
SIIPIRIKKOSIIPIRIKKO 2/052/05

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Siipirikko 2•2005 32 vsk.
Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

ISSN 0357-5705

PKLTY r.y.

Kannen kuva:
Harmaasieppo.
© Jukka Könönen

painopaikka: Fram, Vaasa 2005

SISÄLLYSLUETTELO

Puheenjohtaja: Pentti Zetterberg
Nuotanperä 28 B 9, 80140 Joensuu
puh 0400 - 427 792, työ (013) 251 3505
pentti.zetterberg@joensuu.fi

Varapuheenjohtaja: Janne Leppänen
Sahamyllynkatu 6 A 3, 80170 Joensuu
puh 050 - 339 0605
janneleppanen@hotmail.com

Sihteeri: Roni Väisänen
Kalevankatu 42 B 50, 80100 Joensuu
puh 0500 - 687 710

 roni.vaisanen@joensuu.fi

Rahastonhoitaja: Urho Paakkunainen
Linköpinginkatu 7, 80140 Joensuu,
puh 040 - 822 2492, urho.paakkunainen@joensuu.fi

Jäsensihteeri: Johanna Lakka
Apajakuja 1 B 33, 80140 Joensuu

 puh 050 - 350 7178
 jlakka@cc.joensuu.fi

Muut hallituksen jäsenet:
Markku J. Huttunen, Ruoritie 2 A 11, 80160 Joensuu
 puh 050 - 400 5988, markku.j.huttunen@joensuu.fi
Ari Latja, Äkkiväärä 3 A 1, 80140 Joensuu,

puh (013) 802 703 tai 050 - 5758 425
 ari_latja@hotmail.com
Heikki Pönkkä,

puh 040 - 543 0011, heikki.ponkka@sll.fi

IBA– ja suojeluvastaava: Heikki Pönkkä

Lehden toimitus:
Hannu Kauhanen (vastaava toimittaja),

Sepänkatu 44 a B 16, 80100 Joensuu,
puh 041 - 4722 559

 hannu.kauhanen@karjalainen.fi
Markku J. Huttunen (taitto)

Ruoritie 2 A 11, 80160 Joensuu,
puh 050 - 400 5988, markku.j.huttunen@joensuu.fi

Tilausasiat:
Lehti ilmestyy 4 kertaa vuodessa. Jäsenmaksun suuruus
v. 2005 on 20 € (opiskeli jat 16 €, perhejäsen 4 €).
Jäsenmaksu (ei perhejäsen) sisältää lehden. Siipi rikon tilaus-
mak su muille on 20 €. Vanhat irto numerot 1 €, edellisen
vuoden irtonumerot 2 €, 10-vuotisjuhlanumero 3 €, 25-
vuotisjuhlanumero 8 € + postikulut.

Yhdistyksen tili:
OP 577005-2104032 / Pohjois-Karjalan Lintutieteellinen
Yhdistys r.y./PL 119, 80101 Joensuu
Tilille maksetaan jäsenmaksut, maksut irtonumeroista
yms. – ilmoita pankkisiirrolla viestinä, mitä olet maksanut.
Jäsenmaksua maksettaessa käytä henkilökohtaista
viitenumeroasi, joka löytyy osoitetarrasta. Uudet jäsenet
ilmoittavat viestissä nimensä ja osoitteensa.

Havaintojen ilmoitus sähköpostilla:
PKLTY:n jäsenet voivat ilmoittaa havaintojaan PK-
lintulistalle osoitteeseen pk_lintulista@joensuu.fi .
Havaintoilmoitus muodossa: Laji, pvm, paikka, havis,
havainnoijien nimet. Mahdolliset lisätiedot.
(ks. tarkemmin SR 1/03, s. 31-32)

Yhdistyksen kotisivut http://www.joensuu.fi /pklty

 3 Pääkirjoitus: Prrrll-perrerit!
 4 Kari Lindblom, Harri Hölttä & Jani Varis: Lintukeväät 2003 & 2004 Pohjois-Karjalassa
 7 Kari Lindblom: Päämuutto
30 Jani Varis: Petolinnut
36 Harri Hölttä: Arktika ja isot linnut
42 Jani Varis: Vaelluslinnut
47 Kimmo Mäenpää: Jäsenkysely 2005 yhteenveto
51 Hannu Lehtoranta: Käytännön toimia petolintujen hyväksi
54 Veijo Turunen: Tuhkaselkälokki paritteli fuscuksen kanssa

3

Siipirikko 2/2005

Varhaisen kevään aamu Varmossa.
Lumi peittää maan, aurinko siivilöi-
tyy korkeiden koivujen latvusten läpi
ja lämmittää jo hieman. Tuuli ei pääse
tuivertamaan, ja vaikka pääsisikin, ei
se kovin kylmä voisi tuosta suunnasta
enää olla. Tiaiset kutsuvat toisiaan,
mutta eivät vielä laula. Muuten on
aivan hiljaista.

Prrrrrrr!

Yhtäkkiä aivan vierestä, melkein
päältä kuuluu karmaisevan kova,
napakka ja terävä rummutussarja.
Käpytikka on löytänyt sopivasti
soivan kuolleen koivunoksan, jonka
päällä se vakaa-asennossa istuu vai
mikä tuo asento liekään. Vain yksi
sarja, mitään ei käpytikka sano, ja
pysyy paikallaan jähmettyneenä. Jos-
sain tässä se kohta pesii.

Gjyt.

Ja uudestaan gjyt. Gjyt-gjyt. Se on
aika lähellä, missä? Sitten valkosel-
kätikka löytyy korkealta koivun kyl-
jestä. Gjyt. Se on naaras, joka tark-
kailee ympärilleen, lennähtää toiseen
puuhun, kuulostelee ja kääntelee
päätään. Gjyt. Tikka laskeutuu män-
nyntyveen ja hypähtää läskille. Kovin
kauan se ei katiskaverkossa roiku,
vaan sanoo gjyt ja lähtee pois.

Prrrrrrr!

Käpytikka on ollut koko ajan paikoil-
laan, iskee toisen sarjan, ei taaskaan
enempää.

Whum-whum-whum.

Kas, siinä saapuu lentäen palokärki,
oli jo aikakin. Se on koiras, joka tulee
lähipuihin, tutkiskelee niitä, mutta
katoaa pian yhtä nopeasti ja äänek-
käästi kuin saapuikin.

Whum-whum-whum. Kliiii-e!

Sitten on hetken ihan hiljaista, ei
edes tiaisten ääniä kuulu eikä pienin-
täkään tuulen havinaa. Ovatpa nuo
puut vanhoja, ja onpa niissä koloja,
erikokoisia ja -muotoisia. Tuohta on
otettu irti toisestakin koivusta, pieniä
reikiä porattu ja isoja viiltoja, ihan
halkeamiakin saatu aikaan. Puita on
satoja, ja niissä varmaan tuhansittain
kääpiä. Hangella on hyppyhäntäi-
siä, ja kesällä, kun on vihreää, metsä
sykkii elämää.

Gjyt.

Kesään on pitkä aika, mutta taas
kuuluu valkoselkätikka. Ääni toistuu
taas, se kuulostaa vähän toisenlai-
selta kuin edellisellä kerralla. Se on
toisenlainen, vahvistuu ajatus, kun
lintu löytyy: tämä tikka onkin koiras,
joka tulee ensin läskin lähettyville ja
lopulta naaraan tavoin uskaltautuu
itse ruuan kimppuun. Minkähän
takia ne käyvät, ainakin tällä kertaa,
erikseen? Naarasta ei näy missään,
eikä kuulu, mutta ei se kaukana ole.
Kyllä ne taitavat taas pesän kesäksi
tehdä.

Varmossa ei näkynyt kelkanjäl-
kiä, mutta Kaiskunvaarassa joku
on ajanut puronvartta pitkin tien
molemmin puolin. Siinähän on hyvä
kävellä ja katsoa, mitä puro tuo tul-

lessaan, sehän on sulakin. Paikka on
kahden harjuntapaisen välissä niin,
ettei alhaalla tuule yhtään, vaikka
ylhäällä puunlatvat vääntyvät vaakaa
kohti. Aurinko paistaa täälläkin, ja
lämmittää se, toden totta.

Koskikara istuu (vai seisooko se?)
jään reunalla. Puronreunat ovat tihe-
ässä pientä koivua ja muuta puuta.
Pikkutikka elelee täällä, mutta ei nyt
satu korviin tai silmiin. Kelkanura
kantaa kävelijän helposti syvemmälle
metsään. Närhi rääkäisee ja kohta
näyttäytyy, on se aina kaunis. Tiaisia
on täälläkin, mistä ne mahtavat saada
ruokaa metsän keskeltä, vai käyvätkö
etäällä pihojen ruokinnoilla asti?

Prrrrl-perrerit!

Töyhtötiaisia hyörii kuusien ja män-
tyjen yläosissa, täälläkin puut ovat
kasvaneet korkeiksi. Kenenkähän
maita ja metsiä lienevät? Puro päät-
tyy pieneen lampeen, tai paremmin-
kin saa alkunsa siitä. Kesällä tuossa
pesivät joutsenet. Korva tavoittaa
vaimean liverryksen, se kuulostaa
oikein kauniilta ja vaihtelevalta,
sehän onkin oikea taituri, onko se...
kyllä, koskikara se on, kevättalven
lauluun panema, joka pikapuoliin
jättää tämän puron keskellä metsää
ja matkustaa kesäksi takaisin kauas
pohjoiseen.

Kevättalven tunnelmat tulevat mie-
leen muodostaen jyrkän vastakohdan,
kun automatka vie Enon ja Uima-
harjun kautta kohti Patvinsuota ja
siitä vielä eteenpäin Kitsiin saakka ja
siitäkin yhä kohti Hattuvaaraa. Eipä

Prrrll-perrerit!

4

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

ole aamulla paljon vastaantulevaa lii-
kennettä.

Yksi, kaksi, kolme, neljä, viisi... pian
on jo laskuissa sekaisin.

Vastaan tulee vain yhdenlaisia autoja,
hirvittävän isoja ja pitkiä, lasti täynnä
arvokasta tavaraa, sellaisia yhdistel-
miä, jotka jo kaukaa nähdessään alkaa
vaistomaisesti tavoitella jarrupoljinta.
Näkyvyys katoaa pariksi sekunniksi,
kun kohdalle osuva rekka lähettää
tienpinnasta lumilastin pöllyämään.
Tukkirekat ajavat täysinäisinä länteen
ja etelään, tyhjinä ne palaavat takaisin
saloille uutta lastia hakemaan.

Tietenkin sitä puuta pitää hakata ja
myydä ja jalostaa, mutta rajansa aina
kaikella. Ne vähät vanhat metsät,
joita meillä on jäljellä, ansaitsevat

tulla pelastetuiksi. Muutenkin met-
sänhoitoon pitää saada järkeä, kyllä se
metsä kasvaa arvopuuksi asti vähem-
mälläkin raiskuulla.

Www.metsavetoomus.fi

Jollet vielä ole käynyt osoitteessa, tee
se heti ja allekirjoita vetoomus. Suu-
reen syntiin et siinä syyllisty, vaikka
kuinka ajattelisit toisella lailla. Kyllä
meillä puuta riittää ja metsääkin
hakattavaksi, mutta suojeluunkin on
huutava tarve. Ihan kokonaisvaltai-
seen suojeluun siinä kuin monimuo-
toisuuden varjeluun ja edistämiseen
muillakin konsteilla.

Lopuksi muihin asioihin. Viime pää-
kirjoituksessa kerrottiin tapauksesta
rantakurvi Vuonoksessa vuonna 2004.
Lehden ilmestyttyä havainnon tekijä

otti yhteyttä, lämpimät kiitokset siitä
hänelle, ja kävimme asiaa läpi. Ranta-
kurvihavainnon tekijä pyysi anteeksi
ja oli pahoillaan tapahtuneesta, mutta
halusi myös korostaa, että hänen tul-
kintansa mukaan lintu ei ollut jäänyt
paikalliseksi. Havainnon kunnollinen
ilmoittaminen sitten jäi kokonaan,
mutta varsinaista pimitystarkoitusta
havainnoitsijalla ei ollut.

Sattuuhan noita. Ei kun uutta etsi-
mään, löytämään... ja hyvää kesän-
jatkoa!

(Ja ilmoittakaa havainnoistanne!)

Merops
vastaava toimittaja

Niskakatu 13, PT-talo, 80100 Joensuu
puh. (013) 122 514

Lintuharrastuksen kannattaja!

www.liikennekouluvoutilainen.fi

5

Siipirikko 2/2005

Kevätkausien 2003
ja 2004 sää

Kari Lindblom

Kevät 2003

Helmikuun alkupuoli oli verraten
kylmä. 9.2. alkaen vallitsi muutaman
päivän lauha lounaisvirtaus. Sitä seu-
rasi Jäämereltä kaakkoon valuneen
matalapaineen myötä itäisessä Suo-
messa runsaitakin lumisateita. Kuun
puolivälin alla vahvistuneessa korkea-
paineessa pakkanen kiristyi Itä-Suo-
messa jopa lähelle –30 °C:ta. 16.2.
sää lauhtui Föhntuulen myötä koko
maassa jopa 25 °C vuorokaudessa.
Korkeapaineen vahvistuttua vallitsi
kuiva ja vuodenaikaan nähden lau-
hahko länsiluoteinen virtaus. Kuun
loppu jatkui keskimääräistä lauhem-
pana, lounaasta saatiin sumuisen
kosteaa säätä ja Itä-Suomessa satoi
lunta.

Maaliskuu alkoi laajan, Jäämereltä
aina Kaspianmerelle yltäneen kor-
keapaineen vallitessa, jonka vaikutus-
piirissä pakkanen kiristyi Kaakkois-
Suomessa aina –25 °C:een. Korkea-
paineen väistyminen Venäjälle antoi
tilaa etelävirtaukselle. Lumisadealue
ylitti 6.3. Pohjois-Suomen, minkä
jälkeen sää oli tuulista ja aurinkoista.
14.3. lämpötilat nousivat Föhntuulen
myötä ja lähipäivät olivat kevättalvi-
sen aurinkoisia, mustavarismuutto
alkoi. 18.3. Jäämerellä itään mat-
kannut matalapaine toi Lappiin
myrskytuulia ja kylmää ilmaa levisi
koko maahan, Itä-Suomessa pakka-
nen kiristyi –20 °C:een. 21.–23.3.
sää lauhtui nopeasti. 24.3. saatiin
sateita lumena, räntänä ja vetenä.
Tämän jälkeen sää oli aurinkoista ja
päivisin lämmintä. 31.3. sää kylmeni
pohjoisvirtauksen myötä koko maassa
ja Itä-Suomessa saatiin lunta.

Huhtikuun alku oli hyvin kylmä,
3.4. saatiin lumisateita. Voimakas
matalapaine liikkui maan yli kaak-
koon, lounaisilla merialueilla myrs-

kysi 5.4. ja sää kylmeni uudelleen,
jolloin saatiin myös lumisateita.
Pohjoisvirtauksen heikettyä vahvis-
tui kylmäöinen korkeapaine. 10.4.
sää alkoi lauhtua kaakkoisvirtauk-
sen myötä, missä yhteydessä saatiin
lumi- ja vesisateita. Terminen kevät
(vuorokauden keskilämpötila nollan
yläpuolella) alkoi Itä-Suomessa keski-
määräisenä ajankohtana 10.4. Kuun
puolivälin alla valui matalapaine
Suomen yli itään, sää oli pilvistä ja
saatiin myös heikkoja vesisateita.
Matalapaineen väistyttyä sää aluksi
viileni, mutta korkeapaineen vahvis-
tuessa tapahtui huomattava lämpene-
minen, 20.–22.4. mitattiin korkeita,
jopa liki +20 °C lämpötiloja Pohjois-
Suomea myöten. Pohjoisesta virtasi
21.4. alkaen kylmää ilmaa, mikä val-
tasi muutamassa päivässä koko maan.
Kylmä ja kuiva pohjoisvirtaus laski
lämpötiloja useilla asteilla ajankoh-
dan keskimääräisiä arvoja alemmas,
Itä-Suomessa saatiin päivisin myös
heikkoja lumikuuroja. Korkeapaineen
siirtyessä 26.–27.4. itään, virtasi ete-
lästä kosteaa, epävakaista säätä, mikä

Lintukeväät
2003 & 2004
Pohjois-Karjalassa
Kari Lindblom, Harri Hölttä & Jani Varis

6

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

katkaisi pitkän vähäsateisen jakson.
Kuun viimeisenä liikkui Suomen yli
koilliseen sadealue, joka antoi sateita
kaikissa olomuodoissa.

Toukokuu alkoi koleassa säässä,
vapunpäivänä satoi vettä ja seuraa-
vana päivänä saatiin itäisessä Suo-
messa myös lunta. Myös seuraavat
pari vuorokautta olivat sateisia. Kor-
kean selänteen ylittäessä Suomen 5.5.
esiintyi koko maassa yöpakkasia. Sitä
seurasi itään valunut kylmä rintama
sekä hajanaisia sateita, 7.5. saatiin
Kainuussa myös lumikuuroja. Läm-
mintä ilmaa alkoi virrata Suomeen
9.5., missä yhteydessä saatiin sateita,
Kainuussa ukkosti 11.5. Lämpötila
nousi tässä yhteydessä Kaakkois-Suo-
messa yli +20 °C:een. Tämän jälkeen
kylmä rintama liikkui koilliseen ja
viilensi sään tilapäisesti. Uusi aalto
lämmintä ja kuivaa ilmaa toi edellään
runsaitakin sateita ja 17.5. mitattiin
Pohjois-Pohjanmaata myöten jälleen
yli +20 °C lämpötiloja. Epävakainen,
mutta verraten lämmin säätyyppi
jatkui ja mm. Kainuussa ukkosti
jälleen. Helteistä ilmaa tuonut etelä-
virtaus nosti 26.5. lämpötilat Uudel-
lamaalla aina +27 °C:een. Seuraavana
päivänä kylmä rintama voimakkaine-
kin ukkosineen ylitti Suomen itään.
Kuun lopulla useat maamme itään
ylittäneet sadealueet pitivät sään yleis-
kuvaltaan epävakaisena.

Kesäkuun alussa Suomi kuului kor-
keapaineen alueeseen. Pohjoisvirtaus
tiputti päivälämpötilat +10–+15 °C:
een ja yöt olivat kylmiä varsinkin
Itä-Suomessa, Ilomantsissa mitattiin
jopa –6 °C yöpakkasia. 5.6. alkaen
Suomessa vallitsi epävakainen sää-
tila ja saatiin sateita. Kuun puolivä-
lin tietämillä virtasi luoteesta viileää
ilmaa ja saatiin edelleen kuurosateita.
Juhannusviikolla sää poutaantui het-
keksi koko maassa. Juhannus oli ete-
läisessä Suomessa kuitenkin sateinen
ja tuulinen. Yöt pysyivät viileinä pit-
källe kuun loppupuolelle. Vasta 24.6.
pohjoiseen muodostunut korkeapaine

nosti lämpötilat kesäisiksi ja kuun
loppu olikin lämmin.

Kevät 2004

Helmikuu alkoi lumipyryisenä ja
saatiin myös suojasäätä. 5.2. viileni
luoteesta käsin, sään seljetessä Fen-
noskandiaan muodostuneen kor-
keapaineen yhteydessä. 11.–12.2.
pakkanen kiristyi Itä- ja Pohjois-Suo-
messa kolmenkin kympin lukemiin
(Sallassa –38,7 °C). Kuun puolivälin
tietämillä sää lauhtui ja 16.–17.2.
saatiin eteläiseen Suomeen runsaita-
kin lumisateita. 19.2. virtasi Norjan
mereltä lauhaa ilmaa ja Föhntuuli
nosti lämpötiloja mm. Tornionjo-
kilaaksossa aina +8,5 °C:een. 22.2.
virtasi luoteesta kylmempää ilmaa ja
23.2. satoi Itä-Suomessa lunta. Kuun
loppua hallitsi lauhahko eteläinen
virtaus. 26.–27.2. kulki Suomen yli
koilliseen lumisateita, toisaalta Itä-
Suomeen antoi lunta matalapaine
Venäjältä.

Maaliskuun 2. päivä satoi Kaakkois-
Suomessa 15–20 cm lunta. Tämän
jälkeen saatiin useaksi päiväksi kevät-
talvisen aurinkoista korkeapainesäätä.
Yöt olivat kylmiä ja 2.3. laski mittari
Pudasjärvellä aina –30.7 °C:een. Sää
lauhtui 9.3. lännestä käsin ja aurin-
koisina päivinä mitattiin niin Poh-
jois- kuin Etelä-Suomessa +7–+8 °C
lukemia. Korkeapaineen heiketessä
virtasi lounaasta kosteampaa ilmaa
ja kuun puolivälissä saatiin sateita
kaikissa olomuodoissa. 19.3. oli
aurinkoinen, kevättalvisen lämmin
päivä, jonka jälkeen saatiin pilvistä
suojasäätä. Virtauksen käännyttyä
itään muuttuivat räntäsateet lumeksi.
24.–25.3. Pohjois-Suomessa vaikutti
korkeapaine ja yölämpötilat laskivat
Kainuuta myöten –20 °C tietämille.
25.–26.3. pyrytti maan eteläosissa
5–15 cm lunta. Tätä seurasi luoteis-
virtaus. Kuun lopussa vahvistunut
korkeapaine nosti lämpötiloja eteläi-
sessä Suomessa yli +10 °C:een.

Huhtikuun alku oli korkeapaineisen
aurinkoinen, mutta kylmäöinen. Kor-
keapaineen väistyessä kohti kaakkoa
nosti lounaisvirtaus päivälämpötilat
koko maassa vähintään +5 °C:een,
mutta öisin oli jopa 20 astetta kyl-
mempää. Korkeapaineen vahvistuessa
uudelleen pääsiäisen alla olivat päivät
aurinkoisia, mutta öisin oli pak-
kasta. 9.4. Norjanmerellä liikkunut
matalapaine toi 10.4. Itä-Suomeen
räntäsateita. Seuranneina parina
pääsiäispäivänä saatiin sekä vesi- että
lumikuuroja. 13.4. vallitsi korkean
selänne, mitä seurasi lännestä saapu-
nut sadealue, sataen niin vetenä, kuin
lumenakin. 15.4. yllettiin Lounais-
Suomessa +15 °C tietämille, mutta
Itä-Suomessa jäätiin sumupilvien alla
+5 °C tuntumaan. Kuun puolivälin
jälkeen vuodenaikaan nähden lämmin
etelävirtaus nosti päivälämpötilat Itä-
Suomea myöten +15 °C:een. Lämmin
ilma levisi Pohjois-Suomen länsiosiin
asti, mutta 19.–20.4. levisi Lappiin
kylmä pohjoisvirtaus, mikä viilensi
säätä myös etelämpänä. 20.–21.4.
antoi Suomen eteläpuolitse liikkunut
matalapaine sateita Etelä-Suomeen.
Tätä seurasi korkeapaineen vahvis-
tuminen, päivät olivat aurinkoisia ja
öisin oli pakkasia. 28.–29.4. työntyi
Kaakkois-Suomeen vähäisiä sateita
idästä.

Toukokuun alkajaisiksi aloitti
Vapun päivä termisen kasvukauden
koko Pohjois-Karjalassa. Lounaasta
käsin virtasi 2.5. lämmintä ja 3.5.
mitattiin laajalti eteläisessä Suomessa
+20 °C tuntumaan kohonneita läm-
pötiloja. 4.5. jälkeen seurasi useita
kesäisen lämpimiä päiviä, lämpimän
kaakkoistuulen nostaessa lämpötilat
laajalti hellelukemiin asti. 5.–6.5.
ukkosti Kainuussa. Kuun alun viikon
mittainen ”kesä” katkesi tylysti, kun
8.5. alkaen Jäämereltä virtasi hyvin
kylmää ilmaa. Kylmenemisen edellä
saatiin 9.5. monin paikoin ukkosia.
11.5. mennessä oli kylmä ilmamassa
levinnyt koko maahan. Nopea ja raju
kylmeneminen laski lämpötiloja Poh-

7

Siipirikko 2/2005

jois-Karjalassa yli 20 astetta. Koko
maahan saatiin ankaraa hallaa. Kuun
puolivälissä sää oli epävakainen ja
kolea, sateita saatiin sekä vetenä että
lumena. Itä-Lapissa satoi lunta aina
15–20 cm vaipaksi. Koko toukokuun
loppupuolisko jatkui epävakaisena ja
koleana, ankarien hallojen vieraillessa
eteläisintä Suomea myöten. 21.5. ylti
itäisimpään Lappiin lämmintä ilmaa
ukkoskuuroineen Venäjältä. 23. ja
24.5. saatiin runsaita sateita mm.

Kainuussa. 26.5. lämpötila nousi
Kaakkois-Suomessa noin +20 °C:een,
seuraavana päivänä levisivät Pohjois-
Venäjällä vaikuttaneen matalapaineen
sateet Itä-Suomeen. Kuun viimeisiksi
päiviksi saatiin kuuroluonteisia sateita
luoteesta.

Kesäkuun alku jatkui koleana. 3.–
6.6. saatiin lounaasta lämpimämpää
ja päivälämpötiloissa päästiin rei-
luun +20 °C:een. Pohjois-Suomessa

satoi tällöin vettä ja oli viileää. 6.6.
kylmempi ilmamassa valtasi koko
maan, Lapissa saatiin lumikuuroja
ja eteläisessä Suomessa vaikutti sade-
alue vesisateineen. Tätä seurasi pari
kylmäöistä poutapäivää. 11.–12.6.
eteläinen Suomi sai runsaita sateita,
Itä-Suomi sadekuuroja. 13.6. oltiin
korkeapaineen selänteen vaikutuspii-
rissä, mitä seurasi heti perään lännestä
saapunut sadealue. Matalapaineen
perään saatiin 16.6. jälleen kylmän-
purkaus. 20.6. sää alkoi muuttua
lämpimämmäksi, mutta jatkui epä-
vakaisena. 20.–24.6. saatiin sateita
muutamankin erillisen sadealueen
myötä. Juhannukseksi levisi Venäjältä
Itä-Suomeen lämmintä ja 25.–28.6.
mitattiin mm. Lieksassa sekä Valti-
molla hellelukemia, +26 °C verran.
Lounainen Suomi kuului tällöin vii-
leän ilmamassan alueeseen. Kesäkuu
päättyi kuurosateisena. (Lähteenä
Ilmastokatsaus -lehti).

Päämuutto

Kari Lindblom

Sorsalinnut

Haapana Anas penelope
2003: Ensimmäiset 17.4. Out Sys-
mäjärvi Jakaranniemi 1/1p (VT,
RV) ja 20.4. Lip Siikakosken pellot
2 p (PZ, TZ), minkä jälkeen tasai-
sesti uusia, yleistyi 25.4. alkaen.
Päämuuttoa: 6.5. Lie Kevätlahti 30
p (EL), Toh Peijonniemenlahti 7.7.
n. 200 p (HKo, HKa, HPö) ja 9.5.
160 p (PH), 8.5. Out Sysmäjärvi
290 p (HKo), Lip Ahonkylä 8.5. n.
100 p (HKo) ja 10.5. 90 p (LV), 9.5
Kit Päätyeenlahti-Kiteenjärvi 190 p
(PH) ja 11.5. Eno Koidanlampi 80
p (SL).

2004: Ensimmäiset 16.4. Kit
Kiteenjärvi 2 p (MH, APa), minkä
jälkeen nopeasti uusia, pohjoisesta

Taulukko 1. Katsauksessa käytettävät lyhenteet ja havainnoijat.

Havaintomääreet: m = muuttava, yöm = yömuuttava (vesilinnuilla ja kahlaajilla kuultujen parvien
määrä, varpuslinnuilla kuultujen äänten määrä), p = paikallinen, kiert = kiertelevä, r = rengastettu,
a = parvi (5a = 5 parvea, a5 = viiden yksilön parvi), k = koiras, n = naaras, n-puk = naaraspukuinen,
jp = juhlapukuinen lintu, vp = vaihtopukuinen lintu, tp = talvipukuinen lintu, kv = kalenterivuosi
(2 kv = edellisenä kalenterivuonna syntynyt lintu, 3 kv = kolmannen kalenterivuoden lintu, +3 kv =
vähintään neljännen kalenterivuoden lintu), ad = vanha, juv = nuori, subad = esiaikuinen, Ä laulava
tai soidinääntelevä, ä = ääntelevä lintu (varoitus, kutsuääni ym.) (1ä = myös nähty, ä1 = vain kuultu),
AB = hanhilaji (Anser/Branta), VL = määrittämätön vesilintu, IK = määrittämätön iso kahlaaja
(meriharakka, kuovi, kuiri ym.), PK = määrittämätön pienikokoinen kahlaaja (lapin- ja suosirri,
vesipääsky ym.), IT = iso rastas (räkätti-/kulorastas), PT = pieni rastas (punakylki-/laulurastas), PL
= pikkulintu (peippo ym.).

Kuntalyhenteet: Eno = Eno, Ilo = Ilomantsi, Joe = Joensuu, Juu = Juuka, Kes = Kesälahti, Kii =
Kiihtelysvaara, Kit = Kitee, Kon = Kontiolahti, Lie = Lieksa, Lip = Liperi, Nur = Nurmes, Out
= Outokumpu, Pol = Polvijärvi, Pyh = Pyhäselkä, Rää = Rääkkylä, Toh = Tohmajärvi, Tuu =
Tuupovaara, Val = Valtimo, Vär = Värtsilä.

