wald (Hilfensberg, östl. Reintal, Saugrund, Immenberg und Kesselberg), im Seu-
linger Wald (Sonnenberg, Habichtstal), im Nesselröder Wald, an der Langen Wand westl. Nesselrö-
den, im Kölschen Holz östl. Rittmarshausen, Gleichen, sowie im Genossenschaftsforst Esplingerode
östl. Himmigerode, Gleichen, wurden zur Brutzeit rufende revieranzeigende M. ermittelt. Alle Balz-
plätze befanden sich in ausgedehnten Buchenalthölzern, die in der Regel älter als 120 Jahre waren.
Kleinere Waldgebiete in den untersuchten Bereichen der Gemeinden Gleichen und Duderstadt schei-
nen, im Gegensatz zur Westseite des Leinetals, selbst dort, wo der Schwarzspecht vorkommt, gemie-
den zu werden (GB). Weitere Angaben zum regionalen Vorkommen sind der Mittelspecht-Arbeit von
DÖRRIE in diesem Heft zu entnehmen.

Interessant war die Brutzeitbeobachtung eines am 01.06. die Tongruben Siekgraben am Göttinger
Stadtrand überfliegenden Ind. (HD).

Im niedersächsischen Teil des Kaufunger Walds (35 km²) wurden 152 Jungvögel aus 54 Bruten
beringt, mehr als 1999 (136 Jungvögel aus 45 Bruten) (FH, KH).

02.02. 8 Ind. Otto-Hahn-Str., Gö.-Weende, Nord (GB)
01.04. 2 Ind., üfl. Lutteranger (HD, CG)
09.04. 4 Ind. Bielstein bei Bovenden (VH)
16.04. 4 Ind. z Leinepolder Salzderhelden (GH)
18.06. 4 Ind., Brutzeit Hägerhof bei Jühnde (DR)
27.06. 2 Ind., Brutzeit Lutteranger (VH)
10.07. 3 Ind. Mülldeponie Blankenhagen, Moringen (HD, CG)
23.07. 4 Ind., Brutzeit Bettenrode, Reinhäuser Wald (VH)
12.08.-06.10. 14-65 Ind. ra Lutteranger (GB, HD, CG, HP, DW)
13.08. 15 Ind. Denkershäuser Teich bei Northeim (HP)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

63

15.08. 5 Ind. Leinepolder Salzderhelden (I) (VH)
17.08. 7 Ind. Diemardener Berg südl. Gö. (HD)
28.10. 13 Ind. z. Kiesgrube Reinshof südl. Gö. (HD)
03.11. 37 Ind. z Kiesgrube Reinshof (HD)

Das für unsere Region zahlenmäßig hohe Rastvorkommen am Lutteranger dürfte Ind. betreffen, die in
der näheren Umgebung gebrütet haben, da der eigentliche Wegzug dieser Art später einsetzt. Bemer-
kenswert war auch ein Ind., das am 26.11. in einer Kleingartenkolonie in Gö.-Treuenhagen balzte
(GB).

Ringeltaube Columba palumbus
Jahreszeitlich späte Brutnachweise, Winterbestand, Heim- und Wegzugbeobachtungen (> 100 Ind.)

Ab Mitte November wurde in Gö.-Nikolausberg ein gerade flügger Jungvogel aus einer für diese Art
typischen Spätbrut beobachtet. Spät war auch ein Jungvogel, der am Göttinger Kiessee noch am 18.10.
auf dem Nest saß und bettelte (GB, HW).

Ende 1999-Februar 2000 überwinterten allein im Kiessee-Leinegebiet 85-90 Ind. Bis Mitte De-
zember 2000 gab es auffälligere Konzentrationen überwinternder Ind. auf dem Bartholomäus-Friedhof
an der Weender Str., Gö., wiederum im Kiessee-Leinegebiet, am Göttinger Stadtwall sowie im Chel-
tenham-Park und im Alten Botanischen Garten. Der Gesamtbestand in diesen Gebieten konnte auf
mindestens 300-350 Ind. veranschlagt werden. Nach einem Kälteeinbruch Ende Dezember zog ein
Teil dieser Vögel ab, aber viele, z.T. bereits balzende Paare verharrten auch im vergleichsweise kalten
Januar 2001 nahe den Brutplätzen (HD). Die mäßigen Wegzugzahlen betreffen vermutlich vor allem
(Jung-)Vögel aus anderen Regionen.

19.02. 103 Ind. Lutteranger (HD, CG, DW)
04.03. 250 Ind. Seeanger (DO)
12.03. 100 Ind. Wüster Berg nahe Niedernjesa (HD, CG)
24.03. 250 Ind. Denkershäuser Teich (HP)
14.04.-06.05. 40-140 Ind. ra Leinepolder Salzderhelden (V) (HD, CG, VH)
24.04. 140 Ind. Leinepolder Salzderhelden (V) (VH)
16.10. 140 Ind. z Gö.-Nikolausberg (GB)
17.10. 192 Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG)
21.10. 306 Ind. z Göttinger Kiessee (HD, CG)
25.10. 210 Ind. ra Feldmark Reinshof (HD, CG)
28.10. 130 Ind. ra Lutteranger (HD, CG, DW)
05.11. 400 Ind. z Diemardener Berg südl. Gö. (CG)
19.11. 200 Ind. Nahe Lemshausen, Rosdorf (DR)

Türkentaube Streptopelia decaocto
Besetzte Reviere in Göttingen und Umgebung , größere Ansammlungen

Im Bereich Hanssenstr. - Planckstr. hielt sich ein Brutpaar auf. Vermutlich existierte in der Annastr.,
Gö.-Nordstadt ein weiteres Revier (VH). Revieranzeigende verpaarte Ind. wurden im Brauweg, in der
Gartenstraße, in der Geiststraße, Lotzestraße, im Schiefer Weg und Schildweg, in der
Pfalz-Grona-Breite, in der Immanuel-Kant-Str. sowie am östlichen Ortsrand von Rosdorf beobachtet
(HD). Der Brutbestand in Gö.-Geismar konnte auf 3-4 Paare geschätzt werden (CG). Augenscheinlich
ist die lokale Population in den regelmäßig kontrollierten Göttinger Stadtteilen gegenüber 1999 nicht
oder nur unwesentlich gewachsen.

In Waake existierten zwei Reviere, während in Gö.-Herberhausen nur (noch?) ein Paar brütet, bei
gleichzeitigem Vordringen der Ringeltaube in den Ortskern (WH, JC). In Gö.-Nikolausberg waren
zwei Paare präsent, die aber, ähnlich den Göttinger Stadtvögeln ihre Reviere im Winter räumen. 8-10
Paare signalisierten in Nesselröden einen guten Bestand, in Rüdershausen westl. Rhumspringe wurden
ebenfalls mehrere Paare festgestellt. Vorkommen wurden auch in Duderstadt und Umgebung (Esplin-
gerode, Mingerode, Obernfeld) sowie in Groß Schneen, Friedland, ermittelt. In Dörfern, die mittel-
und unmittelbar an größere Waldgebiete grenzen, wurden keine Vorkommen gefunden (GB). Aus dem

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

64

Raum Hann. Münden wurde die Türkentaube nicht gemeldet (SC). Ist sie dort schon verschwunden?

30.09.-15.12. 38-90 Ind. Gö.-Geismar, Feldmark (HD, CG, HH, DR)
12.10. 21 Ind. Zwischen Hollenstedt und Stöckheim (VH)
24.12. 15 Ind. Östl. Duderstadt (DO)
Vergleichbar große Ansammlungen von Türkentauben wurden am südlichen Göttinger Stadtrand in
den vergangenen drei Jahren nicht beobachtet. Die Vögel versammelten sich an einem Getreidesilo auf
einem der Einzelgehöfte. Vermutlich hat das exzellente Nahrungsangebot zur lokalen Konzentration
eines Großteils der Göttinger Population geführt, dem sich möglicherweise auch umherstreifende Ind.
hinzugesellten.

Turteltaube Streptopelia turtur
Besetzte Reviere, Wegzugbeobachtungen

Am Denkershäuser Teich bei Northeim brütete ein Paar (HP).
Im Reinhäuser Wald südlich der L 568 und am Grenzstreifen Ecklingerode-Rothewarte, Duderstadt,
wurden jeweils drei revieranzeigende M. gefunden, im Seulinger Wald deren vier, im Urtal nahe dem
Gut Sennickerode, Gleichen, waren es zwei. Balzende Einzelvögel wurden am Birkenberg südl.
Wöllmarshausen, im Sulbigtal nahe Duderstadt, im Kälbergrund südl. Herbigshagen, Duderstadt,
sowie im Esplingeroder Knick östl. von Himmigerode, Gleichen, festgestellt (GB). Die Mehrzahl der
Vögel sang in Fichten-Stangenhölzern, aber teilweise auch in Aufwuchsbeständen anderer Baumarten
(GB). Zwei Brutpaare wurden in einer Hecke zwischen Bördel und dem Großen Leinebusch, Jühnde,
ermittelt (AB).

Aus dem Kaufunger Wald (Jugendwaldheim am Kl. Steinberg, Escheröder Forst, Mühlenberg,
Forst Nienhagen, Kringweg und Hühnerfeld) wurden insgesamt sechs revieranzeigende M. gemeldet
(FH).

23.04., 30.05. 1 M., singend Grenzstreifen bei Ecklingerode, Duderstadt (HD, CG, VH)
13.05. 2 M., singend Östl. Waake (WH)
17.05. 2 M., singend Großer Sieberg nahe Ischenrode, Gleichen (HD, DW)
17.05. 3 M., singend Reinhäuser Wald, Möncheberg (HD, DW)
18.05. 1 M., singend Rotenberg bei Gieboldehausen, Todtengrundskopf (DW)
21.05. 2 Ind. Weper bei Fredelsloh (CG)
23.05. 1 M., singend Kaufunger Wald, Salzleckerkopf (DW)
01.06. 3 M., singend Bramwald, Sandberg und Kuhlager (DW)
02.06. 1 Ind. Kerstlingeröder Feld, Gö. (JG)
10.-18.06. 1 M., singend Hägerhof nahe Jühnde (DR)
12.06. 2 M., singend Hahleaue Obernfeld-Rollshausen (DW)
10.07. 1 Ind. Northeimer Kiesteiche (CG)
16.07. 1 M., singend Schweckhäuser Berge bei Landolfshausen (CG)
21.07. 1 Ind. Ausgleichsteich südl. Rosdorf (HH)
23.07. 14 Ind. Mülldeponie Blankenhagen, Moringen (VH)
14.08. 1 Ind. ra Kiesgrube Reinshof südl. Gö. (HD, CG)
03.09. 4 Ind. Ecklingerode östl. Duderstadt (DO, DW)
02.10. 2 Ind. ra, recht spät Kiesgrube Reinshof südl. Gö. (HD, CG)

Im Leinetal südlich von Göttingen bis Niedernjesa trat die Art auf dem Heim- und Wegzug auffallend
spärlich auf. Besetzte Reviere konnten dort nicht ermittelt werden (HD).

Halsbandsittich Psittacula crameri
Ein Nachweis

Von September-Anfang Dezember wurde ein Ind. mehrfach an der Robert-Koch-Str., Gö. beobachtet
(lt. FW). Vermutlich derselbe Vogel wurde am 01.11. am Waldweg, Gö. gesehen (LN). Weil die Art
(noch) nicht in Niedersachsen brütet, ist ein direktes Entweichen aus Gefangenschaft anzunehmen.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

65

Kuckuck Cuculus canorus (V/-)
Fast alle Beobachtungen, “Brut”nachweise, besetzte Reviere, Heim- und Wegzug, W. der braunen
Morphe

Am Denkershäuser Teich bei Northeim wurden am 09.06. drei M. bei der Gruppenbalz beobachtet, die
sich um ein W. der braunen Morphe bemühten (HP). An der Geschiebesperre Hollenstedt waren 2-3
besetzte Reviere zu verzeichnen, auch dort war ein W. der braunen Morphe präsent. Am Seeburger
See, Lutteranger und Seeanger konnten Anzeichen für insgesamt mindestens 4-5 Reviere ermittelt
werden (HD, CG, DW).

Im Kartierungsgebiet in den Gemeinden Gleichen und Duderstadt wurden nur 12 Reviere festge-
stellt, die eine dünne Besiedlung anzeigten. Der Gesamtbestand kann auf ca. 20 “Paare” veranschlagt
werden. Obwohl Vergleichszahlen aus den früheren Jahren fehlen, muß von einem erheblichen Be-
standsrückgang ausgegangen werden (GB). Drei Reviere wurden an Hecken bei Jühnde, Lemshausen,
Rosdorf, und Volkerode, Rosdorf, notiert (AB).

An der Kiesgrube Reinshof hat ein braunes W. erfolgreich brüten lassen: Am 07.08. wurde dort
ein Jungvogel mit Bettelrufen gesehen. Besetzte Reviere bestanden auch nahe der Gartemühle, Gö.
(braunes W.), am Wendebachstau bei Reinhausen, Gleichen, und auf dem Kerstlingeröder Feld, Gö.
(HD, CG, JG, SJ, DN, HW).

21.04. 1 Ind. Leinepolder Salzderhelden (I) (HD, CG)
23.04., 30.05. 2 Ind. Grenzstreifen Ecklingerode, Duderstadt (HD, CG, VH)
25.04. 1 Ind. Seeanger (CG)
26.04. 1 Ind. Wassergewinnungsgelände, Gö.-Süd (CG)
30.04. 1 M., rufend Nahe der Kiesgrube Ballertasche, Hann. Münden (SC)
04.05. 1 M., rufend Nahe Falkenhagen südl. Landolfshausen (KM)
05.05. 3 M., 2 braune W. Geschiebesperre Hollenstedt (GH)
13.05. 6 Ind. Geschiebesperre Hollenstedt (HD, CG)
15.05. 1 M., rufend Thiershäuser Teiche bei Gillersheim (DW)
18.05. 1 M., rufend Bremketal nordwestl. Wollershausen (DW)
22.05. 1 M., rufend Feldmark nahe Varmissen (DW)
30.05. 1 Ind. Schweckhäuser Wiesen bei Landolfsh. (HD, CG, VH)
30.05. 3 Ind., 1 braunes W. Seeburger See (HD, CG, VH)
31.05. 1 M., 1 braunes W. Feuchtgebiet südl. Stockhausen (HD)
05.06. 1 Ind. Friedhof Junkerberg, Gö.-Weende (HH)
12.06. 1 M., rufend Börltal westl. Gö. (DW)
12.06. 1 Ind. Hahletal Obernfeld-Rollshausen (DW)
12.06. 1 Ind. Leineauwald bei Elvese (HD, CG)
12.06. 1 Ind. Leine zwischen Gö. und Bovenden (HD, CG)
21.06. 1 Ind. Böllestau bei Hollenstedt (HD)
23.06. 1 Ind. Leine südl. Flüthewehr, Gö. (HW)
17.08. 1 Ind. Denkershäuser Teich (HP)

Augenscheinlich ist in der Region seit einigen Jahren ein Bestandsrückgang zu verzeichnen sowie eine
zunehmende Konzentration der Reviere auf die tiefergelegenen Flußniederungen und Feuchtgebiete,
die noch gebietsweise häufige Wirtsvögel wie Sumpf- oder Teichrohrsänger beherbergen. Von der
industriell betriebenen Landwirtschaft ist der Kuckuck doppelt betroffen, weil er als ausgeprägter
Raupenfresser zum einen unter der von Bioziden verursachten Verarmung der Schmetterlingsfauna
leidet und zum anderen früher häufige Wirtsvögel wie Braunkehlchen oder Schafstelze durch Grün-
landverlust und die verbreitete Silagebewirtschaftung der verbliebenen Flächen im Bestand z.T. dra-
matisch abgenommen haben. Bei Bestandsangaben wird zudem die Reviergröße der auffälligen M.
oftmals gewaltig unterschätzt. Da zwischen dem Balzareal und dem Nahrungsrevier Distanzen von

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

66

mehr als 5 km(!) liegen können (DAVIES 2000), werden mobile M. sicher nicht selten doppelt wahr-
genommen.

Für die kommenden Jahre sollte das Auftreten penibel dokumentiert werden, um herauszufinden,
ob der negative Trend anhält bzw. von Bestandsschwankungen überlagert wird.

Bekanntlich ist das, im Vergleich zu anderen Landesteilen, überdurchschnittliche Auftreten von

Ind. der braunen Weibchenmorphe eine süd-niedersächsische Spezialität. Die Schätzung bei DÖRRIE

(2000b), daß diese Ind. ca. 10 % des regionalen Weibchenbestands ausmachen, ist vielleicht sogar zu
niedrig gegriffen. Das in den letzten zwei Jahren übermittelte Beobachtungsmaterial deutet darauf hin,
daß gebietsweise bis zu 30 % der (gemeldeten!) W. braun sind und u.U. im Göttinger Raum eine
außergewöhnliche Verteilung zwischen grauen und braunen W. zu beobachten ist. In den kommenden
Jahren sollte diesem Phänomen, das möglicherweise auch mit den selektierenden Folgen des Be-
standsrückgangs in Verbindung zu bringen ist, stärkere Beachtung geschenkt werden!

Schleiereule Tyto alba
Brutnachweise, andere Beobachtungen, Besonderheiten

Leider lag zum Redaktionsschluß am 15.03.2001 noch keine Auflistung der im Jahr 2000 in den
Landkreisen Göttingen und Northeim besetzten, von der AG Schleiereulenschutz in
Süd-Niedersachsen und Nordhessen betreuten Nistkästen vor. Genauere Angaben werden im nächsten
Jahresbericht mitgeteilt.

In Ebergötzen wurden ganzjährig 1-2 Ind. beobachtet (AK). In der Lutterberger Kirche, Staufen-
berg, brütete wie im vergangenen Jahr ein Paar mit drei Jungvögeln erfolgreich (FH, KH).

16.04. 1 Ind., Verkehrsopfer Ortseingang Gö.-Geismar (GB)
05.07. 1 Ind., rufend Rosdorf (MF)
26.08. 1 Ind., jagend Gö.-Geismar, Feldmark (HD)

Ungewöhnlich war ein aus Großbritannien stammendes Ind. der hellen Nominatform T.a. alba, das
Ende Januar 2000 von einem italienischen LKW-Piloten bei Mercedes in Kassel gefunden und zu-
nächst als Taube bestimmt wurde. Die Eule trug einen Ring des British Museum und hatte möglich-
erweise die (unfreiwillige) Reise nach Deutschland im Laderaum eines LKW zurückgelegt. Über
Umwege gelangte der völlig gesunde, keineswegs unterernährte Vogel am 30.01. in das Vogelasyl am
Holtenser Berg, wo er einen Tag später als “englischer Patient” der sensationsgierigen Lokalpresse
präsentiert wurde (GÖTTINGER TAGEBLATT vom 01.02.2000). Der groteske Plan, ihn unter Mitwir-
kung einer Göttinger Spedition medienwirksam nach Großbritannien zurückzuverfrachten, scheiterte
an den Quarantänebestimmungen des Vereinigten Königreichs. Die monatelangen, aus unten genann-
ten Gründen völlig überflüssigen Verhandlungen mit britischen, deutschen und EU-Behörden über
eine Rückführung führten dazu, daß die bedauernswerte Kreatur am Holtenser Berg in einem Zustand
zu verharren gezwungen war, der in dem köstlichen und ungemein inspirierenden Artikel in den
Göttinger NABU-Mitteilungen (HARDER 2000) ganz richtig als “Abschiebehaft” charakterisiert wird.
Im Juni (!) 2000 wurde durch die Freilassung endlich das vollzogen, was bereits am 31.01. angebracht
und artgerecht gewesen wäre. Schleiereulen der Nominatform kommen bereits in Nordrhein-Westfalen
vor, wo sie regelmäßig und ganz natürlich mit Ind. der dunkleren kontinentaleuropäischen Unterart
T.a. guttata hybridisieren (KÖNIG et al. 2000). Im Falle des britischen Vogels wurde hinsichtlich einer
vermeintlichen “Heimattreue” bzw. Unterarten-Problematik aus Gründen des event-marketing eine
Sensibilität an den Tag gelegt, die sachkundige Vogelfreunde bei den Wiederansiedlungsexperimenten
mit Graugans und Uhu schmerzlich vermißt haben...

Uhu Bubo bubo (-/2)
Alle Beobachtungen

Im Steinbruch nahe Vogelbeck, Einbeck, brütete das traditionelle Paar mit zwei selbständig geworde-
nen Jungvögeln erfolgreich. 1999 wurden oberhalb des Brutplatzes zwei tote Jungvögel gefunden. Die
Ursachen für das Scheitern der Brut konnten nicht ermittelt werden (JB).

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

67

02.01. 1 Ind. Pappel nahe dem Musa-Gelände, Gö.-West (DW)
26.-27.02. 1 Ind., rufend Fernmeldeamt, Ph.-Reis-Str., Gö. (HH)
10.03. 1 Ind., üfl. Waake (WH)
12.03. 1 Ind., rufend Schillerwiesen, Gö. (FW)
12.03. 1 Ind., rufend Walkemühlenweg, Gö. (FW)
27.03. 1 Ind. Klosterkirche Gö.-Nikolausberg (lt. NABU Gö.)
07.04. 1 Ind. Kerstlingeröder Feld, Gö. (JG, SJ)
12.04. 1 Ind. Bärental bei Reinhausen, mit totem Eichelhäher (HH)
12.06. 1 Ind. Steinbruch bei Elvese (HD, CG)
18.07. 1 Ind. Steinbruch bei Gö.-Herberhausen (lt. HH)

Die vergleichsweise zahlreichen Beobachtungen betrafen, mit Ausnahme des Ind. am traditionellen
Brutplatz bei Elvese, vielleicht nur einen umherstreifenden Einzelvogel. Der Uhu vom 12.03. hat mit
großer Wahrscheinlichkeit den Beobachter bis in die Südstadt “verfolgt”....

Sperlingskauz Glaucidium passerinum (-/1) (AKN)
Alle Beobachtungen

Im niedersächsischen Teil des Kaufunger Walds (Haferberg) konnte erstmalig für Süd-Niedersachsen
eine Brut nachgewiesen werden, ungewöhnlicherweise in einem Nistkasten (FH, KH).

23.03. 1 Ind., rufend Lutterberger Forst, Kaufunger Wald (KH)
25.09. 1 Ind., Tonleiterges. Lutterberger Forst, Kaufunger Wald (HD, CG, KH)
26.09. 1 Ind., rufend Escheröder Forst, Kaufunger Wald (KH)

Waldkauz Strix aluco
Besetzte Reviere, Vorkommen im Göttinger Stadtgebiet, andere Beobachtungen

An den Schornsteinen des verfallenden Guts Borntal nördl. Einbeck wurde ein Revierpaar festgestellt
(BE).

Das Kerstlingeröder Feld, Gö. (120 ha) war mit vier Revieren dicht besiedelt (JG, SJ). Am 25.04.
zeigte ein Ind. an der Bruthöhle nahe dem Bärental bei Reinhausen, Gleichen, die erneute Präsenz in
diesem langjährig besetzten Revier an (HH). Zwei Ind. hielten sich im Juli/August beständig in der
Plauener Str. im Südosten des Göttinger Stadtgebiets auf (HH).

Im niedersächsischen Teil des Kaufunger Walds, in dessen Hochlagen der Waldkauz eher spär-
lich siedelt, konnten Anzeichen für fünf Reviere ermittelt werden (FH).

04.01. 1 Ind., rufend Gö.-Weende (DG)
18.01. 1 Ind. Bovenden-Eddigehausen (GS)
10.03., 20.03. 1 M., rufend Brauweg, Gö. (LN)
10.05. 1 Ind., überfliegend Langenberg nahe Landolfshausen (HD)
17.05. 1 Ind., Tageseinstand Ischenröder Schweiz, Reinhäuser Wald (HD, DW)
05.06. 1 Ind., rufend Buchliet nahe dem Denkershäuser Teich (HP)
13.06. 1 Ind. Schornstein am Haus Hoher Hagen, Dransfeld (HH)
26.08. 1 Ind., rufend Diemardener Berg südl. Gö. (HD)
30.08. 1 Ind., rufend Hahleaue bei Gerblingerode, Duderstadt (DW)
11.-24.09. 1 Ind., balzend Hainberg bei Bovenden-Eddigehausen (GS)
11.10. 2 Ind., balzend Gö.-Nikolausberg, Feldbornberg (FB)
11.11. 6 Ind. Gö.-Nikolausberg (lt. HH)

Waldohreule Asio otus
Alle Beobachtungen

Zwei erfolgreiche Brutpaare wurden in Feldgehölzen bei Volkerode, Rosdorf, gefunden (AB). Das
wahrscheinlich seit Jahrzehnten existierende Revier am Ascherberg nahe dem Göttinger Kiessee war
auch 2000 wieder von einem erfolgreichen Brutpaar (drei selbständig gewordene Jungvögel) besetzt

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

68

(HD, DI, CG, VH). Auf dem Kerstlingeröder Feld, Gö. wurde der Flügel eines Vogels gefunden, der
womöglich von Uhu oder Habicht getötet wurde (JG, SJ).

20.03. 1 Ind., rufend Gartetal nahe Diemarden (HH)

Rauhfußkauz Aegolius funereus
Vorkommen im Kaufunger Wald

Im Gegensatz zum guten Jahr 1999 (166 beringte Jungvögel aus 41 Bruten), konnte 2000 im nieder-
sächsischen Teil des Kaufunger Walds keine Brut nachgewiesen werden! Verantwortlich war vermut-
lich das regional schlechte Mäusejahr, dessen Auswirkungen auch im Göttinger Raum mit niedrigen
Dispersionszug- und Rastzahlen von Mäusebussard und Turmfalke zu verzeichnen waren.

05.05. 1 Ind., rufend Kaufunger Wald, Abt. 42 (FH)
23.09., 01.10. 1 Ind., rufend Kaufunger Wald, Abt. 42 (FH)
25.09., 03.10. 1 Ind. Forst Lutterberg, Kaufunger Wald (HD, CG, FH, VH)

Mauersegler Apus apus
Erst- und Letztbeobachtungen, Brutzeitbeobachtungen in kleineren Ortschaften, Besonderheiten

4-5 Paare wurden in Lagershausen und Denkershausen bei Northeim ermittelt (HP).
Daß Neubauten von Ind. dieser langlebigen und nistplatztreuen Art (GLUTZ V. BLOTZHEIM & BAUER

1980) vergleichsweise schnell als Brutplatz angenommen werden können, zeigt das Beispiel des
Kiessee-Karrees in Gö.-Geismar. Dort wurden, nur zwei Jahre nach Fertigstellung der vierstöckigen
Häuser, vier Brutpaare beobachtet (CG).

Beobachtungen, die Indizien für ein Brutvorkommen lieferten, konnten durch vermehrte Auf-
merksamkeit in folgenden Ortschaften erbracht werden: Benniehausen im Gartetal, Bernshausen und
Seeburg am Seeburger See, Brochthausen östl. Duderstadt, Fuhrbach östl. Duderstadt, Katlenburg,
Landolfshausen, Niedernjesa, Obernjesa (Turm der Zuckerfabrik), Mengershausen, Rosdorf, sowie in
Groß Schneen, Klein Schneen, Stöckheim nordwestl. Northeim, Sudershausen nahe Nörten, Bursfelde,
Hann. Münden, und Glashütte, Hann. Münden. In der Regel wurden < 10 Ind. beobachtet, die, für
ansässige Populationen typisch, im ruffreudigen Verband rasant um Kirchtürme flogen (was aber nicht
bedeuten muß, daß sie ausschließlich dort brüten!). In kirchenfreien Ortschaften gelangen in der Regel
keine Beobachtungen, doch zeigt das Beispiel der kleinen, nur aus wenigen Häusern bestehenden
Ortschaft Glashütte im Wesertal, daß Mauersegler in der Wahl ihrer Brutplätze recht flexibel sein
können. Die traditionellen Vorkommen in Waake, Ebergötzen, Gö.-Nikolausberg (10-15 Paare),
Reinhausen (5-8 Paare) und Diemarden (5-6 Paare) konnten im Jahr 2000 bestätigt werden (GB, HD,
CG, WH, AK, HP, DW).

Auch in den kommenden Jahren sollte verstärkt auf das Mauersegler-Vorkommen in kleineren
Ortschaften geachtet werden. Offenkundig ist es als Folge einer Bestandszunahme im urbanen Bereich
in den letzten 30 Jahren zu einer regionalen Ausweitung des Brutareals gekommen, als deren Focus
u.a. die mit ca. 1000 Paaren schon vor dem massenhaften Anbringen von Nistkästen kopfstarke Göt-
tinger Stadtpopulation angenommen werden kann. Diese Population wies in der Vergangenheit allen-
falls nur sehr lokale Rückgänge auf; eine durch Nistplatzverknappung in der Stadt verursachte Um-
siedlung von Göttinger Vögeln in den ländlichen Bereich ist wenig wahrscheinlich.

Am 09.05. wurden, nicht ungewöhnlich, zwei Ind. im Luftraum über Rosdorf bei einer Tätigkeit
beobachtet, für die DN die ausgesprochen witzige Bezeichnung “Aerotic” kreierte...

Die kühle Witterung im Juli führte offenbar zu einem leicht verspäteten Wegzug. Am 04.08.
wurden in der Göttinger Nordstadt (Emilienstr., Arndtstr.) noch 200 Ind. an den Brutplätzen beobach-
tet (HH). Eine Kolonie in Gö.-Weende war noch am 05.08. von ca. 20 fütternden Paaren besetzt (HD).

15.04. 6 Ind. Werra südl. Lippoldshausen (HH)
15.04. 1 Ind. Kiesgrube Ballertasche, Hann. Münden (AF)
16.04. 1 Ind., üfl. Jühnde (AB)
Am 18.04. wurde an den Northeimer Kiesteichen bereits guter Zug von mehreren Trupps mit bis zu 40
Ind. registriert (VH).
08.09. 7 Ind. z Gö.-Nikolausberg (GB)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

69

09.09. 2 Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG)

Auf den ersten Blick befremdlich wirkte ein Mauersegler, der am 08.09. in einem Trupp von 14 Wa-
cholderdrosseln über die Kiesgrube Reinshof zog, offensichtlich bemüht, sein Tempo durch abge-
bremste Wendemanöver dem der langsameren Reisegefährten anzupassen (HD).
Eisvogel Alcedo atthis (V/3)
Brutnachweise oder -verdacht, andere (Brutzeit-)Beobachtungen, ungewöhnliche Wegzug- und Stadt-
beobachtungen

Im Rhume-Auwald bei Northeim kam es wiederum zu einer erfolgreichen Brut (AZ).

An der Geschiebesperre Hollenstedt und den Northeimer Kiesteichen wurden beständig z.T. bal-
zende Eisvögel gesehen, am 03.07. auch ein bettelnder Jungvogel (VH). Es konnte von einem Min-
destbestand von zwei Paaren ausgegangen werden. Im Herbst hielten sich regelmäßig 4-6 Ind. dort
auf.

Am 12.06. verlief eine Suche am ausgeräumten Leineufer zwischen Göttingen und Nörten er-
folglos, doch konnte an der Harste westlich von Parensen ein flügger Jungvogel mit Bettelrufen be-
merkt werden. Einzelbeobachtungen nahe der Kiesgrube Angerstein und in einem optimalen Habitat
im Leineauwald bei Elvese boten am 12.06. immerhin Anlaß zum Optimismus (HD, CG). Am See-
burger See konnten Einzelvögel nur außerhalb der Brutzeit bis zum Jahresende beständig beobachtet
werden, an manchen Tagen auch zwei Ind.

Obwohl bewußt auf das Auffinden von Brutröhren verzichtet wurde und Eisvögel, wenn sie brü-
ten, recht heimliche Vögel sind, konnte das Vorkommen südlich des Göttinger Stadtgebiets dennoch
zumindest teilweise dokumentiert werden.

Das aus dem Vorjahr bekannte Revier an der Garte westlich des Klosterguts Reinshof war wieder
besetzt. Ein am 18.06. nahe der B 27 beobachteter selbständiger Jungvogel könnte dort erbrütet wor-
den sein. Möglicherweise stammte er aber auch aus einer Brut, die an der Garte westlich von Die-
marden, Gleichen, notiert wurde (GB, HD). An der Leine/Wartangergraben nahe der Kiesgrube
Reinshof hielten sich zur Brutzeit beständig (balzende) Ind. auf (HD, CG). Am Wendebachstau bei
Reinhausen, Gleichen, wurden am 19.04. zwei an der Brutwand balzende Altvögel (CG), am 31.05.
ein an der Bruthöhle fütternder Altvogel sowie am 09.06. ein flügger Jungvogel gesehen (HD). Auch
an der Rase östl. Rosdorf waren Eisvögel wiederum erfolgreich: Vier flügge Jungvögel konnten dort
am 29.05. bei der Fütterung beobachtet werden. Am 28.08. wurde an der Rase erneut ein futtertragen-
der Altvogel, der eine zweite Brut anzeigte, festgestellt (HD). Am Göttinger Kiessee kam es 2000 zu
keiner Brut, doch wurde, neben zwei balzenden Ind. am 17.06. zweimal ein futtertragender Altvogel
beobachtet, der in Richtung der Tongruben Ascherberg abflog. Aus diesem Gebiet liegen ebenfalls
mehrere Brutzeitbeobachtungen vor und es ist anzunehmen, daß es in der weiteren Umgebung des
Göttinger Kiessees zumindest zu einem Brutversuch gekommen ist (HD, CG). Interessant war die
Brutzeitbeobachtung eines futtertragenden Ind., das am 11.05. die Wagenburg an der Jheringstr., Gö.
in Richtung Leineufer überflog (VH).

In Gimte, Hann. Münden, kam es an einem 200 m von der Weser entfernten Grabenabbruch zu
einer erfolgreichen Brut. Zwei weitere Bruten wurden im Niestetal auf dem NABU-Gelände und an
den Forellenteichen nahe Uschlag, Staufenberg, festgestellt (SC, FH, KH).

Insgesamt konnte der durch die vergangenen milden Winter gestützte positive Trend auch 2000
bestätigt werden.

23.01. 1 Ind. Hahletal bei Gerblingerode, Duderstadt (DW)
10.02. 1 Ind. Dramme in Obernjesa (DR)
10.02. 1 Ind. Graben vor Obernjesa (DR)
25.03. 1 Ind. Hartmannskanal, Duderstadt (lt. DO)
08.04. 1 Ind. Schwülme bei Offensen (HP)
12.06. 1 Ind. Leineauwald bei Elvese (HD, CG)
18.06. 1 Ind. Rhume nördl. Rüdershausen (HD, CG)
13.07. 1 Ind. Böllestau bei Hollenstedt (HD)
04.08.-22.09. 1 Ind. Teich auf dem Göttinger Stadtfriedhof (HD, DN, DZ)
18.08. 1 Ind. Weendespring, Gö.-Weende (DG)
28.08. 1 Ind. Oehrse Beeke südl. Bilshausen (DW)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

70

09.09. 2 Ind. Tongrube Rosdorf (DZ)
10.09. 1 Ind. Böllestau (HD)
10.09. 1 Ind. Hartmannskanal (lt. DO)
15.10.-13.12. 1 Ind. Denkershäuser Teich bei Northeim (HP)
10.11., 21.12. 1 Ind. Weendespring (DG)
19.11., 03.12. 1 Ind. Leine bei Bovenden (AS)
19.11. 1 Ind. Teich auf dem Göttinger Stadtfriedhof (DZ)
22.11. 2 Ind. Klosterpark, Gö.-Weende (HH)
03.12. 4 Ind. Northeimer Kiesteiche (CG)
07.12. 1 Ind. Werrastau Letzter Heller, Hann. Münden (SC)
08.12. 1 Ind. Weserstein, Hann. Münden (SC)
08.12. 1 Ind. Weendelauf bei Angerstein (HH)
22.12. 1 Ind., üfl. Leinekanal Gartenstr., Gö. (HD)

Ungewöhnlich war die Beobachtung eines Eisvogels mitten im Wald an den kleinen Teichen am
Hurkutstein, Reinhäuser Wald, am 31.10. (HD, JH, DW).

Ab Anfang November hielt sich ein Ind. beständig am kleinen Teich im Alten Botanischen Gar-
ten, Gö. sowie am Leinegraben am Waageplatz, Gö.-Innenstadt auf (HD, lt. HH). Am 09.11. wurde
vermutlich dieser Vogel sogar an den mit kleinen bis mittelgroßen Fischen bestückten Be-
ton-Wasserbecken auf dem Universitäts-Campus gesehen (PI). Im Kiessee-Leinegebiet einschließlich
der Kiesgrube Reinshof trat die Art, trotz eines offenkundig guten Bestands, im Winter erstaunlicher-
weise nur äußerst spärlich auf. Im Dezember gelangen dort nur zwei Beobachtungen (HD, HW)!

Wendehals Jynx torquilla (2/2)
Brutnachweis, besetzte Reviere, eine Wegzugbeobachtung

Bis auf eine Ausnahme wurden Wendehälse in unserer Region lediglich auf dem Kerstlingeröder Feld,
Gö. wahrgenommen, wo zwei besetzte Reviere, eine erfolgreiche Brut sowie ein einzelnes rufendes
Ind. gefunden wurden (vgl. die Arbeit von GOEDELT & SCHMALJOHANN in diesem Heft).

09.09. 1 Ind. Seeburger See (HD, CG, DW).

Wegzugbeobachtungen stummer Ind., die am Erdboden auf Ameisenjagd gehen, sind in der Region
eine Rarität!

Grauspecht Picus canus (-/3)
Besetzte Reviere, Beobachtungen im urbanen Bereich, andere Beobachtungen, vor allem abseits
bereits bekannter Vorkommen

In den ausgedehnten Buchenalthölzern (> 120 Jahre) der Gemeinden Gleichen und Duderstadt wurden
bei Kartierungsarbeiten Indizien für 17 besetzte Reviere ermittelt, die geschätzte 75 % des Gesamtbe-
stands umfaßten. Verbreitungsschwerpunkte waren mit sechs Vorkommen der Reinhäuser Wald
einschließlich des Hüttenholzes bei Ischenrode, Gleichen, sowie die Waldgebiete um Klein Lengden,
Groß Lengden und Niedeck mit fünf Vorkommen (GB). Interessant war ein Brutnachweis in dem nur
ca. fünf ha großen, von Streuobstwiesen gesäumten Altholzbestand unterhalb des Kleinen Knülls nahe
dem Ortsrand von Reinhausen, Gleichen (GB).

Auf dem Kerstlingeröder Feld, Gö. und in seiner näheren Umgebung wurden zwei besetzte Re-
viere ermittelt (JG, SJ). Im Ortloh bei Roringen bestand Brutverdacht (GB).

Revierverhalten über einen längeren Zeitraum zeigten Grauspechte im nur ca. drei ha großen,
aber mit alten Bäumen bestandenen Park des Wangenheim’schen Guts in Waake sowie am Denkers-
häuser Teich bei Northeim (WH, RL, HP).

Im Escheroder Forst, Kaufunger Wald, wurden in der Brutzeit an 10 Stellen rufende Ind. festge-
stellt, die möglicherweise eine gute Besiedlung dieses hochgelegenen Habitats anzeigten (FH, KH).

Zum weiteren Vorkommen in unserer Region, auch die anderen Spechtarten betreffend, vgl. die
Mittelspecht-Arbeit von DÖRRIE in diesem Heft.

Am Fuchshöhlenberg im Einbecker Wald konnte Anfang April beobachtet werden, wie ein

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

71

Grünspecht-W. ein trommelndes Grauspecht-M. aus seinem Revier vertrieb (BE).

09.02. 1 Ind., rufend Cheltenham-Park, Gö. (JG)
23.02. 1 Ind., rufend Rosdorf (MF)
26.02. 1 Ind. Backenberg bei Güntersen (HH)
03.03. 1 Ind., rufend Gimte, Hann. Münden (AF)
22.03., 27.04. 1 Ind., rufend Gö.-Nikolausberg (GB)
24.03. 1 Ind., rufend Göttinger Stadtfriedhof (DG)
02.04. 1 Ind. Gillersheimer Forst (DO, DW)
03.04. 1 M., rufend Apenberg südöstl. Mackenrode (VH)
03.04. 1 Ind. Südl. Adelebsen (DO)
05.04. 2 Ind., rufend Oberes Holz bei Lenglern (DZ)
20.04. 1 Ind., rufend Berliner Str., Gö. (FB)
21.04. 1 M., rufend Göttinger Kiessee (HD, CG, HW)
22.04. 1 Ind., rufend Gö.-Weende (DG)
30.04. 1 Ind., rufend Genossenschaftsforst Hetjershausen (DN)
16.05. 1 Ind., rufend Lange Liet südl. Fürstenhagen, Uslar (DW)
18.05. 1 Ind., rufend Aschenburg bei Harste (DG)
29.05. 1 Ind., rufend Olenhusen, Rosdorf (DW)
16.07. 1 Ind., rufend Hahletal bei Gerblingerode, Duderstadt (DW)
22.07. 1 Ind., rufend Volkmarshausen, Hann. Münden (AF)
07.10. 1 Ind. Sternstr., Gö. (FW)
27.10. 1 M. Wassergewinnungsgelände, Gö.-Süd (CG)
26.11. 1 Ind. Seeburger See (HD, CG, PI, DW)
31.12. 1 W. Felix-Klein-Gymnasium, Gö. (HD)

Grünspecht Picus viridis (-/3)
Brutnachweise, besetzte Reviere, andere Beobachtungen

Vom nordöstlichen Stadtrand Einbecks lagen 2000 regelmäßige Brutzeitbeobachtungen aus dem
Bereich Teichenweg-Kleines Weidenfeld vor (BE).

In den Gemeinden Gleichen und Duderstadt bestand Brutverdacht am Reiseberg im Reinhäuser
Wald, im Schönholz östl. von Weißenborn, Gleichen, im Schlangengrund westl. Etzenborn, Gleichen,
im Bauernholz östl. Rittmarshausen, Gleichen, sowie am Muhrenberg östl. Brochthausen, Duderstadt.
Die meisten Reviere befanden sich in grundwasser- und bachnahen Mischwäldern und Gehölzen
(GB).

Nahe Bösinghausen in Richtung Hünstollen wurde ein W. beobachtet, das in einer Bruthöhle
verschwand (RL). Am 08.07. hielt sich am Ortseingang von Gö.-Nikolausberg, wo im Frühjahr be-
ständig ein balzendes Paar beobachtet wurde, ein flügger Jungvogel mit Bettelrufen auf (FB). Ob der
Vogel in der Ortsrandlage erbrütet wurde oder einem (weiteren?) Brutpaar in der Billingshäuser
Schlucht/Hainholz (GB) entstammte, muß offen bleiben.

Am Göttinger Kiessee wurden am 05.07. zwei Altvögel beobachtet, die 3-4 selbständige Jungvö-
gel unter sich aufgeteilt hatten und sie getrennt führten. Damit war eine erneute Brut im weiteren
Umkreis dieses Gebiets wahrscheinlich, obwohl trotz einiger Anstrengungen z.B. auf dem nahegele-
genen LKH-Gelände und an den Tongruben Ascherberg immer noch keine besetzte Bruthöhle gefun-
den werden konnte (HD).

Am 18.08. wurde nahe der Herzberger Landstr., Gö. ein makabrer Brutnachweis von einer Katze
erbracht, die einen selbständigen Jungvogel erbeutet hatte (VH). Im Frühjahr balzten 1-2 Ind. bestän-
dig bis Mitte April im Levin-Park und an der Pfalz-Grona-Breite, Gö.-West (DO, HW, DW) und im
April am alten Freibad am Brauweg (HD). In der Kleingartenkolonie “Lange Bünde”, Gö.-Süd wurde
ein Ind. mehrfach außerhalb der Brutzeit beobachtet (HW).

Im Eselsbachtal nahe Lippoldshausen sowie nahe der Kiesgrube Ballertasche, Hann. Münden, be-
stand Brutverdacht (SC, AF).

08.01., 26.01. 1 Ind. Seeburger See (HD, CG, DO, DW)
25.01. 1 Ind., rufend Hagenweg, Gö. (HH)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

72

05.02. 1 Ind., rufend Bernshausen (DG)
24.02. 1 Ind., rufend Schützenplatz, Gö. (HH)
11.03. 1 Ind. Südl. Brochthausen, Duderstadt (DO)
12.03. 1 Ind. Nahe Hardegsen (HH)
26.03. 1 M. Lindenberg östl. Gerblingerode, Duderstadt (DO)
28.03. 1 Ind., rufend Weendespring, Gö.-Weende (DG)
01.04. 1 Ind., rufend Pleßforst nordöstl. Gö. (DG)
01.04. 1 Ind. Nahe Elkershausen (DR)
04.04. 1 Ind. Südl. Adelebsen (DO)
26.05. 1 Ind. Wasserhäuschen, Gö.-Weende (VH)
10.06., 21.06. 1-2 Ind. Rhume-Auwald bei Northeim (AZ)
18.06. 1 Ind. Kiesgrube Ballertasche, Hann. Münden (CG)
07.07. 1 ad. M. Göttinger Stadtfriedhof (HD)
13.07. 1 Ind. Böllestau bei Hollenstedt (HD, CG)
15.07. 1 Ind. Immingerode, Duderstadt (DW)
23.-24.07. 1 Ind., rufend Gö.-Weende (DG)
05.08. 1 Ind., rufend Reinhäuser Landstr., Gö. (HW)
14.10. 1 Ind., rufend Kerstlingeröder Feld (SJ)
15.11. 1 Ind. Tiftlingerode, Duderstadt (DO)
18.11. 1 Ind., rufend Friedländer Weg, Gö. (DG)
21.11. 1 M. Kerstlingeröder Feld, Gö. (HD)
06.12. 1 M. Leinekanal nahe der Lohmühle, Gö. (DG)
06.12. 1 Ind. Gö.-Weende (DG)
11.12., 15.12. 1 Ind. Weendespring, Gö.-Weende (DG)

Erfreulicherweise mehren sich die Brutnachweise, die einen Einblick in die wirkliche Bestandsgröße
ermöglichen.

Schwarzspecht Dryocopus martius
Besetzte Reviere, andere Beobachtungen

17 Reviere wurden in den Gemeinden Gleichen und Duderstadt ermittelt, von denen sich acht in
Buchenaltholz, fünf in Fichten-Buchenaltholz und vier in Fichtenaltholz befanden (GB).

Beobachtungen von bis zu zwei Ind. liegen auch aus dem Gillersheimer Forst, dem Lindenberg
östl. Gerblingerode (Thüringen), vom Gladeberg südl. Hardegsen, von der Straut nahe Settmarshausen
sowie zweimal vom Schierenberg bei Reiffenhausen vor (DO, DW).

Für umherstreifende Ind. typisch war ein rufender Schwarzspecht am 02.09. im nur etwa 35 ha
großen Wüsten Berg östlich von Niedernjesa (HD, CG).

Im niedersächsischen Teil des Kaufunger Walds wurden 30 Jungvögel aus 12 Bruten beringt, die
einen stabilen, auch für das Vorkommen von Hohltaube und Rauhfußkauz wichtigen Bestand anzeigen
(FH).

31.03. 1 Ind. Gö.-Nikolausberg, Sportplatz (GB)
30.10. 1 Ind. Gö.-Nikolausberg-West (GB)

Buntspecht Picoides major
Reviere im engeren Göttinger Stadtgebiet, ungewöhnliche Beobachtungen

Im Esplingeröder Wald, Duderstadt, wurden auf 200 ha 7-8 , auf dem Kerstlingeröder Feld, Gö. auf
120 ha vier Reviere ermittelt (GB, JG, SJ).

Bei (in diesem Jahr eher flüchtigen) Kontrollen im engeren Göttinger Stadtgebiet konnte nur ein
besetztes Revier im Bereich zwischen Planckstraße und Nikolausberger Weg festgestellt werden (HD).
Ein von einem Jungvogel begleiteter Altvogel an der Reinhäuser Landstr., Gö. zeigte am 09.06. eine
erfolgreiche Brut in der nähreren Umgebung an (HW).

Bemerkenswert war eine nur 90 cm über dem Erdboden in einer Kiefer angelegte, mit bettelnden
Jungvögeln besetzte Bruthöhle am Wüsten Berg östlich von Niedernjesa (HD).

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

73

Mittelspecht Picoides medius (V/3)
Angaben zum Vorkommen im Göttinger Raum, andere Beobachtungen

Eine im Frühjahr 2000 vom AGO durchgeführte qualitative Bestandserfassung, bei der auch
Klangattrappen eingesetzt wurden, führte in geeigneten Habitaten des Landkreises Göttingen zum
Nachweis von 71-76 reagierenden Ind. in 16 von 24 untersuchten MTB-Quadranten. Das stärkste
Vorkommen wurde interessanterweise in den hochstämmigen Buchen-Mischwäldern im Ostteil des
Landkreises ermittelt (vgl. auch die Auswertung durch DÖRRIE in diesem Heft). Die unten aufgeführte
Brutzeitbeobachtung vom Sauenberg, der im Rahmen der Bestandserfassung Anfang April ergebnislos
nach der Art abgesucht wurde, ist in dieser Arbeit nicht enthalten, weil sie verspätet übermittelt wurde.

Bis zum April fand sich ein Paar regelmäßig an einer Futterstelle in Escherode, Staufenberg, ein
(FH). Im Bramwald wurde die Art an zwei Stellen rufend vernommen (AF).

28.04. 1 Ind., rufend Sauenberg bei Elliehausen, Gö. (DZ)
03.12. 1 Ind. Reinhäuser Wald, Hessestr. (HW)
31.12. 1 Ind. Klausberg nahe Bismarckstein, Gö. (HH)

Kleinspecht Picoides minor (-/3)
Brutnachweise und -versuche, andere Beobachtungen

Zu einer erfolgreichen Brut kam es in einem Garten zwischen dem Krummen Wasser und der Ilme-
bahn nordwestl. der Einbecker Altstadt. Drei Jungvögel wurden flügge, obwohl die Bruthöhle (ver-
mutlich von einem Buntspecht) auf der Rückseite aufgemeißelt wurde und herumliegende Federn
anzeigten, daß wahrscheinlich ein Jungvogel erbeutet wurde (BE).

Wahrscheinlich erfolgreich war in einem alten Apfelbaum auch ein Paar in der Sertürnerstr.,
Gö.-Ostviertel (lt. FW). Für unsere Region immer noch bemerkenswert war der Anblick von 4-5
jungen Kleinspechten, die am 24.-27.06. am Seeburger See nahe dem “Graf Isang” in Bodennähe an
alten Schilfstrünken herumkletterten und von den Altvögeln gefüttert wurden (HD, VH, HW). Schon
im zarten Alter von ca. 30 Tagen konnten, typisch für die Art, M. und W. deutlich unterschieden
werden. Interessanterweise wurde im selben Zeitraum auf der gegenüberliegenden Seeseite am 19.06.
nahe Bernshausen ein M. beobachtet, das eine Höhle zimmerte (DN). Sollte am Seeburger See (und
Lutteranger) mehr als ein Revier existieren?

Aufwendige Vorbereitungen für eine Brut traf ein M. am Flüthedamm südlich des Göttinger
Kiessees, das in einem morschen Pappelast gleich drei Bruthöhlen zimmerte. Das Kleinspechtpaar
mußte aber letztlich dem Buntspecht weichen, der wiederum ca. 50 m weiter in einer Weide erfolg-
reich war (HD, CG, WI, AS). Doch wurde am 05.07. im 300 m entfernten Pappelwald nahe der Zie-
gelei ein flügger Jungvogel entdeckt, der einen weiteren, diesmal ungestörten und erfolgreichen An-
lauf angezeigt haben könnte (HD). Auch an der Leine nahe dem SVG-Stadion gelangen regelmäßige
Brutzeitbeobachtungen eines Paares. Ein selbständiger Jungvogel am 15.07. lieferte den Hinweis auf
eine mögliche zweite Brut in diesem Gebiet, doch sollte bei Bestandsangaben immer die mit bis zu
350-400 ha enorme Aktionsraum-Größe dieser Art berücksichtigt werden (HD). An der Kiesgrube
Reinshof und am Rosdorfer Sportplatz kam es hingegen in diesem Jahr nur zu regelmäßigen Be-
obachtungen außerhalb der Brutzeit im September-Oktober (HD, CG). Auf dem 1999 von der Art
offenbar unbesetzten Kerstlingeröder Feld, Gö. wurde 2000 ein besetztes Revier ermittelt (JG, SJ).

Offenkundig scheint der negative Einfluß des Buntspechts auf revierbesetzende und brütende
Kleinspechte zumindest lokal nicht gering zu sein.

In den Gemeinden Gleichen und Duderstadt wurden revieranzeigende Ind. am Grobecker Berg
westl. Breitenberg, Duderstadt, am Osterberg östl. Brochthausen, Duderstadt, und im Gartetal am
Eckerberg nahe Wöllmarshausen, Gleichen, gefunden. In anderen optimal erscheinenden Lebensräu-
men in der Garte- und Elleraue wurden keine Kleinspechte beobachtet (GB). Je ein Brutpaar wurde an
Hecken bzw. in den angrenzenden Gehölzen bei Lemshausen, Rosdorf, und Jühnde entdeckt (AB).

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

74

10.01. 1 Ind. Gronelauf am Hagenberg, Gö. (HD)
25.01. 1 Ind. Kleingartenkolonie “Lange Bünde”, Gö.-Süd (HW)
26.02. 1 Ind. Sauenberg bei Elliehausen, Gö. (HH, DZ)
29.02. 1 Ind., rufend Pferdeberg bei Gerblingerode, Duderstadt (GB, AK)
12.03. 1 M., 1 W. Desingeröder Wald (DO, DW)
25.03. 1 Ind. Hellberg bei Rollshausen (DO)
26.03. 1 Ind. Northeimer Kiesteiche (VH)
26.03. 1 Ind., rufend Pferdeberg bei Gerblingerode (DW)
31.03. 1 W. Alter Botanischer Garten, Gö. (HD)
01.04. 1 Ind., rufend Gö.-Weende (DG)
05.04. 1 Ind., rufend Oberes Holz bei Lenglern (DZ)
08.04., 15.04. 1 Ind. Mariaspring bei Bovenden (AS)
17.04. 1 W. Uschlag, Staufenberg (FH, KH)
18.04. 1 Ind. IfS-Gelände, Gö.-Nord (HW)
19.04. 1 Ind. Leinepolder Salzderhelden (I) (CG)
23.04. 1 Ind. Kläranlage Rinschenrott, Gö.-Nord (HH)
01.05. 1 Ind. Leineufer nahe Carl-Zeiss-Str., Gö. (DW)
19.05. 1 W. Lutterberg, Staufenberg (FH, KH)
09.06. 1 Ind. Streuobstwiese Weinberg bei Duderstadt (GB)
10.06., 31.08. 1 Ind., rufend Pfalz-Grona- Breite, Gö.-West (DW)
12.06. 1 Ind., rufend Leineauwald bei Nörten (HD, CG)
14.06. 1 Ind. Kleingartenkolonie “Lange Bünde” (HW)
15.06. 1 Ind. Gö.-Herberhausen (JC)
23.06. 1 W. Northeim, Innenstadt (AZ)
23.07. 1 Ind. Gö.-Herberhausen (MF)
29.07., 21.10. 1 Ind. Northeimer Kiesteiche (HD, CG)
21.12. 1 Ind. Northeimer Kiesteiche (VH)
30.12. 1 W. Denkershäuser Teich bei Northeim (HP)

Haubenlerche Galerida cristata (3/2)
Eine Beobachtung

06.04. 1 Ind. Leinepolder Salzderhelden (I) (VH)

Der Vogel hielt sich unterhalb des Deichs an dem mit Schottersteinen befestigten Weg in Höhe Im-
mensen auf. Die letzten Brutnachweise der Art im Göttinger Raum stammen aus dem Jahr 1984.
Einzelvögel wurden letztmalig 1986 beobachtet (DÖRRIE 2000b).

Bei einer landesweiten Erfassung wurden 1998 in Niedersachsen nur noch 70 besetzte Reviere
gefunden und der Gesamtbestand für das Bundesland auf 80-90 Paare geschätzt. Die Chancen für den
Erhalt der Haubenlerche als Brutvogel sind als gering einzuschätzen, weil die (angenommenen) Ursa-
chen für den dramatischen Rückgang (z.B. Verschlechterung der Habitatqualität durch schnelles
Wachstum hochwüchsiger Pflanzen infolge von Nährstoffeintrag aus der Luft) nicht beseitigt werden
können (SCHERNER 1996, ZANG & SÜDBECK 2000). Die außergewöhnliche Beobachtung betraf mit
großer Wahrscheinlichkeit nur ein umherstreifendes Ind. und bot deshalb leider keinerlei Anlaß zum
Optimismus...

Heidelerche Lullula arborea (3/2)
Alle Heim- und Wegzugbeobachtungen, zusammengefaßte Tagessummen von der Kiesgrube Reinshof

23.02. 4 Ind. z Kiesgrube Reinshof südl. Gö. (VH)
26.02. 1 Ind. z Geschiebesperre Hollenstedt (HD)
05.03. 2 Ind. z Denkershäuser Teich bei Northeim (HP)
17.03. 1 Ind. z Geschiebesperre Hollenstedt (HD)
19.03. 2 Ind. z Kerstlingeröder Feld, Gö. (FB)
22.09.-08.10. 94 Ind. z Kiesgrube Reinshof (HD, CG)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

75

26.09. 1 Ind. z Diemardener Berg südl. Gö. (HD)
30.09. 1 Ind. z Göttinger Kiessee (HD, CG)
14.10. 1 Ind. z Flüthewehr südl. Göttingen (CG)
17.10. 1 Ind. z Göttinger Kiessee (HD)

Die maximale Tagessumme für den Wegzug wurde am 08.10. an der Kiesgrube Reinshof mit 49,
davon 47 im Trupp ziehenden Ind. ermittelt (HD, CG).

Feldlerche Alauda arvensis (V/3), die Gefährdungskategorie ist auf das niedersächsische Bergland
und die Börden bezogen
Besetzte Reviere, Heim- und Wegzugbeobachtungen (gebietsbezogene Maxima), Winternachweise,
Besonderheiten

In der Umgebung des Denkershäuser Teichs bei Northeim wurden auf insgesamt 57,2 ha 23 Brutpaare
ermittelt, davon allein 12 BP in den trockengefallenen Schlammpoldern (12,7 ha), was einer kleinflä-
chig hohen Abundanz von 9,4 BP/10 ha entspricht (HP).

Auf den abwechslungsreich strukturierten Versuchsflächen des Klosterguts Reinshof südlich von
Göttingen trat die Art zum Beginn der Brutzeit in recht hohen Zahlen auf. Am 09.05. sangen allein
über einer nur sechs ha großen Fläche mit lückig stehenden, offenbar nur mäßig gedüngten Winterge-
treide-, Klee- und Rapsschlägen acht Männchen. Anlaß zum Optimismus bieten solche Beobachtun-
gen aber nicht, weil die Vögel in derartigen Habitaten konzentriert auftreten (müssen), da ihnen
vielerorts kaum noch geeignete Brutplätze zur Verfügung stehen.

Bei den Kartierungsarbeiten in den Gemeinden Gleichen und Duderstadt mußte festgestellt wer-
den, daß die allgemeine Bestandsdichte nur noch sehr geringe Werte erreicht. Monotone, schnell-
wüchsige und zum Beginn der Brutzeit bereits hochstehende Wintergetreide- und vor allem Rapsbe-
stände erwiesen sich als kaum besiedelt. Auch auf Intensiv-Grünland scheint die Art dramatisch ab-
genommen zu haben. Nur zwei(!) singende M. auf ca. sechs km Strecke(!) in der durch Wechselnut-
zung von Grün- und Ackerland geprägten Elleraue zwischen Hilkerode und Brochthausen, Duderstadt
(GB) warfen ein bezeichnendes Schlaglicht auf den miserablen Zustand, in dem sich viele Lokalpopu-
lationen derzeit befinden.

Die, auch von Avifaunisten kaum zur Kenntnis genommene ökologische Relevanz des dramati-
schen Rückgangs von häufigen Arten kann nicht hoch genug angesetzt werden. So hilfreich auf
Wachtelkönig oder Wanderfalke konzentrierte lokale Natur- und Artenschutzmaßnahmen auch sein
mögen - wenn sich großflächig die Biomasse von Brutvogelgemeinschaften in Agrargebieten allein
durch den Rückgang der Feldlerche um konservativ geschätzte 50 % verringert, hat dies gravierende
Auswirkungen auf die gesamte Biozönose. Allein die Biomasse der in den letzten Jahren aus dem
Göttinger Raum verschwundenen Feldlerchen dürfte die der regional (noch oder wieder) vorkommen-
den Rote-Listen-Arten um > das 5000-fache übertreffen!

26.02. ca. 60 Ind. Leinetal bei Bovenden (AS)
01.03. 85 Ind. ra Feldmark Reinshof (CG)
08.03. 50 Ind. Denkershäuser Teich (HP)
16.03. 120 Ind. Feldmark Reinshof südl. Gö. (HD)
21.03. 60 Ind. Nahe Bördel, Jühnde (DR)
02.10. 80 Ind. ra Feldmark Reinshof (HD, CG)
14.10. 16 Ind. z Kerstlingeröder Feld (SJ)
19.10. > 200 Ind. Leinetal bei Bovenden (AS)
21.10. 106 Ind. z Kiesgrube Reinshof (HD, CG)
03.12. 3 Ind. Leineaue bei Bovenden (AS)
29.12. 4 Ind. Einbeck-Drüber, Feldmark (HD, VH, DW)

Die aufgeführten maximalen(!) Tagessummen vom Heim- und Wegzug sind lachhaft gering und nur
ein schwacher Abglanz der Zahlen, die noch vor 15 Jahren im Göttinger Raum alljährlich zu ver-
zeichnen waren. Im Zeitraum 28.09.-29.11. wurden an der Kiesgrube Reinshof insgesamt nur 420
ziehende Ind. gezählt (HD, CG). Bei Gö.-Nikolausberg wurde praktisch kein Zuggeschehen beobach-
tet (GB). Auch am Denkershäuser Teich war der Wegzug schwach ausgeprägt mit maximal 35 pro

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

76

Tag beobachteten Ind. In der Feldmark Gö.-Geismar überwinterten, trotz des anfänglich milden De-
zemberwetters, nur 10-15 Ind. (HD).

Dem verbreiteten Stereotyp vom friedlich jubilierenden Himmelsboten widersprach ein Männ-
chen an der Kiesgrube Reinshof ganz entschieden (HD). Dieser Vogel hatte unmittelbar am Rand des
vielbegangenen Rundwegs um die Kiesgrube sein Revier bezogen und verhielt sich wegen der perma-
nenten Störungen durch Spaziergänger, Hunde und Feldornithologen äußerst aggressiv. Menschlichen
Eindringlingen flog der Vogel entgegen und verfolgte sie bis zur Reviergrenze. Eine nichts ahnend
überfliegende Rohrammer wurde am 12.04. gnadenlos attackiert und über dem Wasser in einen Luft-
kampf verwickelt. Dabei stürzte die Ammer verletzt ins todbringende Naß und verstarb nach sieben
Minuten vergeblicher Bemühungen, schwimmend das rettende Ufer zu erreichen...

Uferschwalbe Riparia riparia (3/-)
Bruten, Heim- und Wegzugmaxima, Erst- und Letztbeobachtungen

20 Ind. wurden zur Brutzeit an der Grube Meensen, Scheden, beobachtet. Wieviele der ca. 50 Brut-
röhren besetzt waren, muß offen bleiben (DR). An der Kiesgrube Ballertasche, Hann. Münden, waren
von 136 Röhren ca. 30-50 beflogen (SC, HD, AF, CG). An den Northeimer Kiesteichen wurden zur
Brutzeit regelmäßig ca. 30 Ind. beobachtet. Konkretere Angaben über den Brutbestand in diesem
Gebiet lagen nicht vor.

04.04. 2 Ind. Kiesgrube Reinshof südl. Gö. (HD, VH)
15.04. 28 Ind. Seeburger See (HD, CG)
04.05. 50 Ind. z Geschiebesperre Hollenstedt (HD, CG)
02.09. 40 Ind. Seeburger See (GH)
03.09. 100 Ind. Geschiebesperre Hollenstedt (HD)
06.09. 150 Ind. Seeburger See (MF)
17.10. 1 Ind. z Kiesgrube Reinshof (HD)

Rauchschwalbe Hirundo rustica (V/-)
Brutplätze im engeren Göttinger Stadtgebiet, Heim- und Wegzugbeobachtungen, gebietsbezogene
Maxima

Der wahrscheinlich seit > 80 Jahren existierende Brutplatz am Tierärztlichen Institut an der Berliner
Straße, Gö. war auch im Jahr 2000 wieder besetzt. An der Eisenbahnstraße, Gö. fand sich ein Brutpaar
auf einem Grundstück am Leineufer ein, auf dem Pferde und Ziegen gehalten werden und entspre-
chende Stallungen vorhanden sind (HD).

28.03. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)
31.03. 1 Ind. Northeimer Kiesteiche (VH)
15.04. 500 Ind. Seeburger See (DW)
10.05. 1800 Ind. Seeburger See (HD, CG)
01.08. 600 Ind. Geschiebesperre Hollenstedt (GH, SE)
07.09. 200 Ind. Göttinger Kiessee (HD)
08.09. 350 Ind. z Kiesgrube Reinshof (HD)
17.10. 11 Ind. z Kiesgrube Reinshof (HD)
06.11. 1 diesj. Ind. z Gö.-Nikolausberg, sehr spät (GB)

Der Schlafplatz im Schilf des Denkershäuser Teichs bei Northeim war auf dem Wegzug von maximal
350 Ind. besetzt. Die Art trat wesentlicher schwächer als 1999 auf, als sich bis zu 2800 Ind. dort ein-
fanden (HP).

Mehlschwalbe Delichon urbica
Bruten im engeren Göttinger Stadtgebiet, Heim- und Wegzug, Erst- und Letztbeobachtungen

Der Brutbestand in der Göttinger Innenstadt innerhalb des Stadtwalls war wiederum sehr gering. Das
einzige beflogene Nest wurde am Gebäude der Heilsarmee an der Unteren Masch gefunden. Zwei

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

77

Paare brüteten hart an der Innenstadtgrenze an der Groner Landstr. gegenüber dem Tierärztlichen
Institut (HD).