Havainnoijat: Arto Airaksinen (AAi), Kari Antikainen (KA), Terhi Armanto (TA), Hans Colliander
(HC), Tuomo Eronen (TE), Maarit Falck (MF), Olli Gynther (OG), Asko Halonen, Markku Halonen
(MH), Juha Hartikainen (JuH), Osmo Heikkala (OH), Jukka Heikkinen (JH), Petri Hottola (PH),
Markku Huttunen (MHu), Hannu Huuskonen (HH), Matti Ikonen (MI), Tuomas Immonen (TI),
Kari Jaskanen (KJ), Vesa Jouhki (VJ), Aimo Jukkara (AJ), Risto Juvaste (RJ), Kimmo Järvinen (KJä),
Ari Kakkonen (AK), Arto Karjalainen, Hannu Kauhanen (HKa), Rauno Keltanen, Sini Kiviluoto,
Hannu Kivivuori (HKi), Harri Kontkanen (HKo), Janne Koskinen, Juho Kotanen (JuK), Heikki
Kähkönen, Kari Kärkkäinen (KKä), Juho Könönen (JoK), Jukka Könönen (JKö), Esa Lahdenpää,
Johanna Lakka (JLa), Harri Lappalainen (HLa), Esko Lappi (EL), Kalle Larsson (KLa), Ari Latja
(AL), Jyri Latja (JyL), Raimo Latja (RL), Hannu Lehtoranta (HL), Janne Leppänen (JaL), Kalervo
Leppänen (KLe), Seppo Leppänen (SL), Kari Lindblom (KLi), Rami Lindroos, Janne Leppänen
(JaL), Ari Lyytikäinen (ALy), Mauri Marienberg (MMa), Tuija Marienberg (TMa), Vieno Marienberg
(VMa), Kimmo Martiskainen (KM), Jukka Matero (JMa), Varpu Mitikka (VMi), Kimmo Mäenpää
(KMä), Heino Mertanen (HM), Jouni Mertanen (JMe), Airi Nevalainen (AN), Kimmo Nevalainen
(KN), Rita Nisula, Markku Nurminen, Arvi Nygren (ANy), Arvo Ohtonen (AO), Sari Oinonen
(SO), Urho Paakkunainen (UP), Ari Parviainen (AP), Auli Patjas (AuP), Alpo Parkkonen (APa), Ari
Parviainen (AP), Minna Pesonen (MPe), Tapio Piipponen (TaP), Hannu Pietarinen (HaP), Heikki
Piira, Jukka Piira, Teppo Piira (TP), Hannu Piiroinen (HPi), Matti Piiroinen (MP), Rauni Piiroinen,
Mika Pirinen (MPi), Heikki Pönkkä (HPö), Paavo Rantanen (PRa), Anni Rautio, Matti Riikonen
(MR), Kauko Rouhiainen (KR), Jarkko Rutila (JRu), Juhani Ryynänen (JRy), Johanna Saarenmäki,
Olavi Saaristo (OS), Alex Saltz, Riitta Silvennoinen (RSi), Reijo Sipilä, Veli-Matti Sorvari (VMS), Kai
Suomela, Päivi Suo-Yrjö (PSY), Outi Tervo (OT), Sanna Tikka (ST), Anna-Maija Tikkanen, Tuomo
Toivanen (TT), Pertti Tolvanen (PT), Risto Torni (RTo), Veijo Turunen (VT), Pekka Vainikka,
Jani Varis (JaV), Kari Varonen (KV), Jari Vesterinen (JVe), Tupu Vuorinen (TVu), Anitta Välimäki,
Vilppu Välimäki, Antti Vänskä (AV), Lassi Vänskä (LV), Aarne Wahlgren (AW), Pentti Zetterberg
(PZ), Teija Zetterberg (TZ).

8

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

ensimmäiset 19.4. Lie Lieksanjokisuu
1 k, 1 n p (EL). Päämuutto livahti ohi
melko vaatimattomin lepäilijämäärin:
23.4. Lip Papelonsaari 60 p (JaV),
27.4. Kit Päätyeenlahti-Hyypii 162
p (PH), 28.4. Rää Joki-Hautalampi
50 p (HKo), Toh Peijonniemenlahti
27.4. 60 p ja 30.4. 120 p (PH), sekä
3.5. Joe Paritsanlahti 50 p (JVe).
Mukava loppukeväinen koiraiden
”sulkimiskertymä” 16.5. Toh Peijon-
niemenlahti a140 k p (PH).

Tavi Anas crecca
2003: Ensimmäisiä 17.4. Kit Kiteen-
järvi 1 k, 1 n p (PH) ja Out Jakaran-
niemi 2 k, 2 n p (VT, RV). Muuton
huippu viime vuosille melko myöhäi-
nen ja lepäilijäkertymät vaisuhkoja:
4.5. Ilo Sonkajanranta 120 p (HPö),
8.5. Lip Ahonkylä n. 150 p (HKo)
ja 9.5. Toh Valkeasuo a300 p (HPö).
Koiraiden sulkimiskertymä 18.6. Kit
Päätyeenlahti 70 k p (HKo).

2004: Ensimmäisiä 14.4. Eno Sar-
vinki 2 k, 1 n p (HKa, HPö), sekä
16.4. Kit Hyypii 4 p (MH, APa) ja
Lip Hepolahti 1 k p (JaL), pohjoi-
sessa 17.4. Lie Lieksanjokisuu 1 k, 1
n p (JH). Yleistyi 18.4. ympäri maa-
kuntaa, muuttokauden kulkua: 21.4.
Toh Valkeasuo 160 p (JaV), 22.4.
Toh Peijonniemenlahti 90 p (PH),
23.4. Lip Papelonsaari 90 p (JaV),
27.4. Toh Valkeasuo 550 p (HKo,
KLi, AP) ja Toh Tammalahti 260 p
(PH), 28.4. Rää Joki-Hautalampi
170 p (HKo), 29.4. Toh Tammalahti
200 p (PH), 30.4. Toh Valkeasuo 220
p (PZ), 4.5. Lie Lamminkylä 140 p
(PT) ja Joe Höytiäisen kanavan suisto
100 p (UP), 5.5. Kes Ketolanlahti 80
p (PH), sekä 7.5. Lie Niitty-Jamali
80 p (PT).

Sinisorsa Anas platyrhynchos
2003: Muuton huipun tapaista
25.4. Toh Valkeasuo 290 p (HKo,
K. Ihalainen) ja Rää Oravilahti 300
p (MH).

2004: Muuton alkua 10.4. Joe
Karsikko 50 p (UP). Otteita kerty-
mistä: 18.4. Kit Puhos 160 p (PH),

Kit Kiteenjärvi 150 p (MH, KA ym.),
Out Sysmäjärvi 156 p (LV) ja Pyh
Mulo 130 p (JaV), 20.4. Lip Hepo-
lahti 180 p (JaL), 22.4. Toh Valkea-
suo 400 p (HKa, HPö), 22.4. Vär
Sääperi-Uusikylä 152 p (PH) ja Nur
Ylikylä 92 p (HL), 23.4. Lip Pape-
lonsaari n. 200 p (JaV), 25.4. Kon
Iiksenniitty 300 p (HKo, JVe), 27.4.
Toh Valkeasuo 300 p (KLi, HKo, AP)
ja 1.5. Nur Ylikylä 100 p (HL).

Jouhisorsa Anas acuta
2003: Ensimmäisiä 21.4. Toh Val-
keasuo 6 p (HKa, HPö), Rää Ora-
vilahti 2 p (VT) ja Lip Siikakoski 4
p (HKo). Vaatimattomaksi jäänyt
muutonhuippu: 4.5. Ilo Sonkajan-
ranta tekoallas 34 p (HPö) ja 8.5. Lip
Ahonkylä n. 50 p (HKo).

2004: Ensimmäisiä 17.4. Out Sys-
mäjärvi 3 k, 3 n p (LV), sekä 18.4.
usealla taholla, mm. Lie Lieksanjo-
kisuu 2 p (AK). Päämuutto niukoin
summin: Toh Valkeasuo 27.4. 40 p
(KLi, HKo, AP), 30.4. 50 p (PZ) ja
1.5. 30 p (HKo), 1.5. Nur Ylikylä 22
p (HL), 2.5. Pol Nisäjärvi 10 k, 10 n
p (JaL) ja 6.5. Lie Niitty-Jamali 16
p (JH, PT).

Jouhisorsa on esimerkki lajista,
jonka on todettu aikaistavan muut-
toaan leutojen talvien jälkeisinä
varhaisina keväinä (Vähätalo 2003).
Viimeisen kymmenen vuoden aikana
kevään ensiyksilöiden varhaisimmat,
5–7 vrk keskimääräistä varhaisemmat
saapumiset Pohjois-Karjalaan todet-
tiin peräkkäisinä varhaisina keväinä
2000–2002. Palviaisen (1996) 25

kevään aineiston ensiyksilöiden saa-
pumissarjana (aikaisin, ”keskisaapu-
minen”, sekä myöhäisin saapumis-
päivä) 9.4.–19.4.Md –29.4., vastaavasti
keväiltä 1995–2004 11.4.–17.4.ka
–23.4., eritellen 1995–1999 16.4.–
19.4.ka –23.4., sekä 2000–2000
11.4.–15.4.ka –21.4.

Heinätavi Anas querquedula
2003: Saapui 24.4. Lip Papelonsaari
1/1 p (LV, OH), seuraavat 27.4. Joe
Höytiäisen kanava 1/1 p (TA, AL).
Niukasti ilmoituksia yht. n. 30 yksi-
löstä, enimpiä 11.5. Lip Papelonsaari
3/1 p (VJ) ja 21.5. Toh Rantakylä 4/2
p (KLi, HKa).

2004: Ensimmäisiä 28.4. Rää
Joki-Hautalampi 1 k p (HKo), sekä
30.4. Lip Ahonkylä 2 k p (LV) ja Kit
Juurikkajärvi 1 Ä (PH). Pohjoisesta
ensimmäinen 5.5. Lie Niitty-Jamali 1
k p (JH, AK). Ilmoituksia yht. n. 30
yksilöstä, pääosin toukokuun alku-
puoliskolta.

Lapasorsa Anas clypeata
2003: Ensimmäiset 27.4. Kit Kiteen-
järvi 1 k, 1 n p (PH). Pieni huipun
tapainen 6.5. Rää Joki-Hautalampi 5
k, 4 n p ja Rää Jouhtenus 5 k, 4 n p
(HKo).

2004: Ensimmäiset 17.4. Lip
Heponiemi 1 p (MH, KR, JuH) ja
18.4. Joe Höytiäisen kanavan suisto
1 k, 1 n p (UP). Kertymiä päämuu-
ton ajoittumista kuvaten: 27.4. Toh
Tammalahti 3 k, 3 n p (PH), Lip
Papelonsaari 3 k, 3 n p (JaV), 1.5.
Kes Ristilahti 9 k, 3 n p (JaV) ja vielä

Taulukko 2. Fenologisesti aikaisia havaintoja keväällä 2003, kursiivi = uusi saapumisennätys.

Mehiläishaukka 27.4. Kes Totkunniemi 1 N HC -10 vrk
Sinisuohaukka 30.3. Kes Mäntyniemi 1 n W HKa, HPö -5 vrk
Maakotka 13.2. Rää Haapasalmi 1 m K. Halonen, A. Ikonen +14 vrk
Töyhtöhyyppä 11.3. Joe Kontiosuo 1 p ANy +-0 vrk
Kalatiira 21.4. Kes Hovinmäki 3(2a) NE TI -5 vrk
Kulorastas 28.3. Rää Vuoniemi 1 NW HPö +3 vrk
Rastaskerttunen 20.5. Pol Matkalahti 1 Ä JaL -2 vrk
Pensassirkkalintu 14.5. Joe Höyt. kanavan suisto 1Ä PSY, RV +2 vrk
Pajusirkku 30.3. Kes Mäntyniemi 1 m PH -2 vrk

Kit Puhos 1 p PH -2 vrk

9

Siipirikko 2/2005

10.5. Ilo Sonkajanranta tekoallas 4
k, 3 n p (HKa, HPö), minkä jälkeen
pienimuotoista koiraiden sulkimislii-
kehdintää mm. 23.5. Rää Vuoniemi
1 k W (PZ) ja Joe Linnunlahti 1 k
SSE (KLi).

Punasotka Aythya ferina
2003: Ensimmäiset 17.4. Out Sys-
mäjärvi 1 k p (VT, RV) ja 19.4. Lip
Hepolahti 1 k p (UP), minkä jälkeen
nopeasti uusia. Muuton huippu: Toh
Peijonniemenlahti 6.5. 50 p (JaV) ja
9.5. 40 p (PH), 7.5. Juu Kaajanlampi
12 k, 8 n p (HL) ja Lie Riikolanlampi
4 k, 2 n p (JH), 8.5. Pol Matkalahti
35 p (HKo), sekä 9.5. Kit Päätyeen-
lahti-Kiteenjärvi 40 p (PH). Koirai-
den sulkimiskertymiä 7.6. Kit Pääty-
eenlahti a53 k p (PH) ja 12.6. Out
Sysmäjärvi a40 k, 1 n p (HKo).

2004: Ensimmäisiä 16.4. Kit
Hyypii 1 p (MH, APa), sekä 17.4.
Lip Hepolahti 1 n p (JLa, HaL, S.
Kiviluoto ym.) ja Out Sysmäjärvi 3
k p (LV). Lisää saapui nopeasti, 18.4.
Kit Kiteenjärvi 18 p (UP) ja Out Sys-
mäjärvi 13 p (LV). Huippuna Toh
Peijonniemenlahti 30.4. 50 p (PZ),
2.5. 54 p (HPö) ja 3.–4.5. 70 p (PH,
HKa, HHö, HPö).

Tukkasotka Aythya fuligula
2003: Ensimmäisiä 19.4. Vär Uusi-

kylä 2 p (PH, HKa, HPö) ja 21.4. Lie
Lieksanjokisuu 1 k p (JH). Yleistyi
vasta vapun jälkeen ympäri maakun-
taa, 4.5. Val Kalliojärvi 20 p (JaL).
Muuton huippu n. 6.–9.5: 6.5. Toh
Peijonniemenlahti 190 p (JaV), Kit
Päätyeenlahti 150 p (JaV) ja Rää
Joki-Hautalampi 65 p (HKo), 7.5.
Juu Kaajanlampi 27 k, 16 n p (HL)
ja Lie Riikolanlampi a32 p (JH), 9.5.
Toh Peijonniemenlahti 210 p ja Kit
Päätyeenlahti-Kiteenjärvi 160 p (PH),
sekä Kes Ristilahti 80 p (PH, JaV).

2004: Ensimmäiset 17.4. Joe Höy-
tiäisen kanava 4 k, 3 n p (UP), sekä
pohjoisesta 18.4. Lie Lieksanjokisuu 2
p (PT), jolloin etelämpänä uusia use-
assa paikassa. Muuttokauden kulkua:
27.4. Kit Päätyeenlahti-Hyypii 58 p
(PH), 30.4. Kit Päätyeenlahti 230 p
(PH) ja Rää Joki-Hautalampi 38 k,
22 n p (HKo), Toh Peijonniemenlahti
30.4. 90 p (PH), 1.5. 81 k, 45 n p
(HKo), 2.5. 190 p (HPö), 3.5. 310 p
(PH), 4.5. 430 p (HKa, HHö, HPö)
ja 5.5. 200 p (UP), Kes Ristlahti 1.5.
80 p ja 3.5. 120 p (JaV), 3.5. Kon
Pitkäranta 86 p (JaV) ja Joe Linnun-
lahti + Paritsanlahti 70 + 34 p (HKo,
ANy, JVe), 4.5. Juu Kaajanlampi 32
k, 24 n p (HL) ja Lie Pokronlampi +
Kevätlahti 25 + 31 p (EL, JH), 7.5.
Rää Kiesjärvi 39 k, 28 n p (HKo),
10.5. Ilo Sonkajanranta tekoallas 105

p (HKa, HPö), sekä Toh Peijonnie-
menlahti 10.5. 122 k, 66 n p, 14.5.
74 k, 36 n p 19.5. 52 k, 29 n p ja
23.5. 43 k, 26 n p (HKo).

Telkkä Bucephala clangula
2003: Ensimmäiset 23.3. Joe Höy-
tiäisen kanava 1 k, 1 n p (UP). Pää-
muutto: 26.4. Out Sysmäjärvi 151
p (LV), 27.4. Kit Kiteenjärvi 129 p
(PH) ja Joe Höytiäisen kanava 60 p
(AL), 30.4. Kes Pellavaniemi 110 p
(PH), 6.5. Toh Peijonniemenlahti
150 p (JaV), sekä Out Sysmäjärvi 6.5.
107 p (LV) ja 8.5. 120 p (HKo).

2004: Ensimmäisinä 23.3. Kit
Puhos 1 p (S. Savolainen) ja poh-
joisosista 7.4. Lie Lieksanjoki 1 p
(JRy). Muuton kulkua: Out Sys-
mäjärvi 17.4. 130 p ja 18.4. 160 p
(LV), Joe Höytiäisen kanava 17.4.
72 p (TA) ja 18.4. 100 p (AL), 18.4.
Joe Hasanniemi 115 p (HKo), 19.4.
Kit Kiteenjärvi hapetin-puhdistamo
140 p (KA), Kit Päätyeenlahti-Hyypii
22.4. 90 p ja 27.4. 146 p (PH), 28.4.
Rää Kiesjärvi 55 k, 35 n p (HKo),
4.5. Lie Lieksanjokisuu 52 k, 22 n p
(RK) ja 5.5. Juu Kaajanlampi 30 k,
24 n p (HL). Koiraiden sulkimisker-
tymiä 19.5. Out Sysmäjärvi 85 k p
(LV) ja 29.5. Kes Mehtolanlahti 60
k p (PH).

Uivelo Mergus albellus
2003: Ensimmäiset 19.4. Joe Pielis-
joki 1 m (JLa) ja 21.4. Eno Rahkeen-
vesi 1 k p (SL), pohjoisesta 28.4. Lie
Lieksanjokisuu 1 n p (JH). Muuton
huippu: 6.5. Kit Päätyeenlahti 25 p
(JaV) ja Toh Peijonniemenlahti 20
p (JaV, UP), 7.5. Joe Marjala 34 p
ja Ukonlahti 11 p (HM), 9.5. Kit
Päätyeenlahti-Kiteenjärvi 30 p (PH),
sekä Out Sysmäjärvi 8.5. 9 k, 15 n
p (HKo) ja 10.5. 5 k, 17 n p (LV).
Pesivien lisäksi myös kesehtijöitä jäi
monelle paikalle, liikkuvia 2.6. Joe
Höytiäisen kanavan suisto 3 E (PZ).

2004: Ensimmäisiä 9.4. Lip Tai-
paleenjoki 1 k p (JaL, LV) ja 17.4.
Kon Kuurna 1 k, 2 p (JVe). Muuton
alkuna 18.4. mm. Joe Hasanniemi-

Taulukko 3. Fenologisesti aikaisia havaintoja keväällä 2004, kursiivi = uusi saapumisennätys.

Tukkakoskelo 28.3. Joe Siihtala 1 n p AP +7 vrk
Merikotka 23.2. alk. Joe Kontiosuo 1 subad p ANy ym. +15 vrk
Ruskosuohaukka 9.4. Kit Puhos 1 k N PH -4 vrk
Ruisrääkkä 28.4. Pol Kupinpuro 1 Ä Hatikainen +6 vrk
Kuovisirri 9.5. Lip Ristonkangas 1 vp p VJ +12 vrk
Metsäviklo 9.4. Lip Siikakoski 1 VJ -2 vrk
Pikkulokki 17.4. Rää Oravilahti 1 m MPe -1 vrk
Käki 22.4. Kit Kiteenlahti 1 Ä PH +1 vrk
Käenpiika 18.4. Kes Leveäkivi 1 p KM, TI +4 vrk
Sinirinta 29.4. Kes Suurikylänlahti 1 Ä PH -4 vrk
Kivitasku 8.4. Lie Kaupunginniemi 1 p JRy +1 vrk

9.–10.4. lisäksi kolme muuta ’aikaistelijaa’
Kultarinta 6.5. Out Pohjoisaho 1 Ä LV +9 vrk
Kirjosieppo 18.4. Kit Potoskavaara 1 p A. Halonen +-0 vrk

19.4. Kes Mäntyniemi 1 p PH -1 vrk
Hernekerttu 29.4. Kit kk 1 Ä KM -2 vrk
Harmaasieppo 6.5. Kes Särkivaara 1 N PH -2 vrk

10

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Höytiäisen kanavan suisto 5 k, 3 n
p (HKo, TA ym.). Muuttokautta:
27.4. Kit Päätyeenlahti-Hyypii 19 p
(PH) ja 28.4. Rää Kiesjärvi 7 k, 6 n
p (HKo), 30.4. Joe Höytiäisen kana-
van suisto 20 p (ANy, UP), Rää Joki-
Hautalampi 5 k, 5 n p ja Rää Kies-
järvi 4 k, 6 n p (HKo), sekä 3.5. Kon
Pitkäranta 5 k, 7 n p (JVe) ja vielä
19.5. Out Sysmäjärvi 6 n p (LV).

Tukkakoskelo Mergus serrator
2003: Ensimmäinen 30.4. Kes Pel-
lavaniemi 1/ p (PH). Pääjoukot: 7.5.
Kes Suurikylänlahti 30 p ja Kes Ris-
tilahti 30 p (PH), 9.5. Kit Ätäskö 60
p (PH) ja 15.5. Joe Linnunlahti 95
p (HKo).

2004: Varhainen 28.3. Joe Siih-
tala 1 n p (AP), seuraavat 18.4. Kit
Kiteenjärvi 2 p (MH) ja 25.4. Joe
Hasanniemi 1 k p (KLi). Muutto-
kautta: 3.5. Kit Kiteenjärvi 40 p (PH)
ja Joe Linnunlahti 24 p (HKo, ANy),
12.5. Joe Hasanniemi 26 p (UP), sekä
Joe Linnunlahti 18.5. 10 k, 9 n (9a)
m ja 24.5. 9 k, 10 n (8a) m (KLi).

Isokoskelo Mergus merganser
2003: Ensimmäiset 9.3. Eno Pielis-
joki a2 n p (HPö). Summia: 9.5. Kit
Ätäskö 66 p (PH), 15.5. Joe syväsa-
tama 50 p (KLi, JRu) ja 20.5. Lie
Timitra 36 (2a) m (PT).

2004: Varhaisin 28.2. Eno Rah-
keenniemi 1 k p (SL), seuraavat 29.3.
Joe Siihtala 1 k, 1 n p (HHö). Pää-
muuttokertymiä: Kit Päätyeenlahti-
Hyypii 22.4. 45 p ja 27.4. 55 p (PH),
29.4. Kes Ristilahti 75 p (PH), sekä
5.5. Lip Riihilahti 85 p (KLi, AP) ja
Kit Ätäskö 110 p (PH).

Kanalinnut

Viiriäinen Coturnix coturnix
2003: Yöhuutelukauden ripeänä
avauksena: 26.5. Rää Oravilahti 1
Ä (MH), 27.5. Kit Puhos 1 Ä (PH),
29.5. Lip Kiiessalo 1 Ä (VJ), 30.5. Juu
kk Juukaniitty 1 Ä (P. Vainikka) ja 2.6.
alkaen Rää Jouhtenus 1 Ä (HKo).

2004: Kesän ensimmäinen 4.6.
Lip Papelonsaari 1 Ä (PM).

Myöhäisen ”kesäsaapujan” ensiyk-
silöt Palviaisen (1996) 7 vuoden
aineistossa (varhaisin, mediaani, myö-
häisin) 26.5.–6.6.Md –14.6., sekä vuo-
sina 1999–2004 26.5.–4.6.ka –11.6.

Uikut

Silkkiuikku Podiceps cristatus
2003: Ensimmäinen vasta 26.4.
Eno Kokkola 1 p (AAi, OSa). Pää-
muutto viime vuosia myöhemmin,
”takavuosien” tapaan toukokuun
alussa, huippu 6.–7.5.: Kit Pääty-
eenlahti-Kiteenjärvi 3.5. 26 p, 5.5.
52 p (PH), 6.5. 140 p (JaV), sekä
muuttopiikkinä 7.5. 210 p (PH) ja
Kes Ristilahti 106 p (PH), 9.5. Kit
Päätyeenlahti-Kiteenjärvi vielä 116 p

(PH), mutta Kes Ristilahti enää 36 p
(PH), töyhtöpäät olivat saapuneet.

2004: Ensimmäisiä: 17.4. Lip
Hepolahti 1 p (JLa, HaL, S. Kiviluoto
ym.), sekä 18.4. Kit Puhos 3 p (MH
ym.) ja Rää Vuoniemi 1 p (JaV),
pohjoisesta 20.4. Lie Lieksanjokisuu
1 p (AK). Päämuutto: 26.4. Joe Lin-
nunlahti 67 p (PZ), 27.4. Kit Pää-
tyeenlahti-Hyypii 79 p (PH), 30.4.
Kit Päätyeenlahti 100 p (PH), 1.5.
Toh Peijonniemenlahti 110 p (HKo)
ja Kes Ristlahti 85 p (JaV), Joe Lin-
nunlahti 1.5. 160 p (AP), 2.5. 190 p
(JMa) ja 3.5. 130 p (HKo, ANy), 3.5.
Kit Päätyeenlahti-Kiteenjärvi 156 p
(PH), Kon Pitkäranta 80 p (JVe) ja
Joe Höytiäisen kanavan suisto 150
p (HHö, ANy), sekä 5.5. Joe Lin-
nunlahti 160 p (KLi, AP), huomat-
takoon, että mm. Joe Linnunlahden
lepäilijöissä vaihtuvuutta päivittäin

Telkkä. © Roni Väisänen

11

Siipirikko 2/2005

(eli yömuuttajan kyseessä ollessa
öisin). Kauden viimeisiä muuttajia
26.5. Kes Rasti 5(2a) N (PH).

Vuosituhannen taitteen varhaisina
keväinä silkkiuikkujen päämuuton
huippu tapahtui Pohjois-Karjalassa
keskimääräistä varhemmin (Lindblom
ym. 2004). Kevään ensiyksilöiden
saapumisessa varhaistumistrendi on
myös havaittavissa, Palviaisen (1996)
23 kevään aineistossa ensiyksilöiden
saapuminen tapahtui 13.4.–22.4.Md –
29.4., keväiltä 1995–2004 vastaavaksi
saapumissarjaksi saadaan 7.4.–19.4.ka
–29.4., ilman varhaisinta 16.4.–21.4.ka
–29.4., sekä eriteltynä: keväiltä 1995–
1999 16.4.–21.4.ka –29.4. ja 2000–
2004 7.4.–17.4.ka –26.4.

Härkälintu Podiceps griseigena
2003: Muuton alkuna 6.5. kuudella
paikalla, eniten Rää Joki-Hauta-
lampi 5 p (HKo). Ensimmäisessä
huipussa saapuivat lintujärvien pesi-
jät, osan ollessa läpimuutolla: hyviä
lepäilijäkertymiä Kes Ristilahti 7.5.
34 p ja 9.5. 36 p (PH), lisäksi 7.5.
Toh Peijonniemenlahti 14 p (HKo,
HKa, HPö), 9.5. Kit Päätyeenlahti-
Kiteenjärvi 18 (9/9 reviireillään) p
(PH) ja 10.5. Joe Linnunlahti-Höy-
tiäisen kanava yht. 11 p (HKo ym.).
Loppukuun pieni huipun tapainen
koski ilmeisesti lähinnä ”arktisempia”
läpimuuttajia: 19.5. Kes Rasti 8 m,
joista ”a6 kiersi taivaalle neljä tuntia
suuntaa etsien” (PH), sekä 20.5. Joe
Ukonlahti a9 m iltamuutolla 20:00–
22:00 (LV) ja Lie Mönnin selkä 5 p,
”kiertelivät koko illan” (PT). Touko-
kuulta ilmoitettiin samoja karsien
102 härkälintua.

2004: Ensimmäinen 27.4. Kit Kyy-
rönniemi 1 p (PH), pohjoisesta 3.5.
Juu Kaajanlampi 2 p (HL). Muuton
huippu toukokuun alussa, pesimä-
paikoille saapumista, sekä muutolla
lepäilijöitä: Kit Päätyeenlahti 30.4. 9
p (PH) ja 2.5. 10 p (MH, KJä), Toh
Peijonniemenlahti 29.4. 0 p, 30.4. 1
p (PH), 1.5. 2 p (HKo), 3.5. 10 p
(PH), Kes Ristilahti 29.4. 0 p, mutta
30.4. 14 p (PH), sekä 3.5. 26 p (JaV),

3.5. Joe Aavaranta-Linnunlahti-Parit-
sanlahti 16(3a) p muutolla lepäilijää
(ANy, HKo, UP, JVe), 5.5. Juu Kaa-
janlampi 6 p (HL), 9.5. Toh Peijon-
niemenlahti 17 p (HKo) ja Joe Höy-
tiäisen kanavan suisto 9 p (ANy, PZ),
sekä 14.5. Rää Onkamo 8 p (HKa,
HHö). ”Arktikauikkuja” esim. 23.5.
Joe Linnunlahti-Ukonlahti 9(2a)
kiert selällä 18:30–21:00, mm. a7
kärkkymässä yömuutolle poistumista
(KLi, RV, AP). Viimeisiä muuttajia
26.5. Kes Rasti 1 N (PH) ja Joe Höy-
tiäisen kanavan suisto 1 N (JLa, RV,
PZ). Huhti-toukokuulta ilmoitettiin
minimissään 132 härkälintua.

Mustakurkku-uikku Podiceps auritus
2003: Ensimmäinen 30.4. Rää Jouh-
tenus 1 Ä (PH), seuraavia 6.5. viidellä
paikalla yht. 10, muutolla lepäilijöitä
7.5. Joe Paritsanlahti a5 p (RV), sekä
pesimäpaikoille saapuneita 12.5. Pol
Solanlampi 5 p (HKo) ja 15.5. Joe
Kontiosuo 4 p (HKo).

2004: Ensimmäisinä 27.4. Kit
Kiteenjärvi 1 p ja Kit Hyypii 1 p
(PH). Pääjoukot saapuivat vapun
jälkeisillä lämpimillä, Toh Peijonnie-
menlahdella 2.5. 8 p (KLi, JLa, RV,
HPö), mutta jo 3.5. kevään huippuna
mukavat 21 p (PH), mikä runsas
määrä viime vuosille.

Kaulushaikara ja rantakanat

Kaulushaikara Botaurus stellaris
2003: Ensimmäinen ”pulloon puhal-
taja” 17.4. Vär Uudenkylänlampi 1
Ä (PH). Muutolla havaittiin 8.5.
Pol Solanlampi 1 yöm ä NE 02:40
(HKo). Pohjoisimmas olivat lentä-
neet 12.–20.5. Lie Kotaluhta 1 Ä
(KJ), 17.5. Ilo Mekrijärvi 1 Ä (HLa)
ja 31.5. Val Kalliojärvi 1 Ä (R. Lind-
roos).

2004: Ensimmäisiä 13.4. Out
Sysmäjärvi 1 Ä (VT), 16.4. Lip
Siikasalmi 1 p (R. Puustinen, KR)
ja 18.4. Rää Joki-Hautalampi 1 Ä
(JaV), 21.4. alkaen päivittäin uusia.
Pohjoisesta 6.5. Val Kalliojärvi 1 Ä

(M. Timonen) ja 9.5. Lie Kotaluhta
1 Ä (KJ). Päivämuuttaja 24.5. Rää
Sammallahti 1 N (PZ).

Kaulushaikaran saapuminen maa-
kuntaan on varhaistunut selvästi.
Palviaisen (1996) 16 kevään saapu-
missarja oli 25.4.–4.5.Md –19.5., kun
taas keväiden 1995–2004 vastaava
23.3.–16.4.ka –4.5. Viimeisen kym-
menen kevään aikana varhaistuminen
on ollut nopeaa, vuosien 1995–1999
saapumissarjana 12.4.–24.4.ka –4.5.,
sekä 2000–2004 23.3.–7.4.ka –17.4.
Saapumisaikataulun varhaistumiseen
on vaikuttanut omalta osaltaan pesi-
mäkannan ripeä kasvu maakunnassa,
kevätkauden 2002 55 ”bottea” lienee
tähän astinen esiintymisennätys.