An der Springstr. und im Maria-Göppert-Weg in Gö.-Weende wurden insgesamt fünf beflogene
Nester ermittelt (DG). Dagegen zeigten 39 beflogene Nester am 21.07. im Kiessee-Karree,
Gö.-Geismar (CG), daß Neubauten bereits kurz nach der Fertigstellung von Mehlschwalben in nicht
geringer Zahl angenommen werden, wenn man sie denn gewähren läßt... Die Erstbeobachtung am
Denkershäuser Teich erfolgte, trotz des warmen Aprilwetters, am 05.05. erst sehr spät (HP).

06.04. 1 Ind. Geschiebesperre Hollenstedt (VH)
19.05. 250 Ind. Seeburger See (HD, VH, CG)
26.08. 220 Ind. Kiessee-Karree, Gö.-Geismar (HD)
22.09. 290 Ind. z Kiesgrube Reinshof südl. Gö. (HD)

Brachpieper Anthus campestris (2/1)
Alle Heim- und Wegzugbeobachtungen

25.04. 1 Ind. ra Gö.-Geismar, Feldmark (HD)
28.04. 1 Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG)
28.04. 1 Ind. ra Kerstlingeröder Feld, Gö. (JG)
09.08. 1 Ind. z Kiesgrube Reinshof (HD, CG)
10.08. 1 Ind. z Wartberg südl. Rosdorf (MF)
18.08. 1 Ind. z Diemardener Berg südl. Gö. (CG)
20.08. 1 Ind. z Kiesgrube Reinshof (HD)
21.08. 1 Ind. ra Gö.-Geismar, Feldmark (HD)
24.08. 1 Ind. ra Diemardener Berg (HD)
29.08. 4 Ind. ra Diemardener Berg (HD)
30.08. 1 Ind. z Kiesgrube Reinshof (HD)
31.08. 1 Ind. z Gö.-Geismar, Feldmark (HD)
02.09. 1 Ind. z Gö.-Geismar, Feldmark (HD, CG)
02.09. 1 Ind. z Diemardener Berg (HD, CG)
04.09. 1 Ind. ra Feldmark Reinshof (VH)
22.09. 2 Ind. z Kiesgrube Reinshof (HD)
23.09. 2 Ind. z Göttinger Kiessee (HD, CG)

Trotz intensivierter Beobachtertätigkeit vor allem in der Wegzugperiode gelangen “nur” 17 Beobach-
tungen von insgesamt 22 Ind. 1999 waren es 12 Beobachtungen von 15 Ind. (vgl. DÖRRIE 2000a).
Damit zeichnet sich ab, daß die Art in der Vergangenheit im Auftreten zwar unterschätzt bzw. über-
haupt nicht wahrgenommen wurde, aber trotz der Zunahme der Nachweise in unserer Region als ein
regelmäßiger, dennoch äußerst spärlicher Durchzügler anzusehen ist. Der zahlenmäßig auffällige
Kontrast zwischen Heim- und Wegzugbeobachtungen könnte auch mit der unterschiedlichen Intensität
der Planbeobachtungen am Diemardener Berg und in der Feldmark Geismar-Süd im Frühling und
Herbst erklärt werden.

Baumpieper Anthus trivialis
Besetzte Reviere, Heim- und Wegzugbeobachtungen, zusammengefaßte Tagessummen vom Wegzug
am südlichen Göttinger Stadtrand, Erst- und Letztbeobachtung

Das Kerstlingeröder Feld, Gö. als regionaler Verbreitungsschwerpunkt war 2000 von 30 reviertreuen
M. besetzt (vgl. die Arbeit von GOEDELT & SCHMALJOHANN in diesem Heft).

In den Gemeinden Gleichen und Duderstadt wurden ab dem 15.05. 69 revieranzeigende M. er-
mittelt (GB). Als vergleichsweise gut besiedelt erwies sich der Grenzstreifen östl. Weißenborn, Glei-
chen (9 Reviere), der Grenzstreifen Ecklingerode-Rothewarte, Duderstadt (9), der Waldrand zwischen
Etzenborn und Beienrode, Gleichen (8) und der Grenzstreifen südl. Etzenborn, Gleichen (6). Im Bra-
tental bei Gö.-Nikolausberg waren fünf Reviere besetzt. Der noch zur Brutzeit 1995 von bis zu 19 M.
besiedelte Waldrand um Bettenrode, Gleichen (DÖRRIE 2000b) wurde, wie im vergangenen Jahr,
wiederum nur von zwei M. besucht (GB). Nur acht Brutpaare wurden 2000 bei Kartierungen an 44

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

78

Hecken auf 10.800 m Strecke im Landkreis Göttingen gefunden (AB). Offenkundig ist das Vorkom-
men, neben einer insgesamt zu verzeichnenden Ausdünnung der Populationen inzwischen zunehmend
auf wenige optimale Habitate konzentriert, was einen auch anderwo verzeichneten ausgeprägt negati-
ven Trend anzeigt. Somit ist diese Art leider ein Kandidat für die bundesweite Vorwarnliste!

08.04. 1 Ind. Rinderstall, Kaufunger Wald (FH, KH)
14.04. 1 M., singend Rothewarte, Duderstadt (GB)
15.04. 1 Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG)
24.08. 25 Ind. z Wartberg südl. Rosdorf (MF)
06.09. 28 Ind. z Wartberg (MF)
02.10. 1 Ind. z Kiesgrube Reinshof (HD, CG)
02.10. 1 Ind. Gö.-Nikolausberg, Sportplatz (GB)
05.10. 2 Ind. z Husumer Teiche bei Hammenstedt (DW)
14.10. 2 Ind., recht spät Kerstlingeröder Feld (SJ)

Bei den planmäßigen Erfassungen des Wegzugs am Diemardener Berg, in der Feldmark Geismar-Süd
sowie an der Kiesgrube Reinshof wurden vom 02.08.-02.10. insgesamt 454, mehrheitlich ziehende
Ind. festgestellt (HD, CG). Die maximale Tagessumme wurde, für die Region recht spät, am 10.09.
anläßlich einer AGO-Exkursion am Diemardener Berg mit 126 ziehenden und vier rastenden Ind.
ermittelt. Die geringen Zahlen lagen im negativen Trend der letzten Jahre.

Wiesenpieper Anthus pratensis
Bruten, gebietsbezogene Heim- und Wegzugmaxima, Winterbeobachtungen

Am Denkershäuser Teich bei Northeim, wo die Art auf dem (auffällig zweigipfligen) Heimzug an
allen Exkursionstagen gut vertreten war, brüteten 2000 nur drei Paare, was zwar eine erhebliche Ab-
nahme gegenüber den 1999 ermittelten 13-15 BP bedeutete, aber durchaus im Bereich der in vergan-
genen Jahren ermittelten Bestandsschwankungen lag. Die Reviere wurden recht früh bereits in der
zweiten und dritten Märzdekade besetzt (HP).

Sechs futtertragende Ind. auf 400 m Strecke signalisierten am 23.05. auf extensiv bewirtschafte-
tem Grünland im Gartetal unterhalb des Wüsten Bergs einen guten Bestand (HD). Dagegen wurden
am 12.06. in der Agrarsteppe im Leinetal zwischen Göttingen und Elvese auf ca. 16 km Strecke nur
zwei revieranzeigende singende M. ermittelt (HD, CG). Ein futtertragendes Ind. konnte am 12.05. in
der Feldmark zwischen Rosdorf und Niedernjesa (HD) und einzelne zur Brutzeit singende Männchen
in den Feldmarken Niedernjesa und Lemshausen beobachtet werden (HD, CG, DW). Der Brutbestand
in den Gemeinden Gleichen und Duderstadt konnte mit insgesamt acht Revieren nur stichprobenartig
ermittelt werden (GB).

19.01. 1 Ind. Kiesgrube Reinshof südl. Gö. (CG)
30.01. 1 Ind. Geschiebesperre Hollenstedt (VH)
06.-08.02. 35-100 Ind. ra Denkershäuser Teich bei Northeim (HP)
17.02. 66 Ind. ra Feldmarken Reinshof und Gö.-Geismar (CG)
05.03. 80 Ind. ra Feldmark östl. B 27 nahe der Gartemühle, Gö.(HD, CG)
05.-13.03. 80-120 Ind. ra Denkershäuser Teich (HP)
21.03. 42 Ind. ra Gö.-Geismar, Feldmark (HD)
08.04., 22.04. 8 Ind. Rinderstall, Kaufunger Wald (FH, KH)
13.04. 60 Ind. ra Grenzstreifen bei Besenhausen, Friedland (HD, VH)
14.04. 65 Ind. ra Denkershäuser Teich (HP)
12.05. 65 Ind. ra Wassergewinnungsgelände, Gö.-Süd (HD)
10.09. 21 Ind. z Diemardener Berg (CG)
22.09. 65 Ind. z Kiesgrube Reinshof (HD)
30.09. 30 Ind. z Groß Schneen, Friedland (GB)
04.11. 20 Ind. ra Kiesgrube Reinshof (FB, HD, CG)
23.11. 36 Ind. ra Northeimer Kiesteiche (HD, VH)
31.12. 45 Ind. ra Feldmark Reinshof (HD)
31.12. 5 Ind., an Misthaufen Zwischen Seulingen und Esplingerode (DO)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

79

Der Wegzug war mit insgesamt 256(!) vom 03.09.-25.11. am Diemardener Berg, in der Feldmark
Gö.-Geismar und an der Kiesgrube Reinshof notierten Ind. lokal ungewöhnlich schwach ausgeprägt
(HD, CG). Ähnlich war es bei Gö.-Nikolausberg, wo die maximale Tagessumme von sechs(!) ziehen-
den Ind. am 16.10. erreicht wurde (GB). Offenkundig führte die bis in die dritte Dezember-Dekade
anhaltende milde Witterung aber zu einem verspäteten Wegzug, der quantitativ nur ungenügend erfaßt
werden konnte.

Rotkehlpieper Anthus cervinus
Eine Beobachtung

28.04. 1 Ind., abfliegend Geschiebesperre Hollenstedt (HD, CG, VH)

Diese Art wird im Göttinger Raum nur (noch) sehr spärlich wahrgenommen. Die letzten beiden be-
kannt gewordenen Heimzugbeobachtungen aus den 1990er Jahren stammen, ebenfalls von der Ge-
schiebesperre Hollenstedt, aus dem Frühjahr 1996 (SCHUMACHER 1997).

Bergpieper Anthus spinoletta
Heimzug-, Wegzug- und Winterbeobachtungen

Die gemähten überschwemmten Seggenwiesen sowie die angrenzenden Schlammpolder am Denkers-
häuser Teich bei Northeim wurden von heimziehenden Bergpiepern als Rast- und Schlafplatz ange-
nommen. Vom 21.03.-21.04. wurde die Art dort festgestellt. Bei einigen Kontrollen konnten für unse-
re Region geradezu spektakuläre Zahlen ermittelt werden (HP). Am 25.03. waren es z.B. 22, am
26.03. 10-12, am 30.03. ca. 35 und am 02.-03.04. 21-22 rastende Ind.!

04.03. 1 Ind. Leinepolder Salzderhelden (I) (VH)
01.04. 2 Ind. ra Seeburger See (HD, CG, VH, DW)
04.04. 1 Ind., üfl. Kiesgrube Reinshof südl. Gö. (HD, VH)
05.04. 1 Ind. z Kiesgrube Reinshof (CG)
15.04. 1 Ind. z S Kiesgrube Reinshof (HD, CG)
08.10. 2 Ind. z NW Kiesgrube Reinshof (HD, CG)
16.10. 1 Ind. z N Kiesgrube Reinshof (HD, CG)
19.10. 1 Ind. ra Kiesgrube Reinshof (HD, CG)
05.11. 1 Ind. ra, 1 Ind. z N Kiesgrube Reinshof (HD, CG)
21.11. 6 Ind. Geschiebesperre Hollenstedt (lt. GB)
16.-29.12. 1-2 Ind. Geschiebesperre Hollenstedt (HD, MD, VH, DW)

Schafstelze Motacilla flava (V/3)
Bruten und Gesangsreviere, Heim- und Wegzugbeobachtungen, zusammengefaßte Tagessummen vom
Wegzug am südlichen Göttinger Stadtrand, Erst- und Letztbeobachtung

Drei Brutpaare wurden in den Schlammpoldern am Denkershäuser Teich bei Northeim ermittelt (HP).
Am 12.06. wurden auf einem ca. 400 m breiten Streifen zu beiden Seiten des Wirtschaftswegs west-
lich der Leine zwischen Göttingen und Elvese (ca. 16 km abgefahrene Strecke) 24 verpaarte revieran-
zeigende Männchen beobachtet. 11 M. hielten sich in Wintergetreide, zehn in Rüben- und drei in
Hülsenfruchtfeldern auf (HD, CG).

Am 31.05. wurden zwei balzende M. entlang der B 27 zwischen Niedernjesa und Stockhausen
festgestellt. Wagemutig waren zwei M., die am 23.05. in der Erdbeerplantage am Werderhof südlich
von Göttingen sangen (HD). Vermutlich gelang einem Paar der rechtzeitige Umzug, denn am 25.06.
flog ein Ind. in ein Roggenfeld neben der jetzt von Menschen allzugut besuchten Erdbeerplantage
(VH). Am 16.05. wurden noch in der Heimzugperiode 9-10 singende M. entlang des Wirtschaftswegs
nahe der Leine in der Feldmark zwischen Rosdorf und Niedernjesa beobachtet. Am 09.06. konnten
dort sechs Paare und eine erfolgreiche Brut festgestellt werden (HD). 8-9 M. sowie eine erfolgreiche
Brut signalisierten am 22.06. zu beiden Seiten der K 29 südlich von Rosdorf bis zum Abzweig nach
Niedernjesa eine spärliche Besiedlung dieses Gebiets (HD). An der sonst von der Art mit 2-3 Paaren

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

80

gut besiedelten Geschiebesperre Hollenstedt konnte in diesem Jahr keine erfolgreiche Brut beobachtet
werden. Angaben über die Größe der Brutpopulation im Leinepolder Salzderhelden lagen leider nicht
vor.

Zusammenfassend kann man sagen, daß die Schafstelze offenkundig versucht, auf den intensiv
genutzten, schweren und grundwassernahen Böden des Leinetals Brutpopulationen aufzubauen. Der
verbreitete Anbau von Rüben und vor allem Wintergetreide kommt, im Gegensatz zur Feldlerche,
ihren Habitatpräferenzen entgegen, vor allem wenn die Schläge nach heftigen Regenfällen oder Ge-
wittern eine lückige Struktur aufweisen. Dennoch scheint der Bruterfolg äußerst gering zu sein.

03.04. 1 Ind. Westerberg nahe Seulinger Warte (VH)
04.04. 6 Ind. z Kiesgrube Reinshof südl. Gö. (HD)
16.04. 43 Ind. ra Leinepolder Salzderhelden (GH)
16.04. 13 Ind. Lutteranger (AK)
20.04. 8-10 Ind. ra Wassergewinnungsgelände, Gö.-Süd (CG)
25.04. 12 Ind. Seeanger (HD, CG, VH)
28.04. 14 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
04.05. 6 Ind. z Kerstlingeröder Feld, Gö. (JG)
13.05. 7 Ind. Geschiebesperre Hollenstedt (DW)
03.09. 20 Ind. Vorwerk Heißental, Jühnde (DR)
05.09. 15 Ind. z Kiesgrube Reinshof (HH)
02.10. 1 Ind. z Kiesgrube Reinshof (HD, CG)
04.10. 1 Ind. Denkershäuser Teich (HP)
12.10. 1 Ind. Feldmark nahe Hollenstedt (VH)

Bei den morgendlichen Zug-Planbeobachtungen des Wegzugs wurden am Diemardener Berg, in der
Feldmark Gö.-Geismar und an der Kiesgrube Reinshof vom 05.08.-02.10. insgesamt 407, mehrheitlich
ziehende Ind. festgestellt (HD, CG). Die höchste Tagessumme wurde, zeitgleich mit dem Baumpie-
permaximum, am 10.09. am Diemardener Berg mit 45 ziehenden und acht rastenden Ind. ermittelt.

Unterart M.f. thunbergi “Nordische Schafstelze”

25.04. 3 Ind. Seeanger (HD, VH)
13.05. 5 Ind. Geschiebesperre Hollenstedt (HD, CG, DW)

Ungewöhnlich schwaches Auftreten dieser in manchen Jahren wesentlich häufiger festgestellten
Unterart, die feldornithologisch in der Regel nur auf dem Heimzug bestimmbar ist.

Hybridform M.f. “superciliaris” (AKN)

23.05. 1 M., singend Feldmark an der B 27 nahe Abzweig Reinhausen (HD)

Obwohl es auch thunbergi-Ind. mit einem prominenten Überaugenstreif gibt, sprach die tiefschwarz
glänzende Kopfpartie dieses Vogels phänotypisch für die bereits in Ungarn brütende Hybridform aus
M.f. flava und M.f. feldegg. Die Beobachtung wurde bei der AKN zur Dokumentation eingereicht.

Am 28.04. wurde am Seeburger See ein vermutlicher Hybrid beobachtet, der einige phänotypi-
sche Merkmale der südwesteuropäischen Unterart M.f. iberiae aufwies (T. MEINEKE in BARTHEL

2000b).

Gebirgsstelze Motacilla cinerea
Besetzte Reviere und Bruten, Vorkommen im Göttinger Stadtgebiet, Winterbeobachtungen

Bei den Kartierungen in den Gemeinden Gleichen und Duderstadt erwies sich zumindest der Wende-
bach zwischen dem Stausee und Ischenrode mit 14 Paaren als gut besiedelt. Am wohl erstmals auf das
Vorkommen der Art kontrollierten Ortelauf zwischen Gelliehausen und Bischhausen, Gleichen, konn-
ten drei Paare gefunden werden (GB).

Das Bestandsniveau im engeren Göttinger Stadtgebiet war auch im Jahr 2000 wieder recht hoch.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

81

Alle aus dem Vorjahr bekannten 11-12 Brutplätze (vgl. DÖRRIE 2000a) waren wieder besetzt, ein-
schließlich des eher suboptimalen Schwänchenteichs im Cheltenham-Park. Zusätzliche Bruten wurden
am Leinekanal an der Lohmühle und interessanterweise am schmalen, vollständig von Quadersteinen
eingefaßten Reinsgraben im Hainholzweg ermittelt. Wegen fehlender Sitzplätze in Wassernähe und
des starken Automobilverkehrs wurden die flüggen Jungvögel dort vorwiegend im Kronenbereich der
Straßenbäume gefüttert. Zwei Paare waren im Abstand von nur 100 m an der Walkemühle und am
Leinewehr Brauweg erfolgreich (HD). An der Lutter zwischen dem Krankenhaus Gö.-Weende und
dem Hoffmannshof konnten auf ca. 1,5 km Strecke vier Paare ermittelt werden (GB). Am Weende-
bach in Gö.-Weende wurde 2001 in einem Nistkasten ein aus dem Vorjahr stammendes Nest gefunden
(HW).

Ungewöhnlich war ein Paar an einem Entwässerungsgraben in der wenig strukturierten Feldmark
bei Besenhausen, Friedland, das auch im Juni noch präsent war (HD, VH). An der Leinebrücke Be-
senhausen wurde ein von der Art besetzter Nistkasten gefunden (DZ). Insgesamt vier Brutpaare wur-
den an der Schwülme und am Hessenbach bei Offensen festgestellt (HP).

Die insgesamt milden Winter der vergangenen Jahre haben dazu beigetragen, daß von einer flä-
chendeckenden Besiedlung geeigneter Fließgewässer ausgegangen werden kann und die Gebirgsstelze
im Leinebergland in kopfstarken Populationen siedelt, die in Niedersachsen zahlenmäßig wohl nur
von denen des Harzes übertroffen werden. Das Vorkommen im Bereich von Ortschaften entlang der
Leine ist immer noch nahezu unbekannt.

16.01. 4 Ind. Leine am Flüthewehr südl. Gö. (HH)
21.02. 3 Ind. Geschiebesperre Hollenstedt (VH)
15.07. 33 Ind. Leine zwischen Gö. und Bovenden (HH)

Zum Jahresende verharrten im Leine-Kiessee-Gebiet 4-5 Ind., von denen aber die meisten nach einer
Kälteperiode im Januar 2001 nicht mehr aufzufinden waren. Drei heftig balzende Ind. genossen am
23.12. die von der BSE-Krise verursachte idyllische Ruhe am Rosdorfer Schlachthof (HD).

Bachstelze Motacilla alba
Winterbeobachtungen, Überwinterungsversuche in der Göttinger Innenstadt und am Briefzentrum
Gö.-Grone, Heim- und Wegzug, Zählungen an Schlafplätzen, andere Beobachtungen

11.01. 1 Ind., üfl. Northeimer Kiesteiche (FB)
24.01. 1 Ind. Göttinger Kiessee (HD)
06.02. 1 Ind. Feldmark südl. Dransfeld (SC)
10.02. 1 Ind. Leine am Flüthewehr südl. Gö. (HD)
04.03. 33 Ind. Seeanger (DO)
30.06. 20-30 Ind., Schlafpl. Denkershäuser Teich bei Northeim (HP)
05.08.-12.09. 24-40 Ind. Diemardener Berg südl. Gö. (HD, CG)
08.08. 34 Ind. Kiesgrube Reinshof südl. Gö. (CG)
30.08. 50 Ind. Kiesgrube Reinshof (HD, CG)
03.09. 60 Ind. Vorwerk Heißental, Jühnde (DR)
05.09. 30 Ind. Feldmark Reinshof (MF)
12.09. 80-100 Ind. Kiesgrube Reinshof (DN)
22.09. 21 Ind., Schlafpl. Gö.-Nikolausberg-West (GB)
24.09. 33 Ind. Denkershäuser Teich (HP)
12.10. 100 Ind., Schlafpl. Denkershäuser Teich (HP)
12.10. 31 Ind. Fußballplatz Stöckheim (VH)
12.10. 90 Ind. ra Geschiebesperre Hollenstedt (VH)
28.10. 53 Ind., Schlafpl. Walkemühle, Gö. (HD)
24.11.-28.12. 1 Ind. Briefzentrum, Gö.-Grone, Überwinterungsvers. (DW)
06.-27.12. 1-2 Ind. Gö.-Innenstadt, Überwinterungsversuch (VH)
17.12. 2 Ind., üfl. Kiesgrube Reinshof (CG)
26.12. 1 Ind., üfl. Kiessee-Karree, Gö.-Geismar (CG)
29.12. 1 Ind. A 7 nahe Abfahrt Northeim-West (HD, VH, DW)
29.12. 1 Ind. Geschiebesperre Hollenstedt (HD, VH, DW)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

82

31.12. 1 Ind. Zwischen Seulingen und Esplingerode (DO)

Unterart M.c. yarrellii, “Trauerbachstelze”

08.04. 1 W. Kiesgrube Reinshof (HD)
Mit dunklem Rücken und Bürzel, auffällig dunklen Flanken und zwei breiten hellen Flügelbinden wies
der Vogel phänotypische Merkmale dieser westeuropäischen Unterart auf. Die Angelegenheit wird
allmählich mysteriös, denn seit 1998 werden im März/April in diesem Gebiet alljährlich Einzelvögel
(1998 sogar zwei Ind.- HD, MD in DÖRRIE 2000b) dieser im mitteleuropäischen Binnenland nur selten
beobachteten Form festgestellt. Entweder sind es immer dieselben Ind., welche die Kiesgrube Reins-
hof auf dem Heimzug berühren, oder, was wahrscheinlicher ist, die Zuordnung von aberranten Bach-
stelzen zu einer Unterart stößt, wie bei der Schafstelze, im Einzelfall auf einige Probleme... Die Be-
obachtung wurde bei der AKN zur Dokumentation eingereicht.

Seidenschwanz Bombycilla garrulus
Ausgewählte Beobachtungen, Winter und Heimzug

04.01. 15-25 Ind. Leineberg-West, Gö. (HD, CG)
08.01. 30 Ind. Carl-Zeiss-Straße, Gö. (HH)
10.01. 19 Ind. Levin-Park, Gö. (HD)
10.01. 2 Ind. Hundesportanlage an der B 27 südl. Gö.-Geismar (CG)
27.01. 40 Ind. Felix-Klein-Gymnasium, Gö. (CG)
30.01. 100 Ind. Nahe Otto-Frey-Brücke, Gö. (GH)
30.01.-20.03. 19-34 Ind. Kleingartenkolonie “Am Kiessee”, Gö. (FB, HD)
05.02. 1 Ind. Gö.-Nikolausberg (GB)
10.02. 90 Ind. Hagenweg, Gö. (AK, HW)
22.02. 118 Ind. Alter Botanischer Garten, Gö. (VH)
22.02. 158 Ind. Uni-Campus nahe Zentralmensa, Gö. (VH)
25.02. 50 Ind. Goßlerstr., Gö. (FB)
29.02. 30 Ind. Gö.-Leineberg (CG)
29.02. 150 Ind. LNS-Gelände, Duderstadt (DO)
03.03. 30 Ind. Leineufer Rosdorfer Weg, Gö. (HH)
10.04. 15 Ind. Brauweg, Gö. (HD, VH)
22.04. 34 Ind., abfl. Hainholzhof, Gö. (JG)
26.12. 4 Ind. Ortsrand Waake (WH)
28.12. 24 Ind. Duderstadt, Rosengasse (lt. DO)

Im Februar hielten sich durchgängig bis zu 40 Ind. nahe der Leine, Gö.-Weststadt auf (HH). Die Ind.
in der Göttinger Nordstadt und im Alten Botanischen Garten vom 22.02. waren teilweise identisch
(VH). Nachdem bereits im Dezember 1999 15-20 Ind. das Göttinger Stadtgebiet erreicht hatten
(DÖRRIE 2000a), nahmen zum Beginn des Jahres 2000 die Zahlen erheblich zu (Doppelzählungen
inbegriffen!), bewegten sich in der Größenordnung aber immer noch in einem für Einflugjahre typi-
schen Rahmen.

Wasseramsel Cinclus cinclus
Bruten, besetzte Nistkästen, andere Beobachtungen

An der Kläranlage Rodetal bei Reyershausen, Bovenden fand eine Brut in einem Nistkasten statt (GS).
Unter der Eisenbahnbrücke über den Hessenbach in Offensen vor der Einmündung in die Schwülme
wurde ein Nest gefunden (HP).

Im Hacketal bei Waake brütete die Art unter einem Wurzelüberhang (WH). Einen ähnlichen
Brutplatz hatte auch ein erfolgreiches Paar an der Garte nahe der Gartemühle, Gö. bezogen (HD),
obwohl unter der Brücke gleich zwei Nistkästen hängen, von denen sich einer als vom Zaunkönig
besetzt erwies (HW). Am 31.05. wurden zwei flügge Jungvögel gefüttert (HD).

Am Leine-Altarm in Niedernjesa zeigte ein gefütterter flügger Jungvogel am 09.06. ebenfalls eine
erfolgreiche Brut an, desgleichen zwei gefütterte flugfähige Jungvögel am 06.06. an der Grone nahe

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

83

dem Hagenberg, Gö. Am selben Tag sang ein M. bachaufwärts an der Brücke über die Stresemannstr.,
Gö. (alle Angaben HD). An der Flöthebrücke nahe dem Levin-Park, Gö. wurde ein mit einem Nest
gefüllter Nistkasten gefunden (HW). Regelmäßige Brutzeitbeobachtungen konnten auch an der Garte
zwischen der Mündung in die Leine und dem Klostergut Reinshof erbracht werden, während die Art
sich an der Rase östlich von Rosdorf nur außerhalb der Brutzeit einfand (HD).

In der Gemeinde Gleichen bestand Brutverdacht für Einzelpaare am Wendebach zwischen Rein-
hausen und dem Waldschlößchen (dort auch ein Nestfund in einem Nistkasten, HW), an der Nathe bei
Etzenborn und an der Garte bei Charlottenburg (GB). Besetzte Nistkästen wurden auch an der Steins-
mühle im Gartetal bei Klein Lengden, an der Garte in Diemarden und am Bramkebach bei Groß
Lengden (dort ein angefangenes Nest, nachdem am 08.04. ein singendes M. beobachtet wurde - DN)
gefunden (HW). Am Sandwasser östl. Duderstadt konnte eine Brut nachgewiesen werden (DO).

Im Auschnippetal bei Eberhausen wurden entlang der K 341 drei Nestfunde in Nistkästen er-
bracht (HW). Als lediglich im Rohbau fertig erwies sich das Nest in einem Nistkasten unter der
Drammebrücke in Dramfeld, Rosdorf (HW).

Im Niestetal, Kaufunger Wald, brüteten neun Paare zwischen dem Forsthaus Bunter Bock und
Heiligenrode, überwiegend auf hessischem Territorium. Auch am Ickelsbach nahe Speele, Staufen-
berg, kam es wieder zu einer Brut. Ein Nistkasten am Ilksbach in Lippoldshausen, Hann. Münden, war
von einem Paar besetzt (FH, SC).

26.02. 1 Ind. Seeburger See (DW)
07.05. 1 Ind. Leine bei Reckershausen, Friedland (DR)
17.05. 1 Ind. Lutter nahe dem Neuen Bot. Garten, Gö.-Weende (DG)
19.05. 1 Ind. Rhumeauwald bei Northeim (CG)
16.08. 1 M., singend Gronelauf, Gö.-Grone, Zollstock (DW)
19.11. 1 Ind. Rodebach, Bovenden-Reyershausen (DW)

Am Leinekanal nahe dem Waageplatz, Gö. hielt sich bis Januar 2001 ein Ind. mitten in der Stadt auf
(HD, PI).

Zaunkönig Troglodytes troglodytes
Angaben zum Brut- und Winterbestand, Besonderheiten

Von dieser Art liegen nur wenige aussagekräftige Informationen vor, doch zeigten 18 besetzte Reviere
in der Elleraue zwischen dem Sportplatz Hilkerode und der Ellermühle an der Landesgrenze zu Thü-
ringen eine für dieses Habitat typische dichte Besiedlung an (GB).

Der Winterbestand lag zum Jahresende in den regelmäßig kontrollierten Gebieten etwas über dem
Durchschnitt der letzten Jahre. Jeweils 6-7 Ind. überwinterten an der Kiesgrube Reinshof und im Alten
Botanischen Garten, Gö. (HD).

Zu merkwürdigen, in der verfügbaren Literatur nur von gefangenen Ind. beschriebenen Lautäu-
ßerungen ließ sich am 22.10. ein Zaunkönig hinreißen, dem es in Gesellschaft von drei weiteren Art-
genossen im Schilfbestand der Kiesgrube Reinshof offensichtlich zu eng wurde: Der Vogel zischte,
ähnlich einer am Nest gestörten Kohlmeise wie eine Schlange und brachte ein erregtes Tschilpen
hervor, das an den Aggressionsruf der Rohrammer erinnerte (HD, CG).

Heckenbraunelle Prunella modularis
Brutvorkommen in Hecken, ungewöhnliche Beobachtungen, Winterbeobachtungen, maximale Tages-
summe vom Wegzug am südlichen Göttinger Stadtrand

1998-2000 wurden im Landkreis Göttingen an 44 Hecken einschließlich einiger angrenzender Gehölze
auf 10.800 m Strecke insgesamt 161 Reviere dieser schwer zu erfassenden Art ermittelt (AB). Damit
machte die Heckenbraunelle ihrem Namen alle Ehre und war nach der Goldammer der zweithäufigste
Brutvogel in diesem Habitat. In sechs von 11 in den Gemeinden Gleichen und Duderstadt untersuch-
ten Streuobstwiesen konnte die Art als Brutvogel festgestellt werden (GB).

Interessant war ein Ende April für mehrere Tage in einem Rapsfeld in der Feldmark Gö.-Geismar
singendes M. (HD, CG). Auch am Seeburger See wurde am 24.06. ein in einem Rapsfeld singender
Vogel festgestellt, desgleichen am 09.06. östl. von Esplingerode, Duderstadt (GB, HW).

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

84

01.01.-01.02. 1-2 Ind., überw. Leineberg-West, Gö. (HD, CG)
10.01. 1 Ind. Leine nahe Otto-Frey-Brücke, Gö. (HD)
10.02. 1 Ind. Kleingartenkolonie “Stegemühle”, Gö. (HD)
10.02. 1 Ind. Kleingartenkolonie “Am Wehr”, Gö. (HD)
11.02. 1 Ind. Garten in Diemarden, Gleichen (HP)
14.09. 14 Ind. ra Feldmark Gö.-Geismar, Rübenfeld (HD)
02.12. 2 Ind. Kleingartenkolonie ”Am Wehr” (HD, CG)
06.12. 1 Ind. Bahnhof Rosdorf (HD)
07.12. 1 Ind. Otto-Hahn-Str., Gö.-Weende, Nord (HD)
29.12. 1 Ind. Nahe Sülbeck, Einbeck (HD)
31.12. 2 Ind. Kleingartenkolonie “Hagenblick”, Gö. (HD)

Durch vermehrte Aufmerksamkeit häufen sich die Winterbeobachtungen, (die im Einzelfall aber auch
späten Wegzug oder frühen Heimzug anzeigen könnten!) und es wird bald möglich sein, ein präziseres
Bild vom Auftreten der Heckenbraunelle in dieser Jahreszeit zu zeichnen. Allen Gebieten, wo die Art
im Winter beobachtet wurde, war eine gebüschreiche Struktur mit angrenzenden Freiflächen gemein-
sam.

Rotkehlchen Erithacus rubecula
Wegzug, Wintervorkommen

Im Gegensatz zum Vorjahr (vgl. DÖRRIE 2000a) wurden Rotkehlchen auf dem Wegzug und im Winter
wieder in gewohnt hoher Anzahl beobachtet. Am 14.11. hielten sich allein im Kiessee-Gebiet 45 Ind.
auf und an der Kiesgrube Reinshof rasteten im Zeitraum 17.10.-01.12. regelmäßig 14-20 Ind. (FB,
HD, CG, FW). Der Winterbestand an der Kiesgrube Reinshof umfaßte 4-8 Ind. und an der Bahntrasse
Leineberg-West wurden die üblichen > 10 überwinternden Ind. gezählt. Auch in der Göttinger Süd-
stadt überstieg die Zahl der überwinternden Rotkehlchen die des Vorjahrs augenscheinlich um ein
Mehrfaches (HD).

Nachtigall Luscinia megarhynchos (-/3)
Erstbeobachtung, Heimzug, besetzte Reviere, andere Beobachtungen

Im April und Mai sangen bis zu drei M. in Gö.-Weende (DG). Zwei besetzte Reviere bestanden an der
Kiesgrube Reinshof/Wartangergraben (HD, CG). Auch nahe dem Rosdorfer Sportplatz hielt sich bis in
den Juni ein singendes M. auf, desgleichen insgesamt bis zu fünf an den Tongruben Ascherberg und in
der Kleingartenkolonie “Hagenblick”. Einen von zwei Verbreitungsschwerpunkten im Landkreis
Göttingen bildete auch im Jahr 2000 die gebüsch- und unterholzreiche Umgebung des Wendebach-
staus bei Reinhausen, Gleichen. Hier wurden im Juni 9-11 Gesangsreviere ermittelt, die einen Zu-
wachs gegenüber 1999 signalisierten (HD).

Im anderen regionalen Verbreitungsschwerpunkt, nämlich der Umgebung Duderstadts (Linden-
beek, Sandwasser, Westerode, Ickental bei Immingerode etc.) wurden 11 besetzte Reviere gezählt
(GB). Für die lückenhafte Verbreitung im Göttinger Raum spricht auch, daß bei intensiven Kartierun-
gen an 44 Hecken im Westteil des Landkreises Göttingen die Art 1998-2000 nicht als Brutvogel,
sondern nur einmal als Gastvogel auf dem Heimzug nachgewiesen werden konnte (AB).

19.04. 1 M., singend Göttinger Kiessee (HD)
19.04. 2 M., singend Wendebachstau bei Reinhausen, Gleichen (CG)
21.04. 1 M., singend Leinepolder Salzderhelden (I) (VH)
21.04., 08.05. 2 M., singend Friedhof Junkerberg, Gö.-Weende (DG, HH)
21.04.-13.05. 1 M., singend Göttinger Stadtfriedhof (HD, CG, DG, SJ)
22.04. 1 M., singend Hecke nahe dem Waldrand Geismar Forst (AB)
24.04., 30.04. 1 M., singend Denkershäuser Teich (HP)
27.04.-12.05. 1-2 M., singend Northeim, Innenstadt (AZ)
01.05. 1 M., singend Bahndamm Hilkerode-Rhumspringe (DO)
02.05. 1 M., singend Wassergewinnungsgelände, Gö.-Süd (CG)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

85

02.05. 1 M., singend Martin-Luther-Str., Gö.-Grone (HW)
02.05. 1 M., singend Finanzamt Göttingen (AS)
03.05. 1 M., singend Gö.-Grone-Süd, Bahndamm (HH)
05.05. 4 M., singend Geschiebesperre Hollenstedt (JG, KI, SJ)
06.05. 1 M., singend Herzberger Landstr., Gö. (SJ)
07.05. 6 M., singend Östl. Duderstadt (DO)
10.05. 3 M., singend Wartangergraben, Kiesgrube Reinshof südl. Gö. (HD)
16.05. 1 M., singend Wartberg bei Rosdorf (HD)
19.05. 1 M., singend Rhume-Auwald bei Northeim (HD, CG, VH)
20.05. 1 M., singend Friedland, Heimkehrerdenkmal (WH)
03.06. 1 M., singend Bahnhof Northeim (HD, CG)

Auch wenn einige der Beobachtungen vermutlich dem Heimzug zuzurechnen waren, ist der insgesamt
positive Trend bei den Nachweisen im Vergleich zu den Jahren vor 1990 klar erkennbar.

Blaukehlchen Luscinia svecica (3/2)
Alle Beobachtungen

27.03. 1 M., singend Kiesgrube Reinshof südl. Gö. (HD, CG)
29.04. 1 M., singend Seeburger See, Nordseite (HD, CG, DW)
05.05. 1 M., singend Seeburger See, Westseite (GH)

Das M. an der Kiesgrube Reinshof konnte aus einem Abstand von < 15 m bewundert werden. Alle
beobachteten Ind. gehörten der Unterart L.s. cyanecula, “Weißsterniges Blaukehlchen” an. Die beiden
M. am Seeburger See sangen in Bereichen, in denen bereits in den Vorjahren besetzte Reviere festge-
stellt bzw. 1998 mit einem futtertragenden Altvogel auch ein Brutnachweis erbracht werden konnte
(CG in DÖRRIE 2000b). Leider wird am Seeburger See nur selten frühmorgens oder abends beobach-
tet, wenn Blaukehlchen erfahrungsgemäß am aktivsten sind.

Hausrotschwanz Phoenicurus ochruros
Bruten, frühe Beobachtungen, gebietsbezogene Wegzugmaxima, Winterbeobachtungen, Besonderhei-
ten

Gegenüber dem Rückgang im Vorjahr konnten 2000 in der südlichen Göttinger Innenstadt innerhalb
des Walls zwischen Groner Str. und Bürgerstr. die üblichen 7-8 Reviere festgestellt werden (HD).

Ungewöhnlich war eine unterirdische Hausrotschwanz-Brut in der Tiefgarage des Göttinger Ar-
beitsamts. Die Vögel erreichten das auf einer Beton-Deckenverstrebung errichtete Nest, indem sie
entlang einer stillgelegten Wendeltreppe 3-4 m hinunterflogen und dann durch ein Loch in einem
Gitter in die Tiefgarage schlüpften. Die Brut verlief erfolgreich, drei Jungvögel wurden am 17.05.
oberirdisch gefüttert (HD).

Als von ca. fünf Brutpaaren recht schnell und dicht besiedelt erwies sich auch das in den letzten
zwei Jahren neu erbaute Kiessee-Karree, Gö.-Geismar (CG).

Wiederum wurden eigentlich der Wasseramsel zugedachte Nistkästen unter Brücken an Garte (2)
und Auschnippe (2) vom Hausrotschwanz okkupiert (HW).

01.02. 1 Ind. Kiessee-Karree, Gö.-Geismar (CG)
07.03. 1 M., singend Untere Karspüle, Gö. (VH)
18.09. 6 Ind. Kiesgrube Reinshof südl. Gö. (HD)
05.10. 6 Ind. Diemardener Berg südl. Gö. (FB)
13.10. 8 Ind. Kiesgrube Reinshof (CG)
14.10. 10 Ind. Kerstlingeröder Feld, Gö. (SJ)
01.12. 1 Ind. Kiesgrube Reinshof (CG)
19.-27.12. 1 Ind. Briefzentrum Gö.-Grone (DW)
29.12. 1 immat. Ind. Düstere Str., Gö. (HD)

Da auch im Februar 2001 ein Ind. regelmäßig am Briefzentrum Gö.-Grone beobachtet wurde (DW), ist

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

86

es dort vermutlich zu einer erfolgreichen ortsgebundenen Überwinterung gekommen.

Gartenrotschwanz Phoenicurus phoenicurus (V/3), die Gefährdungskategorie ist auf das niedersäch-
sische Bergland und die Börden bezogen
Bruten, Heim- und Wegzug, zusammengefaßte Tagessummen vom Wegzug am südlichen Göttinger
Stadtrand, Erst- und Letztbeobachtung

Auf dem Kerstlingeröder Feld, Gö. wurde mit drei besetzten Revieren und einer erfolgreichen Brut
eine vergleichsweise dichte Besiedlung festgestellt (vgl. GOEDELT & SCHMALJOHANN in diesem
Band).

In den Kleingärten der Göttinger Südstadt waren singende M. mit > 8 Ind. wieder gut vertreten,
doch konnte die intensive Suche nach besetzten Revieren aus Zeitmangel in diesem Jahr nicht wie-
derholt werden. In den Kolonien “Am Kiessee” und “Lange Bünde” wurden erneut jeweils zwei
erfolgreiche Bruten ermittelt (HD, HW). Am 19.06. hielt sich ein flügger Jungvogel im Leinepark an
der Jheringstr., Gö. auf (HD). Am 12.06. wurden Jungvögel an der Leine zwischen der Ot-
to-Frey-Brücke und der Godehardstr., Gö. gefüttert (HD, CG). In den Kleingartenkolonien der Göt-
tinger Weststadt (“Edelweiß”, “Rosenwinkel”) sowie den Kleingärten am Gailgraben und nahe dem
Kulturzentrum Godehardstr. konnten revieranzeigende singende M. teilweise für > 2 Wochen festge-
stellt werden (DW). Das traditionelle Revier am Hainholzhof, Gö. war auch 2000 wieder besetzt (HD,
CG).

Für die insgesamt immer noch einen negativen Trend signalisierende Konzentration des regiona-
len Vorkommens auf einige wenige Gebiete spricht auch, daß weder bei den Kartierungsarbeiten in
den Gemeinden Gleichen und Duderstadt (GB) noch während der dreijährigen Untersuchungen an 44
Hecken und Gehölzen im Westteil des Landkreises Göttingen 1998-2000 (AB) ein Revier ermittelt
wurde. Aus dem Raum Hann. Münden wurde 2000 keine einzige Beobachtung gemeldet (SC)!

10.04. 1 M. Rase östl. Rosdorf (HD, VH)
10.04. 1 M. Tongruben Ascherberg, Gö. (VH)
18.-20.04. 1 M., singend Göttinger Kiessee (CG)
22.04. 1 M. Gö.-Geismar (AB)
25.04. 1 Ind. Lutteranger (VH, AK)
26.04. 1 M. Rosdorfer Tongrube (HD, CG, VH)
26.04. 1 M., singend Kleingartenkolonie “In der Krümme”, Gronelauf, Gö.(DW)
27.04. 1 M., singend Kleingartenkolonie “Am Rischen”, Gö.-Geismar (CG)
29.-30.04. 1 M., singend Pfalz-Grona- Breite, Gö.-West (DW)
03.05. 1 M., singend Lotzestr., Gö. (HD)
09.09. 5 Ind. Seeburger See (HD, CG, DW)
05.10. 1 W. Kiesgrube Reinshof südl. Gö. (FB)

Auf dem Wegzug hielten sich im Zeitraum 30.08.-04.10. am Diemardener Berg und der Kiesgrube
Reinshof insgesamt 13 (einschließlich mehrtägig anwesender) Ind. auf (HD, CG).

Braunkehlchen Saxicola rubetra (3/2)
Eine Brutzeitbeobachtung, Beobachtungen im Juli, Heim- und Wegzug, zusammengefaßte Tages-
summen vom Wegzug am südlichen Göttinger Stadtrand

Interessant waren eine Brutzeitbeobachtung am 19.06. im Hopbachtal bei Escherode, Staufenberg,
sowie ein am 24.07. an der Bodendeponie Rinderstall, Kaufunger Wald, beobachteter Jungvogel (FH,
KH).

18.04. 1 M. Kiesgrube Reinshof südl. Gö. (HD, CG)
22.-28.04. 1 M., 1 W. Kerstlingeröder Feld, Gö. (JG, SJ)
23.04. 3 Ind. Grenzstreifen bei Ecklingerode, Duderstadt (CG)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

87

27.04. 3 Ind. Diemardener Berg (VH)
05.05. 7 Ind. Wüster Berg bei Niedernjesa, Nordseite (GB)
06.05. 16 Ind. Umgebung von Ecklingerode, Duderstadt (GB)
06.05. 1 M., 1 W. Rapsfeld nahe dem Lutteranger (GH, VH, KR)
07.05. 8 Ind. Rapsfeld östl. Duderstadt (DO)
07.05. 7 Ind. Kerstlingeröder Feld (DW)
13.05. 1 W. Kerstlingeröder Feld (SJ)
16.05. 2 M., singend Leinepolder Salzderhelden (I) (VH)
17.05. 1 M., 1 W. Ehemalige Deponie Gö.-Geismar (DN)
15.07. 1 M. Nahe Wollbrandshausen (DG)

Die Beobachtung vom 15.07. bei Wollbrandshausen ist schwer einzuordnen. Entweder handelte es
sich bereits um frühen Wegzug oder sie zeigte eine (gescheiterte?) Brut bzw. einen Brutversuch an.
Dies muß aber anderswo stattgefunden haben, denn der Vogel wurde am Rand eines zur Brut denkbar
ungeeigneten Maisfelds beobachtet.

Auf dem Wegzug wurden am Diemardener Berg, in der Feldmark Gö.-Geismar und an der Kies-
grube Reinshof im Zeitraum 08.08.-19.09. insgesamt 166 rastende Ind. festgestellt, Doppelzählungen
mehrtägig rastender Vögel eingeschlossen (HD, CG). Beachtliche 26 Ind. bildeten die maximale
Tagessumme am 04.09. auf einem abgeernteten Kartoffelacker in der Feldmark Gö.-Geismar (HD).

Schwarzkehlchen Saxicola torquata (3/3)
Alle Beobachtungen

31.08. 1 diesj. Ind. Gö.-Geismar, Feldmark (HD, CG, DR)
21.11. 1 M. Landwehrhagen, Staufenberg (KH)

Der Vogel am südlichen Göttinger Stadtrand bevorzugte wie die Braunkehlchen den abgeernteten
Kartoffelacker, der durch Herbizideinsatz viele zusätzliche kahle Stellen aufwies...

Steinschmätzer Oenanthe oenanthe (V/3)
Brutverdacht, Heim- und Wegzug, zusammengefaßte Tagessummen vom Wegzug am südlichen
Göttinger Stadtrand, Erst- und Letztbeobachtung

Ein für unsere Region bemerkenswertes brutverdächtiges Paar wurde an aufgeschichteten Be-
ton-Wegplatten am Grenzstreifen bei Bleckenrode südl. von Immingerode, Duderstadt, beobachtet
(GB).

01.04. 1 Ind. Feldmark Reinshof südl. Gö. (HD, CG)
22.04. 1 M. Kerstlingeröder Feld, Gö. (JG)
26.04. 1 M., 1 W. Feldmark Jühnde (AB)
27.04. 8 Ind. Diemardener Berg südl. Gö. (CG, VH)
28.04. 2 Ind. Kerstlingeröder Feld (JG, SJ)
04.05. 1 M., 1 W. Kerstlingeröder Feld (JG)
06.05. 1 W. Grenzstreifen nördl. Ecklingerode, Duderstadt (GB)
07.10. 1 Ind. Feldmark Reinshof (CG)

Auf dem Wegzug wurden vom 23.08.-19.09. am Diemardener Berg und in den Feldmarken
Gö.-Geismar und Reinshof insgesamt 73 Ind. gezählt, mehrtägig rastende Vögel eingeschlossen (HD,
CG). Interessanterweise erreichte der Steinschmätzer am 04.09. mit für unsere Region bemerkenswer-
ten 26 Ind. am Diemardener Berg und in den Feldmarken Gö.-Geismar und Reinshof zeitgleich mit
dem Braunkehlchen die maximale Tagessumme (HD).

Ringdrossel Turdus torquatus (-/4)
Alle Heim- und Wegzugbeobachtungen

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

88

04.04. 1 Ind. Kerstlingeröder Feld, Gö. (VH)
16.04. 4 M., 1 W. z N Kerstlingeröder Feld (SJ)
19.04. 1 Ind. Diemardener Berg südl. Gö. (CG)
07.10. 2 Ind. ra Feldmark nahe dem Sportplatz Rosdorf (HD)
15.10. 1 Ind. ra Kerstlingeröder Feld (HD, DW)
27.10. 1 Ind. ra Feldmark nahe dem Sportplatz Rosdorf (HD, CG)
27.10. 1 Ind. z Kiesgrube Reinshof südl. Gö. (HD, CG)
28.10. 1 Ind. ra Kiesgrube Reinshof (HD)
04.11. 1 diesj. Ind. ra Kiesgrube Reinshof (FB, HD, CG)

Novemberbeobachtungen sind in unserer Region sehr spärlich. Obwohl sich auch im Jahr 2000 das
Kerstlingeröder Feld für die Ringdrossel als traditioneller “hot-spot” erwies, werden offenkundig auch
die gebüschreichen Strukturen südl. des Sportplatzes nahe der Bahntrasse Rosdorf-Göttingen und an
der Kiesgrube Reinshof von rastenden Ind. regelmäßig angenommen. Auch im Jahr 1999 gelangen
dort Beobachtungen dieser scheuen Art.

Amsel Turdus merula
Brutvorkommen, Heim- und Wegzug

Am Göttinger Kiessee (34 ha) erwies sich die Amsel bei der Kartierung mit 39-40 Paaren erwartungs-
gemäß als die häufigste Brutvogelart (vgl. HEITKAMP in diesem Band).

Die hohe Produktivität mancher Stadtamsel-Paare wurde dadurch belegt, daß im Jahr 2000 ein
Paar viermal hintereinander im gleichen Nest auf einem Balkon im Baumschulenweg, Gö.-Süd er-
folgreich brütete (lt. DG).

Der Heimzug verlief am Denkershäuser Teich bei Northeim unauffällig, maximal 19 Ind. wurden
am 24.03. gezählt, die höchste Tagessumme für den Wegzug betrug 40 Ind. am 15.10. (HP).

26.09. 40 Ind. z W-SW Ortsrand Diemarden, Gleichen (HP)
04.10.-02.12. 30-36 Ind. ra Kiesgrube Reinshof südl. Gö. (HD, CG)

An der Ostseite des Göttinger Kiessees wurden in der Wegzugperiode vom 25.09.-19.11. regelmäßig
28-45 Ind. festgestellt (HD). An der Kiesgrube Reinshof wurde der Amsel-Wegzug stärker als in den
vergangenen Jahren registriert.

Wacholderdrossel Turdus pilaris
Vorkommen im Göttinger Stadtgebiet, Brutnachweise abseits des Leinetals, regional ungewöhnliche
Brutplätze, Winterbeobachtungen, gebietsbezogene maximale Tagessummen vom Heim- und Wegzug

Am Denkershäuser Teich erfolgte die Revierbesetzung von vier Paaren ab Anfang April. Mit dem
Nestbau wurde jedoch, trotz des warmen Wetters in diesem Monat, erst Ende April begonnen (HP).
Ein ähnlich später Brutbeginn wurde auch an der Kiesgrube Reinshof beobachtet (HD).

Im Göttinger Stadtgebiet trat die Art als Brutvogel schwächer auf als 1999. Am Göttinger Stadt-
wall brüteten nur ca. 10-15 Paare, von denen eins aber bereits am 05.05. vier flügge Jungvögel fütterte
(HD). Auch am Göttinger Kiessee brüteten mit 11-13 während der Brutvogelkartierung ermittelten
Paaren erheblich weniger Wacholderdrosseln als 1998 und 1999. Außerdem war in diesem Gebiet mit
nur 2-3 erfolgreichen Bruten ein äußerst geringer Bruterfolg zu verzeichnen. Auch andere Arten, die
sich gerne in der Nähe der Wacholderdrossel ansiedeln wie Gelbspötter, Stieglitz und Birkenzeisig
traten deshalb(?) am Göttinger Kiessee als Brutvögel kaum in Erscheinung.

Eher ungewöhnlich war eine Kolonie von ca. 10 in Fichten brütenden Paaren an der Garte bei
Wittmarshof, Gleichen. In den Gemeinden Gleichen und Duderstadt wurden 11 kleinere (< 10 Paare)
Kolonien entdeckt, die sich, typisch für die Art, mehrheitlich in Bachauen, aber z.T. (Lohholz bei
Mingerode, Ortsrand Appenrode) abseits von Gewässern auch in Gebieten befanden, die im Übergang
zum agrarisch geprägten Offenland liegen (GB).

Interessant waren zwei Ind., die am 02.06. am Lichten Meer im Hainholz, Gö. (335 m ü.NN) eine
Rabenkrähe attackierten und damit einen Brutverdacht anzeigten (HD, CG). Zuvor konnte auch am
nicht weit davon entfernten Reitplatz nahe dem Hainholzhof am 21.05. eine erfolgreiche Brut festge-

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

89

stellt werden (HW); auch die späte (Heimzug-)Beobachtung von 24 Ind. am 20.04. auf dem Kerstlin-
geröder Feld war für dieses Gebiet etwas ungewöhnlich (HD). Das hochgelegene waldreiche Bergland
abseits der Flußniederungen und Bachtäler ist bis jetzt von der Art kaum besiedelt. Eine Kolonie am
Sportplatz von Gö.-Nikolausberg (325 m ü.NN) stellte bislang den höchstgelegenen Brutplatz im
Göttinger Raum dar (GB). Recht niedrig war dagegen ein Neststandort in 1,80 m Höhe in einer Pappel
direkt neben dem vielbefahrenen Zufahrtsweg zur Kiesgrube Reinshof (HD, CG, PI, HW).

01.01. 250 Ind. Leinepolder Salzderhelden (CG)
03.01. 180 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
07.01. 350 Ind. Denkershäuser Teich bei Northeim (HP)
07.01. 300 Ind. Seeanger (AK)
31.01. 347 Ind. Kiesgrube Reinshof (HD)
13.02. 1200 Ind. Leinepolder Salzderhelden (HD, CG)
04.03. 730 Ind. Leinepolder Salzderhelden (II) (VH)
13.09. 400-600 Ind. ra Feldmark Reinshof (HD, DN)
14.11. 490 Ind. z Kiesgrube Reinshof (HD)
16.12. 300 Ind. Nahe Bördel, Jühnde (DR)
24.12. 300 Ind. Nahe Ecklingerode, Duderstadt (DO, DW)
26.12. 150 Ind. Leine zwischen Bovenden und Nörten (HD)
27.12. 700 Ind. Denkershäuser Teich (HP)
28.12. 250 Ind. z Kiesgrube Reinshof (HD)
31.12. 160 Ind. Gö.-Südstadt (HW)

Ungewöhnlich war, daß ein großer rastender Trupp von 400-600 Ind. an der Kiesgrube Reinshof
bereits am 13.09. beobachtet wurde. Dem eigentlichen Wegzug, der üblicherweise später einsetzt und
im Jahr 2000 bis Ende Dezember mit vergleichsweise hohen Zahlen anhielt, waren diese Vögel kaum
zuzuordnen. Der lokale Winterbestand war im Kiessee-Leinegebiet, trotz Apfelschwemme und gutem
Beerenangebot mit 20-25 Ind. eher gering (HD).

Singdrossel Turdus philomelos
Besetzte Reviere, Angaben zum Vorkommen im Göttinger Raum, Heim- und Wegzug, eine Dezem-
berbeobachtung

Aussagen über offenkundige Schwankungen dieser im Brutbestand schwer zu erfassenden, zudem von
der Avifaunistik vernachlässigten Art sind nicht einfach zu treffen (vgl. DÖRRIE 2000a). Auf dem
Göttinger Stadtfriedhof konnte von ca. 15-17 Revieren ausgegangen werden (HD, CG), während der
Göttinger Stadtwall, bis auf ein kurzzeitig am 01.06. nahe der Lohmühle singendes M. wiederum
verwaist war, ebenso das Göttinger Ostviertel unterhalb der traditionell besiedelten Schillerwiesen.
Dagegen waren die Kleingartenkolonien um den Göttinger Kiessee von 5-8 Paaren immerhin spärlich
besiedelt, während auf dem angrenzenden LKH-Gelände Anzeichen für 7-8 besetzte Reviere ermittelt
werden konnten (HD).

Bei Kartierungen von 11 Streuobstwiesen im Landkreis Göttingen konnten insgesamt nur zwei
Reviere (Weinberg bei Duderstadt, Euzenberg bei Westerode) notiert werden (GB). Als recht häufiger
Brutvogel konnte die Singdrossel in den Jahren 1998-2000 auf 10.800 m Strecke an 44 Hecken und
angrenzenden Gehölzen im Westteil des Landkreises Göttingen festgestellt werden. Insgesamt 94
Reviere wurden notiert. Auch andere “Waldvogelarten” wie Amsel (157 Reviere) oder Mönchsgras-
mücke (112 Reviere) brüten häufig in diesem Habitat, allerdings mit einem wegen Prädation durch
Mäuse, Wiesel und z.B. Eichelhäher äußerst mäßigen Erfolg, der den Aufbau von sich selbst erhalten-
den Populationen nicht zuläßt. Der Brutbestand von “Waldvögeln” in dieser “ökologischen Falle”
kann sich offenkundig, im Gegensatz zu besser angepaßten Arten wie z.B. Goldammer oder Dorn-
grasmücke, nur durch Zuwanderung aus den anliegenden Waldgebieten halten (AB).

An der Hesse-Straße im Reinhäuser Wald wurden bei zwei Begehungen zur Brutzeit immerhin
acht singende M. ermittelt sowie im Reintal zwei Bruten entdeckt (HD, CG). Fast alle Singdrosseln
hielten sich dort in mit Jungfichten durchsetzten Buchenalthölzern bzw. auch in reinen Fichtenbestän-
den auf.

Augenscheinlich ist die Siedlungsdichte in Wäldern auf Buntsandstein erheblich geringer als in

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

90

den mäßig feuchten Buchen-Mischwäldern auf Muschelkalk. Dies konnte nicht nur am Kerstlinger-
öder Feld mit 28 besetzten Revieren (vgl. GOEDELT & SCHMALJOHANN in diesem Heft), sondern auch
am Wüsten Berg östlich von Niedernjesa festgestellt werden, wo auf ca. 35 ha Anzeichen für > 10
Reviere ermittelt werden konnten (HD). Auch am nahegelegenen Wendebachstau bei Reinhausen
zeigten gleich drei am 27.05. gefundene ausgeplünderte Nester ein nicht seltenes Brüten an...(HW).
Daß die Art in den im Ostteil des Landkreises dominierenden Waldgebieten auf Buntsandstein nur
spärlich vorkommt, wurde auch durch die Kartierungsarbeiten von GB bestätigt, der für den Reinhäu-
ser Wald südlich der L 568 für ein Gebiet von ca. 340 ha nur 20-25 hochgerechnete Reviere notierte.
Die geringe Siedlungsdichte könnte hypothetisch mit den geringeren Schnirkel- und Weinbergschne-
cken-Populationen dort erklärt werden (HD).

23.02. 1 Ind. Brauweg, Gö. (HD)
12.03. 25 Ind. ra Wüster Berg bei Niedernjesa (HD, CG)
13.03. 20 Ind. Göttinger Kiessee, Ostseite (HD)
10.04. 20 Ind., Rapsfeld Westl. Herbigshagen, Duderstadt (GB)
01.10. 27 Ind. z, Maximum Denkershäuser Teich (HP)
01.12. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)

Der wahrnehmbare Wegzug war in allen regelmäßig kontrollierten Gebieten sehr schwach ausgeprägt.
An der Kiesgrube Reinshof und am Göttinger Kiessee betrug der tägliche Rastbestand vom
25.09.-01.11. beständig < 20 Ind. (HD, CG).

Rotdrossel Turdus iliacus (R/5)
Heim- und Wegzugbeobachtungen, zusammengefaßte Tagessummen vom Wegzug am südlichen
Göttinger Stadtrand, Winternachweise

03.01. 2 Ind. Kiesgrube Reinshof südl. Gö. (HD)
05.03. 150 Ind. Leinepolder Salzderhelden (DG)
21.03 50 Ind. Jägerberg bei Obernjesa (VH)
21.03. 50 Ind. Gartetal westlich Diemarden, Gleichen (HD)
24.03. 125 Ind. Denkershäuser Teich (HP)
27.03. 40 Ind. Speele, Staufenberg (KH)
24.10. 200 Ind. Göttinger Stadtfriedhof (FB, HD, MD, CG)
28.10. 60-80 Ind. Lutteranger (HD, CG, DW)
01.11. 50 Ind. Gö.-Nikolausberg, Hainholz (GB)
16.11. 20 Ind. Uschlag, Staufenberg (KH)
07.12. 2 Ind. Otto-Hahn-Str., Gö.-Weende, Nord (HD)
16.12. 4 Ind. Seeburger See (HD, CG)
17.12. 29 Ind. Leinepolder Salzderhelden (I) (FW)
19.12. 1 Ind. Kiessee-Karree, Gö.-Geismar (CG)
23.12. 3 Ind. Steinbruch bei Friedland (CG)
26.12. 10 Ind. Leine zwischen Bovenden und Nörten (HD)
26.12. 40 Ind. Leinepolder Salzderhelden (I) (HD)
28.12. 3 Ind. ra Kiesgrube Reinshof (HD)
31.12. 1 Ind. Kiesgrube Reinshof (CG)

Die meisten auf dem Wegzug rastenden und ziehenden Rotdrosseln wurden am 25.10. mit insgesamt
1174 Ind. im Kiessee-Leinegebiet und an der Kiesgrube Reinshof notiert (HD, CG). Im Zeitraum
17.10.-16.11. wurden in diesem Gebiet 2266 rastende und tagsüber ziehende Ind. festgestellt, die einen
auch anderswo beobachteten starken Durchzug anzeigten (FB, HD, CG, FW). Starker nächtlicher Zug
wurde am 29.10. akustisch über Göttingen vernommen (HS).

Die zum Jahresbeginn am Göttinger Kiessee beobachtete, für unsere Region ungewöhnliche
Überwinterung von 2-3 Ind. fand zum Jahresende keine Wiederholung, obwohl aus dem Göttinger und
Northeimer Raum vergleichsweise viele (Wegzug-)Nachweise aus der letzten Dezember-Dekade
vorlagen.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

91

Misteldrossel Turdus viscivorus
Besetzte Reviere, maximale Tagessummen vom Wegzug am südlichen Göttinger Stadtrand, Winter-
bestand im engeren Göttinger Stadtgebiet

Im Waldgebiet zwischen Glasehausen und Seulingen (Seulinger Wald, Esplingeroder Wald, Klafter-
berg, Rote Uferberg) wurden insgesamt 22 Reviere gefunden, die eine insgesamt geringe Siedlungs-
dichte dieser schwer zu erfassenden Art anzeigten. Es wurden gleichermaßen reine Buchen- und
Fichtenbestände besiedelt, wobei ältere Stangenhölzer eindeutig bevorzugt wurden (GB).

23.10. 10 Ind. z Kiesgrube Reinshof (HD, CG)
05.11. 6 Ind., überfliegend Göttinger Kiessee (HD, CG)

Die immer noch zunehmenden Mistelbestände vor allem in den verbreitet entlang der Leine ange-
pflanzten Hybridpappeln haben entscheidend zum Wachsen der Winterpopulation beigetragen. Im
engeren Göttinger Stadtgebiet haben mit Sicherheit > 15 Ind. überwintert (HD).

Feldschwirl Locustella naevia
Besetzte Reviere, Heim- und Wegzug

Am Denkershäuser Teich bei Northeim brüteten drei Paare in Hochstauden, maximal fünf singende M.
wurden z.T. noch in der Heimzugperiode ermittelt (HP). An der Geschiebesperre Hollenstedt und den
Northeimer Kiesteichen waren drei Reviere besetzt (HD, CG, VH).

Am südlichen Göttinger Stadtrand existierten bis in den Juli besetzte Reviere nahe dem Rosdorfer
Sportplatz, an der Kiesgrube Reinshof und in der Feldmark Gö.-Geismar nahe der ehemaligen Depo-
nie (HD, CG, DN, HW). Auf dem Kerstlingeröder Feld, Gö. waren > zwei Reviere von der Art besetzt
(JG, SJ).

Im Ostteil des Landkreises konnte erneut eine auffällige Konzentration des Vorkommens auf das
Gebiet um Ecklingerode, Duderstadt, mit 5-7 Revieren festgestellt werden (GB, DO), während zwi-
schen Groß Lengden und Mackenrode sowie an der Nathe bei Etzenborn, Gleichen, nur einzelne
Sänger gefunden wurden (GB). Einzelne Brutpaare wurden an Hecken bei Lemshausen, Rosdorf, und
Jühnde notiert (AB).

Im Mündener Gebiet wurden drei besetzte Reviere an der ehemaligen Bodendeponie Rinderstall,
Kaufunger Wald, im Hopbachtal zwischen Uschlag und Escherode und am Rauheberg bei Lippolds-
hausen festgestellt (SC, FH, KH).

An der Kiesgrube Reinshof gelangen sowohl eine sehr frühe, aber angesichts der Unauffälligkeit
stummer Ind. vielleicht nicht aus dem Rahmen fallende Heimzug- als auch eine im Göttinger Raum
immer noch seltene Wegzugbeobachtung (HD, VH), der 10 Tage später am Denkershäuser Teich eine
weitere folgte (HP). Die schütteren Schilf- und Rohrkolbenbestände an der Kiesgrube Reinshof
bieten optimale Bedingungen für die Beobachtung von kleinen und heimlichen braunen Vögeln. Auch
in den kommenden Jahren wird man dort vor Überraschungen nicht sicher sein...

Jahreszeitlich sehr spät datiert ein für den Göttinger Raum bisher einzigartiger Nachweis vom
18.10. an den Northeimer Kiesteichen (VH). Dieser Feldschwirl war aber offensichtlich geschwächt
und konnte deshalb den Wegzug nicht plangemäß fortsetzen. Dokumentationen der Früh- und
Spätbeobachtungen liegen vor.