Luhtakana Rallus aquaticus
2003: Kuudella paikalla yht. 11
”kiljujaa”: 18.4. Out Sysmäjärvi 1 Ä
(LV), 30.4. alkaen Rää Jouhtenus 1
Ä (PH), Vär Uudenkylänlampi 17.5.
3 Ä (HKi) ja 20.5. 4 Ä (TE, HKi),
23.5. alkaen Lip Mattisenlahti 1 Ä
(HPö), 26.5. Out Laikanlahti 1 Ä
(LV) ja 27.5. Kit Juurikkajärvi 3 Ä
(PH).

2004: Ennen kesäkuuta ”sikail-
leet”: 30.4. Kit Juurikkajärvi 1 Ä
(PH). 7.5. Rää Kiesjärvi 1 Ä (HKo),
Toh Peijonniemenlahti 8.5. alkaen 1
Ä (PH, AO, HPö) ja 14.5. alkaen 2
Ä (HKo), 17.5. Pol Matkalahti 1 Ä
(HKa), 18.5. alkaen Lip Mattisen-
lahti 1 Ä (RV) ja 28.5. Rää Kiesjärvi
1 Ä (uusi) (HKo).

Luhtahuitti Porzana porzana
2003: Vaisun huittikesän ensimmäi-
set 9.5. Toh Peijonniemenlahti 2 Ä
(PH).

2004: Saapuminen käynnistyi tou-
kokuun alun lämpöaallossa: 7.5. Rää
Kiesjärvi 3 Ä (HKo), 8.5. Toh Peijon-
niemenlahti 2 Ä (PH, HPö, AO) ja
Lip Mattisenlahti 1 Ä (JuH, HaP).

Ruisrääkkä Crex crex
2003: Ensimmäiset 22.5. Rää Meteli
1 Ä (MMa) ja Kon Pyytivaara 1 Ä
(VMS), minkä jälkeen päivittäin

12

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

uusia, toukokuulle ehti 30 rääkkää,
eniten 26.5. Toh Ristee-Kemie 5 Ä
(PH).

2004: Ensimmäinen ennätysvar-
hainen 28.4. alkaen Pol Kupinpuro
1 Ä (Lea Hatikainen/JMe). Seuraava
”narisija” vasta 23.5. Kon Uilo 1 Ä
(HPi), pohjoisesta ensimmäinen
27.5. Lie Siikasuo 1 Ä (KJ). Huhti-
kuinen rääkkä on Pöyhösen (1995)
aineiston mukaan toiseksi varhaisin
Suomessa tavattu, joskin ylitti ”vain”
kuudella päivällä maakunnan entisen
saapumisennätyksen. Etelä-Karjalan
varhaisimmat ”crexit” on havaittu
6.5. (EKLY:n www-sivut).

Liejukana Gallinula chloropus
2003: 29.4. Joe Marjala uittokanava
1 p (PZ).

2004: 22.4. Toh Peijonniemenlahti
1 Ä (PH), 30.4. Out Laikanlahti 1 Ä
(LV) ja 23.5. Kit Päätyeenlahti 1 p
puhdistamolla (JaV).

Nokikana Fulica atra
2003: Ensimmäiset: 16.4. Lip Hepo-
lahti 1 p (UP) ja 17.4. Kit Kiteen-
järvi 5 p (PH), pohjoisesta 27.4. Lie
Liesanjokisuu 1 p (JH). Saapumista:
Out Sysmäjärvi 20.4. 15 p (AV, LV),
22.4. 40 p (JaL, JLa, R. Nisula, A.
Salz) ja 26.4. 41 p (LV), sekä Toh
Peijonniemenlahti 25.4. 15 p (AL)
ja 9.5. 26 (13 paria) p (PH).

2004: Ensimmäisenä 9.4. Lip
Heponiemi 1 p (JaL). Pääjoukkojen
saapuminen: 17.4. Out Sysmäjärvi 31
p (LV), 22.4. Toh Peijonniemenlahti
20 p (PH) ja 24.4. Rää Joki-Hauta-
lampi n. 20 p (JaV).

Kahlaajat

Pikkutylli Charadrius dubius
2003: Ensimmäiset 17.4. Kit Puhos
1 p (PH) ja 21.4. Lip Ahonkylä 1 m
(HKo, VT). Pääjoukkojen tuloa: 9.5.
Out Mustajoki 4 p (HKa), 11.5. Joe
Höytiäisen kanavan suisto 5 p (UP),
13.5. Lie Rantakylä 3 p (AK), 15.5.
Joe Paritsanlahti 5 p (JVe) ja vielä

24.5. Lie Kevätniemi 3 m (PT).
2004: Ensimmäinen 20.4. Joe Has-

anniemi 1 m E jokea seuraten (KLi,
TT), seuraavina 23.4. Lip Papelon-
saari 2 p (JVa), minkä jälkeen tasai-
sesti uusia, pohjoisesta ensimmäinen
28.4. Lie Niitty-Jamali 1 p (JH). Pää-
joukkojen saapumista edustivat 3.5.
Joe Ukonlahti 5 p (TaP) ja 7.5. Lip
Riihilahti 4 p (VJ). Pikkutyllin kevät-
muuttokausi kestää reilun kuukauden
ja päämuutto keskittyy karkeasti tou-
kokuun alkupuoliskolle.

Viime vuosina pikkutyllikin on saa-
punut hieman totuttua aiemmin. Pal-
viaisen (1996) 23 kevään aineistossa
ensimmäiset tulivat 15.4.–25.4.Md
–3.5., keväiltä 1995–2004 sama
sarja 13.4.–21.4.ka –1.5., eriteltynä
1995–1999 18.4.–23.4.ka –1.5., sekä
2000–2004 13.4.–19.4.ka –25.4.

Kapustarinta Pluvialis apricaria
2003: Ensimmäisiä 16.4. Toh Val-
keasuo 2 p (HKa, HPö, VT) ja poh-
joisempaa 22.4. Lie Ulkan Valkea 1
m (PT). Muuton huippu toukokuun
alkupuoliskolla: Kit Puhos 5.5. 108
p, 7.5. 310 p ja 9.5. 360 p (PH), 6.5.
Out Sysmäjärvi 60 kiert + m (LV),
7.5. Joe Höytiäisen kanavan suisto
a60 N (ANy, RV), 9.5. Kes Mänty-
niemi 75 p (PH), Lip Ahonkylä 10.5.
100 p ja 11.5. 100 p/m (LV), sekä
12.5. 130 p (HKo). Kauden viimeisiä
25.5. Vär Niirala 7 p (PH).

2004: Ensimmäiset 9.4. Lie Rii-
hivaarantie 1ä (PT) ja Toh Valkea-
suo 1ä (JaV). Muuton alkua 16.4.
Kit Kunonniemi 10 m laskeutui p
(MH, APa), 17.4. Toh Valkeasuo 17
p (KKä, PRa, RSi) ja 20.4. Lip-Rää
50(5a) p (HKa, JLa). Pääjoukkojen
tulo käynnistyi vapun jälkeisillä läm-
pimillä, 2.5. Lip Ahonkylä 86(3a) m
+ p, mm. a72 m laskeutui p (JVe),
5.5. Kit Kiteenlahti a141 p ja Kit
Puhos 160 p (HPö), Vär Uusikylä
a80 p (UP), Kon Iiksenniitty 75 p
(HM), Lip Ahonkylä 120 p (KJä,
KLi, AP), Nur Ylikylä n. 150 p (M.
Timonen) ja Lie Niitty-Jamali 85 p
(PT). Normaaliaikainen päämuuton

huippu kulminoitui neljän päivän
jaksolle: 11.5. Vär Niirala 1000 p, Vär
Sääperi-Uusikylä 170 p, Kit Kunon-
niemi 240 p ja Kes Mäntyniemi 105
p (PH), Lie Siikasuo a160 p (KJ),
sekä Pyh Mulo-Reijola 270 p (JaV),
13.5. Lie Lamminkylä 1 400 p (OH)
ja 14.5. Vär Sääperi 1 000 p (HKa,
HHö). Kuun puolivälin jälkeen olivat
pääjoukot poistuneet vilkkaasti poh-
joisille pesimäsijoilleen, vielä 15.5.
Lie Niitty-Jamali 300 p (EL) ja
Lie Riikola a135 p (JH), 16.5. Kit
Kiteenlahti 100 p ja Toh Peijonniemi
180 p (PH), sekä 17.5. Pyh Pärnä 80
kiert (JaV). Kauden summaksi ilmoi-
tettiin samoja karsien minimissään
5 400 ”kapulaa”, joista huhtikuussa
200 ja toukokuussa 5 200.

Viime vuosien varhaisina keväinä
ovat ensimmäiset kapulat saapuneet
maakuntaan keskimääräistä aiem-
min, Palviaisen (1996) 22 kevään
aineistossa ensiyksilöt saapuivat 4.4–
17.4.Md –17.5., vastaava sarja keväiltä
1995–1999 4.4.–14.4.ka –20.4.,
eritellen 1995–1999 4.4.–16.4.ka
–20.4., sekä 2000–2004 8.4.–12.4.ka
–16.4. Varhaisimpina keväinä myös
lajin päämuuttokauden alkupuoli on
käynnistynyt keskimääräistä aiem-
min, mutta muuton loppupuoliskon
muutonhuippu on ollut ajoituksel-
taan lähellä keskiarvoja (Lindblom
ym. 2004). Muuttokauden alun
onkin havaittu olevan monilla lajeilla
muuttokauden loppua herkempi
säätekijöiden mukaisesti vaihtuviin
muuttoaikataulumuutoksiin (Vähä-
talo ym. 2004).

Töyhtöhyyppä Vanellus vanellus
2003: Ensimmäisiä 11.3. Joe Kontio-
suo 1 p (ANy) ja 22.3. Val Ylä-Val-
timo (Ylä-Karjala/HL), pientä yleis-
tymistä kuun lopulla, mm. 27.3. Lie
Kevätlahti a8 N (PT). Päämuutto:
19.4. Vär Niirala-Sääperi 400 p (PH
ym.), 20.4. Lie Riikola 55 p (SK),
24.4. Toh Keltasuo 400 p (HKa,
HPö) ja 27.4. Vär Niirala-Uusikylä-
Sääperi 500 p (PH). Viimeisiä kevät-
hyyppiä 17.5. Kes Särkivaara 1 N

13

Siipirikko 2/2005

(PH, TI, AO, AW).
2004: Ensimmäisiä 24.3. Kit Puhos

2 p (KM) ja 25.3. Joe Kontiosuo a8
p (JVe), sekä pohjoisosista 30.3. Juu
Tuopanjoki 3 p (O. Ryynänen/HL).

Ensimmäinen muuttopäivä 4.4.,
ilmoituksia n. 400 hyypästä, mm.
Kes Särkivaara 105(2a) m (KKä, PRa,
RSi). Päämuuton kulkua: 8.4. Kes
Mäntyniemi 102 p/m 08:35–15:00

(PH), 9.4. Lip Heponiemi-Kont-
kala 176 p, mm. a83 (JaL), 11.4.
Out Sysmäjärvi 110 p (PH), 16.4.
Kes Särkivaara 112 N 09:00–16:30
(PH), 16.4. Vär Uusikylä-Niirala 150

Taulukko 4. Varhaisimmat havaintopäivämäärät keväällä 2003. Päivämäärän jälkeen havainnoijat.

Pikkujoutsen 21.4. VT
Laulujoutsen 11.3. Tuovinen/HL
Metsähanhi 29.3. LV
Tundrahanhi 16.4. MH
Kanadanhanhi 15.4. HKo, HKa, HPö
Valkoposkihanhi 20.4. MPe
Sepelhanhi 19.5. RV
Haapana 17.4. VT, RV
Tavi 17.4. PH, VT, RV
Sinisorsa ?
Heinätavi 24.4. LV, OH
Lapasorsa 27.4. PH
Jouhisorsa 21.4. HKa, HPö, VT, HKo
Punasotka 17.4. VT, RV
Tukkasotka 19.4. PH, HKa, HPö
Lapasotka 30.4. HKo
Alli 1.5. HKo, HKa, UP
Mustalintu 30.4. AAi
Pilkkasiipi 1.5. JaV
Telkkä 23.3. UP
Uivelo 19.4. JLa
Tukkakoskelo 30.4. PH
Isokoskelo 9.3. HPö
Viiriäinen 26.5. MH
Kaakkuri 30.4. VT
Kuikka 27.4. ANy, KLe
Silkkiuikku 26.4. AAi, OSa
Härkälintu 27.4. PH
Mustakurkku-uikku 30.4. PH
Merimetso 28.3. SL
Kaulushaikara 17.4. PH
Mehiläishaukka 27.4. HC
Merikotka 21.3. Mustonen
Ruskosuohaukka 15.4. HKo, HKa, HPö
Sinisuohaukka 30.3. HKa, HPö
Kanahaukka 6.4. PH
Varpushaukka 29.3. JH
Hiirihaukka 10.4. AO
Piekana 16.4. HKo, AP, JaV
Maakotka 13.2 Halonen, Ikonen
Kalasääski 16.4. HKo, AP, JaV
Tuulihaukka 15.4. HKo, HKa, HPö
Ampuhaukka ?
Nuolihaukka 25.4. PH
Muuttohaukka 17.4. PH
Luhtakana 18.4. LV
Luhtahuitti 9.5. PH
Ruisrääkkä 22.5. MMa, VMS
Liejukana 29.4. PZ
Nokikana 16.4. UP
Kurki 13.4. Pakkanen/SL

Meriharakka 21.4. OSa/AAi
Pikkutylli 17.4. PH
Tylli 29.4. PH, AO
Kapustarinta 16.4. HKo, HKa, HPö
Tundrakurmitsa 15.5. JVe, HKo
Töyhtöhyyppä 11.3. ANy
Isosirri 30.5. VJ
Pulmussirri –
Pikkusirri 20.5. JM
Lapinsirri 9.5. PH
Kuovisirri –
Suosirri 7.5. ANy, RV
Jänkäsirriäinen 25.5. PZ
Suokukko 2.5. JaV
Jänkäkurppa 28.4. LV
Taivaanvuohi 17.4. PH
Lehtokurppa 17.4. UP
Punakuiri 10.5. PH
Pikkukuovi 22.4. KLi, HKo, VT, PM
Kuovi 15.4. HKa, HKo, HPö
Mustaviklo 2.5. HKo
Punajalkaviklo 21.4. AV, LV, AJ
Valkoviklo 20.4. AV
Metsäviklo 16.4. HKo, AP, JaV
Liro 30.4. PH
Rantasipi 26.4. AAi, OSa
Karikukko 7.5. VT, AJ, AN
Vesipääsky 20.5. R.Lindroos
Merikihu 18.5. MH
Pikkulokki 30.4. VT
Naurulokki 12.4. HKo
Kalalokki 16.4. AuP
Selkälokki 11.4. Kähkönen
Harmaalokki 8.3. VT
Merilokki 7.3. AAi
Kalatiira 21.4. TI
Lapintiira 15.5. LV
Sepelkyyhky 27.3. MP
Käki 27.4. PH
Sarvipöllö 4.3. Parkkiset
Suopöllö 20.4. JH, PT
Kehrääjä 17.5. TE, JaV
Tervapääsky 13.5. OH
Käenpiika 26.4. Keltanen
Kiuru 28.3. monet
Törmäpääsky 8.5. HKo
Haarapääsky 3.5. PH, HPö, AO
Räystäspääsky 30.4. AL
Metsäkirvinen 18.4. HPö
Niittykirvinen 30.3. PH
Lapinkirvinen 14.5 HKa, Lahdenpää

Keltavästäräkki 27.4. PH
Västäräkki 30.3. PH
Peukaloinen 2.4. Palmroos
Rautiainen 19.4. PH
Punarinta 6.4. PH
Satakieli 15.5. HPö
Sinirinta 12.5. HL
Leppälintu 6.5. ANy, RV, UP
Pensastasku 4.5. JVe
Kivitasku 20.4. Tamminen
Mustarastas 29.3. MMa, VMa
Räkättirastas 23.3. LV
Laulurastas 18.4. PH
Punakylkirastas 11.4. PH
Kulorastas 28.3. HPö
Pensassirkkalintu 14.5. PSY, RV
Viitasirkkalintu 23.5 MH
Ruokokerttunen 7.5. PH
Rytikerttunen 25.5. PH
Luhtakerttunen 26.5. HPö
Viitakerttunen 26.5. JM, UP, ym.
Rastaskerttunen 20.5. JaL
Kultarinta 16.5. VMS
Mustapääkerttu 16.5. MP
Lehtokerttu 13.5. MP, VMS
Hernekerttu 9.5. PH
Pensaskerttu 9.5. PH, HPö
Idänuunilintu 18.5. HH
Lapinuunilintu 18.6. MP
Sirittäjä 8.5. HKo, HM
Tiltaltti 20.4. PH
Pajulintu 3.5. PH, AO
Harmaasieppo 14.5. ?
Kirjosieppo 29.4. Visala
Kuhankeittäjä 16.5. TMA
Pikkulepinkäinen 12.5. JaV
Isolepinkäinen 22.3. LV
Mustavaris 14.3. LV
Kottarainen 21.3. HM
Peippo 23.3. HPö
Järripeippo 4.4. MH
Tikli 27.3. HKi
Vihervarpunen ?
Hemppo 28.3. PZ
Punavarpunen 18.5. PH
Nokkavarpunen 16.4. MH
Lapinsirkku 12.4. PH
Pulmunen 23.2. VMi
Peltosirkku 5.5. PH
Pohjansirkku 20.4. KM
Pajusirkku 30.3. PH

14

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

p + m 08:15–15:15 (TE, HKo, KN),
17.4. Lip kolmella taholla yht. 320
p (MH, JuH, KR ym.), Pyh Mulo-
Reijola 220 p (JaV) ja Lie keskusta
vesitorni 99(15a) m (JH, AK), 18.4.
Lip Heponiemi n. 300 p (JVe), 22.4.
Vär Sääperi-Uusikylä 340 p (PH) ja
28.4. Vär Niirala 120 p (HKa, HPö).
Ensimmäisiä syysmuuttajia 18.5. Joe
Linnunlahti a2 S (KLi).

Suokukko Philomachus pugnax
2003: Ensimmäiset 2.5. Lip Ahon-
kylä 2 k p (JaV), pohjoisesta 6.5. Lie
Jamali 1 p (PT). Muuton kulkua: Lip
Ahonkylä: 8.5. 70 p (HKo), 9.5. 140
p (LV), 10.5. 240 p (LV), 12.5. 150
p (HKo), 14.5. 81 p (HKa, HPö, E.
Lahdenpää), 15.5. 60 p (KLi, JRu)
ja 17.5. 31 p (HPö), 10.5. Kes Sär-
kivaara 36(2a) N (PH), 11.5. Out
Sysmäjärvi 38 m (LV), 12.5. Val Kal-
liojärvi 35 k, 23 n p (HL) ja 13.5. Lie
Reposuo a42 p (JH). Kauden loppuja
26.5. Rää Jouhtenus 5 n m/p (HKo).
Vaisu esiintyminen, kauden summa
minimissään 730 ”suokulaista”.

2004: Ensimmäisiä 28.4. Lip
Ahonkylä 1 p (HKa, HPö) ja 30.4.
Joe Utran kanava 1 p (ANy), poh-
joisesta 3.5. Lie Reposuo 4 p (PT).
Päämuutto: 5.5. Lip Ahonkylä 120
p ja Lip Papelonsaari 80 p (KLi, AP),
Lie Niitty-Jamali 5.5. n. 80 p (AK) ja
7.5. 130 p (PT), 11.5. Lip Ahonkylä
n. 900 p (HKo), sekä Pyh Mulo 100
p (JaV) ja Vär Sääperi 130 p (PH),
Lip Ahonkylä 13.5. n. 500 p ja 16.5.
150 p (HKo), sekä 16.5. Toh Tamma-
lahti 100 p ja Toh Peijonniemenlahti
70 p (PH). Ilmoituksia arviolta n.
2 400 suokukosta.

Jänkäkurppa Lymnocryptes minimus
2003: Saapuminen käynnistyi huhti-
kuun lopulla: 28.4. Out Laikanlahti 1
Ä (LV), 29.4. Pol Nisäjärvi 1 Ä (JaL),
sekä 30.4. Kes Kuolemanlamminsuo
1 Ä ja Rää Jouhtenus 1 Ä (PH).

2004: Ensimmäiset ”minikurpat”
18.4. Kes Mäntyniemi 2 p (PH).
Muuton huippu ilmeisesti touko-
kuun alun lämpöpiikissä, eniten

ilmoitettiin 5.5. Nur Ylikylä 3 p (M.
Timonen/HL) ja 7.5. Rää Kiesjärvi
5 Ä (HKo), sekä ilmeisesti osin kyl-
mänpurkauksen pysäyttämiä 12.5.
Out Sätös 2 Ä ja Out Laikanlahti 2
Ä (LV).

Taivaanvuohi Gallinago gallinago
2003: Ensimmäisiä 17.4. Kit Puhos
2 p (PH) ja pohjoisesta 20.4. Lie
Siikasuo 1 Ä (A. Kärkkäinen/KJ).
Saapuminen kaksiosainen: 21.4. Vär
Uusikylä 16 m 08:00–16:00 (AV, LV,
AJ ym.), 22.4. Vär Uusikylä-Uuden-
kylänlampi-Niirala 35 p (KLi, HKo,
VT, PM), sekä 6.5. Lip Ahonkylä 28
p (LV) ja Lie Jamali 22 p (PT).

2004: Varhaisin 9.4. Out Sysmä-
järvi 1 Ä (JaL), seuraavia 16.4., mm.
Vär Uusikylä-Niirala 8 p (HKo).
Muuttopiikeinä 18.4. Kes Mäntyniemi
26 p (PH) ja Rää Oravilahti n. 40 m+p
(JaV), sekä Lip Ahonkylä 29.4. a30 p/
m (UP) ja 2.5. 20 p/m (JVe).

Viime vuosina ensimmäiset ”pässit”
on havaittu ”keskimääräistä” aiem-
min: Palviaisen (1996) 23 kevään
aineistossa saapumissarja 6.4.–17.4.Md
–26.4., keväiltä 1995–2004 vastaa-
vasti 7.4.–14.4.ka –22.4., eriteltynä
1999–1995 11.4.–18.4.ka –22.4, sekä
2000–2004 7.4.–11.4.ka –17.4.

Lehtokurppa Scolopax rusticola
2003: Ensimmäisiä 17.4. Joe Hasan-
niemi 1 p (UP) ja 18.4. Lie Siikasuo
1 Ä (KJ), yleistyi nopeasti.

2004: Varhaisin 5.4. Joe Noljakka
1 Ä (KN), pohjoisesta ensimmäinen
18.4. Juu Vuokko 1 p (HL). Saapu-
mispiikki 17.–20.4., jolloin useita 2–
3 yksilön ilmoituksia. Pesimäpuuhiin
ryhtymisessä ei oltu vitkasteltu 27.5.
Nur Lukanpuro 1 kuollut maastopoi-
kanen (siipi 80 mm) (HL).

Pikkukuovi Numenius phaeopus
2003: Ensimmäinen 22.4. Vär Uusi-

Suokukko. © Roni Väisänen

15

Siipirikko 2/2005

kylä 1 m (KLi, HKo, VT, PM). Pää-
muuton kulkua: 30.4. Kit Puhos a8 p
(PH), huippuna 3.5. Toh Peijonnie-
menlahti 24 m (PH) ja Lie Reposuo
23(4a) m (EL, JH, AK, PT), sekä 9.5.
Lie Keträvaara 10(2a) m ja 12.5. Lie
Timitranniemi 9(2a) m (PT).

2004: Ensimmäiset 21.4. Toh
Valkeasuo 2 p (JaV) ja 22.4. Toh
Peijonniemi 1 p (PH), pohjoisesta
1.5. Lie Lampela 1 kiert (JH) ja Lie
Repolouhi 1 m (PT). ”Huippuna”
11.5. Lie Kevätniemi 7(2a) m (PT).
Viimeisiä 23.5. Joe Ukonlahti 1
NW (AP) ja 25.5. Vär Uusikylä 2 p
(PH).

Kuovi Numenius arquata
2003: Ensimmäiset 15.4. Kit Kiteen-
järvi 1 p (HKa, HKo, HPö), sekä
pohjoisesta 18.4. Lie kolmella taholla
1 (JH, KJ, AK). Päämuutto: 23.4. Lie
Lieksanjokisuu 165 p (PT), 26.4. Lie
Lampela a48 p (JH), 25.4. ja 27.4.
Kit Puhos 90 p (PH), sekä 3.5. Toh
Peijonniemenlahti 46 m (PH).

2004: Ensimmäiset 10.4. Kit
Puhos 2 p (PH), sekä pohjoisesta
16.4. Lie kolmella taholla yht. 6 m, 1
p (JH, A. Kärkkäinen/KJ, RK). Pää-
muuton kulkua: 16.4. Ahonkylä-Sii-
kakoski yht. 290 p, mm. a90 ja a48
(UP), 17.4. Pol Kinahmo 115(3a) p
(JaL), sekä Out Sysmäjärvi 77 p ja
Lip Siikakoski 100 p (LV), 18.4. Kit
Kiteenjärvi hapetinsula 120 p (KA,
A.-M. Tikkanen) ja Lip Ahonkylä
100 p (JVe), Lie Lieksanjokisuu 18.4.
130 p, 19.4. 165 p ja 21.4. 220 p
(PT), 22.4. Vär Sääperi-Uusikylä
128 p (PH), 23.4. Lie Siikakoski
140 p (JaV), 26.4. Lie Lieksanjokisuu
77(3a) p (JH) ja Lie Mönninselkä n.
80 p (KJ), sekä 27.4. Lie Lammin-
kylä 70 p (EL). Syyskauden alkua
23.5. Joe Linnunlahti-Ukonlahti a5
W (KLi, RV, AP) ja kevätkauden
”hännän huippuja” 26.5. Kes Rasti
1 N (PH).

Vuosituhannen vaihduttua ovat
ensimmäiset kuovit saapuneet keski-
määräistä aiemmin. Palviaisen (1996)
25 kevään saapumissarja 3.4.–16.4.Md

–22.4., vuosilta 1995–2004 vastaa-
vasti 7.4.–13.4.ka –19.4., eriteltynä
1995–1999 14.4.–16.4.ka –19.4.,
sekä 2000–2004 7.4.–10.4.ka –15.4.

Mustaviklo Tringa erythropus
2003: Ensimmäisiä 2.5. Rää Jouhte-
nus 8 m (HKo). Muuton huippu Lip
Ahonkylä 8.5. 60 p (HKo), 9.5. 80 p
(LV), 10.5. 75 p illalla, aamulla n. 30
p (LV) ja 12.5. 40 p (HKo). Muualla
kuin Ahonkylässä määrät niukkoja.
Kauden summa karkeasti arvioiden
n. 300 mustavikloa.

2004: Ensimmäisiä 1.5. Lip Ahon-
kylä 1 p (LV) ja Vär Uusikylä 1 m
(PH), sekä pohjoisesta 2.5. Lie Vuo-
nisjärvi 1 p (PT). Päämuutto: 5.5.
Lie Niitty-Jamali 20 p (PT), 11.5.
Lip Ahonkylä n. 220 p (HKo) ja Joe
Höytiäisen kanavan suisto yht. 47(3a)
m (ANy, KJä, UP, TaP, P. Häkli), 12.5.
Kit Päätyeenlahti 75 p (KJä) ja 13.5.
Lip Ahonkylä 210 p (HKo), mutta
16.5. Ahonkylässä enää 10 p (HKo).
Ilmoitettujen yhteissumma arviolta n.
600 yksilöä (Ahonkylän 11. ja 13.5.
linnuista puolet laskettu samoiksi).
Palviaisen (1996) aineiston 25 kevään
saapumissarjana 11.4.–3.5.Md –8.5.,
joista 11.4. havainto oli Pöyhösen
(1996) mukaan Suomen aikaisin.
Keväinä 1995–2004 saapuminen
vastaavasti 24.4–29.4.ka –3.5., kuu-
tena keväänä kymmenestä ensim-
mäiset nähtiin huhtikuun puolella
ja aikaisimmat saapumiset kirjat-
tiin peräkkäisinä varhaisina keväinä
1999–2002.

Punajalkaviklo Tringa totanus
2003: Varhaisin 21.4. Vär Uusi-
kylä 1 p (AV, LV, AJ ym.). Eniten
Joe Paritsanlahti 1.5. 4 p (HKo) ja
5.5. 3 p (HPö). Viimeiset 1.6. Toh
Peijonniemenlahti 1 p (PH) ja 3.6.
Rää Jouhtenus 1 ä (HKo). Yhteensä
20 punajalkaa, joista 1.5.–12.5. 15,
näistä 1.5.–10.5. Joe Paritsanlahti
vähintään 10 p, muutama touko-
kesäkuun vaihteen havainto omana
muuttopiikkinään. Pääosin totutusti
arktisia läpimuuttajia, joiden muutto

jatkuu kesäkuun alkuun. Muutto-
kauden kaksihuippuisuus tyypillistä
(Kontkanen & Pöyhönen 1996).

2004: Ensimmäiset 19.4. Vär
Uusikylä 1 NW metsäviklokolmikon
seurassa (KLi, AP, TT) ja 20.4. Joe
Hasanniemi 1 NW (KLi). Viimei-
nen 29.5. Toh Peijonniemenlahti 1 p
(PH). Yhteensä 17 punajalkaa, huh-
tikuussa 4 ja toukokuussa 13.

Punajalkaviklon ensimmäisten
yksilöiden saapuminen vaikuttaa
varhaistuneen: Palviaisen (1996)
22 kevään aineistossa saapumis-
sarja 17.4.–30.4.Md –14.5., keväinä
1995–2004 vastaavasti 16.4.–22.4.ka

–2.5., joista 1995–1999 16.4.–22.4.ka

– 29.4., sekä 2000–2004 16.4–19.4.ka

–24.4.

Valkoviklo Tringa nebularia
2003: Saapumisen aloittelua: 20.4.
Out Alavi 1 p (AV) ja 21.4. Rää
Oravilahti 1 p (MPe), sekä 22.4. Vär
Uusikylä 3 p (KLi, HKo, VT, PM) ja
23.4. jo usealla taholla. Päämuuton
kulkua: 30.4. Kit Vanha Puhos a12
p ja Kit Päätyeenlahti 10 p (PH). Joe
Höytiäisen kanavan suisto 1.5. 12 p
(UP) ja 4.5. a5 m, 15 p (AL), 3.5. Toh
Peijonniemenlahti 15 m (PH, HPö,
AO, TE), 4.5. Ilo Sonkajan allas 47
p (HPö) ja Val Nuolijärvi 14 p (JaL),
5.5. Out Porola 30 p (HKa, JLa), Joe
Paritsanlahti 1.5. 12 p (HKo, HKa),
4.5. 20 p (HKo) ja 5.5. 17 p (HPö),
7.5. Lie Niitty-Jamali 40 p (KJ), Lie
Lampela a21 p (JH) ja Juu Kaajan-
lampi 35 p (HL), Lip Ahonkylä 2.5.
n. 30 p (JaV), 6.5. 62 p/m (LV), 8.5.
110 p (HKo), 9.5. 120 p ja 10.5. 75
p (LV), sekä 12.5. 20 p (HKo), 9.5.
Lie Keträvaara 10 m (PT) ja 11.5.
Out Sysmäjärvi 13 m (LV).