04.04. 1 Ind., stumm Kiesgrube Reinshof südl. Gö., sehr früh (HD, VH)
23.04. 3 M., singend Grenzstreifen bei Ecklingerode (CG)
30.04. 1 M., singend Kiesgrube Ballertasche, Hann. Münden (SC)
01.05. 1 M., singend Bahndamm Hilkerode-Rhumspringe (DO)
02.05. 1 M., singend Gö.-Grone, Orthwiesen (HW)
03.05. 1 M., singend Gö.-Geismar, Feldmark (HD)
03.05. 1 M., singend Göttinger Stadtfriedhof (SJ)
06.05. 1 M., singend Bovenden (AS)
07.05. 7 M., singend Östl. Duderstadt (DO)
07.05. 1 M., singend Seeanger (DO)
09.05. 1 M., singend Göttinger Kiessee (HD)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

92

09.05. 1 M., singend Oberes Holz bei Lenglern (DW)
10.05. 1 M., singend Bahntrasse südlich Rosdorf (HD)
10.05. 1 M., singend Suhletal östl. Seulingen (HD)
11.05., 18.05. 1 M., singend Zwischen Weende und Bovenden (AS)
15.05. 1 M., singend Renshausener Bach bei Krebeck (DW)
15.05. 1 M., singend Leine am Flüthewehr südl. Gö. (CG)
16.05. 4 M., singend Leinepolder Salzderhelden (I) (VH)
16.05. 1 M., singend Hessenbachtal bei Fürstenhagen, Uslar (DW)
30.05. 1 M., singend Schweckhäuser Wiesen bei Landolfshausen (HD, CG, VH)
05.06. 1 M., singend Friedhof Junkerberg, Gö.-Weende (HH)
24.-27.06. 1 M., singend Seeburger See (HD, CG, HW)
06.09. 1 Ind. Kiesgrube Reinshof (HD)
17.09. 1 Ind. Denkershäuser Teich (HP)
18.10. 1 Ind. Northeimer Kiesteiche, sehr spät (VH)

Manchem Leser mag die Auflistung fast aller Feldschwirl-Nachweise übertrieben erscheinen, zumal
einige Beobachtungen vom Heimzug gestammt haben dürften. Doch ist der Brutbestand dieses faszi-
nierenden Vogels immer noch lückenhaft bekannt. HECKENROTH & LASKE (1997) vermitteln in ihrem
niedersächsischen Brutvogelatlas das Bild einer flächendeckenden und gebietsweise dichten Besied-
lung unserer Region, das mit der Wirklichkeit wenig gemein hat.

Dennoch hat gegenüber den 1930er Jahren der Bestand mit Sicherheit zugenommen, denn
EICHLER (1949-50) kannte noch keine Beobachtung aus der Umgebung Göttingens, während BRUNS
(1949) den Feldschwirl für die Nachkriegszeit bereits als z.B. spärlich am Seeburger See oder bei
Seulingen vorkommenden (Brut?-)Vogel aufführt. Vermutlich hat die Art, obwohl früher sicher oft
übersehen und überhört, unsere Region erst in den vergangenen 50 Jahren besiedelt.

Aktuelle quantitative Bestandsangaben werden zudem durch das anachronistische Betretungs-
verbot im Leinepolder Salzderhelden erschwert, wo sich die regional stärkste Population verbergen
dürfte.

Schlagschwirl Locustella fluviatilis (-/4)
Alle Beobachtungen

27.05. 1 M., singend Rhumeaue westl. Rüdershausen (DO)
12.06. 1 M., singend Elleraue zwischen Hilkerode-Brochthausen (DO)

Wie im vergangenen Jahr mußte ein äußerst mäßiges Auftreten notiert werden. Mehrere Kontrollen an
der bis 1998 alljährlich von der Art besuchten Dreckmahnte bei Ecklingerode, Duderstadt, verliefen
erfolglos (HD, CG, VH, DO).

Am 09.09. wurde an der Leine bei Bovenden ein frischer, auffällig rund geformter Flügel gefun-
den, der vermutlich einer Rupfung entstammte (AS). Eine von G.-M. HEINZE, Osten (AKN) vorge-
nommene Untersuchung ergab, daß es sich in der Tat um den Überrest eines Schlagschwirls handelte.
Der außergewöhnliche Fund stellt den ersten süd-niedersächsischen Wegzugnachweis dar!

Rohrschwirl Locustella luscinioides (V/2)
Alle Beobachtungen

15.04. 1 M., singend Northeimer Kiesteiche (JB)
08.05. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)

Der Nachweis in einem Schilf-Weidenbestand an den Northeimer Kiesteichen erfolgte an einem
typischen Heimzugdatum. Das Ind. an der Kiesgrube Reinshof war außergewöhnlich, denn es stellte
die erste bekannt gewordene Wahrnehmung eines auf dem Heimzug rastenden stummen Rohrschwirls
dar!

Schilfrohrsänger Acrocephalus schoenobaenus (2/1)
Alle Beobachtungen, Heim- und Wegzug

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

93

10.04. 1 M., singend Kiesgrube Reinshof südl. Gö. (HD, VH)
13.04. 1 M., singend Göttinger Kiessee (HD)
18.04. 1 Ind., stumm Kiesgrube Reinshof (HD, CG)
20.04. 1 M., singend Kiesgrube Reinshof (HD, CG)
23.04. 1 M., singend Kiesgrube Reinshof (CG)
24.-26.04. 1 M., singend Kiesgrube Reinshof (HD, CG, VH)
06.05. 1 M., singend Göttinger Kiessee (HD, CG)
09.05. 1 M., singend Kiesgrube Reinshof (HD)
27.07. 1 Ind. Geschiebesperre Hollenstedt (HD, CG, VH)
21.08. 1 Ind. Kiesgrube Reinshof (MF, VH)
11.09. 1 Ind. Kiesgrube Reinshof (CG)
22.09. 1 diesj. Ind. Kiesgrube Reinshof (HD)
24.09. 1 Ind. Kiesgrube Reinshof (CG)
29.09. 1 diesj. Ind. Kiesgrube Reinshof (HD)

Seit > 20 Jahren sind im Göttinger Raum niemals so viele Ind. beobachtet worden wie im Jahr 2000!
Doppelzählungen sind praktisch ausgeschlossen, weil das Vorkommen an der Kiesgrube Reinshof und
dem Göttinger Kiessee in der Heim- und Wegzugperiode täglich kontrolliert wurde. Vor allem die
bereits auf dem Heimzug sangesfreudigen M. hielten sich auffällig “reviertreu” auf wenigen Quadrat-
metern auf; deshalb konnte davon ausgegangen werden, daß die Rastdauer der meisten Ind. nur einen
Tag betrug. Ob die vergleichsweise hohen Zahlen eine Trendwende für diese offenbar immer noch von
ökologischen Kalamitäten in den Überwinterungsgebieten gebeutelte Art signalisierten oder vor allem
der intensiveren Beobachtertätigkeit zuzuschreiben waren, wird die Zukunft erweisen. Als Wermuts-
tropfen erwies sich, daß von der Geschiebesperre Hollenstedt und aus dem Leinepolder Salzderhelden
keine Beobachtungen bekannt werden konnten, die einen Brutverdacht gerechtfertigt hätten.

Sumpfrohrsänger Acrocephalus palustris
Besetzte Reviere, Heim- und Wegzug, Erst- und Letztbeobachtung, andere Beobachtungen

Am Denkershäuser Teich bei Northeim wurde gegenüber 1999 (12-13 Reviere) mit 21-23 Revieren
fast eine Verdoppelung des Brutbestands festgestellt. Die Mehrzahl befand sich auf den Brachen und
am Rand des Schilfgürtels, wo einzelne Büsche eingestreut sind (HP).

Naturgemäß spärlicher besiedelt waren die von mesophilen Gebüschstrukturen geprägten Grenz-
streifen bei Duderstadt und Etzenborn. Im letztgenannten Bereich zeigten 12 Reviere auf 1,1 km (GB)
eine für Größe und Struktur des Gebiets typische Siedlungsdichte an.

Während intensiver Kartierungsarbeiten an 44 Hecken (10.800 m Gesamtlänge) in der Umgebung
Göttingens wurden in den Jahren 1998-2000 insgesamt 39 besetzte Reviere gezählt, was ebenfalls
einer eher spärlichen Besiedlung gleichkam (AB).

09.05. 2-3 M., singend Northeimer Kiesteiche (VH)
10.05. 1 M., singend Leine südl. Flüthewehr, Gö. (HD)
10.05. 1 M., singend Wartangergraben/Kiesgrube Reinshof südl. Gö. (HD)
31.05. 26 M., singend Denkershäuser Teich bei Northeim (HP)
18.07. 3 Ind. Kiesgrube Reinshof (HD)
31.08. 1 Ind. Gö.-Geismar, Feldmark (CG)

Am Denkershäuser Teich war ein starker Wegzug zu verzeichnen. Auf allen Exkursionen wurden ab
Anfang August bis zum Ende der zweiten August-Dekade 20-60 Ind. notiert (HP).

Teichrohrsänger Acrocephalus scirpaceus (-/3), die Gefährdungskategorie ist auf das niedersächsi-
sche Bergland und die Börden bezogen
Besetzte Reviere, Heim- und Wegzug, Erst- und Letztbeobachtung, im Juni singende M. abseits von
Feuchtgebieten

Am Denkershäuser Teich wurden 16-19 Brutpaare ermittelt, gegenüber 1999 (9-11 BP) eine deutliche

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

94

Steigerung (HP).
Am Böllestau bei Hollenstedt brütete mindestens ein Paar in einem reinen Rohrkolbenbestand.

An der Kiesgrube Angerstein südlich von Nörten waren am 12.06. zwei singende M. zur Brutzeit in
einem geeigneten Habitat präsent (HD, CG).

Am Göttinger Kiessee wurden bei der Brutvogelkartierung (vgl. die Arbeit von HEITKAMP in
diesem Heft) 7-8 Reviere gefunden, maximal 11 M. sangen dort am 17.06. An der Kiesgrube Reinshof
brüteten ebenfalls mehr Paare als 1999, nämlich 7-8 gegenüber sechs im Vorjahr. Der Bruterfolg war
trotz permanenter Störungen durch Mensch und Hund recht hoch, denn es wurden Jungvögel aus
mindestens sieben Bruten flügge. An den Tongruben Ascherberg, Gö. waren drei Reviere besetzt (HD,
CG).

In den 2000 untersuchten Gebieten des östlichen Göttinger Landkreises wurde nur ein besetztes
Revier in der Dreckmahnte bei Ecklingerode, Duderstadt, gefunden (GB). Das, durch das Fehlen
geeigneter Habitate bedingte, geradezu seltene Vorkommen stand in deutlichem Kontrast zum im
Vorjahr ermittelten guten Brutbestand von > 150 Revieren am Seeburger See und in der Rhumeniede-
rung (GB in DÖRRIE 2000a).

27.04. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG, VH)
28.04. 1 M., singend Geschiebesperre Hollenstedt (HD)
07.05. 2 M., singend Östl. Dreckmahnte und Henriettenhof östl. Duderstadt (DO)
15.05. 4-5 M., singend Thiershäuser Teiche bei Gillersheim (DW)
10.06. 1 M., singend Gö.-Geismar, Gebüsch am Ortsausgang an der B 27 (HD)
14.06. 1 M., singend Kiesgrube Klein Schneen, Friedland (CG)
22.06. 1 M., singend Saline, Gö.-Grone (VH)
16.07. 1 M., singend Schweckhäuser Wiesen bei Landolfshausen (CG)
20.-21.10. 1 Ind. Göttinger Kiessee (HD, CG)

Das ungewöhnlich warme Wetter im April führte in unserer Region keineswegs zu einer früheren
Heimkehr von Sumpf- und Teichrohrsänger. Beim Sumpfrohrsänger lag das Erstankunftsdatum im
Schnitt der vergangenen Jahre, beim Teichrohrsänger sogar um ca. drei Tage später.

Drosselrohrsänger Acrocephalus arundinaceus (2/1)
Alle Beobachtungen

01.05. 1 M., singend Göttinger Kiessee (DW)
05.05. 1 M., singend Seeburger See (GH)
06.05. 1 M., singend Kiesgrube Reinshof südl. Gö. (HD, CG)
15.05. 2 M., singend Kiesgrube Reinshof (HD, CG)
17.-18.05. 1 M., singend Geschiebesperre Hollenstedt (CG, VH)
19.05. 1 Ind., stumm Kiesgrube Reinshof (HD)
27.-30.05. 1 M., singend Seeburger See (HD, CG, VH, DW)
06.08. 1 diesj. Ind. Geschiebesperre Hollenstedt (HD, CG, VH, DW)
06.08. 1 Ind. Denkershäuser Teich bei Northeim (HP)

Auch das Auftreten dieses, in Niedersachsen als Brutvogel immer noch hochgradig gefährdeten Rohr-
sängers war mit 10 Ind. im Jahr 2000 im Göttinger Raum seit > 20 Jahren in dieser Zahl einzigartig,
obgleich vielleicht nur auf das intensive Beobachten zurückzuführen; die beiden Wegzugnachweise
Anfang August waren ebenso außergewöhnlich, weil sie die ersten bekannten seit 1976 darstellten
(vgl. DÖRRIE 2000b).

Der Vogel vom 06.05. besaß keinen Schwanz mehr, knarrte und krächzte aber in voller Lautstär-
ke. Revieranzeigende Juni-Beobachtungen vom Seeburger See lagen nicht vor.

Gelbspötter Hippolais icterina
Besetzte Reviere, Heim- und Wegzug, singende M.

Das traditionelle Revier am Jahnstadion nahe dem Göttinger Kiessee war wieder besetzt (HD, HW).
Am Wartangergraben und der Kiesgrube Reinshof brüteten zwei erfolgreiche Paare in unmittelbarer

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

95

Nachbarschaft zur Wacholderdrossel (HD, MF).
Interessant waren gleich fünf zur Brutzeit am 12.06. singende M. am westlichen Leineufer zwi-

schen Göttingen und Bovenden, die in dem ca. 8-10 m hohen, etwa 400 m langen Gehölzstreifen
offenbar ein zusagendes Habitat gefunden hatten (HD, CG).

Im engeren Göttinger Stadtgebiet trat der Gelbspötter wie im vergangenen Jahr nur spärlich auf.
Ein ausgesprochen seltenes Auftreten mußte in den Gemeinden Duderstadt und Gleichen konstatiert
werden. Im Siedlungsbereich wurde die Art bei Stichproben nicht festgestellt. Außerhalb der Dörfer
wurden nur fünf Reviere ermittelt, die sich, mit Ausnahme eines Laubmischwalds am Eckerberg bei
Wöllmarshausen, Gleichen, alle in Bruchwaldresten oder grundwassernahen Feldgehölzen befanden
(GB). Augenscheinlich ist der Gelbspötter in unserer Region vor allem im Leinetal ein, allerdings auch
dort nur spärlich verbreiteter Brutvogel. Auch die in den Jahren 1998-2000 im Westteil des Landkrei-
ses Göttingen an 44 Hecken (Gesamtlänge 10.800 m) vorgenommenen Kartierungen führten zur
Feststellung von insgesamt nur sechs Revieren, von denen sich vier in den anliegenden Gehölzen
befanden (AB).

Aus dem Mündener Raum wurde nur ein Gesangsrevier nahe Speele, Staufenberg, mitgeteilt
(SC).

02.05. 1 M., singend Martin-Luther-Str., Gö.-Grone, recht früh (HW)
02.05. 1 M., singend Göttinger Kiessee, recht früh (HD)
05.05. 1 M., singend Seeburger See (GH)
07.-25.05. 1-2 M., singend Levin-Park, Gö. (DG, HW)
12.05. 1 M., singend Nachtclub “Chateau” südl. Gö. an der B 27 (HD)
12.05., 06.06. 1 M., singend Leine nahe Lokhalle Westseite, Gö. (HD, DW)
15.05. 7 M., singend Garte zw. Reinshof und der Mündung in die Leine (HD)
15.05. 2 M., singend Seeburger See und Lutteranger (HP)
16.05. 8 M., singend Leine zwischen Flüthewehr und Gartemündung (HD)
25.05. 1 M., singend Pfingstanger, Gö.-Grone (HW)
01.06. 1 M., singend Gö.-Grone, Bahndamm (HD)
04.06. 1 M., singend Bartholomäus-Friedhof, Gö. (HD)
04.06. 1 M., singend Leineauwald bei Elvese (HD, CG, VH)
06.06. 1 M., singend Musa am Hagenweg, Gö. (DN)
06.06. 1 M., singend Felix-Klein-Gymnasium, Gö. (CG)
09.06. 1 M., singend Gartemühle, Gö. (HD)
13.06. 1 M., singend Stadtwall Gö. an der Berliner Str. (HD)
04.-15.07. 1 M., singend Gö.-Geismar nahe Kiessee-Karree (HD, CG)
13.07. 1 M., singend Böllestau bei Hollenstedt (HD)
08.08. 3 Ind. Northeimer Kiesteiche (HD, CG, VH)

Wiederum konnte an Leine und Garte die auffällige Konzentration des Heimzugs auf wenige Tage
Mitte Mai festgestellt werden.

Klappergrasmücke Sylvia curruca
Erstbeobachtungen, Heimzug, maximale gebietsbezogene Tagessummen vom Wegzug, eine extreme
Spätbeobachtung

10.04. 1 M., singend Gö.-Geismar (CG)
11.04. 1 M., singend Kleingartenkolonie “Am Wehr”, Gö.-Süd (HD)
18.04. 8 M., singend Seeburger See (HW)
10.08. 6 Ind. Diemardener Berg südl. Gö. (HD)
10.08. 3 Ind. Göttinger Kiessee (HD, CG)
29.11. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)

Das extrem späte, in Größe und Gestalt an eine Dorngrasmücke erinnernde Ind. vom 29.11. an der
Kiesgrube Reinshof könnte wegen seines hellen Scheitels, der dunkel kontrastierenden Gesichtsmaske,
der sehr hellen Unterseite mit einem rosafarbenen Anflug und des sandbraunen Großgefieders einer
der (südwest-)asiatischen (Unter-)Arten der Klappergrasmücke angehört haben. Doch konnten weder

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

96

aussagekräftige Fotos angefertigt, geschweige denn der Vogel gefangen werden... Der Nachweis
wurde der AKN als jahreszeitliche Extrembeobachtung einer letztlich auf Unterartniveau nicht be-
stimmbaren Klappergrasmücke übermittelt.

Dorngrasmücke Sylvia communis (V/-)
Besetzte Reviere, Heim- und Wegzug, abseits von Hecken singende M., Erst- und Letztbeobachtung

Bei dreijährigen Kartierungsarbeiten 1998-2000 wurden auf 10.800 m Strecke in 44 Hecken im Land-
kreis Göttingen insgesamt 146 Reviere notiert. Damit war die Dorngrasmücke die vierthäufigste
Brutvogelart in diesem Habitat (AB). Dagegen war sie auf dem stellenweise optimal erscheinenden
Kerstlingeröder Feld mit nur einem besetzten Revier ausgesprochen spärlich vertreten (JG, SJ).

Von Ende April bis Mitte Mai (dann wurde gemäht!) hielt sich ein brutverdächtiges Paar in einem
Kleefeld nahe der Kiesgrube Reinshof auf. Ungewöhnlich waren 11 dicht an dicht singende M. auf
einer nur 5 ha umfassenden Fläche am 01.06. an den neuen Tongruben am Siekgraben, Gö. Am 21.06.
sangen auf 500 m Strecke sieben M. in Kirsch- und Apfelbäumen in der ansonsten ausgeräumten, von
Raps- und Getreidefeldern geprägten Feldmark nahe dem Böllestau bei Hollenstedt (HD). Am 10.07.
balzten 5-6 M. in einem Wintergerstefeld an der Kiesgrube Reinshof, die am folgenden Tag aber
wieder verschwunden waren (HD). Vermutlich hatte es sich bei den letztgenannten Vögeln um umher-
streifende Ind. gehandelt, die anderswo ihre Brut nach einer Schlechtwetterperiode aufgegeben hatten.

Die Neigung der Dorngrasmücke, sich abseits von Hecken anzusiedeln und in der Brutzeit lokal
geklumpt aufzutreten, konnte erneut bestätigt werden. Brutnachweise in Rapsfeldern dürften wegen
der Größe und Unübersichtlichkeit der Schläge nur schwer zu erbringen sein. Zudem führten im Jahr
2000 wiederholte Kälte- und Schlechtwettereinbrüche mit hohen Niederschlägen von Mai-Juli zu
einem lokal miserablen Bruterfolg. Am Diemardener Berg südl. Gö. konnte nur eine erfolgreiche Brut
festgestellt werden!

16.04. 1 Ind. Kiesgrube Reinshof südl. Gö. (FB)
20.-23.04. 6-8 Ind. Diemardener Berg südl. Gö. (HD, CG)
21.04. 1 M., singend Euzenberg bei Westerode, Duderstadt, Rapsfeld (GB)
23.04. 6 M., singend Grenzstreifen bei Ecklingerode, Duderstadt (CG)
03.05. 1 M., singend Diemardener Berg, Rapsfeld (HD)
03.-23.05. 2 M., singend Gö.-Geismar, Feldmark, Rapsfeld (HD)
22.05. 1 M., singend Feldmark Reinshof, Rapsfeld (HD)
31.05. 1 M., singend Gartemühle, Gö., Rapsfeld (HD)
09.06. 1 M., singend Feldmark Mingerode-Esplingerode, Rapsfeld (GB)
19.06. 1 M., singend Kleingartenkolonie “Leinetal”, Gö. (HD)
09.07. 2 M., singend Gartemühle, Gö., Bohnenfeld (HD)
22.09. 1 Ind. Kiesgrube Reinshof (HD)

Gartengrasmücke Sylvia borin
Heim- und Wegzug, maximale gebietsbezogene Tagessumme vom Heimzug, Erst- und Letztbeobach-
tung

16.04. 1 M., singend Gö.-Weende, recht früh (DG)
23.04. 1 M., singend Gartemühle, Gö. (HD)
04.05. 25 M., singend Wendebachstau bei Reinhausen, Gleichen (GB)
05.05. 1 M., singend Alter Botanischer Garten, Gö., Innenstadtnachweis (HD)
14.09. 2 Ind. Diemardener Berg südl. Gö. (HD)
14.09. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)

Mönchsgrasmücke Sylvia atricapilla
Besetzte Reviere, Erstbeobachtungen, Heim- und Wegzug, Besonderheiten, Spät- und Winterbe-
obachtungen

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

97

Am Göttinger Kiessee konnte im Rahmen der von AGO-Mitarbeitern durchgeführten Brutvogelkar-
tierung eine nicht nur regional bemerkenswert hohe kleinflächige Siedlungsdichte von 36-37 Revieren
auf 34 ha (10,7 BP/10 ha) ermittelt werden. Damit war die Mönchsgrasmücke in diesem Gebiet nach
der Amsel die zweithäufigste Brutvogelart (vgl. die Arbeit von HEITKAMP in diesem Heft).

Ungewöhnlich waren auch mehrere Ind. am Göttinger Kiessee, die buchstäblich jeder Beschrei-
bung spotteten. Vermutlich handelte es sich um neu angekommene M., die in Konflikt mit Revierbe-
sitzern gerieten. Es wurden Imitationen von Blaukehlchen, Elementen des Gelbspötter-Gesangs und
verschiedener Acrocephalus- und anderer, z.T. südeuropäisch anmutender Sylvia-Gesänge vernom-
men. Als Erklärungshypothese bietet sich an, daß diese M. durch die starke Konkurrenz in eine Streß-
situation gerieten, die sie zu aberranten Gesängen verleitete. Zum anderen ist jedoch von einigen Arten
(z.B. Spottdrossel Mimus polyglottos, Sumpf- und Schilfrohrsänger) bekannt (BERGMANN 1987), daß
M. mit dem strukturreichsten Gesang bzw. den meisten Imitationen sich am ehesten verpaaren und
andere Mitbewerber ausstechen können. Ob dies auch für die Mönchsgrasmücke zutreffen könnte,
muß vorerst offen bleiben. Dagegen sprach, daß mit dem Fortschreiten der Brutzeit die Zahl der (le-
diglich auf dem Heimzug?) spottenden Ind. rasch abnahm (HD).

30.03. 1 M., singend Stegemühle, Gö. (HD)
30.03. 1 Ind. Bovenden (AS)
02.04. 6 M., singend Göttinger Stadtfriedhof (HD)
28.09. 14 Ind. Göttinger Kiessee, Ostseite (HD)
01.11. 1 M. Göttinger Kiessee (HD, CG)
07.11. 1 Ind. Kiesgrube Reinshof südl. Gö. (FB)
11.11. 1 W. Kiesgrube Reinshof (CG)

Am Denkershäuser Teich bei Northeim wurde ab Ende Juli bis zum 17.09. starker Wegzug mit täglich
20-50 Ind. registriert. Die Vögel nutzten vor allem die Faulbaumbüsche zur Beerensuche (HP). Dage-
gen verlief der sichtbare Wegzug im Kiessee-Leinegebiet und an der Kiesgrube Reinshof ausgespro-
chen schwach.

Bemerkenswert war ein junges M., das am 04.01.2001 tot an der Leine bei Bovenden gefunden
wurde (AS). Da der Vogel seit ca. einer Woche tot war, konnte er guten Gewissens noch in den Jah-
resbericht 2000 aufgenommen werden.

Waldlaubsänger Phylloscopus sibilatrix
Besetzte Reviere, Angaben zum regionalen Vorkommen, Heim- und Wegzug

Bei zwei Begehungen des Reinhäuser Walds im Reintal und entlang der Hesse-Straße wurden bis
Mitte Juni insgesamt 6-7 singende M. in von Fichten durchsetzten, durchgeforsteten Bu-
chen-Stangenhölzern festgestellt, erheblich mehr als 1999, als in diesem Gebiet nur ein Einzelvogel
sang (HD, CG). Am Weg zwischen den Schillerwiesen und dem Hainholzhof sang bei beiden Kon-
trollen nur ein ortsfestes M. in einem mittelalten Buchenbestand mit viel Jungwuchs, während zwi-
schen dem Lichten Meer und dem Kerstlingeröder Feld zwei singende M. in lückigem Jungbu-
chen-Stangenholz gefunden wurden (HD, CG).

In den Waldgebieten der Gemeinden Duderstadt und Gleichen wurden insgesamt 52 Reviere ge-
zählt, die ca. 75 % des Gesamtbestands umfaßt haben dürften. Alle Nachweise wurden in jungen
Baumhölzern und älteren Stangenhölzern erbracht. Im hochstämmigen Buchenaltholz fehlte die Art
vollständig (GB).

17.04. 1 M., singend Waldstreifen bei Jühnde (AB)
17.04. 1 M., singend Mittelschul-Wall, Gö. (FB)
21.04. 1 M., singend Göttinger Stadtfriedhof (DG)
22.04., 28.04. 1 M., singend Kerstlingeröder Feld südl. Gö. (JG, SJ)
30.04. 4 M., singend Mariaspring bei Bovenden (AS)
02.05. 1 M., singend Leinekanal nahe Brauweg, Gö. (HD)
02.05. 1 M., singend Göttinger Kiessee (HD)
14.05. 2 M., singend Plesse bei Bovenden (VH)
15.05. 1 M., singend Buntes Holz bei Renshausen, Krebeck (DW)
16.05. 4 M., singend Liet südl. Fürstenhagen, Uslar (DW)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

98

17.05. 1 M., singend Gr. Sieberg nahe Bremke, Gleichen (HD)
18.05. 4 M., singend Rotenberg östl. Gieboldehausen (DW)
23.05. 8 M., singend Kaufunger Wald, auf 11 km, Endschlagbachtal (DW)
01.06. 9 M., singend Bramwald, auf 12 km, Sandberg-Klingenberg (DW)
16.06. 1 M., singend Kerstlingeröder Feld (JG, SJ)
09.08. 1 M., singend Göttinger Kiessee (HD)
Insgesamt erheblich mehr Beobachtungen als 1999, das für die Art ein ein sehr schlechtes Jahr war.
Das auf dem Wegzug am Göttinger Kiessee etwas stotternd und abgehackt singende M. war unge-
wöhnlich.

Zilpzalp Phylloscopus collybita
Heim- und Wegzug, maximale gebietsbezogene Tagessummen vom Wegzug, Spät- und Winterbe-
obachtungen, ein bemerkenswerter ortsgebundener Überwinterungsversuch

Am Denkershäuser Teich bei Northeim wurden wegen der günstigen Witterungsbedingungen die
Reviere bereits in der zweiten und dritten Märzdekade besiedelt (HP).

30.01. 1 Ind. Northeimer Kiesteiche (VH)
03.03. 1 Ind. Gö.-Leineberg, West (HD)
05.03. 1 Ind. Seeburger See (CG)
25.09., 12.-13.10. 12-13 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
13.10. 12 Ind. Göttinger Kiessee, Ostseite (HD)
11.11. 1 Ind. Seeburger See (DO)
19.11. 1 Ind. Denkershäuser Teich bei Northeim (HP)
26.11. 1 Ind. Denkershäuser Teich (HP)
30.11. 1 Ind., singend Kiesgrube Ballertasche, Hann. Münden (AF)
11.12. 2 Ind. Gemarkung Mielenhausen, Hann. Münden (AF)

Am Denkershäuser Teich wurde vom 06.08.-04.10. starker Durchzug von an manchen Tagen 80-100
in den Weidengebüschen rastenden Ind. registriert (HP). Dagegen war der Wegzug an der Kiesgrube
Reinshof und am Göttinger Kiessee nur schwach ausgeprägt mit beständig < 15 pro Tag vom
05.08.-15.10. notierten Ind. (FB, HD, CG).

Zu einem für unsere Region ungewöhnlichen ortsgebundenen Überwinterungsversuch von zwei
seit Mitte November anwesenden Ind. kam es an der Kiesgrube Reinshof. Nachdem ein M. noch am
01.12. seine Entschlossenheit, zu bleiben, durch kräftigen Gesang untermauert hatte, hielten sich beide
Ind. mit Vorliebe in einem Ackersenffeld auf, wo offenkundig bei Sonneneinstrahlung ein ausrei-
chendes Nahrungsangebot in Gestalt von massenhaft schlüpfenden Wintermücken zur Verfügung
stand. Bedauerlicherweise wurden die Ackersenffelder mitten im Winter am 15.01.2001 gemäht. Ob
die nach diesem Datum nicht mehr beobachteten Vögel zugrunde gingen oder in ein anderes Gebiet
ausweichen konnten, mußte offen bleiben (HD, CG).

Sibirische (Unter-)Art Ph.(c.) tristis “Taigazilpzalp” (DSK)
Alle Beobachtungen

05.-07.11. 1 Ind. Kiesgrube Reinshof südl. Gö. (FB, HD, CG, FW)
25.11. 1 diesj. Ind. Kiesgrube Reinshof (HD, CG, PI)
03.12. 1 Ind. Northeimer Kiesteiche (CG)
21.12. 1 Ind. Northeimer Kiesteiche (FB, MS)

Bei dem zweimal im Dezember an den Northeimer Kiesteichen festgestellten Vogel könnte es sich um
dasselbe Ind. gehandelt haben.

War in der Vergangenheit das Auftreten dieser im wesentlichen asiatischen, im Erscheinungsbild
recht auffälligen, in Deutschland aber nur sehr selten nachgewiesenen Form im Göttinger Raum mit
bislang 3-4 Nachweisen 1994-97 schon ungewöhnlich genug (DÖRRIE 2000b), so konnte im Jahr 2000
fast schon von einem Einflug gesprochen werden! Mit Ausnahme des stummen Ind. vom 03.12. konn-
ten bei allen Ind. die wesentlichen Bestimmungsmerkmale einschließlich des charakteristischen weh-

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

99

mütigen Rufs notiert werden. Die Beobachtungen wurden bei der DSK zur Dokumentation einge-
reicht, die beiden im November an der Kiesgrube Reinshof festgestellten Ind. finden sich auch bei
BARTHEL (2000e).

Fitis Phylloscopus trochilus
Angaben zum Vorkommen im Göttinger Raum, Erst- und Letztbeobachtungen, Wegzug, Besonder-
heiten

Im Ostteil des Landkreises Göttingen wurden hohe Dichten vor allem im thermisch begünstigten
Grenzstreifen festgestellt. Die Art brütet dort vermehrt in einem Lebensraum, der durch ein mäßig
fortgeschrittenes Sukzessionsstadium der Vegetation mit einem obligatorischen Anteil von Birken
gekennzeichnet ist (GB).

Ein häufiger, im wesentlichen auf Anpflanzungen von Lärchen und Buchen im Jungwuchsstadi-
um konzentrierter Brutvogel ist der Fitis auch auf dem Kerstlingeröder Feld, Gö., wo 45 besetzte
Reviere ermittelt wurden (JG, SJ).

Ein reviertreues M. an der Kiesgrube Reinshof sang ähnlich einer Weidenmeise, aber alternierend
auch die arttypische Gesangsstrophe (FB, HD, CG). Am 04.06. wurde an den Northeimer Kiesteichen
ein singendes M. mit phänotypischen Merkmalen der hellen nördlichen Unterart Ph.t. acredula gese-
hen (HD), aber die individuelle und klinale Variation von heimischen Ind. der Nominatform sollte
nicht unterschätzt werden...

30.03. 1 Ind. Bovenden (AS)
17.-26.08. 10-30 Ind. Denkershäuser Teich (HP)
24.08. 28 Ind. Göttinger Kiessee, Ostseite (HD)
04.10. 1 Ind. Denkershäuser Teich (HP)
14.10. 1 Ind., recht spät Kiesgrube Reinshof südl. Gö. (HD, CG)
14.10. 1 Ind., recht spät Seeburger See (HD, CG, DW)

Goldhähnchen-Laubsänger Phylloscopus proregulus (DSK)
Eine Beobachtung

30.11. 1 Ind. Northeimer Kiesteiche (JB)

Bei Anerkennung durch die DSK Erstnachweis für Süd-Niedersachsen. Der seltene Gast wurde aus
5-10 m Entfernung unter optimalen Bedingungen beobachtet, die wegen der damit verbundenen guten
Erkennbarkeit aller diagnostischen Merkmale einschließlich des auffälligen gelben Bürzels eine si-
chere Artbestimmung ermöglichten. Die Beobachtung wurde der DSK zur Dokumentation gemeldet.

Vom Hainberg bei Göttingen existiert vom 01.04.1949 die historische Wahrnehmung eines Gelb-
brauen-Laubsängers Ph. inornatus (R. BERNDT in BRUNS 1949). Später kamen dem Beobachter Zwei-
fel an der korrekten Bestimmung und es wurde die Vermutung geäußert, daß es sich bei dem Vogel
um Ph. proregulus gehandelt haben könnte (RUNTE 1951). Eine "offizielle" Korrektur wurde aber
vermutlich niemals vorgenommen.

Wintergoldhähnchen Regulus regulus
Vorkommen im engeren Göttinger Stadtgebiet, andere Beobachtungen

Im Göttinger Siedlungsbereich trat die Art, im Gegensatz zum Vorjahr, zur Brutzeit 2000 ausgespro-
chen spärlich auf. In den Kleingärten rund um den Göttinger Kiessee und am Brauweg konnte nur ein
besetztes Revier ermittelt werden. Doch hielten sich zum Jahresende zumindest in der Göttinger
Südstadt nach einem Einflug allerorts kleine Trupps von in der Regel < 10 Ind. als Wintergäste auf.
Womöglich kommt es 2001 wiederum zu vermehrten Bruten in diesem Bereich (HD).

01.01., 01.02. 20-25 Ind. Göttinger Stadtfriedhof (HD, CG)
09.05. 1 M., singend Akazienweg, Gö.-Treuenhagen (HD)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

100

26.05. 1 M., singend Nikolausberger Weg, Gö. (HD)
19.07. 1 M., singend Gö.-Weende (DG)
01.10. 10 Ind. Diemardener Berg südl. Gö. (CG)

Sommergoldhähnchen Regulus ignicapillus
Vorkommen in Laubwäldern und abseits der Waldgebiete, Heim- und Wegzug, eine regional extrem
späte Winterbeobachtung

Ein Brutpaar wurde in einer Fichte am Ortrand von Diemarden, Gleichen ermittelt (HP). Gefütterte
Jungvögel zeigten am 09.06. eine erfolgreiche Brut im Akazienweg, Gö.-Treuenhagen an (HD). Ein
M. sang im April und Mai im Siedlungsbereich an der Lutter in Gö.-Weende (HD, DG). In den Wald-
gebieten der Gemeinden Gleichen und Duderstadt wurden Anfang-Mitte Mai sechs singende M. in
reinen Laubholzbeständen notiert (GB).

28.02. 1 M., singend Hainholz westl. Riekenrode, Gleichen, recht früh (GB)
21.03. 3 Ind. Jägerberg bei Obernjesa (VH)
10.04. 1 M., singend Geschw.-Scholl-Gesamtschule, Gö. (DW)
10.05. 1 M., singend Stegemühle, Gö. (HD)
15.10. 4 Ind. Denkershäuser Teich bei Northeim (HP)
07.11. 1 Ind. Bovenden (AS)
10.11. 1 Ind. Northeimer Kiesteiche (CH)
23.12. 1 Ind. Seeburger See (JD, HD, DW)

Bei einzelnen Ind. wurde, der milden Witterung entsprechend, ein verspäteter Wegzug beobachtet. Die
bislang in unserer Region einzigartige Winterbeobachtung (contra EICHLER 1949-50, der solche
Nachweise als für Göttingen häufig und typisch bezeichnete) wurde der AKN gemeldet.

Grauschnäpper Muscicapa striata
Bruten im engeren Göttinger Stadtgebiet, Angaben zur regionalen Verbreitung

Im Levin-Park konnten kleinflächig vier, am Göttinger Stadtwall zwischen Lohmühle und Goethealle
ebenfalls vier und auf dem Bartholomäus-Friedhof zwei erfolgreiche Bruten ermittelt werden. Im Jahr
2001 wird ein Teil des Göttinger Ostviertels systematisch auf die Bestandsdichte dieser im Brutbe-
stand praktisch unbekannten, aber im engeren Göttinger Stadtgebiet vermutlich nicht seltenen Art
untersucht (HD).

Im Ostteil des Landkreises Göttingen ist der Grauschnäpper nicht flächendeckend verbreitet,
sondern vor allem an altholzreichen Laubwaldrändern und in Restwäldern zu finden (GB).

Trauerschnäpper Ficedula hypoleuca
Bruten, Reviere, auf dem Heimzug singende M., Wegzug

An der Herzberger Landstr., Gö. und am Hagenberg, Gö. bestanden ein bzw. zwei auch im Juni be-
setzte Reviere (HD). Im Wildgatter am Hainholzhof, Gö. und seiner näheren Umgebung waren 10
Nistkästen (einschließlich drei lediglich angefangener Nester) von der Art besetzt, die im Vergleich zu
1999 (2-3 besetzte Kästen, HW in DÖRRIE 2000a) eine beträchtliche Zunahme anzeigten (HD, CG,
HW). An den kleinen, mit Nistkästen gut bestückten Teichen in der Ischenröder Schweiz, Reinhäuser
Wald, hielten sich ab dem 15.05. zwei singende M. auf (GB, HD, CG, DW).

In Etzenborn, Gleichen, und Immingerode, Duderstadt, wurden einzeln zur Brutzeit singende M.
im Siedlungsbereich (Obstbäume) gefunden. Die ausgedehnten Waldungen zwischen Glasehausen und
Seulingen (Seulinger und Desingeröder Wald, Klafterberg, Rote Uferberg) beherbergten acht singende
M., östl. von Klein Lengden sang ein Einzelvogel (GB). Im Bereich Escherode, Staufenberg, waren
fünf Nistkästen besetzt (FH). Das ausgesprochen spärliche Auftreten als Brut- und Gastvogel im
Göttinger Raum konnte erneut bestätigt werden.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

101

15.04. 2 Ind. Göttinger Stadtfriedhof (GH)
16.04., 28.04. 1 W. Kerstlingeröder Feld, Gö. (JG, SJ)
18.04. 1 M. Nahe Steinsmühle, Gartetal (AK)
22.04. 1 Ind., Heimzug Carl-Zeiss-Str., Gö., später nicht mehr (DN)
25.04. 1 Ind. Göttinger Kiessee (HD, CG)
28.04. 1 M., singend Volkmarshausen, Hann. Münden (AF)
02.05. 1 M. Göttinger Stadtfriedhof (SJ)
10.05. 1 M., singend Seeburger See (HD, CG, VH)
15.05. 1 M., singend Göttinger Wald, Seckbornsgrund (SJ)
01.06. 2 M., singend Bramwald, Sandberg (DW)
19.08. 1 Ind. Pfalz-Grona- Breite, Gö.-West (DW)
20.08. 1 Ind. Göttinger Stadtfriedhof (DW)
23.08. 1 Ind. Diemardener Berg südl. Gö. (HD, CG, VH, DW)
30.08. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD)

Bartmeise Panurus biarmicus (V/3)
Eine akustische Wahrnehmung

18.10. < 5 Ind., rufend Seeburger See (KL)

Schwanzmeise Aegithalos caudatus
Bruten, andere Beobachtungen

Das warme Aprilwetter bescherte der Art einen ungewöhnlichen guten Erfolg der Erstbruten. Bereits
am 12.03. wurde am Wüsten Berg bei Niedernjesa ein nestbauendes Paar beobachtet, das einen
Kleinspecht attackierte (HD, CG). Zwei futtertragende Ind. belebten am 05.05. den Göttinger Stadt-
friedhof (SJ). Am 12.05. wurden in einem Kleingarten an der Leine zwischen der Otto-Frey-Brücke
und der Godehardstr., Gö. vier flügge, von den Altvögeln gefütterte Jungvögel gesehen und am 19.05.
mindestens drei flügge, ebenfalls noch gefütterte Jungvögel im Brauweg, Gö. (HD). Am 25.05. wurde
im Levin-Park, Gö. ein Familienverband recht früh festgestellt (HW). Am 01.06. hielt sich am Bahn-
damm Gö.-Grone ein Trupp von 10, mehrheitlich juvenilen Ind. auf und am selben Tag tauchten am
Göttinger Kiessee gleich 23 Ind. aus 2-3 Bruten auf, deren Zahl sich am 07.06. sogar auf 35 Ind.
erhöhte. In der Nachbrutzeit weilten am Göttinger Kiessee im Zeitraum 13.09.-02.12. beständig 35-65
streifenköpfige Ind., deren Zahl sich bis zum Jahresende auf 18-20 Ind. verringerte (HD).

25.04. 1 weißköpfiges Ind. Bärental bei Reinhausen, Gleichen (HH)
20.07. 25 Ind. Northeimer Kiesteiche (HD)
17.08. 2 weißköpfige Ind. Denkershäuser Teich (HP)
15.-21.10. 30-45 Ind. Denkershäuser Teich bei Northeim (HP)
21.10. 20 Ind. Kiesgrube Reinshof südl. Gö. (HD)
29.10. 6 weißköpfige Ind. Seeburger See (HH)
07.12. 20 Ind. Laubach, Hann. Münden (SC)
17.12. 21 Ind. Wendebachstau bei Reinhausen, Gleichen (HW)

An der baltischen Ostseeküste wurde ab dem 16.09. Massenzug von Schwanzmeisen der weißköpfigen
Nominatform notiert mit insgesamt 18.700 an der Südspitze der estnischen Insel Saarenmaa sowie
mehreren Tausend pro Tag an der lettischen Vogelwarte Pape ziehenden Ind. (VAN DEN BERG 2000).
Wie bei anderen Irruptionen nordöstlicher Vögel der letzten Jahre, wurde auch diesmal unsere Region
nur äußerst marginal gestreift; zudem ist anzumerken, daß auch weißköpfige Ind. der bei uns heimi-
schen Unterart europaeus vorkommen können...

Sumpfmeise Parus palustris
Vorkommen abseits von Buchenwäldern und im engeren Göttinger Stadtgebiet

Obwohl im Jahr 2000 im engeren Göttinger Stadtgebiet auf diese vor allem in Buchenwäldern sie-
delnde Art nicht intensiv geachtet werden konnte, gelangen einige Brutnachweise. In der Wiesenstr.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

102

und an der Lohmühle nahe dem auch im Vorjahr besetzten Mittelschul-Wall, Gö. wurden ab dem
26.05. flügge Jungvögel gefüttert (HD), desgleichen ab Anfang Juni in den Kleingartenkolonien “Am
Wehr” und “Lange Bünde” (HD, HW). Ab dem 30.05. konnte an den Tongruben Ascherberg eine
erfolgreiche Brut mit flüggen Jungvögeln festgestellt werden (HD, DN). Am Göttinger Kiessee brüte-
ten 2-3 Paare (vgl. die Auswertung der von AGO-Mitarbeitern durchgeführten Brutvogelkartierung
durch HEITKAMP in diesem Heft.

Keineswegs so ungewöhnlich war die Brutzeitbeobachtung von zwei Ind. am 12.06. in einem
“Weidenmeisen-Habitat” an der Harste östlich von Parensen (HD, CG): Auch an der Eller zwischen
Hilkerode und Brochthausen, in der Radebrake bei Bischhausen sowie im Saumwaldstreifen am
Rahmkebach zwischen Breitenberg und Langenhagen, Duderstadt, wurden insgesamt sieben Paare
ermittelt (GB). Am Mühlenberg im Reinhäuser Wald wurden zwei Paare im Fichtenaltholz notiert und
erfolgreich verlief eine Sumpfmeisenbrut in einem Birken-Stangenholz am Silberberg bei Glasehausen
an der Landesgrenze zu Thüringen. In Streuobstwiesen brütend wurde die Art nahe dem Diemardener
Steinbruch (dort syntop mit der Weidenmeise!), am Ortsrand von Ludolfshausen, Friedland, und am
Tierheim Gerblingerode, Duderstadt, festgestellt (GB).

07.05. 1 M., singend Cheltenham-Park, Gö. (HD)
04.11., 26.11. 1 Ind. Seeburger See (HD, CG, DW)

Weidenmeise Parus montanus
Bruten im Siedlungsbereich und abseits der Flußniederungen, andere Brutnachweise, Brutzeitbe-
obachtungen, andere Beobachtungen

Ein interessanter Brutnachweis konnte mit vier flüggen gefütterten Jungvögeln am 06.06. in einem mit
älteren Obstbäumen und Fichten bestandenen Garten zwischen Königsallee und der Leine nahe der
Otto-Frey-Brücke, Gö. erbracht werden (HD). Auch in Ebergötzen wurde eine Gartenbrut im Sied-
lungsbereich bemerkt (AK).

Das im vergangenen Jahr am Denkershäuser Teich bei Northeim ermittelte Brutvorkommen
konnte 2000 bestätigt werden (HP).

An der Leine nahe der Rasemündung südl. Gö., am Wendebachstau bei Reinhausen, Gleichen,
am Wartangergraben nahe der Kiesgrube Reinshof sowie auf dem Göttinger Stadtfriedhof gelangen
Brutnachweise in bekannten Revieren, im letztgenannten Gebiet waren, nachdem am 29.04. ein futter-
tragender Altvogel und Ende Juni bzw. Anfang Juli gleichzeitig an zwei verschiedenen Stellen junge-
führende Altvögel beobachtet wurden, sogar mindestens zwei Paare erfolgreich (HD, CG, SJ). Vom
Göttinger Kiessee lagen dagegen nur zwei Januarbeobachtungen sowie je ein März-, April- und Au-
gustnachweis vor (HD, CG).

Bemerkenswert waren Brutnachweise in Jungbuchen-Stangenhölzern mit eingestreuten älteren
Fichten im Reinhäuser Wald nahe dem Kaninchenstein bei Lichtenhagen und am Wüsten Berg nahe
Niedernjesa (HD, CG). In beiden Gebieten fehlte die Sumpfmeise. Im Reinhäuser Wald (Reintal und
Kesselberg) balzten Weidenmeisen zur Brutzeit in Altfichtenbeständen, die sich ebenfalls durch die
Abwesenheit von Sumpfmeisen auszeichneten (GB, HD, CG). Weitere für den Göttinger Raum (bis-
her!) ungewöhnliche Reviere wurden in einem nicht durchgeforsteten Fichten-Stangenholz im Urtal
nördl. Sennickerode, Gleichen, und in einem ca. 25 Jahre alten Fichten-Feldgehölz am Bischhäuser
Bach östl. Benniehausen, Gleichen, okkupiert. In zwei Streuobstwiesen (Steinbruch Diemarden,
Gleichen, und Weinberg bei Duderstadt) kam die Weidenmeise ebenfalls als Brutvogel vor (GB).

Lokal bemerkenswert waren fünf Ind. am 14.10. auf dem Kerstlingeröder Feld (SJ), da im Göt-
tinger Raum die höhergelegenen großen Waldgebiete von der Art auch außerhalb der Brutzeit eher
gemieden werden.

06.02., 21.05. 1-2 Ind. Gothenbeek, Seulinger Wald (DO, DW)
13.04. 1 Ind. Grenzstreifen nahe Besenhausen, Friedland (HD, VH)
06.05. 1 M., singend Kleingartenkolonie “Leineberg-West”, Gö. (HD, CG)
07.05. 1 M., singend Brauweg, Gö. (HD)
16.05. 1 Ind. Lange Liet südl. Fürstenhagen, Uslar (DW)
08.08. 2 Ind. Schiffberg westl. Fürstenhagen, Uslar (DW)
16.08. 1 Ind. David-Hilbert-Str., Gö. (HD)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

103

10.09. 1 Ind. Böllestau bei Hollenstedt (HD, CG)
02.10. 2 Ind. Hungerberg bei Jühnde (DW)
25.12. 1 Ind. Dreckmahnte bei Ecklingerode, Duderstadt (DW)

Die ersten sicheren Brutnachweise der Weidenmeise aus der engeren Umgebung Göttingens

stammen aus dem Jahr 1964 (vgl. DÖRRIE 2000b). Brütende Paare und revieranzeigende Ind. in
Kleingärten und Jungwaldbeständen könnten, vielleicht bisher nur übersehene, Indizien für eine Aus-
breitung in Gebiete abseits der traditionell besiedelten Fließgewässerauen sein. Diese interessante
Entwicklung sollte in Zukunft besser dokumentiert werden.

Haubenmeise Parus cristatus
Bruten im engeren Göttinger Stadtgebiet, andere Beobachtungen

Auf dem alten Weender Friedhof in Göttingen konnte mit einem futtertragenden Vogel am 25.04. ein
Brutnachweis erbracht werden (DG), desgleichen im Akazienweg, Gö.-Treuenhagen, wo am 11.07.
zwei Jungvögel (aus einer Spät- oder gar Zweitbrut?) gefüttert wurden (HD). Im letztgenannten Gebiet
stehen einige ältere Kiefern, die von der Haubenmeise besonders geschätzt werden. Dies trifft auch für
den Ascherberg nahe dem Göttinger Kiessee zu, wo ebenfalls eine erfolgreiche Brut entdeckt wurde
(HD, DI, vgl. auch HEITKAMP in diesem Heft).

In den Gemeinden Gleichen und Duderstadt waren Fichtenbestände mittleren Alters von der Art
flächendeckend besiedelt (GB).

10.03. 1 Ind. Brauweg, Gö. (HD)
08.05. 2 Ind., Brutzeit Planckstr., Gö. (HD)

Tannenmeise Parus ater
Beobachtungen im engeren Göttinger Stadtgebiet, Wegzug, andere Beobachtungen

In der Ischenröder Schweiz, Reinhäuser Wald, wurde lokal ein guter Bruterfolg der ansässigen Paare
bemerkt. (HD). Reviere wurden vereinzelt auch in reinem Buchenaltholz (Kronenberg bei Niedeck)
sowie jungem Buchenbaumholz (Reinhäuser Wald, Terkenberg) festgestellt (GB).

21.03., 01.04. 1 M., singend Akazienweg, Gö.-Treuenhagen (HD)
05.04. 1 M., singend Gö.-Weende (DG)
07.05. 1 M., singend Hainholzweg, Gö. (HD)
10.06. 1 M., singend Diemarden, Gleichen, Ortseingang (HD)
27.09.-05.10. 1 M., singend Bürgerstr., Gö. (HD)
17.10. 3 Ind. Kiesgrube Reinshof südl. Gö. (HD)
01.11. 2 Ind. Kiesgrube Reinshof (HD, CG)
04.12. 1 M., singend Schillerstr., Gö.-Südstadt (HD)

Ab September-Mitte Dezember wurden singende M. regelmäßig in der Sternstr., Gö.-Südstadt, sowie
in einer mit einzelnen Fichten bestandenen Kleingartenkolonie am Brauweg, Gö. nahe einem 1998
besetzten Brutplatz beobachtet (HD, FW).

Gegenüber dem Vorjahr konnte im Herbst eine leichte Zunahme der (Zufalls-)Beobachtungen im
engeren Göttinger Stadtgebiet konstatiert werden.

Blaumeise Parus caeruleus
Vorkommen am Göttinger Kiessee, maximale Tagessummen vom Wegzug

Als ein interessantes Ergebnis der Brutvogelkartierung am Göttinger Kiessee (34 ha) konnte ermittelt
werden, daß die Blaumeise mit 17-19 besetzten Revieren in diesem Gebiet etwas häufiger als die
Kohlmeise (16 Reviere) war (vgl. die Arbeit von HEITKAMP in diesem Band).

01.10. 42 Ind. Kiesgrube Reinshof südl. Gö. (HD)
01.10. 70 Ind. Denkershäuser Teich bei Northeim (HP)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

104

Der Wegzug war 2000 eher schwach ausgeprägt.

Kohlmeise Parus major
Besonderheiten

Am Denkershäuser Teich bei Northeim waren wegen der günstigen Witterungsbedingungen im Spät-
winter und zeitigen Frühjahr bereits ab der ersten Februardekade alle Reviere besetzt (HP).

Am 15.10. wurden im ehemaligen Gutspark auf dem Kerstlingeröder Feld, Gö. ca. 180 Ind. gese-
hen (HD, DW), die entweder einen, anderswo aber nicht festgestellten, verstärkten Wegzug oder nur
eine lokale Konzentration der ansässigen Brutvögel darstellten.

Kleiber Sitta europaea
Vorkommen im engeren Göttinger Stadtgebiet

Die im Vorjahr ermittelten Reviere im dicht bebauten Süden des engeren Göttinger Stadtgebiets (z.B.
Bunsenstr., Lotzestr., Schiefer Weg sowie am Mittelschul-Wall) waren auch 2000 wieder besetzt. In
der Kleingartenkolonie “Lange Bünde” legte ein am 19.06. mit flüggen Jungvögeln beobachtetes Paar
eine erfolgreiche Brut in diesem Gebiet nahe (HW).

01.01., 01.02. 15 Ind. Göttinger Stadtfriedhof (HD, CG)

Waldbaumläufer Certhia familiaris
Angaben zum Vorkommen im Göttinger Raum, besetzte Reviere abseits von Nadelwäldern, andere
Beobachtungen

In den Gemeinden Gleichen und Duderstadt wurden 79 Reviere dieser im Bestand immer noch wenig
bekannten Art ermittelt (GB). Die meisten Reviere (27) wurden in reinem Buchenbaumholz gefunden.
Es folgten Buchen-Fichtenbaumholz (10), Fichtenbaumholz (9), (Hain-)Buchen-Eichenbaumholz (9),
bachnahe Erlen-Eschen-Mischbestände (8), Fichten-Stangenholz (5), Buchen-Fichten-Stangenholz (4),
Kiefern- und Fichten-Kiefernbaumholz (je 2), alter Laubmischbestand, Fichten-Lärchen-Stangenholz
und Birken-Stangenholz je ein Revier.

Im Hainberg, Gö. wurden zwischen der Bismarckstr. und dem Hainholzhof vier Reviere in reinen
Buchen-Althölzern gefunden. Zwischen dem Hainholzhof und dem Kerstlingeröder Feld bestanden
drei Reviere, von denen sich eins in einem reinen Jungbuchenbestand und zwei in einem mit zwei
älteren Kiefern bestandenen Buchen-Altholz befanden (HD). Interessant waren auch zwei zur Brutzeit
singende M. am 19.05. im Rhume-Auwald bei Northeim, der allerdings etliche standortfremde Kiefern
und Fichten aufweist (HD, CG, VH).

12.03. 2 Ind. Kleiner Leinebusch bei Jühnde (DR)
26.03. 1 Ind. Jägerberg bei Obernjesa (DR)
30.03. 1 Ind., singend Göttinger Stadtwall (DG)

Gartenbaumläufer Certhia brachydactyla
Eine Gebäudebrut, Angaben zur (Höhen-)Verbreitung im Göttinger Raum, andere Beobachtungen

Erneut konnte im engeren Göttinger Stadtgebiet eine Gebäudebrut ermittelt werden, diesmal am
Deutschen Theater nahe dem von der Art dicht besiedelten Göttinger Stadtwall (HD). Am 04.10.
wurde, außerhalb der Brutzeit, ein Ind. am Schierenberg nahe Reiffenhausen, Friedland, in einem von
einzelnen Eichen durchsetzten Buchen-Altholz auf ca. 300 m ü.NN festgestellt (HD, JH, DW). Synto-
pes Vorkommen mit dem Waldbaumläufer wurde auch in den Eichen-Hainbuchenbeständen in der
Ischenröder Schweiz, Reinhäuser Wald, beobachtet (HD).

In den Waldgebieten der Gemeinden Gleichen und Duderstadt wurde eine lückenhafte Verbrei-

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

105

tung festgestellt. C. familiaris ist dort die eindeutig häufigere Art. Es wurden 11 hochgelegene (> 250
m ü.NN) Reviere gefunden (GB), die in der Regel auch vom Waldbaumläufer besetzt waren (z.B. am
Staneberg bei Groß Lengden auf 350 m ü.NN in einem Buchenbaumholz). Interessant war, daß die
Mehrzahl der Reviere in den untersuchten Gebieten sich in Buchenbeständen befand und es somit
nicht der herkömmlichen Ansicht entsprach, daß das Vorkommen des Gartenbaumläufers in ausge-
dehnten Waldgebieten an die Existenz grobborkiger Baumarten gebunden ist.
Beutelmeise Remiz pendulinus
Alle Beobachtungen, Bruten, Heim- und Wegzug

Ein Beutelmeisen-Nest wurde am 14.04. am Denkershäuser Teich bei Northeim gefunden; es signali-
sierte den ersten sicheren Brutnachweis für dieses Gebiet (HP). Am 29.12. wurde an der Geschiebe-
sperre Hollenstedt ein wahrscheinlich aus dem Jahr 2000 stammendes Nest entdeckt (HD, CG, VH).
Erfolgreich war ein Paar im Göttinger Stadtgebiet an den Tongruben Ascherberg, Gö, das haarscharf
an der Grenze zum Landkreis brütete (HD, CG). Am Lutteranger wurde ein Nest diesmal nicht abge-
räumt, eine Brut konnte deshalb erfolgreich verlaufen (AK). Am 20.11. wurde im Seeanger ein aus
dem Jahr 2000 stammendes Nest gefunden (DO).

20.03. 1 Ind. Leinepolder Salzderhelden (I) (VH)
22.03., 27.03. 1 W. Göttinger Kiessee (HD)
26.03. 1 Ind. Geschiebesperre Hollenstedt (HD, CG)
04.04.-04.05. mehrfach 1 Ind. Rosdorfer Tongrube (HD, VH, DW)
17.04. 1 Ind. Retlake bei Wollbrandshausen (GB, AK)
17.04. 1 Ind. Seeburger See (GB)
21.04. 2 Ind. Northeimer Kiesteiche (VH)
25.04. 2 Ind. Seeburger See (VH)
22.06. 1 Ind. Ausgleichsteich an der K 29 südl. Rosdorf (HD)
05.08. 5 Ind., davon 2 juv. Seeburger See (DO, DW)
20.08. 1 Ind. Suhletal bei Seulingen (DO, DW)
24.09. 1 Ind. Göttinger Kiessee (FB, HD)
12.10. 2 Ind. z Denkershäuser Teich (HP)

Auf dem Heimzug rasteten an der Kiesgrube Reinshof südl. Gö. im Zeitraum 04.-18.04. insgesamt
neun Ind., darunter für fünf Tage ein manchmal balzendes Paar. Auf dem Dispersions- und Wegzug
hielten sich vom 10.07.-01.10. insgesamt 10 Ind. dort auf, maximal fünf Ind. waren es am 25.09. (HD,
CG). Bemerkenswert waren sieben Ind. am 12.08. nahe dem Lutteranger, die aus einem Maisfeld
aufflogen, in dem sie zuvor gerastet hatten (HD, CG, DW).
Wiederum war der Wegzug im Göttinger Raum nur sehr schwach ausgeprägt wahrzunehmen.

Pirol Oriolus oriolus (-/3), die Gefährdungskategorie ist auf das niedersächsische Bergland und die
Börden bezogen
Alle Beobachtungen

15.05. 1 Ind. Großer Berg westl. Bilshausen (DW)
18.05. 1 Ind. Wellebach bei Benterode/Uschlag, Staufenberg (KH)
22.05. 1 W. Leine nahe der Rasemündung, Gö. (HD, CG)
25.06. 1 M., singend Groner Holz, Gö. (HW)
08.-09.07. 1 Ind. Zwischen Hetjershausen und Knutbühren, Gö. (HH)
15.08. 1 Ind. Gartetal westl. Diemarden, Gleichen (TB)

Aus dem Vorjahr liegt eine (Heimzug-)Beobachtung aus dem Börltal nahe Hetjershausen, Gö. vor
(DW in DÖRRIE 2000a). Das erneute Auftreten in diesem Gebiet, aus dem bis 1989 ebenfalls mehrere
Brutzeitbeobachtungen bekannt sind (GB, mdl.), ist interessant und könnte Anlaß zum verhaltenen
Optimismus bieten. Wegzugnachweise sind im Göttinger Raum eine große Rarität.

Neuntöter Lanius collurio (V/3)
Besetzte Reviere, erfolgreiche Bruten, Heim- und Wegzug

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

106

Auf dem Kerstlingeröder Feld, Gö. (118 ha) wurden im Rahmen einer Kartierung 17 Reviere festge-
stellt; die nicht nur für unsere Region ungewöhnlich hohe Siedlungsdichte konnte erneut bestätigt
werden (vgl. die Arbeit von GOEDELT & SCHMALJOHANN in diesem Heft!).

In den Untersuchungsgebieten der Gemeinden Gleichen und Duderstadt wurden insgesamt 25
Reviere ermittelt; die große Mehrheit (15) befand sich am gut besiedelten Grenzstreifen zwischen
Etzenborn, Gleichen, und Rothewarthe, Duderstadt (GB).

1998-2000 wurden an 44 Hecken im Westteil des Landkreises Göttingen auf 10.800 m Strecke
insgesamt 19 Reviere notiert (AB). Mit ca. sechs Paaren pro Jahr erwiesen sich diese z.T. optimal
erscheinenden Habitate als vergleichsweise spärlich besiedelt. Den eindeutigen regionalen Verbrei-
tungsschwerpunkt bildet immer noch das Kerstlingeröder Feld, obwohl Neuntöter in manchen Jahren
auch anderswo, z.B. auf dem Domänengelände bei Reinhausen, Gleichen, mit bis zu fünf Paaren gut
vertreten waren (HD).

Am 14.05. hielten sich in der Heimzugperiode zwei Paare am Rande des Koliebergs bei Waake
auf (WH). Am 04., 11. und 14.06. wurden zwischen Waake und Mackenrode zwei Paare ermittelt
(WH, DO, DW). Je ein (Brut-?)Paar wurde z.T. noch in der Heimzugperiode am Rückhaltebecken in
Gö.-Grone, zwischen Gladebeck und Asche, am Aussichtspunkt Klafterberg nahe Etzenborn, Glei-
chen, und im Rahmkebachtal südl. Hilkerode gesehen (HH, DO). Am 05.06. belebte ein Brutpaar den
Friedhof Junkerberg in Gö.-Weende (HH).

15.07. Brutpaar mit 3 juv. Rückhalteb. Gothenbeek, Seulinger Wald (DO, DW)
23.07. Brutpaar mit 4 juv. Schöneberger Str., Ortsrand Gö.-Geismar (HH)
06.08. Brutpaar mit 4 juv. Klein Wiershausen, Dransfeld (HH)
06.08. Brutpaar mit 6 juv. Nahe Bördel, Jühnde (HH)
17.08. Brutpaar mit 3-4 juv. Diemardener Berg südl. Gö. (HD, CG)
20.08. Brutpaar mit drei juv. Vorwerk Örshausen, Rosdorf
 (DR)
06.10. 1 W., späte Beob. Zwischen Imbsen und Varlosen (HH)

Von der Güntgenburg, Northeim, liegt die Beobachtung von 7-10 Ind. vom 11.08. vor (AZ), die 1-2
erfolgreiche Bruten angezeigt haben könnte.
Die Ankunft im Brutgebiet erfolgte, trotz des warmen Wetters Ende April, im Jahr 2000 eher spät.

Raubwürger Lanius excubitor (1/2)
Brutzeitbeobachtungen, Heim- und Wegzug, Winterbeobachtungen

Zur Brutzeit wurden teilweise verpaarte Raubwürger bei Bördel, Jühnde, nahe dem Vorwerk Örshau-
sen, Rosdorf, bei Bremke, am Golfplatz Brochthausen östl. Duderstadt (aus diesem knapp außerhalb
der Göttinger Landkreisgrenze liegenden Gebiet wurden auch 1999 Brutzeitbeobachtungen bekannt -
GB, mdl.) sowie an der Weper bei Fredelsloh beobachtet (HD, DR). Eine erfolgreiche Brut konnte im
schlechten Mäusejahr 2000 nirgendwo festgestellt werden, doch zeigte ein am 28.06. bei Volkerode,
Rosdorf, beobachteter selbständiger Jungvogel (AB), daß Raubwürger unentdeckt in der weiteren
Umgebung gebrütet haben dürften. Ein Teil des Grünlands am Brutplatz bei Bremke, wo die Art im
Vorjahr erfolgreich war, mußte zudem in diesem Jahr Raps- und Getreidefeldern weichen.

In der Umgebung von Vogelbeck, Einbeck, überwinterten zwei Ind. von Januar-April in unter-
schiedlichen Gebieten (JB).