2004: Ensimmäinen 17.4. Lip
Heponiemi 1 kiert (JLa, HaL, S.
Kiviluoto), minkä jälkeen nopeasti
uusia, 18.4. mm. Rää Oravilahti 2 m,
2 p (JVa) ja Kit Puhos 3 p (KKä, PRa,
RSi). Muuton huippu aivan touko-
kuun ensi päivinä: 28.4. Lip Ahon-
kylä 38 p (HKa, HPö), 1.5. Vär Sää-
peri-Uusikylä 107 p (PH, AN), Joe

16

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Leveälahti a40 p (AP), Nur Ylikylä
34 p (HL), Pol Nisäjärvi 34 p (HPö),
2.5. Lip Ahonkylä 200 m + p, suurin
a80 (JVe), Lie Repolouhi 37 (8a) m
(PT) ja Kon Satamalahti 50 p (JVe
ym.), sekä 3.5. Lie Niitty-Jamali 100
p (PT), Lip Ahonkylä 50 p (HKo,
VT) ja Kit Päätyeenlahti 40 p (PH).
Niukentuneita paikalliskertymiä riitti
kuun puoliväliin.

Palviaisen (1996) 24 kevään aineis-
ton saapumissarja 13.4.–24.4.Md
–3.5. Keväiltä 1995–2004 vastaava:
17.4.–21.4.ka –29.4., eriteltynä
1995–1999 17.4. –23.4.ka –29.4.,
sekä 2000–2004 17.4.–19.4.ka –20.4.
Ensiyksilöiden saapumisen varhais-
tumisen ohella myös päämuuton on
voitu todeta aikaistuneen viime vuo-
sien ns. varhaisina keväinä (Lindblom
ym. 2004).

Metsäviklo Tringa ochropus
2003: Ensimmäisiä Kes Särkivaara
16.4. 1 m ja 19.4. 4 m (HKo ym.),
sekä 19.4. Kon Kotalahti 1 p (JVe).
Päämuuttoa: 21.4. Kit Humaljoki 7
p (KA, A.-M. Tikkanen, RTo, APa),
ensimmäinen saapumishuippu 21.4.
Vär Uusikylä 13 m, 15 p 08:00–16:00
(AV, LV, AJ ym.), sekä 22.4. Vär Sää-
peri-Uusikylä-Uudenkylänlampi 28
pääosin p (KLi, HKo, VT, PM) ja Lie
Siikasuo a14 p (KJ), toinen huipun
tapainen 2.5. Lip Ahonkylä 15 p
(JaV).

2004: Ensimmäiset: 9.4. Lip Tai-
paleenjoki 1 (VJ) ja 10.4. Kit Kytän-
niemi 2 kiert (HKi). Päämuuttoa
18.4. Rää Oravilahti n. 20 m + p
(JaV), 20.4. Joe Hasanniemi 19(12a)
m enimm. NW (suurin a6) 05:15–
12:15 (KLi) ja 23.4. Lip Papelonsaari
väh. 30 p (JaV), muuton jatkuessa
toukokuun alkuun, 2.5. Lip Ahon-
kylä 10 m + p (JVe).

Ensiyksilöt ovat saapuneet viime
vuosina useimpina keväinä noin
viikon keskimääräistä varhaisem-
min. Palviaisen (1996) aineiston 24
kevään saapumissarjana 8.4.–17.4.Md
–26.4., keväiltä 1995–2004 9.4.–
14.4.ka –22.4., eriteltynä 1995–1999

14.4.–18.4.ka –22.4., sekä 2000–2004
7.4.–11.4.ka –16.4. Viime vuosien
aikaisina keväinä myös päämuutto
on tapahtunut ainakin aloituksen
suhteen ”keskimääräistä” aiemmin
(Lindblom ym. 2004).

Liro Tringa glareola
2003: 30.4. Kit Puhos 1 p (PH).
Lip Ahonkylä 2.5. 3 p (JaV), 6.5. 70
p/m (LV), 8.5. 230 p (HKo), 9.5.
300 p ja 10.5. 100 m, 300 p (LV),
sekä 12.5. n. 120 p (HKo), 9.5. Joe
Paritsanlahti 100 p (HKa), 10.5. Kes
Särkivaara 57(4a) m (PH) ja Vär Sää-
perin pellot-Uudenkylänlampi 186 p
(HKa, HPö), 11.5. Out Sysmäjärvi
107 m (LV).

2004: Ensimmäisiä 29.4. Lip
Ahonkylä 2 p (KLi) ja 30.4. neljällä
taholla, mm. pohjoisessa Juu Kangas
1 p (HL). Päämuutto: 2.5. Lip Ahon-
kylä 30 m + p (JVe) ja Vär Sääperi
35 p (KLi, JLa, RV), 3.5. Lie Niitty-
Jamali 40 p (PT), 5.5. Lip Ahonkylä
100 p (KLi, AP, KJä) ja Pol Viklin-
rimpi a48 p (RV), 10.5. Vär Uuden-
kylänlampi 70 p (HKo), 11.5. Lip
Ahonkylä n. 100 p (HKo), 16.5. Toh
Peijonniemenlahti 80 p (PH) ja 17.5.
Joe Höytiäisen kanavan suisto 50 m/p
(UP), määrät niukkoja.

Rantasipi Actitis hypoleucos
2003: Ensimmäiset 26.4. Eno Pauk-
kaja 2 p (AAi, OSa). Muutto käyn-
nistyi vapuksi, 30.4. Kes Pellavaniemi
4 p ja Kit Vanha Puhos 5 p (PH) ja
oli ilmeisen vilkasta heti toukokuun
ensimmäisen viikon aikana, pieneen
saapumispiikkiin viitaten 7.5. Kit
Kytänniemen silta 8 p (HKo, HKa,
HPö) ja Lie Riikolanlampi 4 p (JH).

2004: Ensimmäinen varhainen
20.4. Lip Arvinsalmi 1 p (JLa). Saa-
puminen käynnistyi nopeasti vapun
alla, ensitunnustelijaa seuranneen
puolentoista viikon havaintotauon
jälkeen ilmoitettiin 30.4. kuudelta
paikalla yht. 11 sipiä, mm. pohjoi-
sesta Lie Lieksanjokisuu 1 p (JH),
sekä Kit Päätyeenlahti 3 p (KJä) ja
Joe Niinivaara 1 yöm 23:27 (KLi).

Ehkä vielä osittain päämuuttokau-
den lopun muuttajia koskevana
”kertymänä” 26.5. Ilo Koitere yht.
32 p ”pitkin rantoja” (HPö). Run-
saimpien maakunnassa todettujen
lepäilijäkertymien valossa päämuutto
ajoittuu jotakuinkin toukokuun
kolmen ensimmäisen viikon jaksolle
(Lindblom ym. 2004). Useimpina
viime vuosina ainakin ensimmäiset
sipit ovat saapuneet keskimääräistä
aiemmin. Ensiyksilöt saapuivat Pal-
viaisen (1996) 23 kevään aineistossa
22.4.–30.4.Md –6.5., vuosina 1995–
2004 vastaavasti 12.4.–23.4.ka –2.5.,
eriteltynä 1995–1999 22.4.–25.4.ka

–2.5., sekä 2000–2004 12.4.–21.4.ka

–26.4.

Lokit ja kalatiira

Pikkulokki Larus minutus
2003: Ensimmäinen mustahuppu
30.4. Joe Linnunlahti 1 p (VT).
Yleistymistä 6.5. Kit Päätyeenlahti
40 p (KLi, HKa, JLa), 7.5. Juu Kaa-
janlampi 32 p (HL), 9.5. Kes Meh-
tolanlahti 80 p (PH) ja 10.5. Joe Lin-
nunlahti 70 p (HKo). Pääjoukkoja
edustivat 11.5. Pol Nisäjärvi 400 p
(HPö), Lie Pokronlampi 13.5. 120 p
(EL) ja 14.5. 250 p (EL), Rää Joki-
Hautalampi 17.5. n. 120 p ja 26.5. n.
180 p (HKo), sekä 31.5. Ilo Sonkajan
altaat 280 p (HKa, HPö).

2004: Varhaisin jo 17.4. Rää Ora-
vilahti 1 m (MPe), seuraava 29.4. Joe
Linnunlahti 1 p (JVa). Yleistymistä:
3.5. Juu Kaajanlampi 77 p (HL) ja
Kon Pöllönlampi 50 p (JVe), 4.5.
Lie Pokronlampi 80 p (EL), 3.–5.5.
Kit Vanha Puhos a170 p (PH), 5.5.
Joe Linnunlahti 70 jp p (KLi) ja Lip
Riihilahti 99 jp p (KLi, AP). Muu-
tonhuippuun viittaavana massakerty-
mänä 12.5. Rää Suuri Onkamojärvi
Särkilahti a2500 p (HKa, HPö) ja
Rää Vuoniemi 330 p (HPö, HKa),
14.5. Rää Onkamolla jäljellä vielä
1 500 p (HHö, HKa).

Keväällä 2003 kauden selkeät
huippukertymät jäivät puuttumaan.

17

Siipirikko 2/2005

Kevään 2004 Onkamojärven paikal-
liskertymä on sen sijaan suurin maa-
kunnasta ilmoitettu ja samalla uusi
lajilla todettu muuttokertymäalue.
Maakunnasta on julkaistu 12 yli 500

yksilön paikalliskertymää keväiltä
1992–2002. Tuhannen ylitys on
kirjattu aiemmin kahdesti Pyhäselän
pohjoisosissa, 16.5.1996 Joe Linnun-
lahti 1 800 p ja 18.5.1998 Joe Höy-

tiäisen kanavan suisto 1 200 p. Sopi-
vien muuton pysäyttävien sääolojen
vallitessa suuria päämuuton aikaisia
kertymiä voisi oletettavasti tavata jär-
venselillä myös muualla maakunnan

Taulukko 5. Varhaisimmat havaintopäivämäärät keväällä 2004. Päivämäärän jälkeen havainnoijat.

Pikkujoutsen 18.4. PH
Laulujoutsen 3.3. maallikko/HL
Metsähanhi 3.4. MPe
Tundrahanhi 17.4. TE, HKi
Kanadanhanhi 30.3. Halonen, Makkonen
Valkoposkihanhi 27.4. JH
Sepelhanhi 18.5. PH, JH
Haapana 16.4. MH, APa
Tavi 14.4. HKa, HPö
Sinisorsa ?
Heinätavi 28.4. HKo
Lapasorsa 17.4. MH, JuH, KR
Jouhisorsa 17.4. LV
Punasotka 16.4. MH, APa
Tukkasotka 17.4. UP
Lapasotka 26.4. ANy
Alli 1.5. AP
Mustalintu 28.4. OG, ANy, UP
Pilkkasiipi 27.4. PH
Telkkä 23.3. Savolainen
Uivelo 9.4. JaL, LV
Tukkakoskelo 28.3. AP
Isokoskelo 28.2. SL
Viiriäinen 4.6. PM
Kaakkuri 25.4. LV
Kuikka 24.4. AL, JyL, JaV
Silkkiuikku 17.4. MH, JLa ym.
Härkälintu 27.4. PH
Mustakurkku-uikku 27.4. PH
Merimetso 16.4. AK
Kaulushaikara 13.4. VT
Mehiläishaukka 6.5. PH
Merikotka 23.2. ANy
Ruskosuohaukka 9.4. PH
Sinisuohaukka 9.4. KA
Kanahaukka 3.4. PH
Varpushaukka 3.4. PH
Hiirihaukka 17.3. Louhelainen/HL
Piekana 11.4. ANy
Maakotka 12.3. Halonen
Kalasääski 6.4. HKa, HPö
Tuulihaukka 3.4. MH, KJä
Ampuhaukka 8.4. VJ
Nuolihaukka 24.4. VMS
Muuttohaukka 19.4. PH
Luhtakana 30.4. PH
Luhtahuitti 7.5. HKo
Ruisrääkkä 28.4. Hatikainen
Liejukana 22.4. PH
Nokikana 9.4. JaL
Kurki 7.4. VMa

Meriharakka 29.4. PZ
Pikkutylli 20.4. KLi
Tylli 29.4. PH
Kapustarinta 9.4. PT, JaV
Tundrakurmitsa 27.5. HKa
Töyhtöhyyppä 24.3. KM
Isosirri –
Pulmussirri –
Pikkusirri 20.5. VJ
Lapinsirri 8.5. VJ
Kuovisirri 9.5. VJ
Suosirri 16.5. PH, HKo
Jänkäsirriäinen 22.5. HKa
Suokukko 28.4. HKa, HPö
Jänkäkurppa 18.4. PH
Taivaanvuohi 9.4. JaL
Lehtokurppa 5.4. KN
Punakuiri 6.5. PH
Pikkukuovi 21.4. JaV
Kuovi 10.4. PH
Mustaviklo 1.5. LV
Punajalkaviklo 19.4. KLi, AP, TT
Valkoviklo 17.4. JLa, HaL, Kiviluoto
Metsäviklo 9.4. VJ
Liro 29.4. KLi
Rantasipi 20.4. JLa
Karikukko 12.5. VT, AJ
Vesipääsky 21.5. Suomela
Merikihu 17.5. UP
Pikkulokki 17.4. MPe
Naurulokki 6.4. TE, ANy
Kalalokki 8.4. KA
Selkälokki 9.4. monet
Harmaalokki 27.2. JVe
Merilokki 13.3. MHu, Järviset
Kalatiira 30.4. PH, JaV
Lapintiira 10.5. HKo
Sepelkyyhky 2.4. KR
Käki 22.4. PH
Sarvipöllö 28.3. Voutilainen
Suopöllö 13.4 TVu, Vanhanen
Kehrääjä 5.5. JaL, Vesteriset
Tervapääsky 6.5. JH, PT
Käenpiika 18.4. KM, TI
Kiuru 19.3. HKo
Törmäpääsky 1.5. LV
Haarapääsky 16.4. APa
Räystäspääsky 30.4. MH, PT
Metsäkirvinen 16.4. PH
Niittykirvinen 6.4. KLi, AP, HPö, PZ
Lapinkirvinen 6.5. KLi, RV, Koskinen

Keltavästäräkki 30.4. PZ
Västäräkki 4.4. Pekkinen
Peukaloinen 5.4. PT, Toivanen
Rautiainen 11.4. MMa, TMa, VMa
Punarinta 9.4. KKä, PRa, RSi, LV
Satakieli 7.5. KA, TVu ym.
Sinirinta 29.4. PH
Leppälintu 25.4. PH
Pensastasku 30.4. UP, ANy
Kivitasku 8.4. JRy
Mustarastas 25.3. Kotipohja
Räkättirastas 19.3. HKo
Laulurastas 11.4. MMa, TMa, VMa
Punakylkirastas 10.4. OH, HKa, TT, LV
Kulorastas 4.4. KKä, PRa, RSi
Pensassirkkalintu 25.5. PH
Viitasirkkalintu 31.5. Karjalainen
Ruokokerttunen 6.5. Koskinen
Rytikerttunen 31.5. UP
Luhtakerttunen 28.5. HKi
Viitakerttunen 25.5. MR
Rastaskerttunen 4.6. HKa, HHö, Latola
Kultarinta 6.5. LV
Mustapääkerttu 12.5. UP
Lehtokerttu 11.5. PH
Hernekerttu 29.4. KM
Pensaskerttu 6.5. EL
Idänuunilintu 20.5. HKa
Lapinuunilintu 4.6. KN
Sirittäjä 3.5. HHö, HKo
Tiltaltti 18.4. PH
Pajulintu 22.4. ANy
Harmaasieppo 6.5. PH
Kirjosieppo 18.4. Halonen
Kuhankeittäjä 20.5. VMS
Pikkulepinkäinen 9.5. PT
Isolepinkäinen 19.3. HPö
Mustavaris 19.3. HKo, KJä
Kottarainen 20.3. KJä
Peippo 20.3. EL
Järripeippo 29.3. MMa, VMa
Tikli 22.3. Niiranen
Vihervarpunen ?
Hemppo 22.3. JVe
Punavarpunen 14.5. HKa, HHö, Siposet
Nokkavarpunen 18.4. PH
Lapinsirkku 4.4. PH
Pulmunen 15.3. Ihalainen, Ryynänen
Peltosirkku 30.4. PH
Pohjansirkku 27.4. PM
Pajusirkku 6.4. Toivanen

18

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

eteläpuoliskolla. Huomattakoon että
muualla Suomessa vain Oulun seu-
dulla tavataan enimmillään saman
suuruusluokan muuttokertymiä
(Leivo ym. 2002).

Naurulokki Larus ridibundus
2003: Ensimmäinen 12.4. Joe Kar-
sikko 1 p (HKo), pohjoisesta 18.4.
Lie Lieksanjokisuu 2 p (JH). Pää-
muuton aikaisia kertymiä: Lie Liek-
sanjokisuu 21.4. 220 p ja 23.4. 880
p (PT), 24.4. Joe Kontiosuo 3 000 p
(PZ), sekä 25.4. Rää Oravilahti 900
p (MH). Toukokuun alkupuoliskolla
pesimäpaikkojen miehitys loppujen-
kin saapujien osalta täysilukuiseksi:
6.5. Lip Särkijärvi 620 p (HPö), Lie
Reposuo 3.5. 500 p (EL, JH, AK,
PT) ja 8.5. 630 p (PT), 10.5. Val
Kalliojärvi 560 p (EL), sekä 11.5.
Pol Nisäjärvi 1 200 p (HPö).

2004: Ensimmäiset 6.4. Kit
Kiteenjärvi 1 p (TE) ja Joe Kar-
sikko 1 p (ANy), pohjoiseen ehtivät
9.4. Lie Lieksanjoki 2 p (JH, KJ,
EL). Muuton kulkua: Joe Karsikko
10.4. 180 p (OH, LV) ja 14.4. 360
p (HKo), 15.4. Joe Pyhäselkä Napa-
luoto 700 p (ALy), 17.4. Lip Siika-
salmi-Heponiemi 500 p (MH, JuH,
KR ym.), 18.4. Kit Kiteenjärvi 1 300
p (KA) ja Kit Puhos 600 p (PH), Lie
Lieksanjokisuu 18.4. 480 p ja 19.4.
1 000 p (PT), 22.4. Juu Räksiinalava
420 p (HL), 26.4. Lie Lieksanjokisuu
1 300 p (PT) ja 1.5. Pol Nisäjärvi
2 100 p (HPö). Huhtikuun loppupuo-
liskon päämuuttojaksolta ilmoitukset
Joensuun summista vähissä, pesiviä
kuitenkin lukuisasti, 31.5. Joe Pielis-
joki Leveälahti 710 pesää (JMa).

Naurulokin muutonhuippuja on
laskettu viime vuosina ”keskimää-
räistä” varhemmin (Lindblom ym.
2004), mutta ensiyksilöiden saapu-
misessa ei ole havaittavissa merkittä-
vää aikaistumista. Palviaisen (1996)
aineiston 24 kevään saapumissarjana
(aikaisin, mediaani, myöhäisin saapu-
minen) 18.3.–8.4.Md –16.4., keväiltä
1995–2004 vastaavasti 3.4.–9.4.ka

–16.4.

Kalalokki Larus canus
2003: Ensimmäisiä 16.4. Joe Pielis-
jokisuu 4 p (AuP), sekä pohjoisesta
18.4. Lie Lieksanjokisuu 1 p (JH).
Muuttokauden enimpiä: 21.4. Lie
Lieksanjokisuu 45 p (PT), 25.4. Kit
Puhos 110 p (PH) ja Rää Oravilahti
100 p (MH), 27.4. Rää Vuoniemi
100 p (AAi, OSa), sekä 6.5. Lip Sär-
kijärvi 60 p (HPö).

2004: Ensimmäiset 8.4. Kit Puhos
1 p (KA) ja 9.4. Joe Karsikko 1 p
(KMä, MF, TK), uusia heti perään
10.4. Lip Arvinsalmi 14 p (HKa, TT)
ja Joe Karsikko 10 p (LV, OH). Selkeä
muutonhuippu 18.4. Kit Puhos 210
p (PH), Kit Kiteenjärvi 100 p (KA)
ja Lip Heponiemi 100 p (JVe), 18.–
19.4. Lie Lieksanjokisuu 300 p (PT),
sekä 20.4. Nur Särkikorpi 95 p (HL).
Jokseenkin perinteisenä toukokuun
”huippuna” 11.5. Vär Sääperi-Niirala
400 p (PH).

Kalalokin ensiyksilöiden saa-
pumisessa on havaittavissa pientä
aikaistumistrendiä viime vuosilta.
Palviaisen (1996) 21 kevään aineis-
tossa saapumissarjana 1.4.–12.4.Md
–25.4., keväiltä 1995–2004 1.4.–
11.4.ka –19.4, eriteltynä 1995–1999
1.4.–12.4.ka –19.4., sekä 2000–2004
7.4.–10.4.ka –16.4. Vertailuna kes-
kimääräinen saapuminen Poh-
jois-Savoon 11.4. (Ruokolainen &
Kauppinen). Savossa ensiyksilöiden
saapumisen on todettu varhaistuneen
1900-luvun aikana keskimäärin lähes
kuukaudella, joskin varhaistumisen
esitetään tässä tarkastelussa olleen
seurausta lajin runsastumisesta.

Selkälokki Larus fuscus
2003: Ensimmäiset 11.4. Rää Arvin-
salmi 1 p (H. Kähkönen) ja 12.4.
Kit Kiteenjärvi 1 p (KJä). Saapumis-
huippu: 20.4. Rää Vuoniemi 20 p
(MH), Lie Lieksanjokisuu 21.4. 31
p ja 23.4. 40 p (PT), sekä 24.4. Joe
Kontiosuo 25 ad, 1 2-3 kv p (PZ).

2004: Ensimmäisiä 9.4. Joe
Siihtala 1 p (OH, KLe, HPö), Lip
Mönninselkä 1 p (AK) ja Lie Mön-
ninselkä 1 p (AK). Summia: 18.4.

Lie Lieksanjokisuu 32 p (PT), 21.4.
Joe Ukonlahti 108 p (AP), 26.4. Lie
Lieksanjokisuu 70 p (PT), 28.4. Joe
Kontiosuo 70 p (HKo, JMa), 13.5.
Joe Kontiosuo 190 p (RJ) ja 27.5.
115 p (HKo). Joensuun summat jopa
ennätyksellisiä, liittyen mahdollisesti
”kaakkoismuuttajan” päämuuttoai-
kaan vallinneeseen itävirtaukseen.

Harmaalokki Larus argentatus
2003: Ensimmäiset: 8.3. Joe Kontio-
suo 1 p (VT), sekä pohjoisesta 23.3.
Lie Mönnin selkä 1 m (PT) ja 24.3.
Juu Paalasmaa 1 p (A. Paananen).
Muuton kulkua: 25.3. Joe Kontio-
suo-Karsikko 119 p/kiert (HPö),
Joe Kontiosuo 28.3. 300 ad, 1 3kv,
1 2kv p ja 29.3. 400 ad p (RJ), 29.3.
Eno Uimaharju-Ahveninen 550 p
(AAi, KLa), 30.3. Joe Karsikko 610
p (12.30) (AL, JyL) ja Kit Kiteenjärvi
350 p (KJä) (19.40) (KJä), 2.4. Joe
Kontiosuo 650 p (15.15) (HPö),
13.4. Joe Karsikko 600 p (JVe), Kit
Kiteenjärvi 12.4. 440 p (KJä), 17.4.
n. 500 p (KA) ja 19.4. 560 p (KJä),
Lie Lieksanjokisuu 16.4. 120 p (JH)
ja 21.4. 110 p (PT), sekä 23.4. Rää
Vuoniemi 500 p (MH).

2004: Ensimmäisiä 27.2. Joe
Kontiosuo 1 3kv p, lähti W (JVe) ja
13.3. Kit Kiteenjärvi 5 p (KJä), sekä

Harmaalokki. © Veijo Turunen

19

Siipirikko 2/2005

pohjoisempaa 18.3. Juu Larinsaari 1
p pihassa kalanperkeitä syömässä (T.
Martikainen/HL). Muuton etene-
mistä: Kit Kiteenjärvi 19.3 49 p (KJä)
ja 25.3. 130 p (KA), 27.3. Joe Kon-
tiosuo-Karsikko yht. 170 ad p (PZ),
27.3. Joe Kontiosuo 200 ad p (RJ),
28.3. Eno Uimaharju-Ahveninen yht.
220 ad p (PZ), 28.3. Rää Vuoniemi n.
100 p + kiert (JaV), 31.3. Joe Siihtala
200 p joella (HKa), 1.4. Joe Kontio-
suo 300 p (JVe), 3.4. Kit Kiteenjärvi
290 p (KJä, J. Järvinen), Joe Karsikko
10.4. 500 p (OH, LV), 14.4. n. 446
+3 kv, 2 3kv, 2 2kv p (HKo), 15.4.
Joe Pyhäselkä Napaluoto 1 200 p
(ALy), 18.4. Kit Kiteenjärvi 340 ad p
(KA), 4 3kv, 2 2kv p (PH), vielä 1.5.
Vär Uusikylä 81 m N 06:30–15:30
(PH) ja 10.5. Joe Kontiosuo peräti
2 300 p 18:00 (RJu).

Merilokki Larus marinus
2003: Ensimmäiset 7.3. Joe keskusta
1 SW (AAi) ja 23.3. Kit Kiteenjärvi
1 p (KA, A.-M. Tikkanen). 27.3. Joe
Kontiosuo 2 ad N, 1 ad p (HKo), Kit
Kiteenjärvi 30.3. 4 ad p (PH, JuK,
HKa, HPö) ja 17.4. 3 p (KA), 7.4.
Kon Höytiäinen Sikosenselkä 1 ad p
(HH, R. Huuskonen), Joe Karsikko
17.4. 2 3kv p (HKo) ja 18.4. 3 ad
p (AL, JyL, HM), 26.4. Joe Leveä-
lahti 1 3kv, 1 3-4 kv p (HKo) ja Eno
Ahveninen 1 p (AAi, OSa), 27.4.
Lie Vuonislahti 2 p (EL), 24.4. ja
1.5. Lip Heponiemi 1 p (JaV, OH),
6.5. Lip Särkijärvi 1 p (HPö), 11.5.
Kit Ätäskö 1 2kv p (PH), 15.5. Joe
syväsatama 1 3kv p (KLi, JRu) ja 4.6.
Rää Vuoniemi 1 ad N (PZ). Yhteensä
minimissään 23 yksilöä, joista maalis-
8, huhti- 14 ja toukokuussa 4.

2004: Ensimmäiset 13.3. Kit
Kiteenjärvi 1 kiert (J.-P. ja E. Jär-
vinen) ja Joe Karsikko 1 ad WNW
(MHu). Kauden kulkua: 25.3. Lip
Savonselkä 2 ad p (M. Pulkkinen),
27.3. Rää Vuoniemi 1 ad NE (VT),
2.4. Kit Kiteenjärvi 4 ad (KJä), 9.4.
Joe Siihtala 2 ad, +3 kv p (KLe, HPö)
ja Joe Hasanniemi 1 +3 kv E (KLi),
13.4. Joe Pyhäselkä Napaluoto 2 p

(ALy), Joe Karsikko 14.4. 1 +3kv, 1
4kv, 2 3kv p ja 15.4. 2 +3kv, 1 4kv, 1
3-4 kv, 1 3kv p (HKo), 18.4. Joe Pie-
lisjokisuu 3 subad–ad p (AP), 18.4.
Lie Lieksanjokisuu 1 m (PT), 20.4.
Joe Ukonlahti 3 ad p (AP), 21.4.
Toh Nikunvaara 1 m (TE/HKi),
28.4. Kit Kiteenjärvi 2 ad p (PH),
1.5. Joe Höytiäisen kanavan suisto
2 ad p (UP), 6.5. Joe Kontiosuo 4
ad, 1 3kv p (JMa) ja Kes Särkivaara 1
ad N (PH), 9.5. Lie Repolouhi 3 m
(PT) ja 11.5. Kes Suurikylänlahti 1
2kv p (PH). Arviodut minimimäärät
kuukausittain: maalis- 9, huhti- 15
ja toukokuu 10 yksilöä, yhteismäärä
minimissään kolmisenkymmentä eli
hyvä merilokkikevät.

Vuoteen 1994 mennessä maa-
kunnassa oli tavattu 101 merilok-
kia (Pursiainen 1995). Kahdeksan
seuraavan vuoden keväinä tavattiin
maakunnassa n. 150 yksilöä, keski-
määrin n. 19 lintua kautta kohden,
yli 20 yksilöä ilmoitettiin keväiltä -97
n. 30, -00 21 ja -02 25. Trendiä lajin
yleistymisestä voidaan pitää sangen
selvänä. Enin osa havainnoista kos-
kenee läpimuuttajia, mutta osa on
merkkinä levittäytymispyrkimyksistä
”sisämaalajiksi”.

Kalatiira Sterna hirundo
2003: Ensimmäiset jo 21.4. Kes
Hovinmäki 3(2a) NE (TI), seuraavia
1.5. Lip Heponiemi 3 p (JaV), poh-
joisesta ensimmäinen 7.5. Lie Riiko-
lanlampi 1 p mustanokkainen (JH).

2004: Ensimmäisiä 30.4. Kit Pää-
tyeenlahti 1 p ja Kit Juurikkasalmi 1
p (PH), sekä Joe keskusta 1 p (JaV),
pohjoisesta ensimmäinen 7.5. Lie
Lampela 1 p (JH). Muutonhuip-
puun viittaavana kertymänä 18.5.
Lie Timitranniemi Mönninselkä 225
p (JH).

Kyyhkyistä käenpiikaan

Sepelkyyhky Columba palumbus
2003: Saapumisen alkua: 27.3. Kon
Jakokoski 1 m (MP/VMS), 28.3.

Rää Vuoniemi 1 N (HPö) ja 29.3.
mm. Out Sysmäjärvi 7(2a) m (LV).
Päämuutto: 16.4. Kes Särkivaara n.
250 m (HKo, AP, JaV), 21.4. Rää
Oravilahti a300 p (MPe), 24.4. Toh
Keltasuo 400 p (HKa, HPö), Kon
Pöllövaara a200 p (JaV), 25.4. Rää
Oravilahti 700 p (MH), 27.4. Vär
Uusikylä-Niirala 600 p (PH) ja 2.5.
Lip Ahonkylä a400 p (JaV). Kesäinen
ruokailukertymä 7.6. Vär Sääperin-
laakso 380 p (PH).