03.01-10.02. 1 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG, DR)
03.01.-10.04. 1 Ind. Kerstlingeröder Feld, Gö. (VH, JG, GH, SJ, KL, DR)
07.01. 1 Ind. Denkershäuser Teich bei Northeim (HP)
23.01. 1Ind. Diemardener Berg südl. Gö.-Geismar (FB)
02.02. 1 Ind. B 3 nahe Wellersen, Dransfeld (HH)
06.02., 15.02. 1 Ind. Gö.-Nikolausberg (GB, AS)
15.02. 1 Ind. Feldmark Bischhausen-Weißenb., Gleichen (GB, AK)
22.02. 1 Ind. Herbigshagen, Duderstadt (GB, AK)
27.02. 1 Ind. Backenberg bei Imbsen, Niemetal (SC)
03.03. 1 Ind. Lutterberg, Staufenberg (FH)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

107

08.03., 26.03. 1 Ind. Uschlag, Staufenberg (FH)
31.03. 1 Ind. Westlich Waake (WH)
09.04. 1 Ind. Mecklenbruch, Hochsolling (CG)
14.07. 1 Ind. Nahe Jühnde (MF)
25.07. 1 Ind. Westl. Erbsen, Adelebsen (DO)
23.09. 1 Ind. Weper bei Fredelsloh (DR)
25.09.-10.10. 1 Ind. Diemardener Berg, Hirsebreikuhlen (FB, CG, DR)
14.10. 1 Ind. Kerstlingeröder Feld (SJ)
22.10. 1 Ind. Deppoldshausen, Gö. (HH)
22.10. 1 Ind. Leinepolder Salzderhelden (I) (HD, CG, PI)
26.10. 2 Ind. Golfplatz Brochthausen östl. Duderstadt (DR)
28.10. 1 Ind. Vorwerk Heißental bei Jühnde (DR)
11.11., 21.11. 1 Ind. Kerstlingeröder Feld (HD, FW)
12.11. 1 Ind. Weidenberg bei Ebergötzen (DR)
19.11. 1 Ind. Vorwerk Örshausen bei Jühnde (DR)
03.12. 1 Ind. Nahe Roringen, Gö. (DR)
13.-17.12. 1-2 Ind. Kerstlingeröder Feld (SJ, DR)
19.12. 1 Ind. Gartetal westl. Diemarden (HD)

Die zahlreichen Beobachtungen außerhalb der Brutzeit täuschten möglicherweise mehr Ind. vor, als
sich in unserer Region tatsächlich aufgehalten haben. Intensive Nachforschungen führten zu der An-
nahme, daß die Vögel recht mobil sind und nach Kälteeinbrüchen mit Schneefall in andere Gebiete
ausweichen, z.B. vermutlich von der Dransfelder Hochfläche zum Kerstlingeröder Feld und zurück
bzw. von Landolfshausen nach Roringen (DR). Unser regionaler Raubwürger-Enthusiast DR unter-
breitete deshalb den einigermaßen bizarren Vorschlag, die Vögel mithilfe einer Gotcha-Pistole (Paint
Balls Kaliber BB 5,5 mm) öko-grün zu markieren, um das Ausweichverhalten besser dokumentieren
zu können....

Eichelhäher Garrulus glandarius
(Brut-)Vorkommen im engeren Göttinger Stadtgebiet, Heimzugbeobachtungen, andere Beobachtun-
gen

Obwohl im Jahr 2000 auf diese schwer zu erfassende Art aus Zeitmangel nicht speziell geachtet wer-
den konnte, wurden wiederum Anzeichen für ein gutes Vorkommen zumindest im Süden des Göttin-
ger Stadtgebiets ermittelt. Am Brauweg, Gö. bestand Brutverdacht in einer Fichte und in der großen
Blutbuche an der Kreuzung Schiefer Weg/Rosdorfer Weg, Gö. wurden am 04.06. drei bettelnde Jung-
vögel entdeckt. Aufschlußreich war auch ein Altvogel, der am Kinderspielplatz am Nikolaikirchhof,
Gö.-Innenstadt am 27. und 31.05. beim Rupfen junger Haussperlinge beobachtet wurde und danach
mit der Beute in Richtung Gauß-Weber-Wall abflog (HD). Regelmäßige Brutzeitbeobachtungen von
z.T. vor Katzen und Rabenkrähen warnenden Altvögeln lagen auch aus der Lotze- und Wiesenstr.
sowie der Reinhäuser Landstr. vor (FB, HD).

Auf dem Heimzug, der bei etlichen offenbar desorientierten Ind. in Richtung Süden verlief und
deshalb vielleicht noch als Ausläufer der im vergangenen Herbst in Ost- und Mitteleuropa beobachte-
ten gigantischen Irruption (vgl. DÖRRIE 2000a) betrachtet werden sollte, wurden vom 20.04.-03.05.
am Diemardener Berg, an der Kiesgrube Reinshof und am Göttinger Kiessee insgesamt 151 ziehende
Ind. beobachtet, wobei die Truppgröße 5-29 Ind. betrug (HD, CG, VH, KL).

10.01. 6 Ind., balzend Leine zw. Otto-Frey-Brücke u. Godehardstr., Gö. (HD)
18.04. 6 Ind. z Gartetal östl. Klein Lengden (GB)
21.04. 14 Ind. z Northeimer Kiesteiche (VH)
21.04. 7 Ind. z Denkershäuser Teich bei Northeim (HP)
08.05. 5 Ind. z Northeimer Kiesteiche (VH)
26.05. 1 Ind. Am Goldgraben, Gö. (HD)
08.08. 5-10 Ind. Feldmark westl. Fürstenhagen, Uslar (DW)
01.10. 10 Ind. z SW Denkershäuser Teich (HP)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

108

Im deutlichen Kontrast zum Frühjahr konnten auf dem Wegzug keine aus dem herkömmlichen Rah-
men fallenden Aktivitäten festgestellt werden.

Elster Pica pica
Angaben zum Brutbestand, Beobachtungen an Schlafplätzen

Eine großflächige Bestandsaufnahme dieses schmucken Singvogels wäre für den Göttinger Raum
sinnvoll. Augenscheinlich sind der durch Blockbebauung und viele Freiflächen geprägte Norden des
Göttinger Stadtgebiets (z.B. Schützenplatz, Universitäts-Campus, Uni-Nordgelände), aber auch bei-
spielsweise der Leineberg (3-4 Paare) dichter besiedelt als z.B. Gö.-Treuenhagen und Gö.-Geismar,
von wo insgesamt nur 2-3 Paare gemeldet wurden (HD, CG, DR). Innerhalb des Stadtwalls waren die
drei bereits im Vorjahr ermittelten Reviere in der Gartenstr., Geiststr. und am Alten Botanischen
Garten wieder besetzt. Am Göttinger Kiessee konnte erneut beobachtet werden, daß Ansiedlungsver-
suche sofort von der dominierenden Rabenkrähe mit heftigen Attacken unterbunden wurden (HD).

In den Gemeinden Gleichen und Duderstadt scheint die Elster außerhalb der Siedlungen als
Brutvogel recht selten zu sein (GB), was ein Indiz für die zunehmende Verlagerung der Reviere in den
Siedlungsbereich darstellt, die von Ignoranten einseitig und zumeist böswillig als allgemeine gewalti-
ge Bestandszunahme fehlinterpretiert wird. Auch die insgesamt nicht sehr hohen Schlafplatzzahlen
sind kaum dazu angetan, die sogenannte “Übervermehrung” der Elster zu belegen.

Aus anderen Regionen Deutschlands ist die Umsiedlung der Elster von der weithin ausgeräumten
und zunehmend artenarmen Feldmark in (sub-)urbane Bereiche seit langem bekannt und gut doku-
mentiert (MÄCK & JÜRGENS 1999). Dennoch wurden, entgegen allen ornithologischen Fachauskünften
und Gutachten 1996/97 allein im kleinen Rheinland-Pfalz vorwiegend an Schlafplätzen 11.521 Elstern
abgeknallt (FISCHER & MARTENS 2000). Die regionale Population konnte aus der Sicht irregeleiteter
Schießer und fanatisierter “Singvogelschützer” erfolgreich “reguliert” werden, weil die Elster ein
ausgeprägter Standvogel ist und die ansässigen Populationen an den Schlafplätzen im Winter beson-
ders verwundbar sind.

Im März 2001 haben die Landtagsfraktionen von SPD und CDU vor den Lobbyisten aus Jäger-
und Bauernschaft den denkbar tiefsten Kotau vollzogen und im Rahmen einer Novellierung des nie-
dersächsischen Landesjagdgesetzes dafür gesorgt, daß Rabenkrähe und Elster wiederum in den Kata-
log der jagdbaren Tierarten aufgenommen werden. Das Ermächtigungsgesetz wird bereits am
01.04.2001 in Kraft treten und sieht voraussichtlich Jagdzeiten von August-Ende Februar vor. Als-
dann: Feuer frei!

26.01.-29.02. 10-12 Ind. Denkershäuser Teich bei Northeim, Schlafplatz (HP)
14.02. 16 Ind. Gö.-Weende (DG)
09.04. 13 Ind. Diemardener Berg südl. Gö. (CG)
12.10.-22.12. 8-16 Ind. Denkershäuser Teich, Schlafplatz (HP)
14.10. 12 Ind. Brache bei Reckershausen, Friedland (DR)
19.11. 26 Ind. Billingshausen, Bovenden (DO, DW)
25.11. 40 Ind. Ortsrand Landolfshausen (DO, DW)
28.11. 11 Ind. Gö.-Weende (DG)
30.11. 35 Ind. B 3 zwischen Gö.-Weende und Bovenden (PI)
05.12. 26 Ind. Seeburger See, Schlafplatz (HD, CG, DW)

Tannenhäher Nucifraga caryocatactes
Alle Beobachtungen

09.01. 1 Ind. Steinberg, Kaufunger Wald (SC)
16.05. 1 Ind. Lange Liet südl. Fürstenhagen, Uslar (DW)
30.06. 1 Ind. Lutterberger Forst, Kaufunger Wald (FH)
16.07. 1 Ind., rufend Bramwald, südwestl. Ellershausen (DG)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

109

23.07. 1 Ind., üfl. Göttinger Kiessee (HD, CG)
27.07.-02.09. 1-2 Ind. Gimte und Volkmarshausen, Hann. Münden (AF)
28.07. 2 Ind. Friedhof Neumünden, Hann. Münden (HH)
05.08. 2 Ind. Blümer Berg bei Hann. Münden (HH)
05.08. 2 Ind. Wesertal bei Hemeln, Hann. Münden (VH)
06.08. 2 Ind. Goseplack, Hochsolling (HH)
25.08. 3 Ind., rufend Ingelheimbach-Tal, Kaufunger Wald (DW)
25.09. 1 Ind., rufend Lutterberger Forst, Kaufunger Wald (HD, CG)
23.09. 1 Ind. Solling nahe Lauenberg (DG)

Dohle Corvus monedula (-/3), die Gefährdungskategorie ist auf das niedersächsische Bergland und die
Börden bezogen
Brutbestand, Brutzeitbeobachtungen, Heim- und Wegzug, Beobachtungen an Mülldeponien und im
urbanen Bereich

Im niedersächsischen Teil des Kaufunger Walds brüteten 12 Paare. 12 Jungvögel aus fünf Bruten
konnten beringt werden (FH).

Am 13.03. balzten zwei Ind. an der Göttinger Johanniskirche, waren am nächsten Tag aber ver-
schwunden (HD). Interessant waren > 30 Ind., darunter auch immat. Ind., die am 17.06. mit z.T. prall
gefülltem Kehlsack von der Deponie Deiderode südlich von Göttingen in die angrenzenden Waldge-
biete flogen (HD, CG, DW). An einer Deponie für organische Abfälle bei Varlosen, Dransfeld, wur-
den Ende April mehrfach 4-5 Ind. gesehen, die aber auch der ca. acht km entfernten, im Jahr 2000
wiederum besetzten Kolonie an der Burg Adelebsen entstammt haben könnten (EG).

28.03.-01.04. 1-2 Ind. Unterkirche, Duderstadt (DO)
03.04. 20 Ind. Bursfelde, Wesertal (AF)
17.05. 2 Ind., üfl. Geschiebesperre Hollenstedt (CG, VH)
24.05. 1-2 Ind. Göttinger Kiessee, Schlafplatz (HD)
04.06. 2 Ind. Mülldeponie Blankenhagen, Moringen (CG)
17.10. 29 Ind. z Kiesgrube Reinshof südl. Gö. (HD)
27.11. 120 Ind., üfl. Düstere Str., Gö. (HD)

Saatkrähe Corvus frugilegus (-/3)
Heim- und Wegzug, Winterbestand

04.02. 30 Ind., abfliegend Gö.-Weende (DG)
23.02. 150 Ind. Uni-Nord, Gö.-Weende (MF)
29.02. 60 Ind., abziehend Gö.-Weende (HH)
08.03. 140 Ind. ra Denkershäuser Teich bei Northeim (HP)
20.04. 3 Ind., üfl. SW Reintal bei Reinhausen, Gleichen, recht spät (GB)
17.10. 38 Ind. z Lutteranger (AK)
17.10.-04.11. 223 Ind. z Kiesgrube Reinshof südl. Gö. (FB, HD, CG)
19.10. 150 Ind., abfliegend Geschiebesperre Hollenstedt (CG)
22.10. 137 Ind. z Gö.-Nikolausberg (GB)
24.-31.10. 20-50 Ind. Gimte, Hann. Münden (AF)
26.10. 50 Ind., üfl. Göttinger Kiessee (CG)
04.11. 58 Ind. z Seeburger See (HD, CG, DO, DW)
04.11., 20.12. 40-50 Ind., abfl. Gö.-Weende (DG)
05.11. 50 Ind. z Seulingen (AK)

Die Zahl der auf dem Zug und im Winter beobachteten Saatkrähen ist im Göttinger Raum inzwischen
fast lachhaft gering. An der Robert-Koch-Str. nahe dem Weender Krankenhaus betrug der traditionelle
Winterbestand durchgängig < 20 Ind. Grund dafür ist die zunehmende Klimaerwärmung, die zahlrei-
che Ind. bereits in Polen und Weißrußland überwintern läßt (vgl. GLUTZ V. BLOTZHEIM & BAUER
1993).

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

110

Aaskrähe Corvus corone
Brutvorkommen am Göttinger Kiessee, Heim- und Wegzug, Rastbestände (maximale gebietsbezogene
Tagessummen)

Typisch für parkähnlich gestaltete Gebiete mit einem hohen Abfall-Aufkommen war die hohe Sied-
lungsdichte der Rabenkrähe mit 5-6 Brutpaaren auf 34 ha am Göttinger Kiessee (vgl. die Arbeit von
HEITKAMP in diesem Band).

Der Herbst- und Wintersammelplatz am Fernmeldeamt Ph.-Reis-Str., Gö.-Nord war auf dem
Wegzug mit bis zu 2500 Ind. besetzt. Auch Ende Dezember fanden sich dort ca. 1000 Ind., darunter
einige Dohlen, ein (HH).

08.01.-08.03. 110-130 Ind. Denkershäuser Teich bei Northeim (HP)
01.02. 350 Ind. Leinepolder Salzderhelden (I) (VH)
19.03. 400 Ind. Mülldeponie Deiderode südl. Gö. (DG)
24.05. 250 Ind. Göttinger Kiessee, Junggesellenschlafplatz (HD)
15.07. 200 Ind. Nahe Bovenden (HH)
03.08. 170 Ind. Denkershäuser Teich (HP)
08.08. 90-100 Ind. Briefzentrum, Gö.-Grone (DN)
16.08. 350 Ind. Gö.-Geismar, Feldmark (HD, CG)
05.09. 280 Ind. Feldmark Reinshof südl. Gö. (HH)

Kolkrabe Corvus corax (-/3)
Besetzte Reviere und Bruten, Vorkommen an Mülldeponien, andere Beobachtungen, z.T. im urbanen
Bereich

Im Hube, Einbecker Stadtwald, war ein Revier besetzt. Im Waldgebiet Klimp nahe dem Denkershäu-
ser Teich bestand starker Brutverdacht (BE, HP).

In den Untersuchungsgebieten im Ostteil des Landkreises Göttingen wurden 13 Brutpaare gefun-
den (GB), eine Brut im Westeroder Holz wurde durch Holzeinschlag zerstört. Auffällig ist die zuneh-
mende, dem offenkundigen Populationsdruck zuzuschreibende Besiedlung der Restwälder (z.B. Loh-
holz bei Mingerode, Struth bei Weißenborn, Kreitholz bei Etzenborn). Regelmäßige Beobachtungen
eines Paares legten auch einen Brutverdacht im Gothenbeek, Seulinger Wald, nahe (DO). Nahe Fal-
kenhagen südl. Landolfshausen wurde beständig ein Paar beobachtet (KM), das aus dem Seulinger
Wald oder vom Westerberg, wo 1999 eine erfolgreiche Brut ermittelt wurde, stammen könnte. Je eine
Brut wurde im Escheroder Forst, Kaufunger Wald, und im Bereich Vogelbrunnen des Forstamts Hann.
Münden ermittelt (KH). Brutverdacht eines Paares bestand für die Waldgebiete in der Umgebung der
Kiesgrube Ballertasche, Hann. Münden (AF).

Brutzeitbeobachtungen lagen aus dem Raum Hardegsen und südlich von Adelebsen vor (HH,
DO). In der Umgebung Waakes scheint der Bestand weiter zuzunehmen, da es in diesem Jahr Anzei-
chen für drei besetzte Reviere gab (WH). Je ein Revierpaar besiedelte auch den Kleinen Leinebusch
bei Jühnde, das Breite Holz nördl. Knutbühren, Gö. und die Lieth bei Meensen, Scheden (AB, SC,
DR, DT).

Die meisten der bei DÖRRIE (2000a) aufgeführten Brutplätze waren auch 2000 wieder besetzt.
Deshalb konzentriert sich die folgende Auflistung von Beobachtungen vor allem auf die Gebiete
westlich der Leine, wo das Vorkommen der Art immer noch lückenhaft bekannt ist. Die für
süd-niedersächsische Verhältnisse recht hohen Zahlen von, mehrheitlich wohl Nichtbrütern oder
Junggesellen, an der Mülldeponie Blankenhagen (aber (noch?) nicht an der Deponie Deiderode!)
spiegeln die deutliche Bestandszunahme wider. Die von DÖRRIE (2000b) Ende der 1990er Jahre für
den Göttinger und Northeimer Raum geschätzten 30 Brutpaare dürften inzwischen weit übertroffen
werden....

01.02. 2 Ind., balzend Wendebachstau bei Reinhausen, Gleichen (AK)
05.02. 2 Ind. Junkerberg, Gö.-Weende (HH)
22.03. 1 Ind. Husumer Teiche nahe Northeim (DG)
05.04. 2 Ind., üfl. Oberes Holz bei Lenglern (DZ)
13.04. 1 Ind. Göttinger Kiessee (AS)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

111

28.04. 2 Ind., üfl. Sauenberg bei Elliehausen, Gö. (DZ)
18.05. 2 Ind. Rotenberg östl. Gieboldehausen (DW)
23.05. 69 Ind., üfl. Hardegsen (HH)
27.05. 60 Ind., üfl. Hardegsen (HH)
31.05., 04.06. 30-33 Ind. Mülldeponie Blankenhagen, Moringen (CG, HH)
12.06. 18 Ind. Weper bei Fredelsloh (HH)
12.06. 1 Ind. Börltal bei Hetjershausen, Gö. (DW)
08.07.-26.08. 70-90 Ind. Mülldeponie Blankenhagen (HD, CG, VH)
11.08. 4 Ind. Wieter bei Northeim (AZ)
23.08. 1 Ind. Lieth bei Lenglern (HH)
30.08. 2 Ind. Nahe Lenglern (HH)
18.09. 2 Ind., üfl. Feldmark Reinshof südl. Gö. (HD, HW)
29.10. 26 Ind., kreisend Denkershäuser Teich bei Northeim (HP)
29.10. 11 Ind., üfl. Östl. Reiffenhausen, Friedland (DZ)
05.11. 2 Ind., balzend Oberes Holz bei Lenglern (HH)

Star Sturnus vulgaris
Winterbeobachtungen, Heim- und Wegzugzahlen z.T. von Schlafplätzen

07.01. 1200 Ind. Seeanger (AK)
24.01. 50 Ind. Rase östl. Rosdorf (HD)
25.01. 200 Ind. Diemardener Berg südl. Go. (CG)
19.02. 1000 Ind. Gimte. Hann. Münden (AF)
27.02.-25.03. 220-300 Ind. Denkershäuser Teich bei Northeim (HP)
06.04. > 1000 Ind. Mülldeponie Deiderode südl. Gö. (DG)
05.07. 2500 Ind., üfl. Göttinger Kiessee (HD)
28.07. 5000 Ind. Geschiebesperre Hollenstedt (HD, CG)
01.08. 5000 Ind. Rosdorf, vom Göttinger Kiessee üfl. (MF)
22.10. 2000 Ind. Suhletal bei Seulingen (DW)
04.11. 1500 Ind. Seeburger See (HD, CG, DW)

Am Göttinger Kiessee überwinterten ca. 50 Ind., die sich durchgängig an den im Vorjahr besetzten
Brutplätzen in den Platanen nahe dem Jahn-Stadion aufhielten und auch bei kaltem Wetter balzten.
Das Beobachtungsmaterial von den Schlafplätzen an der Geschiebesperre Hollenstedt und am See-
burger See war wiederum sehr dürftig. Der Schlafplatz am Denkershäuser Teich war 2000 im Herbst
von maximal 800 Ind. nur schwach besucht (HP).

Haussperling Passer domesticus
Größere gemeldete Ansammlungen

13.01. 120 Ind. Leinekanal nahe Groner Tor, Gö. (HD)
27.01. 150 Ind. Eisenbahnstr., Gö. (HD)
10.08. 250 Ind. Feldmark nahe dem Klostergut Reinshof südl. Gö. (HD)

Feldsperling Passer montanus (V/-)
Angaben zum Brutbestand und zur regionalen Verbreitung, größere Ansammlungen

Auf den untersuchten Streuobstwiesen im Landkreis Göttingen war der Feldsperling die dominierende
Brutvogelart. Stellenweise wurden kleinflächig hohe Abundanzen (z.B. bei Appenrode 12 BP auf 0,75
ha oder bei Groß Schneen 10 BP auf 2,5 ha) ermittelt. Begünstigt wurden die Siedlungsdichten durch
das Vorhandensein von totholzreichen Hochstamm-Obstbäumen in Ortsrandlage. Flächen in Wald-
randlage und/oder auf durch aufkommenden Gehölzbewuchs und eine Verdichtung der Vegetation
charakterisierten Streuobstwiesen waren, wie auch isoliert in der offenen Feldmark liegende “Inseln”
spärlich bzw. nicht besiedelt. Außerhalb der Streuobstwiesen waren die Bestände in den untersuchten
Gebieten der Gemeinden Duderstadt und Gleichen auffallend bis katastrophal gering. Feldgehölze,
Restwälder und bachbegleitende degenerierte Auwaldreste erwiesen sich meist als unbesiedelt. Die

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

112

Aufnahme der Art in die deutsche “Vorwarnliste” ist völlig zu Recht erfolgt und die weitere Entwick-
lung der Bestände sollte auch im Göttinger Raum wachen Auges verfolgt werden (GB).

Bei umfangreichen Kartierungsarbeiten in den Jahren 1998-2000 wurden im heckenreichen
Westteil des Landkreises Göttingen an 44 Hecken auf 10.800 m Länge insgesamt 135, z.T. durch das
Anbringen von Nistkästen begünstigte Reviere festgestellt. Der Feldsperling war hier die fünfthäu-
figste Brutvogelart (AB). Doch konnte in isoliert zwischen intensiv bewirtschafteten Getreide-, Raps-
und Rübenfeldern liegenden Hecken die Siedlungsdichte auch durch das Anbringen von Nistkästen
nicht erhöht werden. Die Kästen wurden kaum angenommen, weil die ausgeräumte, durch den Einsatz
von Bioziden fast sterile Feldmark ein unzureichendes Nahrungsangebot zur Verfügung stellte (AB,
mdl.).

26.09. 180 Ind. Diemardener Berg südl. Gö. (HD)
06.11. 250 Ind. Diemardener Berg (FB)
25.11. 100 Ind. Westerberg bei Seulingen (DW)
07.12. 65 Ind. Gö.-Deppoldshausen (HD)

Wie kleinflächig die Verbreitung der beiden Spatzenarten sich ausschließen kann (Allopatrie), läßt
sich gut am südlichen Göttinger Stadtrand studieren. In den Kleingärten südlich des Göttinger Kiesse-
es, wo an einzelnen Bäumen > 10 Nistkästen hängen, ist der Feldsperling ein häufiger Brutvogel.
Doch bereits 300 m entfernt dominiert im Gebiet des Rosdorfer Schlachthofs und an den Wirtschafts-
gebäuden entlang der Bahnlinie Rosdorf-Göttingen der an den menschlichen Siedlungsbereich gebun-
dene (obligatorisch synanthrope) Haussperling, der dort regelmäßig in artreinen Trupps von 250-300
Ind. beobachtet werden kann. An der knapp 1 km vom Rosdorfer Ortsrand liegenden Kiesgrube
Reinshof hingegen ist der Haussperling wiederum eine echte Rarität (kein Nachweis im Jahr 2000,
obwohl auch das von der Art gut besiedelte Klostergut nur knapp 1 km entfernt ist!) und der Feldsper-
ling ein z.T. an den Förderanlagen siedelnder Brut- und vor allem Gastvogel.

Buchfink Fringilla coelebs
Wegzug, zusammengefaßte Tagessummen von südlichen Göttinger Stadtrand, Wnterbeobachtungen

Auf dem, lokal nur schwach wahrnehmbaren, Wegzug wurden im Zeitraum 23.09.-05.11. am Göttin-
ger Kiessee und an der Kiesgrube Reinshof insgesamt 2028 ziehende Ind. gezählt (HD, CG).

25.09. 800 Ind. Kerstlingeröder Feld, Gö. (JG)
16.10. 1250 Ind. z Gö.-Nikolausberg (GB)
07.12. 25 Ind. Gö.-Deppoldshausen (HD)
22.12. 25 Ind. Alter Botanischer Garten, Gö. (HD)
31.12. 12 Ind. Gö.-Leineberg, West (HD)

Der Winterbestand im an die Göttinger Innenstadt grenzenden Gebiet (Stadtwall, Cheltenham-Park,
Bartholomäus-Friedhof) war zum Jahresende gewohnt gering und dürfte, grob geschätzt, insgesamt
nicht mehr als 80-100 Ind. umfaßt haben.

Bergfink Fringilla montifringilla (R/5)
Heim- und Wegzug, Winterbeobachtungen

08.04. 10 Ind. Lutteranger (HD, CG, DW)
09.04. 6 Ind. Kleiner Leinebusch, Jühnde (DR)
11.04. 10-15 Ind. Westl. Nesselröden (AK)
26.09. 6 Ind. z Diemardener Berg südl. Gö. (HD)
08.10. 30 Ind. Göttinger Stadtfriedhof (DW)
15.10. 30-40 Ind. Kerstlingeröder Feld, Gö. (HD, DW)
21.10. 140 Ind. z Gö.-Nikolausberg (GB)
12.11. 50 Ind. Göttinger Wald nahe Waake-Bösinghausen (DW)
21.11. 80 Ind. Kerstlingeröder Feld (HD)
07.12. 280 Ind. Gö.-Deppoldshausen (HD)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

113

08.12. 800 Ind. z Gö.-Nikolausberg (GB)
29.12. 240 Ind. z Gö.-Nikolausberg (GB)

Der in der Leineniederung südl. Gö. wahrnehmbare Wegzug war mit insgesamt ca. 500 im Zeitraum
01.10.-15.11. beobachteten Ind. nicht der Rede wert (HD, CG).

Aus dem engeren Göttinger Stadtgebiet lagen zum Jahresende nur wenige Winterbeobachtungen
rastender Ind. vor, z.B. zwei Ind. am 22.12. im Alten Botanischen Garten (HD) sowie am 03.12. acht
Ind. am Klausberg (HH). Die regional ausgeprägte Buchen-Vollmast führte jedoch dazu, daß sich in
den Waldgebieten nahe Bovenden-Eddigehausen ein mehrere Tausend Ind. umfassender Bergfin-
ken-Schwarm von November 2000-Februar 2001 aufhielt (lt. CG). Weitere Angaben über ein lokales
massenhaftes Auftreten der Art wurden nicht übermittelt. Denn wer geht schon winters in den Wald,
um Bergfinken zu zählen?!

Girlitz Serinus serinus
Angaben zur Brutverbreitung im Göttinger Raum, Erstgesang, Wegzug (maximale gebietsbezogene
Tagessummen)

Bemerkenswert waren revieranzeigende M. abseits des geschlossenen menschlichen Siedlungsgebiets
in jungen bis mittleren Fichtenbeständen im Hainholz westl. Nesselröden, im Forst Hübental, Duder-
stadt, und im Habichtstal, Seulinger Wald. Gleich 6-7 M. sangen in der Wacholderdrossel-Kolonie
(Fichten!) nahe Wittmarshof, Gleichen, sowie einzelne Ind. am Eckerberg südl. Wöllmarshausen,
Gleichen. Nahe Herbigshagen, Duderstadt, wurden zwei singende M. in einem Erlenbruchwald festge-
stellt (GB).

20.03. 1 M., singend Diemarden, Gleichen (HH)
08.10. 5 Ind. ICE-Trasse westl. Gö.-Grone (DW)
20.10. 8 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
04.-07.11. 1-2 Ind. Kiesgrube Reinshof (FB, HD, CG)

Im Jahr 2000 gab es Indizien für einen (lokalen?) Bestandsrückgang, der sich aber auch im Rahmen
natürlicher Schwankungen bewegt haben könnte. In gewohnter Häufigkeit wurde die Art als Brutvogel
nur aus Gö.-Treuenhagen gemeldet (HD). Die acht am 20.10. auf dem Wegzug an der Kiesgrube
Reinshof rastenden Ind. stellten die bei täglichen Planbeobachtungen ermittelte maximale Tagessum-
me(!) dar und zeigten einen starken Rückgang der Rastzahlen (1999 bis zu 75 Ind.) in diesem Gebiet
an, obwohl dort wiederum ein reichhaltiges Nahrungsangebot zur Verfügung stand.

Grünling Carduelis chloris
Angaben zur Brutverbreitung im Göttinger Raum, Heim- und Wegzug (maximale gebietsbezogene
Tagessummen), Winterbestand

Interessant waren vereinzelte singende M. in größeren geschlossenen Waldgebieten, z.B. an Waldwe-
gen im Reinhäuser Wald (GB, HD, DW), im Kölschen Holz östl. Rittmarshausen, Gleichen, sowie auf
Windwurfflächen an der Rothewarte, Duderstadt (GB).

Am Göttinger Kiessee wurden bei der Brutvogelkartierung nur drei Paare ermittelt, was einen
dramatischen Rückgang gegenüber dem in früheren Jahren festgestellten Bestand anzeigte (vgl. die
Arbeit von HEITKAMP in diesem Heft).

Dagegen wurde in der Pfalz-Grona-Breite, Gö.-Weststadt auf ca. 20 ha Fläche das für die Art ty-
pische geklumpte Brüten von 10 Paaren beobachtet (HD). Auch die Fußgängerzone Groner Str. war
mit 5-6 Paaren wiederum gut besiedelt. In anderen Teilen des engeren Göttinger Stadtgebiets trat der
Grünling als Brutvogel auffallend spärlich auf. Auch die anderswo, z.B. in Falkenhagen südl. Lan-
dolfshausen notierten (KM) geringen Wegzug- und Winterzahlen sprachen für einen (lokalen?) Rück-
gang, der sich aber immer noch im Rahmen natürlicher Bestandsschwankungen bewegen kann (HD).

10.02. 21 Ind. Gö.-Geismar (CG)
12.02. 24 Ind. Denkershäuser Teich bei Northeim (HP)

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

114

18.05. 45 Ind. Feldmark Reinshof südl. Gö. (HD)
02.09. 60 Ind. Feldmark Reinshof (HD)
13.09. 45 Ind. Göttinger Kiessee (HD)
04.10. 85 Ind. Kiesgrube Reinshof (HD)

Der Winterbestand an der Kiesgrube Reinshof und am Göttinger Kiessee umfaßte insgesamt nur ca. 20
Ind. und war wie im Vorjahr äußerst gering.

Stieglitz Carduelis carduelis
Angaben zum Brutbestand, Wegzug- und Winterbeobachtungen

Wie im Vorjahr konnte kolonieartiges Brüten in der Nähe von Wacholderdrosseln beobachtet werden
und zwar von 11-12 Paaren am Seeburger See, 8-10 Paaren an Leine und Garte zwischen dem
Flüthewehr südlich von Göttingen und dem Klostergut Reinshof, sowie von jeweils 3-4 Paaren nahe
der Walkemühle am Brauweg und an der Leine nördlich der Gronemündung, Gö. (HD). Im Leineau-
wald bei Elvese wurden am 12.06. 4-5 Paare in einer Wacholderdrossel-Kolonie festgestellt (HD,
CG). Am Gauß-Weber-Wall, Gö. kam es ebenfalls zu zwei Bruten nahe einer Wacholderdros-
sel-Kolonie und auf dem Bartholomäus-Friedhof brüteten vier Stieglitzpaare einträchtig mit Birken-
zeisig und T. pilaris. Dagegen wurden auf dem Universitäts-Campus im Jahr 2000 keine Stieg-
litz-Bruten gefunden. Auch der vorjährige Brutplatz in Nachbarschaft zu einem 1999 dort präsenten
Wacholderdrossel-Paar am Rewe-Supermarkt in der Fußgängerzone Groner Str., Gö. war letztlich
verwaist, obwohl Mitte Mai ein Paar für einige Tage dort balzte. Interessanterweise fehlte 2000 auch
die Wacholderdrossel als Brutvogel in der Fußgängerzone. Offensichtlich üben aber Rewe-Märkte
nicht nur auf menschliche Zweibeiner eine gewisse Anziehungskraft aus: Auch an der Filiale am
Steinsgraben hielt sich zur Brutzeit ein Stieglitzpaar auf... Insgesamt war das Auftreten im engeren
Göttinger Stadtgebiet, wie das der Wacholderdrossel, schwächer ausgeprägt als im Vorjahr. An der
Kiesgrube Reinshof fiel auf, daß die dortigen 9-10 Paare zeitgleich mit der Wacholderdrossel erst
Ende Mai mit den Brutvorbereitungen begannen.