2004: Ensimmäisiä 2.4. Lip Riihi-
lahti 1 p (KR), sekä 3.4. Kes Mänty-
niemi a4 N (PH) ja Kit Tolosenmäki
3 m (MH), pohjoisesta ensimmäinen
4.4. Lie Sokovaara 1 m (PT). Muuton
kulkua: 4.4. 104(21a) m (KKä, PRa,
RSi) ja Kit Hatunvaara +70 m (TE),
11.4.–12.4. Kit Puhos a100 p (PH,
KLi, KA ym.), 12.4. Rää Oravilahti
a247 (2a) p (MMa, VMa), 13.4.
Kit Puhos 300 p (PH), 13.–14.4.
Kit Kunonniemi 300 p (RTo, APa,
TVu), Rää Oravilahti 17.4. 700(2a)
p (KKä, PRa, RSi) ja 18.4. a600 p
(JaV), 20.4. Kit Kunonniemi a350
p (HKa, JLa), 21.4. Vär Uusikylä-
Sääperi 600 p (KLi, AP, TT), 25.4.
Kon Iiksenniitty a300 p (AL, JVe),
29.4. Vär Sääperi 400 p (PH) ja 30.4.
Lie Repolouhi 100 m (PT). Liikeh-
dintä jatkui yli toukokuun puolivä-
lin. ”Kesäkertymänä” 1.6. Toh Saario
a300 p (HKi).

Käki Cuculus canorus
2003: Varhaisin 27.4. Vär Uusikylä
1 Ä (PH), seuraavat 5.5. Kes Särki-
vaara 1 Ä (PH) ja 7.5. Juu Kuhnusta
1 Ä (E. Nykänen/HL), minkä jälkeen
”tasaisesti” uusia, yleistymiseen viita-
ten ilmoitettiin kukkujia 10.5. kuu-
delta taholta yksittäiset.

2004: Aikainen 22.4. Kit Kiteen-
lahti 1 Ä (PH). Saapuminen käynnis-
tyi nopeasti toukokuun alun hyön-
teissyöjäaallossa, 3.5. Kit Kokka-Aho
1 Ä (KA), 5.5. kukkui jo seitsemällä
taholla, mm. pohjoisessa Lie Siika-
suo 1 Ä (KJ). Pääjoukkojen tulo:
12.5. Pol Viklinrimpi 5 Ä (RV),
14.5. Kes Särkivaara 3 N, 2 Ä (PH),

20

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

15.5. Lie Reposuo 3 Ä (RK), 23.5.
Kon Jaamankangas 4 Ä (JLa), 25.5.
Lie Repolouhi 2 m (PT) ja 26.5. Kon
Sipri-Pitkäranta 6 Ä (UP).

Ensimmäinen käki on havaittu
jo neljänä keväänä peräkkäin huh-
tikuun puolella (-02 28.4. ja -01
29.4.). Vuosina 1968–1994 varhaisin
käki saapui maakuntaan 23 kevään
aineistossa 23.4., mutta ensisaapujien
mediaani oli 8.5 (Palviainen 1996).
Pohjois-Savossa laji saapui 31 kevään
ainaeistossa aikaisimmillaan 30.4.
ja keskimääräinen tuloaika oli 11.5
(Ruokolainen & Kauppinen 1999).
Vertailuna Etelä-Karjalan varhai-
simmat käet on tavattu 22.4.1989
ja 25.4.2001 (EKLY:n www-sivut).
Vuoteen 1994 mennessä tunnettiin
Suomesta 13 ennen 27.4. tavat-
tua käkeä (23.4. varhaisempia 8),
joista 10 havaittiin aikaisina keväinä
1989–1991 (Pöyhönen 1995). Käen
kaltaisella kaukomuuttajallakin on
potentiaalia saapumisen varhaista-
miseen. Vapun alla saattaa jatkossa
kukkua yhä useammin aito salomet-
sien tyyppiäänimaiseman solisti.

Suopöllö Asio fl ammeus
2003: Ensimmäinen 20.4. Lie Lam-
pela 1 m (JH, PT), muita muutolla
havaittuja: 5.5. Lie Kontuvaara 1 m
(PT), 10.5. Lie Lampela 1 W (JH)
ja 24.5. Lie Kevätniemi 1 N (PT).
Huhti-toukokuulta havaintoja yht. n.
20 suopöllöstä, hyvää pesimäkautta
ennakoiden.

2004: Ensimmäisinä 13.4. Kit
Kunonniemi 1 p (TVu, T. Vanhanen)
ja 16.4. Pyh Mulo 1 p (JaV).

Sarvipöllö Asio otus
2003: Erinomaisen pöllövuoden var-
haisin 4.3. Lip Liperinsalo 1 p (Park-
kiset/JuH), sekä 11.3. Lip Liperinsalo
1 p (JuH, HaP), pääjoukkojen kotiu-
tuessa myyräapajille myöhemmin,
1.4. Lip Kylänsärkkä 1Ä + 2 p ja Lip
Häyrynlahti 1 ä (LV, OH) ja 20.4.
Lip neljällä paikalla yht. 5 Ä (JuH).

2004: Ensimmäinen 28.3. Lip kk
1 kuollut (J. Voutilainen).

Kehrääjä Caprimulgus europaeus
2003: Saapumista: 17.5. Kon Pitkä-
ranta-Sipri 2 Ä (JaV) ja Toh Nikun-
vaara 1 Ä (TE/HKi), sekä 18.–23.5. Kes
Leveäkivi-Särkivaara 4 Ä (KM, TI).

2004: Varhainen 5.5. Kon Sipri 1
p (JaL, T. & L. Vesterinen), tavattu
kuitenkin aiemmin jo huhtikuun
puolella maakunnan eteläosissa
(Zetterberg 1999). Muuttokauden
loppuja edusti 9.6. Joe Höytiäisen
kanavan suisto 1 p (T. Piira, H. Piira).
Ko. yksilö löytyi päivällä pitkospolun
varrelta, mutta muuten melko tyypil-
linen havainto avomaaympäristössä ja
erityisesti kosteikoiden ääreltä muut-
toaikaan tavattavasta kehrääjästä.

Tervapääsky Apus apus
2003: Ensimmäisiä Joe keskusta 13.5.
2 p (OH) ja 14.5. 11 p (JMa), sekä
pohjoisempaa 15.5. Lie Kevätlahti 1
p (PT), yleistyi 20.5. alkaen, saapu-
mishuipun tapainen touko-kesäkuun
vaihteessa, 31.5. Joe Höytiäisen kana-
van suisto 100 W (PZ) ja 1.6. Kit
Päätyeenlahti 80 p (PH).

2004: Lämpöaallon tuomia kes-
kimääräistä varhaisempia 6.5. Lie
Repolouhi 1 SE (JH, PT) ja 7.5. Joe
Rantakylä 1 kiert (HHö), sekä 12.5.
Lie Kevätlahti 3 p (PT). Yleistymistä
18.5. alkaen.

Maakunnan varhaisimmat sirp-
pisiivet on tavattu 30.4.2000 Joen-
suussa (Lindblom 2001), mutta Pal-
viaisen (1996) aineistossa 25 kevään
keskimääräinen mediaanisaapumis-
päivä oli 18.5.

Käenpiika Jynx torquilla
2003: Ensimmäiset 26.4. Pyh
Mulonsalo 2 p (R. Keltanen), seuraa-
vat 3.5. Joe Iiksenjokisuu 1 Ä (HM)
ja 6.5. Rää kk 1 p (MMa), 8.5. alkaen
uusia päivittäin. Yli kahden kiikittä-
jän ilmoitukset: 10.5. Joe Höytiäisen
kanava 3 Ä (TA), 13.5. Joe Aava-
ranta-Linnunlahti YKP 3 Ä (PZ)
ja 24.5. Kon Pyytivaara 2 Ä, 1 n p
(VMS). Yhteensä 45 piikaa.

2004: Hyvin varhainen 18.4. Kes
Leveäkivi 1 p (KM, TI), seuraavat

25.4. Kit Hutsi 1 Ä (MH ym.) ja
30.4. Joe Noljakka Koivuvaara 1 Ä
(UP), pohjoisesta ensimmäinen 8.5.
Lie Siikasuo 1 Ä (KJ). Yleistyi tou-
kokuun alun lämpimillä, yli yhden
piian, saapumispiikkeihin viittaavat
ilmoitukset: 6.5. Vär Uusikylä-Sää-
peri 2 Ä (KLi, RV) ja 8.5. Lip Saari-
niemi 2 Ä (VJ), sekä 16.5. Kon Selkie
Könnikäsvaara 2 Ä (UP). Yhteensä
vain 30 ilmoitettua.

Ensisaapujat ovat ilmaantuneet
viime vuosina aiempaa varhemmin.
Palviaisen (1996) 24 kevään aineis-
tossa ensiyksilöt havaittiin 23.4.–
2.5.Md –10.5. Keväiltä 1995–2004
saapumissarjaksi saadaan 18.4.–
27.4.ka –4.5., vain kahtena keväänä
kymmenestä ensimmäinen havaittiin
vasta toukokuun puolella.

Varpuslinnut

Kiuru Alauda arvensis
2003: 28.3. Kit Sopensuo 7 p/kiert
(KA, A.-M. Tikkanen), Joe Kontio-
suo 2 p (HM) ja Out Sysmäjärvi a2
m (LV), 29.3. mm. Lie Lampela 1
W (JH). Vaatimaton muutonhui-
pun tapainen 16.4. Kes Mäntyniemi
20 m, 30 p ja Kit Puhos 50 p (HKa,
HPö, VT), sekä Joe Kontiosuo 18 m
ja Kon Kulho 21 p (OH).

2004: 19.3. Joe Kontiosuo 1 p
(HKo) ja 20.3. Kit Puhos 1 p (PH),
maakunnan pohjoisosiin ehti vasta
11.4. Lie Lampela 1m (JH), jol-
loin muutto etelämpänä jo täydessä
vauhdissa, päämuuton enimpiä
ilmoitettuja: 8.4. Toh Valkeasuo 54
p (HPö), 9.4. Kit Puhos a60 p (PH,
HKa, HPö, TT) ja Kit Kunonniemi
50 p (MH, KA, A.-M. Tikkanen),
Kit Puhos 10.4. 70 p ja 13.4. 120 p
(PH), sekä 16.4. Vär Uusikylä-Niirala
50 p (TE, HKo, KN).

Törmäpääsky Riparia riparia
2003: Ensimmäinen 8.5. Out Sysmä-
järvi 1 p (HKo). Huiput: 15.5. Joe
Paritsanlahti a100 p (JVe), sekä 1.6.
Toh Tohmajärvi 400 p (PH) ja Kit

21

Siipirikko 2/2005

Päätyeenlahti 200 p (PH).
2004: Varhaisimmat 1.5. Out

Sätös 1 m (LV), sekä 3.5. Lie Ulkan
Valkea 1 m (EL, PT) ja Toh Peijon-
niemenlahti 1 p (PH). Varhaisehkona
kertymänä 11.5. Toh Peijonniemen-
lahti 80 p (PH). Naapurimaakun-
nassa Pohjois-Savossa tavattiin hyvin
varhainen yksilö 22.4. Rautalammilla
(BirdLife Suomi).

Palviaisen (1996) 22 kevään aineis-
tossa ensimmäisten saapuminen
maakuntaan (varhaisin, mediaani,
myöhäisin) 29.4.–8.5.Md –13.5.,
keväiden 1995–2004 osalta sama
saapumissarja: 26.4.–5.5.ka –15.5.,
viiden ensimmäisen kevään osalta
4.5.–10.5.ka –15.5. ja viiden jälkim-
mäisen 26.4.–1.5.ka –8.5. Saako viime
vuosien keskimääräistä varhaisempi
ensiyksilöiden saapuminen kenties
jatkoa tulevina keväinä?

Haarapääsky Hirundo rustica
2003: Ensimmäinen 3.5. Toh Pei-
jonniemenlahti 1 m (PH, HPö, AO),
yleistyi 7.5. alkaen, jolloin myös
pohjoisessa ensimmäiset Lie Riiko-
lanlampi 2 kiert (JH). Myöhäinen
huippu 1.6. Toh Tohmajärvi 1 200 p,
Kit Päätyeenlahti 450 p ja Kit Ätäskö
100 p (PH).

2004: Ensimmäisiä 16.4. Kit
Kiteenlahti 1 p (APa), 17.4. Out
Sysmäjärvi 1 p, lähti E (LV), sekä
19.4. Juu Halijärvi 3 p (H. Parikka/
EL), Kon Jakokoski 1 m (MP) ja Kes
Mäntyniemi 1 p (PH). Loppukuusta
vielä muutamia lisää, mm. 30.4. Lie
Kaupunginniemi 1 p (RK), yleistyi
heti vapun jälkeen, mm. 5.5. Kit
Hovinlampi 45 p (HPö) ja päämuut-
tokertymänä 12.5. Rää Pieni Onka-
mojärvi 500 p (HKa, HPö).

Räystäspääsky Delichon urbicum
2003: Ensimmäinen 30.4. Joe Nol-
jakka 1 p (AL), pohjoisesta 5.5. Lie
Lampela 1 N (JH). Selkeä myöhäi-
nen muuttohuippu 1.6. Toh Tohma-
järvi 800 p (PH).

2004: Ensimmäiset 30.4. Lie Repo-
louhi 1 m (PT) sekä Rää Sangen-

lahti 1 p (MH) ja uusia heti perään.
”Huippu” 11.5. Kit Ätäskö 60 p (PH)
ja 12.5. Lie Kevätlahti 90 p (PT).

Metsäkirvinen Anthus trivialis
2003: Ensimmäinen männiköiden
laululentelijä 18.4. Toh Valkeasuo
1 Ä (HPö). Yleistymisen käynnis-
tymistä, 20.4. Kes Särkivaara 6 m
(PH). Huippu selvästi toukokuun
puolella: 6.5. Kes Särkivaara 15 m
10:00–12:30 (KLi, HKa, JLa) ja 8.5.
Lie Reposuo 10 m (PT).

2004: Ensimmäisiä: 16.4. Kes
Särkivaara 1 m (PH), sekä 20.4. Pol
Ruvaslahti 1 Ä (JaL), Joe Hasanniemi
1 m (KLi) ja Toh Peijonniemenlahti
1 m (AL, KV), pohjoisesta 26.4. Lie
Repolouhi 2 m (PT). Päämuutto
toukokuun alun lämpöpiikissä: 2.5.
Joe Linnunlahti 7 m 05:00–05:30
(KLi), Toh Valkeasuo 10 m 07:00–
08:30, Toh Peijonniemenlahti 6 m
09:15–10:45 ja Vär Uusikylä 8 m
12:00–13:30 (KLi, JLa, RV), sekä
Lie Repolouhi 11 m (PT) ja 6.5. Vär
Sääperi 20 m (KLi, RV). Muuton
loppuja edustaen 17.5. Lie Lampela
1 m (JH).

Metsäkirvinen vaikuttaa reagoivan
herkästi muuton kannalta edullisiin
keväisiin lämpöpiikkeihin ja viime
vuosina on ollut havaittavissa muuton
varhaistumista (Lindblom ym. 2004).
Esimerkkinä lajin ”lämpöherkkyy-
destä” koettiin keväällä 1986 huhti-
kuun lopun kaakkoisen lämpöaallon
myötä varhainen ja runsas päämuut-
topiikki yhtäaikaisesti kautta eteläisen
Suomen 26.4., Länsi-Uudeltamaalta
(Cairenius ym. 1987) Satakuntaan
(Sjöholm & Esma 1987), kuin myös
Etelä-Karjalassa (Jantunen ym. 1987)
ja Pohjois-Savossa (Ruokolainen &
Kauppinen 1999), tällöin naapuri-
maakunnissamme laskettiin keväällä
sisämaaoloissa selkeää päämuuttoa
kuvaten yli sadankin muuttajan
päiväsummia (Pohjois-Karjalasta ei
muuttosummia tiedossa).

Niittykirvinen Anthus pratensis
2003: Varhaisin 30.3. Kes Mänty-

niemi 1 (PH), seuraavia vasta huhti-
kuun puolivälin tietämillä. Muutto-
kertymiä: 19.4. Vär Uusikylä-Niirala
80 p (PH ym.), sekä 27.4. Toh Pei-
jonniemenlahti 100 p ja Vär Niirala-
Uusikylä 80 p (PH).

2004: Ensimmäisiä 6.4. Kit Puhos
1 NE (PZ) ja 1 p (KLi, AP), sekä
Toh Keltasuo 1 p (HPö). Runsastui
nopeasti, 8.4. Kes Mäntyniemi 19
m 08:35–15:00 ja Kit Puhos 15 p
(PH, AO). Pääjoukkojen saapumista
huhtikuun puolivälistä toukokuun
alkuun: 16.4. Rää Sintsi 70 p (JaV) ja
Vär Uusikylä-Niirala 70 m + p (HKo,
TE, KN), Toh Valkeasuo 21.4. 150 p
(JaV) ja 27.4. 100 p (KLi, AP), 2.5.
Lip Ahonkylä 50 m + p (JVe) ja 5.5.
Kes Mäntyniemi 40 p (PH). Kauden
viimeisiä liikkujia 24.5. Joe Linnun-
lahti 1 S (KLi).

Lapinkirvinen Anthus cervinus
2003: Ainoat ilmoitetut: 14.5. Lip
Ahonkylä 1 p (HKa, E. Lahdenpää),
Joe Höytiäisen kanavan suisto 21.5. 1
m ja 22.5. 1 m (UP), sekä 25.5. Toh
Peijonniemenlahti 1 m (PH).

2004: Ensimmäisinä 6.5. Vär
Savikko 1 N (KLi, RV, J. Koskinen),
sekä 7.5. Vär Sääperi 1 p (HKa,
HHö) ja Rää Kiesjärvi 1 kiert (HKo).
Yli yhden ilmoitukset Joe Höytiäisen
kanavan suisto 14.5 1 N, 1 p (RV,
ANy, VT, PZ) ja 17.5. 2 p (UP).
Viimeinen jo 23.5. Joe Höytiäisen
kanavan suisto 1 p (KV), yhteensä 13
ilmoitettua. Keskimääräistä hieman
varhaisempi muutonkuva, maakun-
nan runsaimmat ”päämuutonhuiput”
on todettu 22.5.–24.5. (Lindblom
ym. 2004) ja muutto on jatkunut
monena keväänä touko-kesäkuun
taitteeseen.

Keltavästäräkki Motacilla fl ava
2003: Ensimmäisiä 27.4. Toh Pei-
jonniemenlahti 1 p (PH) ja 29.4. Joe
Linnunlahti 1 NW (PZ). Yleistymistä
3.5. Toh Peijonniemenlahti 4 m (PH,
HPö, AO) ja 6.5. Lie Jamali 4 p (PT).
Päämuuttoa 10.5. Lip Ahonkylä 54 m
(LV) ja 11.5. Kit Puhos 70 p (PH).

22

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

2004: Ensimmäisiä 30.4. Toh Val-
keasuo 1 p (PZ), sekä 1.5. mm. Vär
Uusikylä 3 m (PH) ja Lie Lampela 1
m (JH). Päämuuttokauden summa-
uksia: 14.5. Toh Tammalahti 60 p
(HKa, HHö), 18.5. Kit Hatunvaara
30 m (TE, MH, KJä), 23.5. Out
Sysmäjärvi 250 p (LV) ja 24.5. Lie
Kevätlahti a50 p (JH).

Paljolti pohjoisten läpimuuttajien
myötävaikutuksesta on keltavästä-
räkki maakunnassa kevätkaudella
lukuisa muuttolaji, kuten myös
Pohjois-Savossa (Ruokolainen &
Kauppinen 1999). Muuton alun
voidaan todeta olevan pitkän aikavä-
lin havaintosarjoissa samantyyppinen
sekä Pohjois-Karjalassa että Pohjois-
Savossa, P-K 24.4–2.5.Md –5.5. (Pal-
viainen 1996) ja P-S 22.4.–2.5.–8.5.
(Ruokolainen & Kauppinen 1999).
Ensiyksilöt ovat saapuneet viime vuo-
sina Pohjois-Karjalaan”keskimääräis
tä” hieman varhemmin, em. saapu-
missarjojen mukaisesti keväinä 1995–
2004 21.4.–29.4.ka –6.5., eriteltynä
1995–1999 29.4.–2.5.ka –6.5., sekä
2000–2004 21.4.–25.4.ka –30.4.

Västäräkki Motacilla alba
2003: Varhaisin 30.3. Kit Puhos 1
p (PH). Muuttokauden summauk-
sia: 23.4. Lie Keträvaara 60 m (PT),
25.4. Lie Niitty-Jamali 60 p (AK),
29.4. Toh Niemelä a50 p (PH) ja 3.5.
Kon Pitkäranta n. 100 p (JVe).

2004: Ensimmäiset 4.4. Lip Lipe-
rinsalo 1 p (M. Pekkinen) ja 5.4.
Joe Kontiosuo 1 m (JaL), sekä poh-
joisesta 6.4. Juu Kajoo 1 p (HL) ja
Nur Puiroo 1 p (R. Janttonen/HL).
Yleistyi nopeasti, 8.4. ilmoituksia yht.
32 yksilöstä, 9.4. Lip Heponiemi a12
p (JaL), 12.4. Out Sysmäjärvi Lah-
denjokisuu 20 p (PZ, TZ), sekä 15.4
Lip Riihilahti a60 p (LV) ja Rää Port-
tisuo 45 p (MH). Päämuutto: 17.4.
Kit Puhos n. 500 p (MPi), 18.4. Lip
Ahonkylä 20 m, 82(2a) p (JVe) ja
Juu Vuokko 70(4a) p (HL), 20.4.
Pol Rauanlahti a80 p (JaL), Toh Val-
keasuo 21.4. 250 p (JaV), 22.4. 700
p (HKa, HPö), 24.4. peräti 1 200 p

(HKa, HPö), mutta 27.4. enää 100
p (KLi, HKo, AP), sekä muuton lop-
pupiikkinä vielä 1.5. Vär Uusikylä
80 N 06:30–15:30 (PH). Aiemmat
maakunnan runsaimmat kevätkau-
den päämuuttokertymät ovat nous-
seet enimmillään puoleentuhanteen
pyrstönkeikuttajaan (Lindblom ym.
2004). Suurimmat kertymät on nähty
huhtikuun loppupuoliskolla, kun
päämuutto on käynnistynyt nopeasti,
”kaakkoiselle” muuttajalle edullisten
etelä-kaakkoisvirtausten vallitessa.

Koskikara Cinclus cinclus
2003: Viimeisiä 13.4. Kii Koskutjoki
ja Peltokoski 1 p (MPe), sekä 23.4.
asti Joe keskusta 1 p (monet).

2004: Viimeisiä ilmoitettuja Kit
Tiekoskenjoki 1.4. 2 p ja 2.4. 1 p
(RT), sekä 4.4. Lie Tiensuu 1 p (EL).

Peukaloinen Troglodytes troglodytes
2003: Ensimmäinen 2.4. Juu Nun-
nanlahti 1 p (H. Palmroos/HL).

2004: Ensimmäiset 5.4. Lie Ylä-
Siikajärvi 1 p (PT) ja Lie Kelvä 1 p
(S. Toivonen/EL). Edellisvuosia vähä-
lukuisempi.

Kuutena peräkkäisenä viime
keväänä ovat ensimmäiset peukaloi-
set saapuneet maakuntaan keskimää-
räistä aiemmin: Palviaisen (1996)
20 kevään aineistossa saapumissarja
1.4.–15.4.Md –26.4., keväiltä 1995–
1999 31.3.–8.4.ka –23.4., eriteltynä
1995–1999 31.3.–15.4.ka –23.4., sekä
2000–2004 29.3.–1.4.ka –5.4.

Rautiainen Prunella modularis
2003: Ensimmäisiä 19.4. Kit Puhos
1 Ä (PH) ja Vär Uusikylä 1 m (HKa,
HPö). Muuton etenemistä: 22.4. Lie
Ulkan Valkea 5 m (PT), 1.5. Kii Kes-
kijärvi 7 p ruokintapaikalla (HPö),
3.5. Lie Eposuo 5 m (EL, JH, AK,
PT) ja 4.5. Lie Nurmijärvi-Vieki-
Mätäsvaara 21 Ä 90 km pyörälenkin
varrella (PT).

2004: Ensimmäinen 11.4. Rää kk
1 p (MMa, TMa, VMa). Muuttoha-
vaintojen perusteella muutonhuippu
17.–18.4., eniten ”tiihittelijöitä”

summattiin 17.4. Kes Särkivaara 17
N, 3 Ä (PH, TI, AO, M. Nurminen).
Viimeisiä kevätliikkujia edusti 23.5.
Rää Vuoniemi 1 NW (PZ).

Punarinta Erithacus rubecula
2003: Varhaisin 6.4. Kes Varmo 1 p
(PH).

2004: Ensimmäisiä 9.4. Kes Sär-
kivaara 1 Ä (KKä, PRa, RSi) ja Lip
Siikakoski 1 p (LV), sekä pohjoisesta
13.4. Lie Kotola 1 Ä (SK). Ensimmäi-
nen saapumispiikki 18.4. maakunnan
pohjoisosia myöten, mm. Lieksassa
neljällä taholla yht. 7 Ä (AK ym.).
Päämuutto osui vappuun: runsastui
30.4., jolloin Joe Hasanniemi-Hon-
kaniemi 18 Ä (KLi) ja 2.5. puna-
rinnan tiuku soi vihdoin runsaana
kaikkialla metsänreunoissa.

Satakieli Luscinia luscinia
2003: Ensimmäinen 15.5. Kit Pää-
tyeenlahti 1 Ä (HPö), minkä jälkeen
nopea muuton alku, yleistymistä
16.5. Joe kolmella paikalla yht. 4 Ä
(HKo, ALy, AuP, R. Sipilä), sekä pää-
joukkoja 26.5. Out kuudella paikalla
yht. 13 Ä (LV) ja Toh Ristee-Niemelä
6 Ä (HPö).

2004: Varhainen muuton alku:
7.5. Kit Potoskavaara 1 Ä (TVu, KA,
A.-M. Tikkanen, J. Vuorinen), 8.5.
Joe Pilkko 1 Ä (OH) ja Vär Sääperi
2 Ä (HKi), sekä 9.5. Joe Ukonlahti
1 Ä (MH) ja Toh Peijonniemenlahti
1 Ä (HKo), 10.5. Kit yht. jo 8 Ä
(KJä). Seuraavia tauon jälkeen 18.5.
alkaen, päämuuton ajoitusta kuvaten
23.5. Joe Varaslampi 4 Ä (TaP), 25.5.
Toh Ristee-Kemie 4 Ä (PH) ja 29.5.
Joe Pilkko 6 Ä (OH), jolloin myös
ensimmäinen pohjoisesta Lie Korpi-
järvi 1 Ä (KJ). Maakunnan varhaisin
satakieli on tavattu 4.5., mutta Pal-
viaisen (1996) 22 kevään aineistossa
ensisaapujien mediaani oli 15.5.

Sinirinta Luscinia svecica
2003: Ensimmäinen 12.5. Val Rumo
1 Ä (HL), minkä perään heti uusia.
Viimeinen 30.5. Kes Suurikylänlahti
1 Ä (PH).

23

Siipirikko 2/2005

2004: Varhaisin ehti huhtikuun
puolelle 29.4. Kes Suurikylänlahti 1 Ä
(PH). Seuraavia 5.5. Vär Sääperi 1 Ä
(UP) ja 6.5. Lie Kaupunginniemi 1 Ä
(EL). Saapumispiikkiin viitaten 14.5.
Joe Höytiäisen kanavan suisto 4 r, 2
p (MHu, RV, ANy) ja Toh Peijonnie-
menlahti 4 Ä (HKo), minkä jälkeen
lajia tapasi ”yleisesti” viikon päivät
niin rantapusikoista, kuin kevätkau-
delle ominaisesti myös pihapiireistä.
Kauden viimeinen 29.5. Kes Rasti 1
Ä (PH). Kevään esiintyminen vaikutti
näppituntumalta sopivan päämuu-
ton ajoituksen suhteen Höylaksen
rengastusaineistoihin (1984–1994),
joissa eri sukupuolten ja eri ikäryh-
mien kevätmuuton mediaanit osuvat
välille 16.–22.5. (Latja 1996).

Kesälahden huhtikuinen yksilö
on neljäs ennen vappua maakun-
nassa tavattu sinirinta, aiemmat var-

haistelijat tavattiin Kontiolahdella
25.4.1998, Kesälahdella 29.4.2000
ja Joensuussa 29.4.2001. Vuoteen
1994 mennessä Suomesta tunnettiin
vain 15 huhtikuista, kuun lopulle
painottuvaa sinirintahavaintoa, joista
varhaisimmat Lounais-Suomesta
(Pöyhönen 1995). Etelä-Karjalan
aikaisimmat on tavattu 23.4.2000
ja 28.4.1998 (EKLY:n www-sivut).
Myös Pohjois-Savosta tunnetaan
ainakin kolme huhtikuista sinirintaa
26.4.–30.4., joista aikaisin tavat-
tiin keväällä 2004 (BirdLife Suomi,
Ruokolainen & Kauppinen 1999).
Etelä-Savon ensimmäinen huhtikui-
nen havainto tehtiin 24.–25.4.2004
Rantasalmella (BirdLife Suomi).

Kaikki Pohjois-Karjalan huhti-
kuiset sinirintahavainnot osuvat
muuttoaaltoihin, joiden aikaan tai
parin vuorokauden ”heitolla” vallitsi

lämmin, hyönteissyöjiä maakuntaan
tuonut virtaus. Itäisimmän Suomen
lähialueiden eteläisten pesijöiden
(Aunuksen alueella) muutto alkaa
hieman pohjoisia läpimuuttajia
varhemmin ja näistä populaatioista
lähtöisin olevia ”ylipitkälle ampuvia”
varhaisia yksilöitä olettaisi tapaavan
erityisesti Pohjois-Karjalassa. Myös
pohjoisten läpimuuttajien ensi yksi-
löiden saapumisen voinee odottaa
varhaistuvan sääoloiltaan otollisina
keväinä. Huomattakoon että sinirinta
on kaakkoismuuttaja, jonka esiinty-
miseen Itä-Suomessa vaikuttaa mm.
Laatokan ohjausvaikutus, osin minkä
myötä laji onkin verraten lukuisa
läpimuuttaja kevätkaudella Pohjois-
Karjalassa.

Leppälintu Phoenicurus phoenicurus
2003: Ensimmäiset ja muuton alku

Koetilantie 1 B 5, 00790 Helsinki,
ark. 11-17, p. 09-3867856
email. lintuvaruste@birdlife.fi
www.birdlife.fi /lintuvaruste

Pklty2004syksy.indd 1 15.9.2004 20:43:33

24

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

6.5. Vär Sääperi 1 k p (UP) ja Joe
Höytiäsen kanavan suisto 1 k p (ANy,
RV), sekä Lie Partalanmäki 1 Ä (AK)
ja Lie Pankajärvi 1 Ä (PT).

2004: Ensimmäinen 25.4. Kes
Särkivaara 1 Ä (PH), muuton alku
vapun jälkeisillä lämpimillä: 3.5.
Joe Höytiäisen kanavan suisto 1 k p
(HHö, UP) ja Kon Pitkäranta 1 Ä
(TP), pohjoisesta ensimmäisiä 4.5.
Juu Puu-Juuka 1 Ä (HL) ja Lie Lam-
pela 1 Ä (JH), minkä jälkeen tasai-
sesti uusia. Seuranneen kylmänpur-
kauksen jälkeiseen saapumispiikkiin
viitaten 18.5. Joe keskusta Sepänkatu
6 Ä (KLi).