In den untersuchten Gebieten der Gemeinden Gleichen und Duderstadt trat die Art eher spärlich
auf, kolonieartiges Brüten wurde nicht beobachtet (GB).

01.01. 2 Ind. Göttinger Stadtfriedhof (HD)
02.01. 2 Ind. Kerstlingeröder Feld, Gö. (HD)
05.01. 19 Ind. Göttinger Kiessee (HD)
15.01. 3 Ind. Northeimer Kiesteiche (DW)
27.02. 11 Ind. Suhletal bei Seulingen (DW)
20.08.-04.10. 55-70 Ind. Denkershäuser Teich bei Northeim (HP)
21.08. 85 Ind. Diemardener Berg südl. Gö. (HD)
02.09. 40 Ind. Feldmark Reinshof südl. Gö. (HD)
23.09. 300 Ind. Weper bei Fredelsloh (DR)
26.09. 65 Ind. Diemardener Berg (HD)
07.10. 80 Ind. Diemardener Berg (CG)
18.11. 23 Ind. Gö.-Herberhausen (FW)
08.12. 20 Ind. Angerstein (HH)
16.12. 25 Ind. Seeburger See (HD, CG, DW)

Der Winterbestand im Kiessee-Leinegebiet und an der Kiesgrube Reinshof lag im Durchschnitt der
vergangenen Jahre. Bis zu 35 Ind. hielten sich bis zum 19.12. nahe dem Flüthewehr auf und an der
Kiesgrube Reinshof überwinterten 10-13, manchmal mit Erlenzeisigen vergesellschaftete Ind. Ortsfest
im urbanen Bereich waren 6-8 auf dem Parkplatz des Göttinger Finanzamts überwinternde Ind. (HD,
CG). Am Denkershäuser Teich bei Northeim hielten sich im Dezember bis zu 11 Ind. auf (HP).

Erlenzeisig Carduelis spinus
Angaben zum Brutbestand, Heim- und Wegzug, Winterbeobachtungen

Interessant war die Beobachtung eines Paares am 29.04. auf dem Göttinger Stadtfriedhof, denn das W.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

115

trug Nistmaterial im Schnabel und weckte damit einen vagen Brutverdacht (SJ). Ähnlich gelagert war
die Beobachtung von zwei balzenden und kopulierenden Ind. am 14.04. im Wäldchen am Denkers-
häuser Teich bei Northeim, die in der Folgezeit nicht mehr gesehen wurden (HP).

Zum Beginn der Brutzeit wurde ein Paar am 08.05. an der Schwülme bei Offensen beobachtet
(HP). Auch im Bärental bei Reinhausen hielten sich wieder zwei balzende Paare auf (HH).

Die Erfassung des Gesamtbrutbestands im Reinhäuser Wald erwies sich erwartungsgemäß als
schwierig. Bis Anfang Mai wurden > 20 balzende Paare beobachtet, später im Jahr gab es Hinweise
auf ca. neun Brutpaare (GB).
03.01. 150 Ind. Uschlag, Staufenberg (FH)
05.-31.01. 12-20 Ind. Göttinger Kiessee (HD, CG)
09.01. 60 Ind. Bärental bei Reinhausen, Gleichen (HH)
14.-25.01. 150-160 Ind. Kiesgrube Reinshof südl. Gö. (HD)
15.01. 45 Ind. Göttinger Kiessee (HD)
19.01. 80 Ind. Northeimer Kiesteiche (VH)
22.01. 120 Ind. Seeburger See (DO, DW)
23.01. 375 Ind. Leine zw. Niedernjesa u. Stockhausen, Friedland (HW)
22.02. 60 Ind. Grobecker Berg westl. Breitenberg, Duderstadt (GB)
01.-02.04. 15-20 Ind. Bovenden-Eddigehausen (GS)
28.09. 47 Ind. Kiesgrube Reinshof (HD)
14.10. 20 Ind. Kerstlingeröder Feld, Gö. (SJ)
01.12. 40 Ind. Hengstberg bei Groß Lengden, Gleichen (HH)
25.12. 50 Ind. Hahletal nördl. Gerblingerode, Duderstadt (DW)
28.12. 85 Ind. Kiesgrube Reinshof (HD)

Verglichen mit dem starken Vorkommen im Süden Göttingens im Januar, trat der Erlenzeisig zum
Jahresende lokal eher spärlich auf.

Bluthänfling Carduelis cannabina
Angaben zur Brutverbreitung, Heim- und Wegzug (gebietsbezogene maximale Tagessummen), Win-
terbeobachtungen

Als Brutvogel wurde die Art in nur zwei von 11 untersuchten Streuobstwiesen im Landkreis Göttingen
festgestellt (GB). An den Tongruben Ascherberg und Siekgraben, Gö., trat der Bluthänfling auch in
der Brutzeit mit > 15 Paaren geklumpt auf (HD). Über das, vermutlich nicht geringe, Brutvorkommen
am Göttinger Stadtrand und in den Ortsrandlagen der umliegenden Gemeinden liegen nur wenige
aussagekräftigen Angaben vor, z.B. ein Brutnachweis in Gö.-Weende (DG). Dieser wärmeliebende
Finkenvogel wird von der Göttinger Avifaunistik traditionell vernachlässigt; sein regionaler Brutbe-
stand ist unbekannter als z.B. der des Birkenzeisigs.

01.01. 1 Ind. Gö.-Leineberg, West (HD)
25.01. 35 Ind. Diemardener Berg südl. Gö. (CG)
26.03. 50 Ind. Uschlag, Staufenberg (KH)
21.04. 40 Ind. Northeimer Kiesteiche (VH)
11.-12.05. 40-50 Ind. Diemardener Berg (HD, CG)
10.09. 120 Ind. Diemardener Berg (HD, CG, DW)
10.09. 40 Ind. Denkershäuser Teich bei Northeim (HP)
12.10. 23 Ind. Kiesgrube Reinshof südl. Gö. (HD)
29.12. 85 Ind. Feldmark nahe Einbeck-Drüber (HD, VH, DW)

Auf dem Wegzug trat der Bluthänfling, wie andere Finkenvögel, in eher geringen Zahlen auf. Die
zuletzt aufgeführte Winterbeobachtung von 85 Ind. war nicht alltäglich.

Birkenzeisig Carduelis flammea
Angaben zum Brutbestand in Göttingen und Umgebung, Wegzug

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

116

Gegenüber dem Vorjahr konnte eine leichte Erholung des Brutbestands notiert werden. Auf dem
Universitäts-Campus, Gö. brüteten 3-4 Paare (FB, HD, JG, MS), auf dem nahebei gelegenen Bartho-
lomäus-Friedhof 1-2 Paare. Bruten bzw. zur Brutzeit balzende Ind. wurden auch am IfS-Gelände
Göttingen-Nord (2 M., JG), am Nikolaikirchhof und in der Mauerstr., Göttinger Innenstadt, sowie am
Gauß-Weber-Wall, am Weißen Stein, in der Kant- und Planckstr. und in der Otto-Laufer-Str.,
Gö.-Weende ermittelt. Am Pommerneck, Gö.-Treuenhagen existierte eine kleine Kolonie von 4-5
Paaren (HD). Besetzte Reviere wurden auch im Levin-Park und, wie im Vorjahr an der Bezirkssport-
anlage Grone gefunden. In Gö.-Nikolausberg konnte von einem Bestand von 2-3 Paaren ausgegangen
werden (GB). In Niedernjesa, Friedland, und Diemarden, Gleichen, wurden im Juni zur Brutzeit
balzende M. beobachtet (HD, HP). Am Parkplatz am Seeburger See wurde am 09.05. recht früh ein
Nest gefunden (GH, VH, KR). Mindestens ein selbständiger Jungvogel zeigte am 27.06. eine (weite-
re?) erfolgreiche Brut in diesem Gebiet an (HD).

01.01. 16 Ind. Göttinger Stadtfriedhof (HD)
15.01. 10 Ind. Ortsrand Rosdorf (HD)
25.03., 08.04. 1-2 Ind., singend Schützenplatz, Gö. (DW)
07.05. 4 Ind. LNS-Gelände, Duderstadt (DO)
01.-10.09. 10-24 Ind. Sternstr., Gö.-Südstadt (FW)
05.11. 28 Ind. Göttinger Kiessee (HD, CG)
18.11. 28 Ind. Gö.-Herberhausen (FW)
30.11. 15 Ind. Kiessee-Karree, Gö.-Geismar (CG)

Dem, im Vergleich zu den 1990er Jahren immer noch spärlichen (lokalen?) Auftreten entsprachen die
geringen Wegzug- und Winterzahlen. Einen Einflug von Ind. der nordosteuropäischen Nominatform
hat es nicht gegeben.

Fichtenkreuzschnabel Loxia curvirostra
Alle Beobachtungen

Die traditionellen, seit Jahrzehnten existierenden Brutreviere im Bärental bei Reinhausen und in der
Ischenröder Schweiz, Reinhäuser Wald, waren auch im Jahr 2000 wieder besetzt (GB, HD, HH).

01.01. 2 Ind. Göttinger Stadtfriedhof (HD)
22.02. 2 Ind. Göttinger Stadtfriedhof (HD)
27.02. 2 Ind. Gothenbeek, Seulinger Wald (DO, DW)
19.03. 2 Ind., üfl. Kerstlingeröder Feld, Gö. (FB)
30.-31.03. 12-18 Ind. Südl. Adelebsen (DO)
26.04. 2 Ind. Reinhäuser Wald, Hurkutstein (GB)
02.05. 5 Ind., üfl. Flüthewehr südl. Gö. (HD)
16.05. 1 Ind. Lange Liet südl. Fürstenhagen, Uslar (DW)
07.06. 2 Ind., üfl. Tongruben Ascherberg, Gö. (HD)
12.06. 6 Ind. Kaufunger Wald, Merkelkuhle bei Lutterberg (KH)
17.08. 10 Ind. Kerstlingeröder Feld (GH)
25.08. 10 Ind. Kaufunger Wald, Ingelheimbach-Tal (DW)
01.10. 6 Ind. Denkershäuser Teich bei Northeim (HP)
23.10. 8 Ind. Kaufunger Wald, Haferberg (HH)
23.10. 6 Ind. Kaufunger Wald, Hühnerfeld (HH)
11.11. 12 Ind., üfl. Kiesgrube Reinshof südl. Gö. (CG)
12.11. 2 Ind. Weißwassertal bei Ebergötzen (DW)
18.11. 3 Ind. Kerstlingeröder Feld (FW)
03.12. 8 Ind. Ischenröder Schweiz, Reinhäuser Wald (DW)
25.12. 24 Ind. Duderstädter Stadtwald (DO, DW)

Gimpel Pyrrhula pyrrhula
Vorkommen auf dem Göttinger Stadtfriedhof, Winterbestand

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

117

20-25 Ind. überwinterten 1999/2000 und 2000/2001 am Göttinger Kiessee sowie 10-14 Ind. am Lei-
neberg-West, Gö. Der Brutbestand auf dem Göttinger Stadtfriedhof wurde auf 5-6 Paare geschätzt. Ein
am 20.08. in einem Taxusstrauch gefundenes Nest enthielt vier ca. drei Tage alte Jungvögel (HD).

08.01.-12.02. 10-11 Ind. Denkershäuser Teich bei Northeim (HP)
10.01. 10 Ind. Leine zwischen Otto-Frey-Brücke u. Godehardstr. (HD)
16.12. 10 Ind. Seeburger See (HD)

Kernbeißer Coccothraustes coccothraustes
Brutvorkommen im engeren Göttinger Stadtgebiet, Heimzug-, Wegzug- und Winterbeobachtungen

Brutverdacht bestand im Alten Botanischen Garten, Gö. sowie am Cheltenham-Park, Gö. Zwei flügge
Jungvögel wurden am 14.08. am Mittelschul-Wall, Gö. gefüttert (HD).

15.01. 11 Ind. Göttinger Kiessee (HD, CG)
25.03. 35 Ind. Ruprechtweg, Hainberg, Gö. (HD, CG)
27.03. 18 Ind. Friedhof Junkerberg, Gö.-Weende (VH)
30.-31.03. 30 Ind. Bärental bei Reinhausen, Gleichen (HH)
31.03. 11 Ind. Alter Botanischer Garten, Gö. (HD)
02.04. 17 Ind. Göttinger Stadtfriedhof (HD)
14.-16.04. 50 Ind. Reinhäuser Wald nahe Bettenrode, Gleichen (GB)
17.06. 2 Ind. Feldgehölz nahe Lemshausen, Rosdorf (HD, CG, DW)
20.10. 39 Ind. z im Trupp Kiesgrube Reinshof südl. Gö. (HD, CG)
31.10. 22 Ind. z im Trupp Reinhäuser Wald (HD)
01.11. 29 Ind. z im Trupp Kiesgrube Reinshof (HD, CG)
15.11. 14 Ind. z Göttinger Kiessee (HD)

Goldammer Emberiza citrinella
Angaben zum Brutbestand, Wegzug (zusammengefaßte Tagessummen von der Kiesgrube Reinshof),
Winterbeobachtungen

Am Denkershäuser Teich bei Northeim brüteten 18-20 Paare, was einen gegenüber dem Vorjahr
stabilen Bestand anzeigte. Wegen der günstigen Witterungsbedingungen wurde ein Großteil der Re-
viere bereits im Februar besiedelt (HP).

Innerhalb der geschlossenen Waldgebiete der Gemeinden Gleichen und Duderstadt wurden re-
gelmäßige Vorkommen auf Windwurf- und Aufwuchsflächen gefunden (GB). Bei dreijährigen Kar-
tierungsarbeiten an 44 Hecken (Gesamtlänge 10.800 m) und angrenzenden Gehölzen im Landkreis
Göttingen wurden 1998-2000 insgesamt 250 Reviere ermittelt. Damit war die Goldammer in diesem
Habitat mit Abstand der häufigste Brutvogel (AB).

Spät waren drei flügge, aber noch bettelnde und von den Altvögeln gefütterte Jungvögel an der
Kiesgrube Reinshof am 18.09. (HD).

Die nahrungsreiche Feldsperling-Forschungsfläche in Waake-Bösinghausen, wo sich im letzten
Winter auf 0,5 ha bis zu 1500 Ind. aufgehalten hatten (RL in DÖRRIE 2000a) wurde zum Jahresende
von > 500 Ind. besucht (RL).

13.04. 85 Ind. Grenzstreifen bei Besenhausen, Friedland (HD, VH)
26.09. 85 Ind. Diemardener Berg südl. Gö. (HD)
31.10. 94 Ind. Kiesgrube Reinshof südl. Gö. (HD)
06.11. 180 Ind. Kiesgrube Reinshof (HD)
07.11. 80 Ind. Kiesgrube Reinshof (FB, FW)
07.12. 80 Ind. Gö.-Deppoldshausen (HD)
08.12. 85 Ind. Gö.-Geismar, Feldmark (HD)

Die bei Planbeobachtungen an der Kiesgrube Reinshof erhobenen Wegzugzahlen lassen keine schlüs-
sige Interpretation zu. Vom 18.09.-14.12. wurden bei 57 Begehungen 871 Ind. gezählt - mit einem
deutlichen Ansteigen der Zahlen in der letzten Oktober- und ersten Novemberdekade. Doch zeigten

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

118

auch in den Tagen des verstärkten Auftretens die Zahlen erhebliche Schwankungen (18-180 Ind.), so
daß zumindest ein Teil der Vögel dem Wegzug zuzuordnen war, über dessen Phänologie in unserer
Region bis jetzt nur wenig bekannt ist. Auch am Denkershäuser Teich bei Northeim traten Goldam-
mern im Herbst in ausgesprochen schwankenden Zahlen von 20-120 Ind. auf (HP).

Ortolan Emberiza hortulana (2/2)
Alle Beobachtungen, Heim- und Wegzug

24.04. 1 Ind. ra Kiesgrube Reinshof südl. Gö. (HD)
05.05. 1 M. Geschiebesperre Hollenstedt (JG, KI, SJ)
10.08. 2 Ind. ra Gö.-Geismar, Feldmark (HD)
17.08. 2 Ind. z Diemardener Berg südl. Gö. (HD, CG)
17.08. 1 Ind. z Wartberg südl. Rosdorf (MF)
20.08. 1 Ind. z Kiesgrube Reinshof (HD)
22.08. 1 Ind. z Wartberg südl. Rosdorf (MF)
22.08. 1 Ind. z Göttinger Kiessee (HD)
23.08. 2 Ind. ra Gö.-Geismar, Feldmark (HD, CG, VH, DW)
31.08. 2 Ind. ra Gö.-Geismar, Feldmark (HD)
02.09. 1 Ind. ra Diemardener Berg (HD, CG)
12.09. 1 Ind., abfliegend Nahe Kiesgrube Reinshof (HD)

Mit 12 Beobachtungen von 16 Ind., darunter nur zwei Heimzugbeobachtungen, konnte im Jahr 2000
nicht nur das bisher stärkste Auftreten der Art im Göttinger Raum, sondern auch eine ungewöhnliche
Diskrepanz zwischen Heim- und Wegzugbeobachtungen notiert werden, die wegen der unterschiedli-
chen Beobachtungsschwerpunkte im Frühjahr und Herbst wahrscheinlich ein klassisches Artefakt
darstellte. Für die vergleichsweise zahlreichen Nachweise war, neben vermehrter Aufmerksamkeit und
verbesserter Kenntnis der Lautäußerungen dieser scheuen Ammer, auch von Bedeutung, daß das
bereits bei Braun- und Schwarzkehlchen erwähnte abgeerntete Kartoffelfeld in der Feldmark
Gö.-Geismar ein optimales Rasthabitat darstellte. Bei zwei nächtlichen Exkursionen auf den Die-
mardener Berg zur Hauptwegzugzeit konnten keine Ortolan-Zugrufe vernommen werden (HD, CG).

Rohrammer Emberiza schoeniclus
Angaben zum Brutbestand, Vorkommen abseits von Schilfgebieten, Heim- und Wegzug (gebietsbe-
zogene maximale Tagessummen), Winterbeobachtungen

Der Brutbestand am Denkershäuser Teich war mit 37-42 Brutpaaren deutlich höher als 1999 (27-34
BP) und die Rohrammer war in diesem Gebiet der häufigste Brutvogel (HP).

Am 12.06. wurden entlang dem Wirtschaftsweg westlich der Leine auf ca. 16 km Strecke zwi-
schen Göttingen und Elvese an feuchten Gräben und anderen Randlinienstrukturen nur 12 singende
M., davon 3-4 in Rapsfeldern, notiert. Das ausgeräumte und sterile Leineufer war von der Art weitge-
hend unbesiedelt (HD, CG).

In den untersuchten Gebieten der Gemeinden Duderstadt und Gleichen erwies sich die Art als
seltener Brutvogel. Es konnten insgesamt nur 4-5 Reviere in der Dreckmahnte bei Ecklingerode,
Duderstadt, sowie an der Bruche westl. Immingerode ermittelt werden.

Die (halb-)offene Agrarlandschaft im Süden Göttingens war wiederum von der Art dünn besie-
delt. In den Feldmarken Reinshof und Gö.-Geismar waren 4-5 Reviere besetzt, allesamt an bereits im
Vorjahr besiedelten feuchten Gräben mit spärlichem Schilf- und Rohrkolbenbestand. Südlich der
Gartemühle, Gö. bestanden drei Reviere, ein singendes M. wurde bei drei Begehungen in einem Boh-
nenfeld angetroffen. Sechs Paare wurden im Feuchtgebiet nahe Stockhausen, Friedland, festgestellt,
3-4 revieranzeigende M. waren es an der Kiesgrube Klein Schneen (HD, CG). Interessant war ein zur
Brutzeit singendes M. am 22.06. an den neuen Tongruben am Siekgraben, Gö. An der Kiesgrube
Reinshof waren drei Reviere besetzt und mindestens zwei Bruten erfolgreich (HD).

Am 10.07. sang ein M. unweit der Kiesgrube Reinshof in einem Wintergerstefeld, war aber am

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

119

nächsten Tag verschwunden. An der alten B 3 nahe dem Ortsausgang Göttingen sang am 06.06. ein M.
in einem Winterweizenfeld, das durch die Regenfälle der vorhergegangenen Tage zahlreiche Lücken
und horizontale Strukturen aufwies (HD). Zwei M. sangen am 15.07. in einem Getreidefeld südlich
des Lutterangers und am 24.06. in einem Rapsfeld nahe dem Seeburger See (DG, HW). Getreidebru-
ten sind in West- und Mitteleuropa nicht selten und werden zunehmend häufig beobachtet (BAUER &

BERTHOLD 1996), doch liegen für unsere Region offenkundig (noch) kaum aussagekräftige Daten
darüber vor.

04.03. 65 Ind. Geschiebesperre Hollenstedt (VH)
04.03. 150 Ind. Leinepolder Salzderhelden (I) (VH)
08.04. 65 Ind. Kiesgrube Reinshof südl. Gö. (HD, CG)
16.07. 1 M., singend Rapsfeld an den Schweckhäuser Wiesen (CG)
20.10. 20 Ind. Diemardener Berg südl. Gö. (CG)
04.11. 14 Ind. ra, 18 Ind. z Kiesgrube Reinshof (FB, HD, CG)
05.11. 13 Ind. Seeanger (DW)
21.12. 3 Ind. Kiesgrube Reinshof (HD)

Der Heimzug war am Denkershäuser Teich gut ausgeprägt mit regelmäßig 10-85 vom 27.02.-05.04.
rastenden und ziehenden Ind. (HP). An der Kiesgrube Reinshof war der schwache Wegzug auffällig.
Mit Ausnahme des 04.11. wurden dort beständig < 15 rastende und ziehende Ind. gesehen. Eine
Überwinterung hat es dort nicht gegeben (HD, CG).

Grauammer Miliaria calandra (2/2)
Eine Beobachtung

09.06. 1 M., singend Zwischen Lemshausen und dem Gr. Leinebusch (AB)

In der Folgezeit konnte der Vogel nicht mehr im Gebiet beobachtet werden (AB, HD, CG, DW).
Vermutlich hat es sich um ein umherstreifendes Ind. gehandelt, das den Optimismus hinsichtlich einer
Wiederbesiedelung des Göttinger Raums nicht nähren konnte.

Gefangenschaftsflüchtlinge

Schwarzschwan Cygnus atratus

Ein Ind. hielt sich ganzjährig an der Geschiebesperre Hollenstedt und den Northeimer Kiesteichen auf.
Mit einer Zunahme der Beobachtungen ist zu rechnen. Die Art brütet bereits nicht weit entfernt in
Heiligenstadt/Thüringen. Angler und Fischwirte propagieren ihre Ansiedlung, weil die zänkischen
Vögel angeblich jeden Kormoran von der Wasserfläche fegen (lt. HH).

Streifengans Anser indicus

31.08., 05.09. 1 Ind. Geschiebesperre Hollenstedt (CG, VH)

Schneegans Anser caerulescens

Der seit 1993 im Göttinger Levin-Park präsente Vogel, der eine enge Bindung an Höckerschwäne
zeigt und von Anwohnern liebevoll “Susi” genannt wird, wurde von April-Juni mehrfach von den
Schwaneneltern aus dem Gebiet vertrieben, als diese ihre Brut betreuten (HD, DG). Vom
30.06.-02.07. hielt er sich wieder zusammen mit den Schwänen an der Leine nahe dem Flüthewehr am
südlichen Göttinger Stadtrand auf (FB, HD). Vermutlich wurde er erneut auf Distanz gehalten, denn in
der Folgezeit wurde in diesem Bereich nur die Schwanenfamilie ohne ihren Kumpan gesehen. Im
November und z.T. noch im Dezember konnten alle Vögel wiederum friedlich vereint im Levin-Park
beobachtet werden (HD, DG).

Moschusente Cairina moschata domestica

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

120

09.-21.04. 2 Ind. Levin-Park, Gö. (HD, DG, VH)

Der hohe Weißanteil im Gefieder beider Ind. sprach für die domestizierte Form dieser als Wildvogel
in Südamerika verbreiteten Entenart.

Brautente Aix sponsa

Am Göttinger Kiessee hielten sich ganzjährig 1-2 M. auf (viele Beobachter).

16.01. 2 M., 2 W. Göttinger Kiessee (HH)
30.03. 2 M. Schwänchenteich, Gö. (DG)
19.04. 1 M. Rosdorfer Tongrube (HD)
07.05. 1 M. Schwänchenteich, Gö. (HD)
17.12. 2 W. Wendebachstau bei Reinhausen, Gleichen (HW)

Lachtaube Streptopelia roseogrisea

06.06. 1 M., balzend Hagenweg, Gö. (HD)

Der Vogel war offenkundig mit einer Türkentaube verpaart. Am 12.10. wurde zwischen Hollenstedt
und Stöckheim unter 21 Türkentauben ein auffallend heller Vogel beobachtet, der vielleicht eine
Lachtaube der häufig gezüchteten risoria-Variation war (VH).

Nymphensittich Nymphicus hollandicus

26.04. 1 Ind. Hagenweg, Gö. (HD)
02.06. 1 Ind. Schillerwiesen, Gö. (HD)

Rosella Platycercus eximius

15.05. 1 Ind. Großer Berg westl. Bilshausen (DW)

Pfirsichköpfchen Agapornis fischeri

08.11. 1 Ind. Gö.-Weende (AS)

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 6: 5-121 (2001)

121

6. LITERATUR

AUGST, U. (1998): Die Ansiedlung des Würgfalken Falco cherrug als Brutvogel in Deutschland.
Limicola 12: 297-313.

BARTHEL, P.H. (1993): Artenliste der Vögel Deutschlands. J. Ornithol. 134: 113-135.
BARTHEL, P.H. (2000a-e): Bemerkenswerte Beobachtungen Januar-November 2000. Limicola 14:

44-54, 90-112, 143-158, 190-208, 250-266.
BAUER, H.-G. & P. BERTHOLD (1996): Die Brutvögel Mitteleuropas. Aula-Verlag, Wiesbaden.
VAN DEN BERG, A.B. (2000): WP reports. Dutch Birding 22: 294-303.
BERGMANN, H.-H. (1987): Die Biologie des Vogels. Aula-Verlag, Wiesbaden.
BRUNS, H. (1949): Die Vogelwelt Südniedersachsens. Orn. Abh. 3.
BUNDESDEUTSCHER SELTENHEITENAUSSCHUß (1990): Seltene Vogelarten in Deutschland 1987 und

1988. Limicola 4: 183-212.
DAVIES, N.B. (2000): Cuckoos, Cowbirds and Other Cheats. Poyser Verlag, London.
DEUTSCHE SELTENHEITENKOMMISSION (1994): Seltene Vogelarten in Deutschland 1991 und 1992.

Limicola 8: 153-209.
DEUTSCHE SELTENHEITENKOMMISSION (1998): Seltene Vogelarten in Deutschland 1996. Limicola 12:

161-227.
DEUTSCHE SELTENHEITENKOMMISSION (2000): Seltene Vogelarten in Deutschland 1997. Limicola 14:

273-340.
DÖRRIE, H.H. (2000a): Ornithologischer Jahresbericht 1999 für den Raum Göttingen und Northeim.

Naturkundl. Ber. Fauna Flora Süd-Niedersachs. 5: 4-147.
DÖRRIE, H.H. (2000b): Anmerkungen zur Vogelwelt des Leinetals in Süd-Niedersachsen und einiger

angrenzender Gebiete 1980-1998. Kommentierte Artenliste. Erweiterte und überarbeitete Fas-
sung. Göttingen.

VAN DONGEN, R.M., K. HAAS & P.W.W. DE ROUW (2001): Recente meldingen. Dutch Birding 23:
51-56.

EICHLER, W. (1949-50): Avifauna Gottingensia I-III. Mitt. Mus. Naturk. Vorgesch. Magdeburg 2:
37-51, 101-111, 153-167.

FISCHER, K. & J. MARTENS (2000): Bestand und Bestandsentwicklung von Elster (Pica pica) und
Rabenkrähe (Corvus c. corone) in Rheinland-Pfalz (Südwestdeutschland). Vogelwelt 40:
212-223.

GLUTZ VON BLOTZHEIM, U.N. & K.M. BAUER (1980): Handbuch der Vögel Mitteleuropas. Band 9: S.
990, S. 671-712. Aula-Verlag, Wiesbaden.

GLUTZ VON BLOTZHEIM, U.N., K.M. BAUER & E. BEZZEL (1981): Handbuch der Vögel Mitteleuropas.
Band 5: S. 282-320. Aula-Verlag, Wiesbaden.

GLUTZ VON BLOTZHEIM, U.N. & K.M. BAUER (1993): Handbuch der Vögel Mitteleuropas. Band 13:
S. 1731-1856. Aula-Verlag, Wiesbaden.

HARDER, J. (2000): Freizügigkeit für europäische Schleiereulen (Tyto alba). NABU (Gruppe Göttin-
gen e.V., Gruppe Hann. Münden e.V.)-Mitteilungen 2000: 21-24.

HECKENROTH, H. (1995): Rote Liste der in Niedersachsen und Bremen gefährdeten Brutvogelarten. 5.
Fassung, Stand 1.1.1995. Inform. dienst Naturschutz Niedersachs. 15: 1-16.

HECKENROTH, H. & V. LASKE (1997): Atlas der Brutvögel Niedersachsens 1981-1995. Naturschutz
Landschaftspfl. Niedersachs. Heft 37: 1-329. Hannover.

KÖNIG, C., F. WEICK & J.-H. BECKING (2000): Owls. A Guide to the Owls of the World. Pica Press,
Sussex.

MÄCK, U. & M.-E. JÜRGENS (1999): Aaskrähe, Elster und Eichelhäher in Deutschland. Bundesamt für
Naturschutz. Bonn-Bad Godesberg.

MÄDLOW, W. & N. MODEL (2000): Vorkommen und Bestand seltener Brutvogelarten in Deutschland
1995/96. Vogelwelt 121: 189-205.

MELTER, J. & M. SCHREIBER (2000): Wichtige Brut- und Rastvogelgebiete in Niedersachsen. Vo-
gelkdl. Ber. Niedersachs. 32, Sonderheft.

ROBERSON, D. (1980): Rare Birds of the West Coast of North America. Woodcock Publications,
Pacific Grove.

RUNTE, P. (1951): Bestimmungsmerkmale des Goldhähnchen- und des Gelbbrauenlaubsängers Phyl-
loscopus proregulus und inornatus. Orn. Mitt. 3: 145-149.

H. H. Dörrie: Avifaunistischer Jahresbericht 2000

122

SCHERNER, E.R. (1996): Die Bedeutung sozioökonomischer Verhältnisse für den Artenschutz am
Beispiel der Haubenlerche (Galerida cristata) in Nordwestdeutschland. Ökol. Vögel 18: 1-44.

SCHMIDT, F.-U. (1979): Rastbestände von Wasservögeln in Südniedersachsen: Untersuchungen über
Erfassungsmethoden, Diversität und Störung durch den Menschen. Schriftl. Hausarbeit. Univer-
sität Göttingen.

SCHUMACHER, H. (1997): Ornithologischer Jahresbericht 1996 für die Region Göttingen. Naturkundl.
Ber. Fauna Flora Süd-Niedersachs. (2): 4-54.

SCHUMACHER, H. (1999a): Ornithologischer Jahresbericht 1997 für die Region Göttingen. Naturkundl.
Ber. Fauna Flora Süd-Niedersachs. 3/4: 4-56.

SCHUMACHER, H. (1999b): Ornithologischer Jahresbericht 1998 für die Region Göttingen. Natukundl.
Ber. Fauna Flora Süd-Niedersachs. 3/4: 62-106.

SHORT, L. (1982): Woodpeckers of the World. Delaware Museum of Natural History. Greenville.
WINKLER, H., D.A. CHRISTIE & D. NURNEY (1995): Woodpeckers. A Guide to the Woodpeckers,

Piculets and Wrynecks of the World. Pica Press, Sussex.
WITT, K., H.-G. BAUER, P. BERTHOLD, P. BOYE, O. HÜPPOP & W. KNIEF (1998): Rote Liste der Brut-

vögel (Aves). Korrigierte 2. Fassung. In: BUNDESAMT FÜR NATURSCHUTZ (Hrsg.): Rote Liste
gefährdeter Tiere in Deutschland. Schriftenr. für Landschaftspfl. und Natursch. 55: 40-47.
Bonn-Bad Godesberg.

ZANG, H. & P. SÜDBECK (2000): Zur Situation der Haubenlerche Galerida cristata in Niedersachsen.
Vogelwelt 121: 173-181.

Anschrift des Verfassers

HANS H. DÖRRIE
Düstere Str. 8
37073 Göttingen