Pensastasku Saxicola rubetra
2003: Ensimmäinen 4.5. Kon
Kuurna 1 k p (JVe), pohjoisesta 7.5.
Lie Lampela 1 p (JH). Yleistymispii-
kin tapainen 7.5. Joe Linnunlahti-
Aavaranta-Höytiäisen kanavan suisto
10(3a) p (UP, ANy, RV).

2004: Ensimmäisiä: 30.4. Joe
Höytiäisen kanavan suisto 1 Ä (UP)
ja 4.5. Lie Lampela 1 Ä (JH). Yleis-
tymistä 5.5. alkaen, mm. 6.5. Vär
Sääperi 6 k p (KLi, RV). Saapumis-
huippuun viitaten 25.5. Vär Sääperi-
Uusikylä 25 p (PH).

Aivan viime vuosina on ensiyksilöi-
den tulo tapahtunut ”keskimääräistä”
varhemmin: Palviaisen (1996) 23
kevään aineiston saapumissarja 21.4.–
5.5.Md –12.5., keväiltä 1995–2004 vas-
taavasti 22.4.–1.5.ka –15.5., eriteltynä
1995–1999 28.4.–4.5.ka –15.5., sekä
2000–2004 22.4.–28.4.ka –4.5.

Kivitasku Oenanthe oenanthe
2003: Ensimmäinen 20.4. Kit Rup-
povaara 1 k p (P. Tamminen), yleis-
tyen heti lähipäivinä, pohjoisesta
ensimmäinen 22.4. Lie Lampela 1 k
p (JH).

2004: Pääsäislämpimät toivat
nipun varhaisia: 8.4. Lie Kaupungin-
niemi 1 p (JRy), 9.4. Kit Kiteenlahti
1 p (KA, A.-M. Tikkanen), sekä 10.4.
Lip Riihilampi 1 p (HaP, JuH) ja Lip
Heponiemi 1 k p (JLa, RV). Seuraa-
vat 17.4. kolmella taholla ja 18.4. sel-

vänä muuton alkuna 10 taholla yht.
15. Pieninä kertymän tapaisina Joe
Linnunlahti 22.4. 5 p (PZ) ja 26.4.
a5 p (UP).

Ensiyksilöiden saapumisessa maa-
kuntaan voidaan havaita trendiä
muuton aikaistumisesta: Palviaisen
(1996) 24 kevään aineistossa saa-
pumissarjana 9.4.–19.4.Md –3.5.,
keväiltä 1995–2004 vastaavasti 8.4.–
16.4.ka –21.4., eriteltynä 1995–1999
17.4.–19.4.ka –21.4., sekä 2000–2004
8.4.–13.4.ka –20.4.

Mustarastas Turdus merula
2003: Muuton kulkua: 31.3. Kit
Kytänniemi 8 p (KJä), Rää kk piha-
ruokinta 29.3. 4 k, 1 n p ja 3.4. 6 k,
2 n p (MMa, VMa), 9.4. Vär Niirala
7 k, 1 n p (HKi), 19.–20.4. Lie Kon-
tuvaara yht. 5 m (PT) ja 21.4. Kon
Pyytivaara 12 Ä (VMS).

2004: Saapuminen käynnistyi
maaliskuun lopulla, ensimmäisiä
25.3. Juu kk 1 p (R. Kotipohja/HL)
ja 29.3. Lie Lampela 1 k p (JH). Pää-
joukkojen tuloa seurattiin piharuo-
kinnoilla: 1.4. Kii Keskijärvi 6 k p
(HPö), 4.4. Out Maljasalmi 2 k, 4
n p (AuP, R. Sipilä), sekä 12.4. Kon
Kontioniemi a7 p (JVe) ja Pol Ruvas-
lahti 3 k, 2 n p (JaL).

Räkättirastas Turdus pilaris
2003: Marjatalven jälkeen maalis-
kuulta yht. 130 räksää, kuun alku-
puoliskolta 9.3. Joe Noljakka a30 p
(UP). Enempi saapuneiden oloisik-
sia 23.3. Out Sysmäjärvi 1 N (LV)
ja 25.3. Nur 1 (M. Timonen/HL).
Lisäksi 30.3. Kes-Kit yht. 50, suurin
a22 (HKa, HPö), maalisparvet ole-
tettavasti ”lähempänä” talvehtineita.
Muutonhuippua 30.4. Kes Mänty-
niemi 1 000 p ja Kit Puhos 800 p
pellolla (PH). ”Pigmenttihäiriöinen”
9.5.–1.6. Kit Puhos 1 flavistinen,
”lähes kokonaan kellanvalkea, puner-
tava mantteli ja pään harmahtavuus
erottuivat heikosti” (PH).

2004: Ensimmäiseksi räkätiksi ehti
19.3. Joe Kontiosuo 1 p (HKo) ja
pohjoisesta 27.3. Lie Surpeenvaara 1

p (AK). Päämuutto: 17.4. Lip Riihi-
lahti 600 p + m ja Lip Siikasalmi 500
p + m (MH, JuH, KR, ym.), sekä Kes
Mäntyniemi 400 p (PH), 18.4. Lip
Heponiemi n. 500 p (JVe), 19.4. Kes
Mäntyniemi 500 p (PH) ja Toh Läh-
derinne a450 p (KLi, AP), 20.4. Joe
Linnunlahti 650 p (PZ), 23.4. Lip
Papelonsaari n. 500 p ”rastaita, enim-
mäkseen räksiä” (JaV), sekä 29.4. Vär
Sääperi-Uusikylä 400 p (PH).

Laulurastas Turdus philomelos
2003: Ensimmäisiä 18.4. Kes Särki-
vaara 1 p (PH) ja 20.4. Lie Repolouhi
1 N (JH, PT), muuton huippu ilmei-
sesti vapun tienoilla.

2004: Ensimmäinen 11.4. Rää kk
1 p pihamaalla (MMa, TMa, VMa),
sekä pohjoisesta Lie Kotola 1 Ä (AK)
ja Lie Sokovaara 1 Ä (PT). Pää-
muuttoa 18.4. Kit Kyyrönniemi 18
m 07:45–08:45 (KKä, PRa, RSi) ja
20.4. Joe Hasanniemi 42 m enimm.
S 05:15–12:15 (KLi).

Punakylkirastas Turdus iliacus
2003: Ensimmäisiä 11.4. Kes Män-
tyniemi 2 N (PH), selvempää yleis-
tymisen alkua 21.4. ja päämuuton
huippu vapun molemmin puolin,
30.4. Kes Mäntyniemi 200 p (PH),
sekä 3.5. Toh Peijonniemenlahti 1
800 m ”pikkurastasta” (käytännössä
pääosin punakylkiä) 04:30–08:30
ja uudelleen sään pilvistyessä 14:00
jälkeen (PH).

2004: Ensimmäisiä 10.4. Joe Lin-
nunlahti 1 m (OH), Kit Suoparsaari
3 p (HKa, TT) ja Vär Uusikylä 1 m
(LV, OH), sekä pohjoisesta 12.4.
Lie Rantala 7 p (RK). Päämuuttoa:
16.4. Kit Tolosenmäki-Puhos 45 m
(MH), 17.4. Lip Riihilahti 100 m +
p (MH, KR, JuH), 18.4. Kit Kyy-
rönniemi 134 m 07:45–08:45 (KKä,
PRa, RSi), 20.4. Joe Hasanniemi 300
m 05:15–12:15 (KLi), sekä 1.5. Vär
Uusikylä 400 N 06:30–15:30 (PH).

Kulorastas Turdus viscivorus
2003: Aikainen 28.3. Rää Vuoniemi 1
NW (HPö). Ainut ilmoitus muutosta

25

Siipirikko 2/2005

21.4. Lie Kontuvaara 8 m (PT).
2004: Ensimmäinen 4.4. Kes Sär-

kivaara 1 p (KKä, PRa, RSi). Pää-
muuton nopeana alkuna 17.4. Kes
Särkivaara hyvänä kevätsummana 42
N 08:10–18:10 (PH) ja 18.4. Rää
Oravilahti mm. a15 p (JaV), sekä
19.4. Kon Kalliovaara 10 m (JVe).
Havaintosarja päämuuton kulusta
maakunnan pohjoisosissa Lie Repo-
louhi kymmenenä havaintopäivänä
19.4.–6.5. yht. 137 m, yli 10 muutot:
17.4. 19 m, 19.4. 12 m, 20.4. 13 m,
28.4. 12 m, 30.4. 18 m, 1.5. 18 m,
2.5. 20 m ja 6.5. 11 m (PT).

Ensiyksilöiden saapumisessa vai-
kuttaisi olevan viitteitä muuton vähit-
täisestä varhaistumisesta: Palviaisen
(1996) 20 kevään saapumissarjana
3.4.–13.4.Md –28.4., keväiltä 1995–
2004 vastaavasti 28.3.–9.4.ka –20.4.,
eriteltynä 1995–1999 1.4.–12.4.ka
–20.4., sekä 2000–2004 28.3.–5.4.ka

–11.4.

Pensassirkkalintu Locustella naevia
2003: Varhaisimmat 14.5. Joe Höyti-
äisen kanavan suisto 1 Ä (PSY, RV) ja
15.5. Joe Honkaniemi 1 Ä ruovikossa
(KLi, JRu, UP). Toukokuussa yht. 15
lintua, eniten 29.5. Rää Jouhtenus 3
Ä (HKo).

2004: Ensimmäisiä 25.5. Toh
Ristee 2 Ä ja Vär Sääperi 1 Ä (PH),
sekä pohjoisesta 29.5. Lie Korpijärvi 1
Ä ja Lie Joutenjärvi 1 Ä (KJ). Yleisty-
minen tyypillisen nopeasti, toukokuun
puolelle ehti 13 sirisijää ja lisää saapui
vilkkaasti heti kalenterikesän alettua,
mm. 5.6. Lip yht. 8 Ä (kesäralli).

Viitasirkkalintu Locustella fl uviatilis
2003: Toukokuiset 23.5. Rää Haa-
pasalmi 1 Ä (MH) ja 29.5. Pyh Rasi-
vaara 1 Ä (JaV).

2004: 31.5. Nur/Juu-raja 6-tie 1 Ä
(A. Karjalainen).

Ruokokerttunen Acrocephalus schoenobaenus
2003: Ensimmäinen 7.5. Kes Meh-
tolanlahti 1 Ä (PH), muuton alkua
13.5. Pol Sola 3 Ä (HKo) ja 15.5. Joe
Aavaranta-Honkaniemi 4 Ä (UP),

sekä ensimmäisiä pohjoisempaa 18.5.
Lie Rantala-Kevätlahti 2 Ä (KJ, SK).

2004: Ensimmäinen 6.5. Vär
Sääperi 1 Ä (J. Koskinen), 8.5. Toh
Peijonniemenlahti jo 6 Ä (PH, AO,
HPö), pohjoisessa ensimmäinen 18.5.
Lie Kaupunginniemi 1 Ä (RK).

Rytikerttunen Acrocephalus scirpaceus
2003: Toukokuiset 25.5. Kes Risti-
lahti 1 Ä (PH) ja 28.5. Lip Mattisen-
lahti 1 Ä (UP).

2004: Toukokuun ainut ilmoitettu
31.5. Lip Mattisenlahti 1 Ä (UP).

Luhtakerttunen Acrocephalus palustris
2003: Ensimmäiset öiset lurittelijat
26.5. Kii Keskijärvi 1 Ä ja Toh Ristee
1 Ä (HPö).

2004: Ensimmäisiä: 28.5. Vär
Uudenkylänlampi 1 Ä (HKi) ja 30.5.
Joe Penttilä 1 Ä (HKo).

Viitakerttunen Acrocephalus dumetorum
2003: Saapui 26.5. Joe Hasanniemi
1 Ä (UP) ja Joe Höytiäisen kanavan
suisto 1 r (JM, JLa, RV, ym.). Pää-
muuttoa: 29.5. Vär keskusta 5 Ä,
”muutto aluillaan” (HKi) ja 6.6. Lie
viidellä paikalla yht. 5 Ä (EL, KJ),
sekä 7.6. Toh yht. 24 Ä (TE, HKi).

2004: Ensimmäinen huiluili 25.5.
Lie Hovila 1 Ä (MR), yleistyminen:
29.5. kahdeksalla paikalla yht. 10 Ä,
mm. Lie Kitsi 2 Ä (PZ ym.), 1.6. Out
neljällä paikalla yht. 13 Ä (LV), 4.6.
14 paikalla yht. 26 Ä, mm. Pyh Rei-
jola 8 Ä (JaV) ja 5.6. Lip yht. 16 Ä
(kesäralli).

Rastaskerttunen Acrocephalus arundinaceus
2003: 20.5. Pol Matkalahti 1 Ä (JaL),
29.5. Rää Jokilampi 1 Ä (HKo), Vär
Uudenkylänlampi 1 Ä (HKi) ja Pol
Matkalahti 1 Ä (JuH, HaP), sekä
15.6. Lie Pokronlampi 1 Ä (R. Lind-
roos), joka Lieksan 2. kautta aikain
(ensimmäinen kesäkuussa 2001).

2004: 4.6. Out Vuonos 1 Ä (HKa,
HHö, H. Latola).

Kultarinta Hippolais icterina
2003: Ensimmäisiä 16.5. Kon Pyy-

tivaara 1 Ä (VMS) ja Joe Höytiäisen
kanavan suisto 1 Ä (HKo). Pohjoi-
sesta 22.5. Lie Kirkkopuisto 1 Ä
(JH).

2004: Hyvin varhainen 6.5. Out
Pohjoisaho 1 Ä puita pitkin NW,
”varhaisen ajankohdan takia kaivoin
linnun näkyville, liikkui hiljalleen
luoteeseen, pysähdellen välillä lau-
lamaan” (LV). Samoina päivinä lajia
ilmaantui useammalle taholle Etelä-
Suomeen, Etelä-Karjalassa tavattiin
alueen varhaisin 9.5. Lappeenran-
nassa (EKLY:n www-sivut). Seuraavat
20.5. Kes Aittolahti 1 Ä (K. Suomela)
ja Joe Ukonlahti 1 Ä (OH).

Mustapääkerttu Sylvia atricapilla
2003: Ensimmäisiä 16.5. Kon Jako-
koski 1 Ä (MP) ja 19.5. Kon Pyyti-
vaara 1 Ä (MP), sekä 23.5. Joe Lin-
nunniemi 1 Ä (HKo) ja Rää Haa-
pasalmi 1 Ä (MH), minkä jälkeen
tiputellen uusia.

2004: Varhaisin 12.5. Joe Hasan-
niemi 1 Ä (UP), seuraava ilmoitettu
20.5. Joe Ukonlahti 1 Ä (OH).

Lehtokerttu Sylvia borin
2003: Ensimmäinen 13.5. Kon Pyy-
tivaara 1 Ä (MP, VMS), 15.5. Joe
Noljakka-Linnunlahti jo 1 Ä, 2 p
(UP).

2004: Ensimmäiset 11.5. Kit
Ätäskö 1 Ä (PH) ja 14.5. Toh Pei-
jonniemenlahti 1 Ä (HKo, JH).

Hernekerttu Sylvia curruca
2003: Ensimmäinen 9.5. Kit Juurik-
kajärvi 1 Ä (PH). Yleistymistä 12.5.
alkaen, pohjoisessa ensimmäinen
12.5. Lie Kevätlahti 1 Ä (EL).

2004: Ensimmäisinä 29.4. Kit kk
1 Ä (KM) ja 3.5. Toh Peijonniemen-
lahti 1 Ä (PH), minkä jälkeen nope-
asti uusia, pohjoisesta ensimmäiset
5.5 Lie Repolouhi 1 Ä ja Lie Niitty-
Jamali 1 Ä (AK, PT), etelämpänä
6.–8.5. jo monin paikoin.

Hernekerttukin kuuluu potentiaa-
lisiin muuton aikaistajiin. Palviaisen
(1996) 23 kevään aineiston saapumis-
sarjana 27.4.–9.5.Md –15.5., keväiltä

26

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

1995–2004 vastaavasti 28.4.–5.5.ka
–13.5., keväinä 2000–2004 lajin
ensimmäinen havaittiin kolmena
keväänä varhain 28.–30.4., myöhäi-
simmänkin tulopäivän osuessa taka-
vuosien mediaanisaapumisiin. Vuo-
sina 2001–2004 myös yleistyminen
alkoi kolmena keväänä keskimääräistä
varhemmin, toukokuun ensimmäisen
viikon kuluessa.

Pensaskerttu Sylvia communis
2003: Ensimmäiset 9.5. Toh Niemelä
1 Ä (PH) ja Kii Keskijärvi 1 p (HPö),
pohjoisesta 13.5. Lie Rantakylä 1 Ä
(AK).

2004: Ensimmäisiä toukokuun
alun lämpimillä, 6.5. Lie Kaupungin-
niemi 1 Ä (EL), 8.5. Toh Peijonnie-
menlahti 1 Ä (PH) ja 9.5. Rää Haa-
pasalmi 1 p (KJä). Saapumispiikkiin
viitaten 25.5. Vär Sääperi-Uusikylä
20 p (PH).

Lapinuunilintu Phylloscopus borealis
2003: Kesän ensimmäinen helisijä 18.6.
Kon Salminlamminsalo 1 Ä (MP).

2004: Ensimmäinen varhainen
4.6. Lie Rauvunvaara 1 Ä (KN),
keskimääräisempänä ilmaantumis-
ajankohtana 11.6. Ilo Koitere Niit-
tysaaret 1 Ä (HPö) ja Ilo Ertonniemi
1 Ä (HKa).

Lapinfyllarin muuttomatka talveh-
timis- ja pesimäalueiden välillä venyy
aina 13 000 km asti (Alerstam 1993)
ja laji saapuukin yleensä katsauksessa
käsiteltävistä perusmuuttolajeista vii-
meisenä. Palviaisen (1996) 19 kevään
aineistossa saapumissarja 6.6–16.6.Md
–28.6., keväiltä 1996–2004 (1995 ?)
vastaavasti 4.6.–11.6.ka –20.6.

Idänuunilintu Phylloscopus trochiloides
2003: Varhaisin 18.5. Kon Puntari-
koski Soikkelin metsä 1 Ä (HH). Seu-
raavat ilmoitetut päämuuton aikaisia
ilmeisiä muutolla lepäilijöitä: 30.5.
Lip Käsämänsalmi 1 Ä (HKo) ja 3.6.
Kon Satamalahti 1 Ä (R. Lindroos).

2004: Ensimmäinen 20.5. Kon
Kolvananuuro 1 Ä (HKa). Saapumi-
sen alkua: 25.5. Rää Vuoniemi 1 Ä

(RV), 26.5. Eno Hiltulanvaara 1 Ä
(HKa) ja Toh Peijonniemenlahti 1 Ä
(HKo), sekä 27.5. Lie Rauvunvaara
2 Ä (OH).

Sirittäjä Phylloscopus sibilatrix
2003: Ensimmäisiä 8.5. Joe Utran
kanava 2 Ä (HM), Out Sysmäjärvi
1 Ä (HKo) ja Rää Savilampi 1 Ä
(MMa), pohjoisesta ensimmäinen
11.5. Lie Kaupunginniemi 1 Ä (AK),
yleistyi nopeasti, 13.5. Pyh Hopea-
lahti n. 10 Ä (JaV).

2004: Nopea muuton alku: 3.5.
Joe Höytiäisen kanavan suisto 1
Ä (HHö) ja Out Laikanlahti 2 Ä
(HKo), sekä 4.5. Pyh Hopealahti 3 Ä
+ p (JaV), Rää kk 1 Ä (MMa) ja Toh
Peijonniemenlahti 1 Ä (HKa, HHö),
minkä jälkeen ”tasaisesti” uusia,
pohjoisesta ensimmäinen vasta kuun
lopun hyönteissyöjäaallossa 23.5. Lie
Törmälä 1 Ä (KJ).

Myös sirittäjä on potentiaalinen
muuttoa varhaistava laji. Jo huh-
tikuun lopun lämpöaallot tuovat
aikaistelijoita tästä tropiikin sade-
metsissä talvehtivasta lajista. Kahtena
edellisenä keväänä varhaisin sirit-
täjä havaittiin maakunnassa 26.4.,
sekä keväällä 1999 24.4. Palviaisen
(1996) 21 kevään saapumissarjana
26.4.–7.5.Md –18.5., keväiltä 1995–
2004 vastaavasti 24.4.–2.5.ka –10.5.
Vertailuna Pohjois-Savon 26 kevään
aineistossa varhaisin tavattiin 26.4.
ja keskimääräinen ensisaapuja 9.5.
(Ruokolainen & Kauppinen 1999).
Joensuun Höylaksen rengastusai-
neistojen valossa lajin kevätmuuton
huippu ajoittuu toukokuun lopulle
(Latja 1996). Esimerkkinä sirittäjän
päämuutosta sisämaaoloissa luku-
määräisesti ennätyksellinen runsas
muuttosumma naapurimaakunnasta:
31.5.1986 Rautalampi Pajukaarre 88
m + Phylloscopus sp 145 m (Ruoko-
lainen & Kauppinen 1999). Rauta-
lammin havaintopaikka on järvense-
lälle pohjoiseen pistävä niemenkärki
ja spesifinä esimerkkinä sisämaan
järvialueilla esiin tulevasta johtolin-
javaikutuksesta, mitä voi hyödyntää

monien varpuslintujen muuttoa tut-
kittaessa, parhaimmillaan myös sirit-
täjän kaltaisten yleensä vähemmälle
huomiolle jäävien lajien osalta.

Tiltaltti Phylloscopus collybita
2003: Ensimmäiset 20.4. Kes Särki-
vaara 1 Ä (PH) ja 25.4. Rää Oravi-
lahti 1 Ä (MH). Pääjoukkojen tuloa
kuvaavina ”kertyminä” 11.5. Out
Maljasalmi 5 Ä 3 km:n metsäkierrok-
sella (AuP, R. Sipilä) ja 9.–12.5. Kon
Pyytivaara yht. 5 Ä (VMS). Yhteensä
vain 39 ilmoitettua, joista huhti- 4 ja
toukokuussa 35.

2004: Ensimmäisiä 18.4. Kes Sär-
kivaara 1 Ä (PH) ja 19.4. Kit Valkea-
vaara 1 Ä (PZ ym.), sekä pohjoisesta
26.4. Lie Lieksanjokisuu 1 Ä (JH).
Saapumispiikkiin viitaten 2.–3.5.
yht. 12 ilmoitettua, sekä ”reviiriker-
tyminä” 9.5. Ilo Patvinsuo Ritovaara
3 Ä (VMS) ja 21.5. Lie Patvinsuo
Kölkänvaara 3 Ä (VMS). Yhteensä
61 ilmoitettua, joista huhti- 18 ja
toukokuussa 43.

Pajulintu Phylloscopus trochilus
2003: Ensimmäinen 3.5. Toh Peijon-
niemenlahti 1 Ä (PH, AO), muuton
alkua: 7.5. Kes Pellavaniemi 3 Ä
(PH), 9.5. Lie Kevätlahti 5 Ä (EL)
ja 11.5. Rää kk 6 Ä, ”vuorokauden
aikana ryntäys” (VMa).

2004: Ensimmäinen aikainen
22.4. Joe Purolantie 1 Ä (ANy),
Pohjois-Savossa alueellisesti ennä-
tysvarhainen edellisenä päivänä
(BirdLife Suomi), seuraavat 29.4.
Toh Tammalahti 1 Ä ja Vär Sääperi
1 Ä (PH). Pohjoisesta ensimmäiset
3.5. Juu kk 1 Ä (HL) ja Lie Siikasuo
1 Ä (KJ), minkä jälkeen etelämpänä
tavallinen. Päämuuton ensimmäistä
saapumishuippua edustaen 6.5. Vär
Sääperi 40 Ä (KLi, RV) ja Kes Sär-
kivaara n. 30 N 09:45–16:15 (PH),
lisää saapui runsaasti parin lähipäivän
aikana. Kylmänpurkauksen katkaise-
man muuton seuraava saapumispiikki
18.5. Joe Linnunlahti venesataman
ympäristö 20 p (KLi), muuton jat-
kuessa kesäkuun puolelle.

27

Siipirikko 2/2005

Harmaasieppo Muscicapa striata
2003: Aloitti saapumisen nopeasti:
14.5. Lip Särkijärvi 1 p (?), sekä 15.5.
Joe Höytiäisen kanavan suisto 2 Ä p
(HKo) ja Lie Sokojärvi 2 Ä (AK).
Muuttopiikkeinä 21.5. Kes Särkivaara
6 m (PH) ja 3.6. Rää Vuoniemi 6(3a)
NW (PZ). Muuton loppuja 9.6. Rää
Vuoniemi a2 NW (PZ).

2004: Varhaisia 6.5. Kes Särkivaara
1 N (PH) ja 7.5. Lip Särkijärvi 1 p
(VJ), seuraava 13.5. Joe Hasanniemi
1 p (RV), minkä jälkeen nopeasti
uusia, pohjoisesta ensimmäinen 19.5.
Lie Riihivaarantie 1 p (PT).

Esimerkkinä ”hasin” normaalisti-
kin myöhäistä päämuuttoa kuvaava
voimakas muutonhuippu takavuosilta
naapurimaakunnasta: 31.5.1986 Rau-
talampi Pajukaarre 245 m (Ruokolai-
nen & Kauppinen 1999).

Kirjosieppo Ficedula hypoleuca
2003: Ensimmäinen 29.4. Rää Hepo-
saari 1 p (M. Visala/MH), pohjoisesta
6.5. Lie Kotola 1 Ä (SK) ja Lie Pan-
kajärvi 2 Ä (PT). Yleistymistä ete-
lämpänä 4.5. alkaen, sekä 8.5. alkaen
myös maakunnan pohjoisosissa.

2004: Varhaisimmat huhtikuun
toisessa runsaammassa muuttoaal-
lossa 18.4. Kit Potoskavaara 1 p (A.
Halonen) ja 19.4. Kes Mäntyniemi
1 p (PH), seuraavina 27.4. Joe Hon-
kaniemi 1 p (UP), 30.4. Kes Kirkon-
kylä 1 Ä (PH) ja 1.5. Lie Pankakoski
1 p (RK). Muuton alku nopea, 2.5.
seitsemällä taholla yht. 8, mm. Lie
Rauhala 1 Ä (KJ) ja Lie Repolouhi 1
m (PT). Päämuuttoa 5.5. Joe Hasan-
niemi-Linnunniemi 1 m, 4 p (kaikki
k) (KLi) ja 6.5. Kes Särkivaara 7 N
09:45–16:15 (PH).

Keväästä 1998 alkaen ovat ensim-
mäiset kirjosiepot ilmaantuneet maa-
kuntaan keskimääräistä aiemmin,
peräti kolmesti on saapumispäiväksi
kirjattu 18.4. Palviaisen (1996) 22
kevään aineistossa saapumissarja
25.4.–3.5.Md –13.5., vuosina 1995–
2004 18.4.–26.4.ka –6.5., eriteltynä
1995–1999 18.4.–29.4.ka –6.5, sekä
2000–2004 18.4.–21.4.ka –29.4.

”Hyönteissyöjien huhtikuussa” 2000
tapahtui selvä muuton alkukin jo huh-
tikuun puolella (Lindblom 2001).

Pikkulepinkäinen Lanius collurio
2003: Ensimmäiset 12.5. Pyh Haa-
palahti 1 p (JaV) ja 13.5. Kes Män-
tyniemi 1 k p (PH).

2004: Ensimmäisinä 9.5. Lie
Repolouhi 1 p (PT) ja 14.5. Toh
Kaurila 1 n p (HHö, HKa), seuraava
21.5. Joe Höytiäisen kanavan suisto
1 n p (OG, ANy, RV), minkä jälkeen
”tasaisesti” uusia.

Isolepinkäinen Lanius excubitor
2003: Ensimmäinen 22.3. Out Sys-
mäjärvi 1 N (LV). Päämuutto: 8.4.
Toh Valkeasuo 3 p (HPö), 10.4. Lip
Heponiemi 3 p (MH ym.), sekä Vär
Sääperi-Uusikylä 13.4. 3 p (PH) ja
19.4. 3 p (KLi, AP, TT). Viimeisiä
2.5. Pyh Hammaslahti 1 p (KLi).
Yhteensä 61 ilmoitettua.

2004: Ensimmäinen 19.3. Kii
Keskijärvi 1 N (HPö). Niukahkosti
ilmoituksia, ei yli kahden yksilön
havaintoja.

Kuhankeittäjä Oriolus oriolus
2003: Ensimmäiset: 16.5. Rää Jaama

1 Ä (TMa), sekä 20.5. Vär Uusikylä 1
jp k N 9.05 (KLi, HKo) ja Rää Meteli
1 Ä (VMa), sekä 21.5. Kes Särkivaara
1 n-puk N (PH) ja Joe Höytiäisen
kanavan suisto 1 Ä (ANy, UP), minkä
jälkeen ”tasaisesti” uusia. Päämuuton
ajoittumista kuvaavana ”kertymänä”
25.5. Pyh Pieni Onkamo Reposaari
2/3 p ”pitivät iltakonserttia ja näkyi-
vät hyvin” (P. Kosonen/HKi). Pohjoi-
sin 25.5. Lie Kevätniemi 1 Ä (PT).

2004: Ensimmäisinä 20.5. Kon
Pyytivaara 1 Ä (VMS), sekä 22.5. Lie
Nurmijärvi Jongunjokivarsi 1 m (EL,
JRy) ja Lip Käsämä 1 Ä (VJ). Pohjoi-
sesta em. lisäksi 30.5. Lie Repolouhi
1 m (PT).

Naakka Corvus monedula
2003: Muuttonaakkojen saapumista:
14.3. Rää kk 1 kiert (MMa), 18.3.
Kit Kytänsalmi 20 p (HKi), sekä Lie
Riihivaara 23.3. 25 p ja 29.3. 47 p
(PT), 25.3. Val keskusta 3 p (M.
Timonen/HL), 10.4. Lip Viinijärvi
a19 p (JaL, JLa), 17.4. Kit Kiteen-
järvi 40 p (KA) ja 28.4. Vär Uusikylä
14(2a) NW, 2 S (HKi).

2004: Saapujien tuloa: Rää kk
11.3. 1 p (MMa), 19.3. Kit Kiteen-
järvi 5 p (KJä), 22.3. Kon Jakokoski

Variksista ei ilmoitettu varsinaisia kevätmuuttohavaintoja. © Veijo Turunen

28

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

4 m (HPi) ja 31.3. Nur kaatopaikka
7 m (M. Timonen/HL), sekä 4.4. Lie
kaatopaikka a48 p (JH), liikehdinnän
jatkuessa toukokuun alkuun, mm.
2.5. Lie Repolouhi a5 N (PT).

Mustavaris Corvus frugilegus
2003: Ensimmäisiä 14.3. Out kaato-
paikka 1 p (LV) ja 15.3. Joe Kontio-
suo 5 p (PM, VT), sekä pohjoisesta
18.3. Lie Lampela 4 p (JH). Muuton
huippu: 18.3. Joe Kontiosuo 18 p
(HKo), Kit Kytänsalmi 20 p (HKi),
24.3. Joe Kontiosuo 24 ad p (PZ),
27.3. Juu kk 4 p (HL), Kit Sopensuo
29.3. 15 kiert (KJä) ja 2.4. 22 p (KA),
sekä 2.4. Joe Karsikko 14 p (UP).
Kohtuullisesti havaintoja loppuke-
väästäkin, mm.: 27.4. Lie Lampela a5
NW (JH), 10.5. Lip Mattisenlahti 1
2kv p (VJ), Kit Puhos 11.5. 3 ad p
ja 21.5. 1 ad p (PH), 17.5. Vär Nii-
rala 3 p (HKi), Kes Särkivaara 17.5.
4 kiert ja 21.5. 3 S (PH) ja 20.5. Joe
Höytiäisen kanavan suisto 3 N (ANy,
UP, RV, PZ), sekä kesähavis 4.6. Joe
Kontiosuo 1 ad p (HKo).

2004: Muuton alku nopea: 19.3.
Kit Kiteenjärvi 15 p (KJä) ja Joe
Kontiosuo 1 p (HKo), sekä 20.3.
Joe Rantakylä 10 p (HHö), pohjoi-
sesta ensimmäinen 26.3. Juu kk 1 p
(HL). Huippu maaliskuun lopulla:
Joe Kontiosuo 24.3. 23 p (HKo),
26.3. 30 p (PZ, ANy) ja 27.3. 24 p
(HPö), sekä 28.3. Kit Sopensuo 24 p
(PH). Muutto jatkui läpi huhtikuun:
4.4. Vär Niirala a8 m (HKi), 6.4. Joe
Rantakylä 11 p (HHö), 9.4. kevään
ensimmäinen 2kv Lip Viinijärvi (VJ),
11.4. Kit Puhos a7 NW (PH) ja 24.4.
Vär Uusikylä-Niirala 7(2a) m (HKo,
AP). Kauden viimeisiä 11.5. Lie
Lampela 3 p (JH).

Kottarainen Sturnus vulgaris
2003: Muuttokautta: Joe Kontiosuo
21.3. 4 p (2 talvehti) (HM), 24.3.
6 p (HKo), 25.3. 8 p (HPö), 27.3.
11 p (HKo), 29.3. 26 p (AL, JyL),
2.4. 47 p (HPö) ja 14.4. 35 p (HKo),
pohjoisosien ensimmäinen 25.3. Val
Ylä-Valtimo 1 p (Ylä-Karjala/HL),

28.3. Kit Sopensuo 20 p (KA, A.-
M. Tikkanen), 17.4. Kit Puhos 68
p, ”päämuutto?” (PH), 19.4. Vär
Uusikylä 40 p (PH ym.), 25.4. Kit
Puhos 60 p ja Kit Rannanperukka 50
p (PH), sekä Lie Niitty-Jamali 32 p
(AK) ja 27.4. Lie Lampela 9(2a) m
(JH). Kauden summana vähintään
460 yksilöä (Joe Kontiosuolta ja Kit
Puhoksesta mukana vain suurin päi-
väsumma, vaihtuvuutta ei pystytty
arvioimaan).

2004: Ensimmäiset 20.3. Kit
Sopensuo 3 p (KJä) ja 22.3. Joe
Kontiosuo 13 p, joista 12 talvehti-
neita (JVe), pohjoisesta vasta 3.4.
Lie Lampela 7(2a) p (JH). Yleis-
tymistä 29.3. Joe Kontiosuo 35 p
(JaL), päämuuttokertymiä: 10.4. Kit
Puhos 110 p (PH), 11.4. Lip Viini-
järvi 60 p (TK), 13.4. Joe Kontiosuo
80 p (HKo), 15.4. Lie keskusta 30
p (J. Hämäläinen/JRy), 16.4. Kes
Mäntyniemi 60 p (PH), 17.4. Vär
Niirala 50 p (TE, TK, KV) ja 20.4.
Pol Ruvaslahti-Kinahmo 41(8a) p
(JaL). Vaikutti esiintyneen hieman
edelliskeväitä runsaampana, kauden
summana n. 700 kottaraista.

Peippo Fringilla coelebs
2003: Ensimmäisiä 23.3. Pyh Reki-
vaara 1 k p (HPö) ja 29.3. Lie Lam-
pela 1 k p (JH). Muuton huippu
huhti-toukokuun vaihteessa, 30.4.
Kes Mäntyniemi 3 000 p (PH) ja
3.5. Toh Peijonniemenlahti 3 400
W–NW (PH). Liikehdintä jatkuu
kesään, Rää Vuoniemi 4.6. 18 SE ja
9.6. 10 SE (PZ).

2004: Ensimmäiset 20.3. Lie
Vuonislahti 3 k p (EL). Päämuutto-
kautta: 8.4. Kes Mäntyniemi 430 k N
08:35–15:00 (PH), takatalvimuutolla
10.4. Lie Larivaarantie 175 SW lumi-
sateessa (PT), 16.4. Kes Särkivaara
590 N-suuntiin 09:00–16:30 (PH),
Kit Tolosenmäki 500 m 06:20–07:00
ja Kit Puhos 200 m (MH), sekä Lie
Keträvaara 125 m (PT), lisäksi Lie
Repolouhi 19.4. 100 m ja 20.4. 110
m (PT).

Järripeippo Fringilla montifringilla
2003: Ensimmäinen 4.4. Rää Haa-
pasalmi 1 m (MH). Niukasti muut-
tohavaintoja, ”enimpinä” 22.4. Lie
Ulkan Valkea 87 m (PT). Vielä 7.5.
Kon Pyytivaara a21 p (VMS).

2004: Ensimmäisiä 29.3. Rää kk
1p (MMa, VMa) ja 8.4. Kes Män-
tyniemi 1 N (PH). Päämuuton
alkuna 18.4. Kit Kyyrönniemi 58
m 07:45–08:45 (KKä, PRa, RSi) ja
huippuna: 26.4. Lie Repolouhi 60 m,
Lie Karhivaara 27.4. 400 m ja 28.4.
370 m, sekä 1.5. Lie Repolouhi 510
m (PT).

Viherpeippo Carduelis chloris
2003: Vaikeasti tulkittava laji run-
saan talvikannan vuoksi, liikehdinnän
alkua 23.2. Joe Höytiäisen kanavan
suisto 2 NE (PZ) ja 24.2. Rää Vuo-
niemi 3 SE (JuK, JKö). Pesimäpuu-
hiin oli ruvettu varhain, 19.5. Kon
Pyytivaara pari lentopoikaskaksikon
kanssa p, ”pesää tehtiin jo maaliskuun
lopulla–huhtikuun alussa” (VMS).

Tikli Carduelis carduelis
2003: Muuton alku maaliskuun
lopulla, ensimmäisenä 27.3. Vär
Niirala 1 Ä (HKi) ja 29.3. kolmella
paikalla yht. 5. Muuton huippuun
viitaten 13.4. Joe Kontiosuo a7 p
(JVe) ja 14.4. Joe Pilkko 9 p (ANy,
VT, RV).

2004: Oletettavasti ensimmäisiä
muutolta palanneita olivat 22.3. Rää
kk 1 p ruokinnalla (O. Niiranen),
23.3. Lie Jokirannantie 1 p (JRy) ja
28.3. Lie lampela 1 p ruokintapai-
kalla (JH). Pääosa saapui ilmeisesti
huhtikuun kuluessa, eniten 11.4. Joe
Pilkko a6 kiert (JMa).

Hemppo Carduelis cannabina
2003: Ensimmäiset 28.3. Joe Aava-
ranta 2 W (PZ), minkä jälkeen tasai-
sesti uusia, pohjoisesta ensimmäinen
1.4. Lie Lampela 1 p (JH). Päämuut-
toa huhtikuun puolivälin tietämillä:
16.4. Joe Kontiosuo a11 p (VT,
HKa, HPö, AO), 17.4. Kes Mänty-
niemi 15 p (PH), sekä 16.–19.4. Lie

29

Siipirikko 2/2005

Kontuvaara kolmena päivänä yht. 3
m (PT).

2004: Ensimmäisinä 22.3. Joe Kon-
tiosuo 6 p (JVe). Päämuuttoon viita-
ten 17.4. Joe Kontiosuo 25 p (TP, H.
Piira), sekä pohjoisempaa 19.–20.4.
Lie Repolouhi yht. 4 m (PT).

Punavarpunen Carpodacus erythrinus
2003: Ensimmäisiä 18.5. Kit Puhos
1 Ä ja Vär Savikko 1 Ä (PH), yleisty-
minen 20.5. alkaen.

2004: Ensimmäisinä 14.5. Vär
Sääperi 1 Ä (HKa, HHö) ja Toh Läh-
derinteentie 1 p (E. & S. Siponen),
pohjoisesta ensimmäiset 21.5. Juu
Kajoo 1 p ruokinnalla (Kallinen/HL)
ja Lie Siikasuo 1 Ä (KJ). Yleistymistä
23.5. alkaen.

Lapinsirkku Calcarius lapponicus
2003: Ensimmäiset 12.4. Kes Män-
tyniemi 3 N (PH). Päämuutto: Vär
Uusikylä 19.4. 40 p (PH) ja 21.4. 30
p (AV, LV, AJ ym.), 22.4. Lie Lampela
a33 p (JH), 25.4. Rää Oravilahti 50
p (MH), 26.4. Joe Höytiäisen kana-
van suisto a30 NE (PZ), 30.4. Lip
Papelonsaari 100 p (HKo), 4.5. Kon
Kuurna a30 p (JVe), sekä 9.5. Kes
Mäntyniemi a32 p (PH) ja Lie Keträ-
vaara a16 m (PT). Viimeisiä 11.5. Lie
Keträvaara 4 m (PT). Yhteensä 420
”calccaria”, joista huhtikuussa 320 ja
toukokuussa 100.

2004: Ensimmäisiä 4.–6.4. Kit
Puhos Koivikon tila 1 jp k p (PH
ym.), sekä 9.4. Eno Rahkeenniemi 1
NW ja Eno Kaltimo 1 kiert (KMä,
MF). Päämuutto: 24.4. Toh Valkea-
suo 120 p (HKa, HPö, TT) ja Rää
Oravilahti 42 m + p (JaV), 25.4. Joe
Iiksenniitty a80 p (AL), 27.4. Toh
Valkeasuo 180 p ja Värtsilä Uusi-
kylä-Uudenkylänlampi 30(3a) m
(KLi, HKo, AP), 1.5. Vär Uusikylä
64(8a) N 06:30–15:30 (PH), 2.5.
Vär Uudenkylänlampi a22 p (KLi,
JLa, RV), 6.5. Vär Sääperi-Niirala
35 p (KLi, RV) ja 11.5. Lie Lampela
a16 p (PT). Ilmoitettujen summa
minimissään 650 yksilöä, joista huh-
tikuussa n. 500 ja toukokuussa 148.

Pulmunen Plectrophenax nivalis
2003: Ensimmäiset 23.2. Kii Hei-
nävaara a20 m (VMi), seuraava
8.3. Vär Sääperi 1 (HKi). Muuton
kulkua: 30.3. Rää Salokylä a95 kiert
(KJä, J. Järvinen, A. Halonen) ja Lip
Lamminniemi-Papelonsaari 41(3a) p
(JuH, HaP), 6.4. yht. 343 ilmoitet-
tua, mm. Kit Puhos 105(2a) p (PH)
ja Lip Papelonsaari 100 p (JuH,
HaP), 8.4. yht. 400 ympäri maakun-
taa muutamien kymmenien yksilöi-
den kertyminä, sekä Joe keskusta 2
yöm 22:51 (KLi), 10.4. yht. 450,
mm. Out Sysmäjärvi a180 m (LV),
11.4. yht. 920, mm. Lip Ahonkylä
750 p (LV), 12.4. yht. 240, mm. Lip
Ahonkylä 113 m (PZ, TZ), sekä lop-
puhuippuna 15.4. yht. 318, mm. Kes
Mäntyniemi 220(4a) N 08:35–13:30
(HKo, HKa, HPö) ja Kon Pyytivaara
a67 p haakkuulla, lähtivät NE 20:00
(VMS), sekä päämuuton loppuina
17.4. Kes Mäntyniemi 40 p ja Toh
Saario a42 N (PH). Viimeiset ”vap-
pupulmusia”: 29.4. Kes Piikkeen-
salmi 1 p (PH) ja 1.5. Joe Höytiäisen
kanavan suisto 6 p (AL, HKo, HKa).
Kevään summana n. 2 100 lintua,
kuukausittain: helmi- 20, maalis-
198, huhti- n. 1 900 ja toukokuu 6.

2004: Ensimmäisiä 15.3. Lie
Lamminkylä 4 p (K. Ihalainen/AK)
ja Lie Egyptinkorpi 2 p (J. Ryynä-
nen/HPö), sekä 19.3. Joe Höytiäisen
kanavan suisto 2 m (HHö), minkä
jälkeen nopeasti uusia. Muuton
kulkua 22.3. Kit Puhos 30 p (KM),
24.3. Kon Iiksenniitty 51(2a) p (RV),
4.4. Kes Mäntyniemi 79(6a) p/kiert,
suurin a42 (PH), Kes Särkivaara a43
NW (KKä, PRa, RSi), Kit Tolosen-
mäki a75 m (MH, KJä), 6.4. Lie
Keträvaara 50(5a) m (PT), 7.4. Joe
Ukonlahti n. 50 p (HKo), 8.4. Toh
Valkeasuo 655 p/m, mm. a160 N,
a375 p (HPö), 9.4. Kes Mäntyniemi
a80 S (HKa, TT, HPö) ja Joe Linnun-
lahti 90 p (KLi), 12.4. Pyh Reijola 80
p (TT), 13.4. Rää Oravilahti a140 p
(RV) ja Toh Valkeasuo 80 p (PH),
16.4. Vär Uusikylä-Niirala 58(3a)
p + m (HKo), 17.4. Vär Sääperi a70

p (HKi, R. Huusko), 24.4. Toh Val-
keasuo a17 m (AN, UP) ja kauden
viimeiset 28.4. Joe Linnunlahti 2 m
(OG, JHy, UP). Kevään summaksi
ilmoitettiin 2 980 pulmusta, joista
maaliskuun puolella 340 ja huhti-
kuussa 2 640.

Varhaisina keväinä pulmusen
kevätmuuton aloitus voi käynnistyä
talvikauden puolella, esim. leutona
talvena 1989 naapurimaakunnan
puolella Rautalammilla havaittiin
muuttajia jo 4.2. alkaen (Ruokolai-
nen & Kauppinen 1999).

Keltasirkku Emberiza citrinella
2004: 9.4. Joe Linnunlahti 21(13a)
m (KLi).

Peltosirkku Emberiza hortulana
2003: Ensimmäinen 5.5. Kes Särki-
vaara 1 N (PH), yleistymistä 11.5.
Kon Iiksenniitty 4 Ä (HM).

2004: Ensimmäinen 30.4. Kes
Särkivaara 1 N (PH). Yleistyi heti
toukokuun alussa: 1.5. Vär Uusikylä
3 N 06:30–15:30 (PH), 6.5. Toh
Valkeasuo 3 Ä (KLi, RV) ja 8.5. Vär
Patsola 3 Ä (HKi).

Ensiyksilöiden saapuminen on
tapahtunut viime vuosina hieman
”keskimääräistä” varhemmin. Pal-
viaisen (1996) 20 kevään aineiston
saapumissarjana 26.4.–5.5.Md –9.5.
Keväiden 1995–2004 vastaavana
sarjana 21.4.–2.5.ka –10.5., eriteltynä
1995–1999 30.4.–5.5.ka –10.5., sekä
2000–2004 21.4.–28.4.ka –5.5. Vii-
meisimmän viiden kevään aikana laji
saapui neljänä huhtikuun puolella,
jatkossa näin yhä useammin? Huo-
mattakoon että lajin ensiyksilöt on
havaittu pitkälläkin aikavälillä Poh-
jois-Karjalassa hieman aiemmin kuin
naapurimaakunnassa Pohjois-Savossa,
jossa 30 vuoden saapumissarjassa var-
haisin tavattiin 1.5. ja keskimääräi-
nen ensisaapuja 7.5. (Ruokolainen &
Kauppinen 1999).

Pohjansirkku Emberiza rustica
2003: Ensimmäinen 20.4. Kes Leveä-
kivi /1 p ruokinnalla (KM). Päämuut-

30

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

toa 5.5. Kes Särkivaara 5 m (PH) ja
8.5. Lie Reposuo 3 m (PT).

2004: Ensimmäisiä 27.4. Kon 1
(PM) ja 29.4. Kes Totkunniemi 1
(HC), yleistyi heti vapun jälkeen,
mm. 2.5. Toh Valkeasuo 1 m, 3 p
(KLi, RV, LV).

Muuton alku ajoittuu yleensä huh-
tikuun lopulle, Palviaisen (1996) 20
kevään saapumissarjana 15.4.–24.4.Md
–6.5., sekä vuosina 1995–2004 17.4.–
23.4.ka –1.5., eriteltynä 1995–1999
24.4.–26.4.ka –1.5. ja 2000–2004
17.4.–21.4.ka –27.4., joista varhai-
simmat tavattiin 17.4.–20.4. peräk-
käisinä keväinä 2000–2003. Viitteitä
muuton varhaistumisesta? Etelä-Kar-
jalassa tavattiin ennätysvarhainen
5.4.2004 Lappeenrannassa, lisäksi
eteläisestä naapurimaakunnasta tun-
netaan kolme havaintoa 10.–13.4.,
mille ajalle ovat ajoittuneet myös
eteläisimmän Suomen varhaisimmat
(Pöyhönen 1996). Esimerkkinä pää-
muuton ajoittumista kuvaava runsas
kevätmuuttosummaus naapurimaa-
kunnasta: 3.5.1986 Rautalampi Ras-
tunsuo 62 m + p (Ruokolainen &
Kauppinen 1999).

Pohjan-/pikku-/kultasirkku
Emberiza rustica/pusilla/aureola
2003: Määrittämätön myöhäinen
”tsik-sirkku” 12.6. Vär Selkäkylä 1
m 03:40 (KLi, R. Lindroos). Muut-
toajankohdan kuin myös kuuluneen
kutsuäänen perusteella lähinnä jäl-
kimmäisiä.

Pajusirkku Emberiza schoeniclus
2003: Ensimmäisinä 30.3. Kes Män-
tyniemi 1 N ja Kit Puhos 1 p (PH).
Päämuuttoa 20.4. Lie Repolouhi 10
m (JH, PT) ja 22.4. Lie Siikasuo a10
k p (KJ).

2004: Ensimmäinen 6.4. Juu
Kajoo 1 k p (R. Toivanen), 8.4. nel-
jällä taholla yht. 10.

Petolinnut

Jani Varis

Mehiläishaukka Pernis apivorus
2003: Mehiläishaukkoja havaittiin
runsaasti. Kaikkiaan huhtikuun
lopusta kesäkuun alkupuolelle ilmoi-
tettiin 148 mehiläishaukkaa, joista
muuttolennossa 134. Ensimmäinen
havaittiin 27.4. Kes Totkunniemi 1
N (HC). Toukokuun alkupuoliskolla
havaittiin vain muutamia yksittäisiä
lintuja, kunnes kuun puolivälin jälkeen
17.5. oli parempaa muuttoa. Tuolloin
Kes Särkivaaralla 12 NW 08:45–16:00
(PH, TI, AO, AW). Mehiläishaukan
päämuutto oli 20.5., jolloin havait-
tiin yhteensä 56 m. Parhaat paikat
Kit Hatunvaara 20 m (TI, TE), Kit
Närsäkkälä 15 m (MH) ja Vär Uusi-
kylä 12 m + 2 p (KLi, HKo). Hyvää
muuttoa myös 25.5., jolloin yhteensä
34 m. Parhaiten Kes Särkivaara 17 m
10:00–16:00 (TI) ja Toh Peijonnie-
menlahti 14 NW 12:00–15:00 (PH).
Tämänkin jälkeen vielä mm. 30.5.
Kes Särkivaara 9 NW 09:20–17:30
(PH, R. Lindroos) ja kevään viimei-
set muuttajat 7.6. Toh Peijonniemen-
lahti 5 NW 11:45–15:10 (PH). Kes
Särkivaaran mehiläishaukkasumma
keväältä oli 42 m.

2004: Edellisvuotta selvästi hei-
kompi vuosi, sillä ilmoituksia 44
mehiläishaukasta. Ensimmäiset
havaittiin 6.5. Kes Särkivaara 4 m
09:45–16:15 (PH). Särkivaaralta
havaittiin kevään parhaat muutot:
24.5. 6 N 08:55–15:00 (PH) ja 30.5.
7 m 11:30–14:00 (TI). Särkivaaran
kevään summa oli 18 m. Muualla
parhaat päiväsummat jäivät alle
neljän linnun. Kevään paras muutto-
päivä oli 30.5., jolloin havaittiin yht.
10 m mehiläishaukkaa. Viimeiset
muuttavat 1.6. Lie Kotala 1 m ja Lie
Repolouhi 3 m (PT).

Merikotka Haliaeetus albicilla
2003: Kevään aikana havaittiin 62

merikotkaa (taulukko 6). Kuukausit-
tain havainnot jakautuivat seuraavasti:
maaliskuu 4, huhtikuu 50 ja touko-
kuu 8. Lisäksi kesäkuun puolella
kaksi, jotka eivät ole mukana koko-
naissummassa. Parhaat muuttopäivät
olivat 19.4. 5 m, 20.4. 8 m, 21.4. 7
m ja 22.4. 5 m. Parhaiten merikot-
kia havaittiin Kes Särkivaaralla, jossa
16.4. 3 ad NE (HKo, AP, JaV), 20.4.
5 m (TI, PH ym.) ja 21.4. 4 m (PZ,
KKä, PH, HPö ym.). Särkivaaran
kevään merikotkasumma oli 21 m.
Iälleen määritetyistä oli vanhoja 10
ja esiaikuisia/nuoria 34.

2004: Merikotkia havaittiin kevään
aikana ennätykselliset 92 (taulukko
7). Kuukausittain havainnot jakau-
tuivat seuraavasti: maaliskuu 18, huh-
tikuu 62 ja toukokuu 12. Kesäkuun
puolelta lisäksi muutamia merikotka
havaintoja, jotka lueteltu taulukossa
7. Parhaat muuttopäivät olivat 26.3.
7 m ja 18.4. 11 m. Eniten merikotkia
havaittiin kevään aikana seuraavilla
paikoilla: Kes Mäntyniemi-Särkivaara
18, Vär Sääperi-Uusikylä 14 ja Kon
Pitkäranta 12. Iälleen määritetyistä oli
vanhoja 17 ja esiaikuisia/nuoria 52.

Ruskosuohaukka Circus aeruginosus
2003: Ensimmäinen ruskosuohaukka
havaittiin 15.4. Kit Puhoksen pel-
loilla 1 ad k p (HKo, HKa, HPö).
Kaikkiaan ruskosuohaukkoja ilmoi-
tettiin n. 123, joista muuttavia 45.
Eniten muuttavia 20.4. Kes Särki-
vaara 6 m (PH, TI ym.), yht. neljässä
paikassa 10 m ja 21.4. Kes Särkivaara
7 m 08:05–17:10 (PZ, KKä, PH,
HPö ym.), Vär Uusikylä 8 m + 4 p
08:00–16:00 (AV, LV, AJ ym.), yht.
neljässä paikassa 18 m. Viimeiset
muuttajat havaittiin 11.5. Kes Särki-
vaara 1 2kv N (PH) ja Rää Vuoniemi
1 n m (AAi). Särkivaaralta havaittiin
kevään aikana yht. 20 muuttavaa rus-
kosuohaukkaa. Paras paikalliskertymä
havaittiin 26.4. Out Sysmäjärvellä 3
k 3 n p (LV).

2004: Ensimmäinen ruskosuo-
haukka muutti 9.4. Kit Puhos 1 ad
k N (PH). Kevään aikana rusko-

31

Siipirikko 2/2005

suohaukkoja havaittiin n. 80, joista
muuttavia 22. Parhaiten muuttavia

havaittiin 17.4. Kes Särkivaara 5 N/S
08:10–18:10 (PH, TI, AO, M. Nur-

minen), Vär kunnanpellot 3 m (TK,
HKo, AP ym.) ja 18.4. Kes Särkivaara
4 S 08:00–18:00 (PH, TI, AO ym.).
Särkivaaran kevään summa oli 13 m
ruskosuohaukkaa. Viimeiset muutta-
vat ruskosuohaukat havaittiin 11.5.
Lie Kevätniemi 1 n m (PT) ja 24.5.
Rää Vuoniemi 1 k NW (PZ). Par-
haimmat paikalliskerääntymät olivat
2.5. Vär Sääperi 6 kiert (MH, KJä
ym.) ja 3.5. Toh Peijonniemenlahti 7
saalistelemassa (PH).

Ruskosuohaukan saapuminen
on varhaistunut samalla kun laji on
runsastunut. Palviaisen (1996) 21
kevään aineistossa saapumissarja
10.4.–19.4.Md –15.5., keväiltä 1995–
2004 vastaavasti 5.4.–14.4.ka –21.4.,
eriteltynä 1995–1999 11.4.–17.4.ka
–21.4., sekä 2000–2004 5.4.–10.4.ka
–15.4., keväästä 1998 on ensiyksilöt
nähty vuosittain huhtikuun puolivä-
liin mennessä. Eteläisessä naapuri-
maakunnassa varhaisimpia ruskiksia
on havaittu kolmesti jo maaliskuun
lopulla, eri vuosina aikavälillä 27.3.–
31.3., koskien yleensäkin ensim-
mäisinä saapuvia koiraita (EKLY:n
www-sivut).

Sinisuohaukka Circus cyaneus
2003: Ensimmäinen sinisuohaukka
havaittiin niukasti maaliskuun puo-
lella 30.3. Kes Mäntyniemi 1 n W
(HKa, HPö). Seuraavat vasta huh-
tikuun puolessa välissä. Yhteensä
ilmoitettiin n. 120 sinisuohaukkaa,
joista muuttavia 69. Parhaimmat
muutot Kes Särkivaaralta, jossa 18.4.
4 m (TI, PH), 20.4. 8 m (PH, TI
ym.), 21.4. 9 m (+ 4 m Circ/m/p)
(PZ, KKä, PH, HPö ym.) ja 22.4. 4
m (TI, PH, OS). Särkivaaran sinisuo-
haukka summa keväältä oli 32. Muu-
altakin muutama parempi luku: 19.4.
Vär Uusikylä 5 k 2 n (PH ym.), 20.4.
Vär kt-pellot 5 m (TT, HKa, HPö),
3.5. Joe Noljakka suisto 3 n m (AL,
PZ ym.) ja Toh Peijonniemenlahti 3
N (PH, AO). Viimeinen muuttaja
25.5. Rää Vuoniemi 1 ad n NW
(PZ, TZ). Edellä mainittujen lisäksi
ilmoitettiin sini-/aro-/niittysuohauk-

Taulukko 6. Kevään 2003 merikotkat.

21.3. Nur Lipinlahti 1 p + 1 kiert K. Mustonen/HL
30.3. Kes Mäntyniemi 1 +4kv N 11:50 PH
31.3. Joe Kontiosuo 1 ad m 13:35 ALy
1.4. Lip Kuikansalmi 1 ad p JuH, A. Vauhkola
3.4. Out Sysmäjärvi 2 N 14:50–15:10 HLv, LV
6.4. Vär Sääperinranta 1 ad N 12:20 PZ

10.4. Joe Pilkko 1 juv N 16:00 PH, P. Huttunen/HH
11.4. Rää Orivesi 1 09:15–11:00 H. Kähkönen
12.4. Kes Mäntyniemi 1 ad ENE 13:10 VT, HKa, HPö, PH
12.4. Kes Särkivaara 1 ad ENE 13:10 (sama) TI
12.4. Kes Mäntyniemi 1 ad ENE 14:05–14:20 HKa, VT, HPö, PH
12.4. Kes Särkivaara 1 ad ENE 14:15 (sama) TI
15.4. Vär Sääperinranta 1 subad NE 13:58 AL
16.4. Kes Särkivaara 1 ad NE 09:35 HKo, AP, JaV
16.4. Kes Särkivaara 1 3–4kv NE 10:20 HKo, AP, JaV
16.4. Kes Särkivaara 1 2kv N 14:10 HKo, AP, JaV
18.4. Kes Särkivaara 1 subad N TI, PH
18.4. Kit Valkiavaara 1 SE 08:10 AAi
18.4. Lie Kylänlahti 1 2–3kv NE KN, I. Nevalainen
19.4. Out Sysmäjärvi 1 NW 08:50 LV
19.4. Out Sysmäjärvi 1 subad NW 09:50 LV
19.4. Vär Uusikylä 2 NE 12:15 ja 12:37 PZ, PH ym.
19.4. Tuu Hoilola 1 N 14:45 MPe
19.4. Kon Jakokoski 1 2kv N 17:35 MP, VMS
20.4. Lip Ahonkylä 1 nuori p/N 10:35 PZ, TZ
20.4. Kes Särkivaara 1 3–4kv 10:37 TI, PH ym.
20.4. Kes Särkivaara 1 3–4kv 14:49 TI, PH ym.
20.4. Kes Särkivaara 1 4kv 15:01 TI, PH ym.
20.4. Kes Särkivaara 1 subad 15:35 TI, PH ym.
20.4. Kes Särkivaara 1 subad 15:59 TI, PH ym.
20.4. Vär kt-pellot 2 N/NE TT, HKa, HPö
21.4. Kes Särkivaara 4 m 08:05–17:10 PZ, KKä, PH ym.
21.4. Kes Hovinmäki 2 N (samoja) TI, HC
21.4. Kes Syrjäsalmi 1 ad N HKa, HPö
21.4. Vär Uusikylä 2 subad N 12:39 ja 13:50 AV, LV, AJ ym.
22.4. Kit Päätyeenlahti N-pää 1 3kv p/SE 10:50 PH
22.4. Kit Päätyeenlahti N-pää 1 subad N 11:12 PH
22.4. Kes Särkivaara 1 subad N 11:50 TI, OS
22.4. Kes Särkivaara 1 subad NE 13:55 PH, TI
22.4. Vär Uusikylä 1 subad N 15:15 KLi, HKo, VT ym.
23.4. Kes Särkivaara 1 juv/subad N 10:30 MH, TI
23.4. Kon Jakokoski 1 2kv? N 12:45 MP
27.4. Kes Särkivaara 1 juv/subad NE 10:20 TI
27.4. Pyh Pärnänsuo 1 2–3 kv NE 12:00 JaV
27.4. Joe Noljakka Sinkkola 1 3kv NE 12:42 AL, JyL, PZ

27.4.–6.5. Vär Uusikylä-Sääperi 1–2 3kv p/kiert PH, KV, AO, HKo, UP ym.
28.4. Ilo Kuuksenvaara 1 ad p 09:40 O. Kontturi
28.4. Lie Kaupunginniemi 1 nuori E 15:35 PT
1.5. Kon Pitkäranta 1 NE 09:00 ANy, KLe
3.5. Joe Noljakka suisto 1 3kv kiert 07:35 ja 10:57 AL, JyL, PZ ym.
6.5. Rää Joki- ja Hautalampi 1 2kv p/kiert 11:10–11:30 HKo
7.5. Lie Lampela 1 NE 11:10 JH

10.5. Kes Särkivaara 1 2kv W 13:04–13:25 PH
25.5. Kes Särkivaara 1 3kv N TI
25.5. Toh Peijonniemenlahti 1 +4kv W 13:05–13:20 PH
31.5. Toh Marjomäki 1 ad p/kiert (sama kuin ed.) O. Sirola
1.6. Toh Peijonniemenlahti 1 4kv p PH

18.6. Toh Peijonniemenlahti 1 2–3kv p 14:00 HKo

32

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

koja yht. 9 m.
2004: Ensimmäinen sinisuohaukka

havaittiin 9.4. Kit Potoskavaara 1 p/
kiert (KA). Sinisuohaukkoja havait-
tiin kevään aikana n. 70, joista puolet
muuttavina. Parhaat paikkakohtaiset
summat: 16.4. Vär Uusikylä-Niirala
3 m + p (HKo, KN, TE), 17.4. Kes
Särkivaara 3 ad k N (+ 1 m Circ/m/p)
08:10–18:10 (PH, TI, AO, M. Nur-
minen), 18.4. Toh Valkeasuo 3 n p
(KKä, PRa, RSi), 24.4. Toh Valkea-
suo 3 k p (HKa, HPö, TT) ja 1.5.
Vär Uusikylä 3 N 06:30–15:30 (PH).
Särkivaaran kevään summa oli 9 m.
Kevään paras päivä oli 18.4., jolloin
eri puolilla havaittiin yhteensä 11
sinisuohaukkaa. Kevään viimeinen
muuttava havaittiin 4.5. Lie Repo-
louhi 1 n m (PT). Lisäksi keväältä
ilmoitettiin 4 m sini-/aro-/niittysuo-
haukkaa.

Kanahaukka Accipiter gentilis
2003: Kanahaukkoja ilmoitettiin
maalis-toukokuulta pääosin paikalli-
sia ja kierteleviä lintuja n. 38. Muut-
tavia 12, joista ensimmäinen 6.4.
Kit Puhos 1 N (PH) ja eniten 20.4.
Kes Särkivaara 3 m (PH, TI ym.) ja
Vär kt-pellot 2 m (TT, HKa, HKo).
Viimeinen muuttaja 28.4. Kes Särki-
vaara 1 ad N (PZ, TZ).

2004: Keväältä havaintoja n. 30
kanahaukasta. Kaikki muuttavat: 3.4.
Kes Mäntyniemi 1 N (PH), 4.4. Kit
Tolosenmäki 1 m (MH, KJä), Pyh
Mulo 2 m (AP), 17.4. Kes Särkivaara
1 N (PH, TI, AO. M. Nurminen),
Ilo Hiienvaara 1 m (OH) ja 21.4. Kit
Kunonniemi 1 m (HKi, KJä).

Varpushaukka Accipiter nisus
2003: Varpushaukkoja havaittiin
maalis-toukokuussa n. 440. Ensim-
mäinen muuttaja 29.3. Lie Lampela 1
NE (JH). Huhtikuun alkupuoliskolla
lähinnä yksittäisiä muuttajia. Muutto
vilkastui heti huhtikuun puolivälin
jälkeen ja päämuutto 19.–23.4. Par-
haiten varpushaukkoja havaittiin Kes
Särkivaaralla, jossa 16.4. 7 m (HKo,
AP, JaV), 18.4. 6 m (PH, TI), 19.4.

Taulukko 7. Kevään 2004 merikotkat.
23.2.–11.3. Joe Kontiosuo 1 subad p ANy, RV, LV, UP ym.

29.2. Juu Kannas 1 ad p N. Nevalainen/A. Paananen
13.3. Ilo Pampalo 1 ad NE HHö, RL, VMS
20.3. Kon Pitkäranta 1 2kv m/p/m 13:25 ANy
26.3. Toh Tenka 1 ad NW 08:40 HKi
26.3. Toh Riikola 3 ad NW parvena ”puolilta päivin” V. Valtanen/HKi
26.3. Joe Kontiosuo 1 ad m 15:20 LV
26.3. Lip Siikasaari 2 m ”maallikot”
27.3. Kon Pitkäranta 1 ad p 08:35 ANy
27.3. Kon Pitkäranta 1 2kv kiert 10:50 ANy
27.3. Kit Puhos Koivikko 1 ad N 13:30 MH
28.3. Lie Lampela 1 NE 16:00–16:06 JH
30.3. Kes Mäntyniemi 1 juv/subad N 11:30 VT
31.3. Kes Mäntyniemi 1 NE 11:30 HKa, HPö
31.3. Kes Mäntyniemi 1 subad NW 11:50 HKa, HPö

1.4. Lie Vieki Marjovaara 1 ad m 11:30 JH
3.4. Kes Särkivaara 2 m 12:30 ja 13:30 MH, KJä ym.
3.4. Kon Pitkäranta 1 2kv N 11:00 ANy, KLe
4.4. Kit Tolosenmäki 1 juv NNW 13:40 MH, KJä
4.4. Kes Särkivaara 1 NE 15:38 PRa, KKä, RSi
4.4. Kit Puhos 1 N 16:27 (sama kuin ed.) PH, JaV
6.4. Rää Haapasalmi 1 ad NW 12:00 MH
6.4. Kit Puhos 1 4kv NNW 14:45 + 1 N 15:– KLi, AP
6.4. Lie Lampela 1 ad S 15:30–15:45 JH
8.4. Kes Mäntyniemi 1 2kv NW 15:15 AO, PH
9.4. Kit Puhos 1 3kv NW 13:10 PH, HKa, HPö, TT
9.4. Kes Särkivaara 1 N 16:20 KKä, PRa, RSi
9.4. Lip Härkinvaara 1 N 17:55 PZ, TZ

9.–10.4. Kon Pitkäranta 1 2kv p/kiert ANy, KLe, AJ
11.4. Kon Pitkäranta 1 ad m 10:10 ANy
11.4. Joe yliopisto 1 N 12:28 JMa
13.4. Toh Tohmajärvi 2 m/p TE/HKi
13.4. Joe Karsikko 1 juv kiert 15:00–15:20 ?
14.4. Vär Sääperi 1 p J. Raerinne/HKi
14.4. Rää Vuoniemi 1 2kv–subad SW PZ
14.4. Lie Pesonvaara 1 ad m 10:45 PT
16.4. Kit Hyypii 1 juv kiert/m 11:00 MH, APa, RT
17.4. Kes Särkivaara 1 subad S 12:23 PH, TI, AO, M. Nurminen
17.4. Vär Uusikylä 1 3–4kv N 13:40 TE, HKo, AP, HKi ym.
17.4. Vär Uusikylä 1 3–4kv NE 15:10 HKo, AP, VT, TE
17.4. Kes Särkivaara 1 3kv N 15:51 PH, TI, AO, M. Nurminen
18.4. Rää Vuoniemi 1 juv/subad N 10:16 AL, JyL
18.4. Kon Pitkäranta 1 juv/subad m 10:40 ANy, KLe
18.4. Kon Pitkäranta 1 juv/subad m 10:50 ANy, KLe
18.4. Kon Pitkäranta 1 juv/subad m 11:35 ANy, KLe
18.4. Kon Jakokoski 1 juv/subad NW 11:50 (sama) HPi
18.4. Kon Pitkäranta 1 juv/subad m 12:17 ANy, KLe
18.4. Kon Jakokoski 1 juv/subad NW 13:00 (sama) HPi
18.4. Kes Särkivaara 2 subad N 14:25 PH, TI, AO, AW
18.4. Kes Särkivaara 1 subad N 15:12 TI, PH, AO, AW
18.4. Kit Hatunvaara 1 juv NW KA
18.4. Vär Uusikylä 2 m TE, AJ, AN/HKi
19.4. Joe Iiksenniitty 1 3kv p 07:30 ANy
19.4. Kon Pitkäranta 1 juv N 10:45 ANy
19.4. Kon Pitkäranta 1 3kv m/p 11:25 ANy, AJ, AN
19.4. Kes Särkivaara 1 +4kv N 17:15 PH
19.4. Kon Jakokoski 1 m 18:15 MPi
19.4. Lip Puromäki 1 2–4kv W VT
20.4. Vär Sääperi 1 3kv NE/p/NE 12:44–14:20 AL, KV, VT
20.4. Lip Riihilahti 1 E HKa, JLa
21.4. Vär Sääperi 1 +3kv p 18:30 Hki
22.4. Vär Sääperi 1 3kv p PH

22.–29.4. Lip Heponiemi 1–3 subad p TaP, JaV, MH, TK, JLa ym.
23.4. Lie Repolouhi 1 juv m 10:30 PT
23.4. Eno Uimaharju 1 subad p HKa
25.4. Lie Lampela 1 subad SE 13:33–13:46 JH
25.4. Kes Särkivaara 1 subad NW 14:18–15:15 PH
25.4. Kit Päätye-Kiteenjärvi 1 juv p/SE ES, MH, KA, MP ym.
25.4. Toh Valkeasuo 1 p MPe
25.4. Out Sysmäjärvi 1 p LV
27.4. Vär Sääperi 1 ad + 1 2–3kv p 12:30–13:00 KLi, HKo, AP, KV ym.
30.4. Kit Kiteenjärvi 1 NE KA + koululaiset

1.5. Vär Uusikylä 1 2–3kv + 1 2kv N 12:40 PH, AN
2.5. Vär Sääperi 1 subad N 13:05 HKi
2.5. Kes Särkivaara 2 m M. Nurminen
7.5. Vär Sääperi 1 juv/subad NE HKa, HHö
7.5. Rää Haapasalmi 1 ad NE ”puolilta päivin” MH
7.5. Lip Käsämä 1 2kv m VJ
8.5. Kon Pitkäranta 1 2kv m ANy, KLe

10.5. Kit Päätyeenlahti 1 subad p KJä
14.5. Kes Särkivaara 1 3kv N 14:30 PH
18.5. Kit Hatunvaara 1 ad m KJä, MH, TE

3.–6.6. Joe Kontiosuo 1 3kv p RJ, HKo, VT ym.
5.6. Lip Heponiemi 1 kiert HaP, JuH, JMe

10.6. Toh Peijonniemenlahti 1 p AO
21.6. Toh Peijonniemenlahti 1 +4kv + 2–3kv p HKi
28.6. Toh Peijonniemenlahti 1 ad p RV, JLa
28.6. Ilo emolintu + 2 poikasta pesässä ALy

33

Siipirikko 2/2005

12 m (KLi, HKo, AP, JaV, TI), 20.4.
118 m (PH, TI ym.), 21.4. 67 m (PZ,
KKä, PH, HPö ym.), 22.4. 25 m (TI,
PH, OS) ja 23.4. 15 m (TI, MH).
Särkivaaran kevään summa 258 m.
Muualta parhaimmat muutot: 19.4.
Vär Uusikylä 8 m (PH ym.), 20.4.
Kit Puhos 10 m (P. Tamminen), Lie
Repolouhi 13 m (JH, PT), Vär kt-
pellot 20 m (TT, HKa, HPö), 21.4.
Vär Uusikylä 39 m (AV, LV, AJ ym.) ja
3.5. Toh Peijonniemenlahti 8 m (PH,
HPö, AO, TE ym.). Viimeiset muut-
tavat 9.5. Lie Keträvaara 4 m (PT).

2004: Varpushaukkoja havaittiin
kevään aikana n. 350. Ensimmäiset
muuttavat varpushaukat havaittiin
huhtikuun alussa 3.4. Kes Mänty-
niemi 2 ad k N (PH). Päämuutto
huhtikuun puolenvälin jälkeen.
Parhaiten varpushaukkoja havaittiin
Kes Särkivaaralta: 16.4. 20 N 09:00–
16:30 (PH), 17.4. 41 N 08:10–18:10
(PH, TI, AO, M. Nurminen), 18.4.
42 N 08:00–18:00 (PH, TI, AO
ym.) ja 19.4. 45 N 08:00–17:30
(PH, TI, PRa, KKä ym.). Särkivaa-
ran kevään varpushaukkasumma
oli 158 m. Parhaat muualta: 16.4.
Vär Uusikylä-Niirala 11 m + 2 p
08:15–15:15 (HKo, KN, TE), 17.4.
Vär kunnanpellot 13 m 10:00–14:30
(TK, HKo, AP ym.), 18.4. Kit Rup-
povaara 10 m (MH), Vär Uusikylä
20 m (TE, AJ, AN/HKi), 19.4. Kit
Valkeavaara 15 m + 2 p (PZ, HKa,
JLa, HPö) ja 26.4. Lie Repolouhi 6
m (PT). Päämuuttopäivinä 17.–19.4.
havaittiin yhteensä 236 varpushauk-
kaa. Viimeiset muuttavat 24.5. Kes
Särkivaara 2 N (PH).

Hiirihaukka Buteo buteo
2003: Ensimmäiset hiirihaukat
havaittiin vasta 10.4. Kes Varmo 1 m
ja Toh Peijonniemenlahti 2 m (AO).
Hiirihaukkoja ilmoitettiin keväältä
yhteensä mukavat 544. Parhaiten
hiirihaukkoja havaittiin Kes Särki-
vaaralta: 19.4. 16 m (KLi, HKo, AP,
JaV), 20.4. 103 m (PH, TI ym.),
21.4. 79 m (PZ, KKä, PH, HPö
ym.) ja 22.4. 23 m (TI, PH, OS).

Särkivaaran hiirihaukkasumma koko
keväältä oli 276 m. Muualta par-
haimmat muutot: 19.4. Vär Uusikylä
12 m (HKa, HPö, PH ym.), 20.4.
Kit Puhos 17 m (P. Tamminen), Lie
Repolouhi 13 m (JH, PT), Vär kt-
pellot 25 m (TT, HKa, HPö), 21.4.
Vär Uusikylä 29 m 08:00–16:00
(AV, LV, AJ ym.) ja Kit Puhos 27 m
11:25–11:45 (PH). Viimeiset muut-
tajat 30.5. Kes Särkivaara 3 NW (PH,
R. Lindroos) ja 4.6. Rää Vuoniemi 1
W (PZ). Parhaat Buteo-muutot ovat
taulukossa 8.

2004: Ensimmäiset hiirihaukat
havaittiin maaliskuun puolella: 17.3.
Juu Nunnalahti 1 p (R. Louhelai-
nen/HL), 25.3. Kit Kiteenjärvi 1
NW (KM, KJä, KA) ja 28.3. Toh
Riikola 2 kiert (KJä, MH). Kevään
aikana havaittiin yhteensä n. 285
hiirihaukkaa. Parhaat muutot Kes
Särkivaaralta: 4.4. 8 m (PRa, KKä,
RSi), 16.4. 7 N 09:00–16:30 (PH),
17.4. 12 N 08:10–18:10 (PH, TI,
AO, M. Nurminen), 18.4. 24 N
08:00–18:00 (PH, TI, AO ym.) ja
19.4. 12 N 08:00–17:30 (PH, TI,
PRa, KKä ym.). Kevään hiirihauk-
kasumma Särkivaaralla oli 73 m.
Parhaimmat muutot muualta: 4.4.
Kit Puhos 5 m (MH, KJä), 17.4. Vär
kunnanpellot 10 m 10:00–14:30
(TK, HKo, AP, HKi ym.), 18.4. Kit
Potoskavaara 6 m (TVu), Vär Uusi-

kylä 10 m (TE, AJ, AN/HKi), Kon
Jakokoski 5 m 08:00–13:30 (HPi),
19.4. Lie Repolouhi 11 m (PT), 20.4.
Kon Kalliovaara 5 m (JVe), 21.4. Lie
Repolouhi 5 m ja 22.4. Lie Repo-
louhi 5 m (PT). Viimeinen muuttava
hiirihaukka 18.5. Joe Linnunlahti 1
2kv NW (KLi). Kevään 2004 parhaat
Buteo-muutot taulukossa 9.

Piekana Buteo lagopus
2003: Kevään aikana havaittiin n.
594 piekanaa. Ensimmäiset 16.4. Kes
Särkivaara 4 m (HKo, AP, JaV). Par-
haimmat muutot Kes Särkivaaralla:
20.4. 147 m (PH, TI ym.), 21.4. 57
m (PZ, KKä, PH, HPö ym.), 22.4.
88 m ja 23.4. 35 m (TI, MH). Sär-
kivaaran piekana summa keväältä
oli 348 m. Muualta parhaimmat
muutot: 20.4. Lie Repolouhi 18 m
(JH, PT), Vär kt-pellot 30 m (TT,
HKa, HPö), 21.4. Vär Uusikylä 22
m 08:00–16:00 (AV, LV, AJ ym.)
ja 27.4. Joe Noljakka 22 NW (JyL,
AL). Mukavasti paikallisia piekanoja
nähtiin 24.4. Kon Pöllönvaara-Kota-
lahti pelloilla, jossa väh. 20 p pelloilla
istuskelemassa, jotka sään seljettyä
nousivat muutolle (JaV, AL). Vii-
meiset 25.5. Toh Peijonniemenlahti
1 NW (PH) ja 4.6. Lie Varpanen 1
m/p (PT). Buteo sp:tä ilmoitettiin
keväältä 78. Parhaat Buteo-muutot
ovat taulukossa 8.

Taulukko 8. Parhaat Buteo-muutot keväällä 2003.

Bbut + Blag + But sp Yht.
20.4. Kes Särkivaara 103 + 147 + 13 263 PH, TI ym.
20.4. Lie Ropolouhi 13 + 18 + 9 40 JH, PT
20.4. Vär kt-pellot 25 + 30 + 0 55 TT, HKa, HPö
21.4. Kes Särkivaara 79 + 57 + 38 174 PZ, KKä, PH, HPö ym.
21.4. Vär Uusikylä 29 + 22 + 0 51 AV, LV, AJ ym.
22.4. Kes Särkivaara 23 + 88 + 0 111 TI, PH, OS

Taulukko 9. Parhaat Buteo-muutot keväällä 2004.

Bbut + Blag + But sp Yht.
17.4. Kes Särkivaara 12 + 26 + 6 44 PH, TI, AO, M. Nurminen
18.4. Kes Särkivaara 24 + 66 + 1 91 PH, TI, AO, AW, OS, KM
18.4. Kit Puhos 5 + 13 + 1 19 HKo, MH, KJä, KKä, PRa ym.
18.4. Vär Uusikylä 10 + 5 + 0 15 TE, AJ, AN/HKi
19.4. Kes Särkivaara 12 + 23 + 5 40 PH, TI, PRa, KKä, RSi
19.4. Lie Repolouhi 11 + 6 + 3 20 PT

34

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

2004: Piekanoja havaittiin kevään
aikana n. 230. Ensimmäiset 11.4.
Kon Pitkäranta 2 m (ANy). Parasta
muuttoa Kes Särkivaaralta: 17.4.
26 N 08:10–18:10 (PH, TI, AO,
M. Nurminen), 18.4. 66 N 08:00–
18:00 (PH, TI, AO ym.) ja 19.4. 23
N 08:00–17:30 (PH, TI, PRa, KKä
ym.). Särkivaaran piekanasumma
keväältä oli 123 m. Parhaat muutot
muualta: 18.4. Kit Puhos 11 m
08:40–12:50 ja 17:15–18:15 (HKo,
KJä, KKä, PRa ym.), Kon Pitkäranta
14 m 06:55–13:30 (ANy, KLe), Kon
Jakokoski 6 m 08:00–13:30 (HPi),
19.4. Lie Repolouhi 6 m ja 21.4. Lie
Repolouhi 6 m (PT). Viimeiset pie-
kanat havaittiin 6.5. Kes Särkivaara
5 2kv N 09:45–16:15 (PH). Mää-
rittämättömiä Buteoita ilmoitettiin
keväältä 50 m. Parhaat Buteo-muutot
ovat taulukossa 9.

Maakotka Aquila chrysaetos
2003: Maakotkia havaittiin talvikau-
della muutamia ja ensimmäinen kevät
muuttavaksi tulkittava jo 13.2. Rää
Haapasalmi 1 subad/ad N (K. Halo-
nen, A. Ikonen). Yhteensä maakot-
kia ilmoitettiin keväältä 21, joista 10
havaittiin Kes Särkivaaralta. Kaikki
havainnot ovat taulukossa 10.

2004: Maalis-huhtikuulta havain-
toja 20 maakotkasta. Ilomantsin
maaliskuun havainnot paikallisista
maakotkista koskenevat paikallista
pesimäkantaa. Parhaiten muuttavia
maakotkia havaittiin Kesälahdella
(yht. 6 m). Toukokuussa ei maakot-
kaa maakunnassa havaittu, mutta
kesäkuulta kolme havaintoa. Kaikki
havainnot ovat taulukossa 11.

Kotkalaji Aquila/Haliaeetus
2003: Määrittämättömiä kotkia
havaittiin kevään aikana kolme: 14.
viikko Vär Kukkovaara 1 kiert (V.
Valtanen/HKi), 11.4. Lip Susiaho 1
NE 08:45 (H. Haakana/HH) ja 1.5.
Juu Larinsaari 1 p (M. Martikainen/
HH). Kevään kotkasumma oli n. 86
lintua.

2004: Määrittämättömiä kotkia

havaittiin kaksi: 13.3. Lie Inari 1 p
(RV, A. Vilen) ja 18.4. Kon Pitkä-
ranta 1 m 11:10 (ANy, KLe). Kevään
kotkasumma oli 114.

Kalasääski Pandion haliaetus
2003: Keväältä ilmoituksia noin 96
kalasääskestä. Ensimmäinen muutti

16.4. Kes Särkivaara 1 S (HKo, AP,
JaV). Parhaat muutot Kes Särkivaa-
ralta: 20.4. 7 m (PH, TI), 21.4. 6 m
(PZ, KKä, PH, HPö ym.), 22.4. 4 m
(TI, PH, OS) ja 23.4. 3 m (TI, MH).
Särkivaaran summa keväältä yht. 27
m. Muualta parhaat määrät: 20.4.
Lie Repolouhi 3 m (JH, PT), 21.4.

Taulukko 10. Kevään 2003 maakotkat.

13.2. Rää Haapasalmi 1 subad/ad N K. Halonen, A. Ikonen
1.3. Kes Totkunniemi 1 juv/subad m K. Luostarinen

13.4. Kon Paiholan th. 1 2kv p P. Erjala/HL
16.4. Kes Särkivaara 1 2kv N 08:40 HKo, AP, JaV
18.4. Kon Pitkäranta 1 juv m 14:15 ANy, KLe
19.4. Kes Särkivaara 1 2kv N 11:00–11:15 KLi, HKo, AP, JaV ym.
19.4. Kes Särkivaara 1 2kv NNW 11:30–11:50 KLi, HKo, AP, JaV ym.
20.4. Kes Särkivaara 1 3–4kv NW 14:23 TI, PH ym.
20.4. Kes Särkivaara 1 subad m 16:30 TI, PH ym.
20.4. Kes Särkivaara 1 2–3kv NW 16:34–16:50 TI, PH ym.
20.4. Vär kt-pellot 1 2kv N TT, HKa, HPö
21.4. Kes Särkivaara 1 m 12:55 PZ, KKä, PH, HPö ym.
21.4. Kes Hovinmäki 1 juv/subad (sama) TI, HC
21.4. Vär Uusikylä 1 subad N 12:25 AV, LV, AJ ym.
22.4. Kit Päätyeenlahti N-pää 1 3kv NE 10:45 PH
23.4. Kes Särkivaara 1 2kv N 13:15 TI, MH
23.4. Kes Särkivaara 1 2kv N 13:30 TI, MH
23.4. Kon Jakokoski 2 2kv? N MP
4.5. Tuu Hoilola Saaroinen 1 p/m MPe

5.5.–11.5. Kes Särkivaara 1 5kv p PH
20.5. Lie Kitsi 1 p AP

Taulukko 11. Kevään 2004 maakotkat.

12.3. Rää Haapasalmi 1 subad/ad NW 13:15 P. Halonen
13.3. Ilo Koivusuo 2 ad p JLa, PZ
13.3. Ilo Hattuvaara 1 ad p HHö, VMS, RL
13.3. Ilo Korentovaara 1 subad N HPö, AL, JyL
25.3. Joe Karsikko 1 N 16:40 ANy
4.4. Kes Mäntyniemi 1 2–3kv p/NE 11:13 PH
4.4. Kes Mäntyniemi 1 2–3kv N 13:04 PH
4.4. Kes Särkivaara 1 3kv N 13:05 PRa, KKä, RSi
4.4. Kes Särkivaara 1 +3kv N 16:30 PRa, KKä, RSi
5.4. Rää Haapasalmi 1 juv/subad NNW 14:00 A. Ikonen

16.4. Kes Särkivaara 1 4kv NNW 10:25 PH
18.4. Kes Särkivaara 1 4kv N 12:20–12:40 PH, TI, AO, AW
18.4. Rää Oravilahti 1 subad NW 13:50–14:00 JaV
18.4. Kon Pitkäranta 1 juv m 12:50 ANy, KLe
18.4. Kon Jakokoski 1 NW 13:10 (sama kuin ed.) HPi
18.4. Kon Jakokoski 1 NW 13:15 HPi
18.4. Out Sysmäjärvi 1 N TP, H. Piira
21.4. Nur kaupunki 1 m R. Turunen/HL
22.4. Toh Valkeasuo 1 m/kiert JaL, JLa
25.4. Vär Sääperi 1 subad E 13:50 KV, TK
5.6. Tuu Hoilola 2 p P. Keränen

10.6. Ilo Koitere 1 subad/ad N HPö
11.6. Lie Kontiovaara 1 ad p HKa

35

Siipirikko 2/2005

Vär Uusikylä 6 m 08:00–16:00 (AV,
LV, AJ ym.), Kit Päätyeenlahti 5 m
10:45–11:15, Kit Puhos 4 m 11:25–
11:45 (PH) ja 3.5. Lie Reposuo 5 m
+ 1 p (JH, PT, AK, EL). Viimeinen
muuttaja 13.5. Joe Noljakka 1 NW
(UP, ANy).

2004: Kalasääskiä havaittiin kevään
aikana n. 109, joista muuttolennossa
59. Ensimmäinen havaittiin 6.4. Kit
Puhos 1 p (HKa, HPö). Kes Särkivaa-
ralla muutamia hyviä muuttopäiviä:
17.4. 8 N 08:10–18:10 (PH, TI, AO,
M. Nurminen), 18.4. 10 N 08:00–
18:00 (PH, TI, AO ym.) ja 19.4. 11
N 08:00–17:30 (PH, TI, PRa, KKä
ym.). Kevään aikana Särkivaaralta
havaittiin yht. 32 m kalasääskeä.
Muut yli kolmen linnun havainnot:
18.4. Kit Ruppovaara 3 m + 1 p
(MH), 21.–27.4. Vär Sääperi 5–6 p
(HKi ym.), 25.4. Kit Kiteenjärvi 5 p
(KA, MP ym.), 27.4.–3.5. Toh Pei-
jonniemenlahti 4 p (KLi, HKo, AP,
PH). Viimeinen muuttava kalasääski
havaittiin 8.5. Juu Kaajanlampi 1 m
(HL, A. Paananen, P. Vainikka).

Tuulihaukka Falco tinnunculus
2003: Huhti-toukokuulta ilmoituk-
sia noin 95 tuulihaukasta. Ensimmäi-
set 15.4. Kes Mäntyniemi 1 k p ja
Kit Puhos 1 k p (HKo, HKa, HPö).
Parhaimmat muutot: 19.4. Kes Sär-
kivaara 4 m (KLi, HKo, AP, JaV),
20.4. Kes Särkivaara 3 m (PH, TI
ym.), Vär kt-pellot 4 m (TT, HKa,
HPö) ja Lie Repolouhi 3 m (JH, PT).
Yhteensä muuttavia ilmoitettiin 26,
joista viimeisenä 4.5. Lie Reposuo 2
m (PT). Paikallisia lekuttelijoita par-
haiten 22.4. Kit Puhos 4 p (PH) ja
Vär Sääperi-Niirala 6 p (KLi, HKo,
VT, PM).

2004: Tuulihaukkoja havaittiin
kevään aikana n. 90, joista muuttavia
36. Ensimmäinen 3.4. Kit Puhos 1 p
(MH, KJä ym.). Parhaat muutot Kes
Särkivaaralla: 16.4. 5 ad k N 09:00–
16:30 (PH), 17.4. 3 N 08:10–18:10
(PH, TI, AO, M. Nurminen) ja 18.4.
3 N 08:00–18:00 (PH, TI, AO ym.).
Muut yli kahden linnun havainnot:

17.4. Kon Kuurna 1 m + 2 p (JVe),
18.4. Kit Puhos 3 m+p (HKo, KJä,
MH ym.), 19.–27.4. Vär Sääperi 3–6
p (KLi, AP, HKo, HKi ym.) ja 2.5.
Lip Ahonkylä 1 m + 2 p (JVe). Vii-
meiset muuttavat tuulihaukat havait-
tiin 5.5. Lie Repolouhi 1 m (PT) ja
18.5. Joe Linnunlahti 1 E (KLi).

Ampuhaukka Falco columbarius
2003: Ampuhaukkoja ilmoitettiin
keväältä noin 40. Ensimmäinen 11.3.
Juu kirkonkylä 1 SW (HL), mikä
tosin saattaa olla talvehtinut yksilö.
Maaliskuulta kaksi muutakin havain-
toa: 27.3. Joe Pilkon pellot 1 saalis-
televa (UP) ja 28.3. Out Sysmäjärvi
1 p (LV). Muuttavia havaittiin 19,
joista parhaiten Kes Särkivaara 19.4.
2 m (KLi, HKo, AP, JaV) ja 20.4. 2
m (PH, TI ym.) sekä 21.4. Vär Uusi-
kylä 3 m (AV, LV, AJ ym.). Viimeiset
muuttavat 3.5. Joe Noljakka suisto 1
m (PZ, AL ym.) ja Lie Reposuo 1 m
(PT).

2004 : Kevään ensimmäinen
31.3. Joe Vehkalahti 1 p (T. Piippo-
nen/JaL). Ampuhaukkoja havaittiin
kevään aikana n. 58, joista muuttavia
23. Parhaiten muuttavia Kes Särki-
vaaralta 18.4. 2 N (PH, TI, AO ym.)
ja 19.4. 2 N (PH, TI, PRa, KKä ym.)
sekä muualta 19.4. Lie Repolouhi 2

m (PT), 25.4. Lie Lampela 2 m (JH)
ja Lie Repolouhi 2 m (PT). Viimei-
set ampuhaukat muuttivat 11.5. Joe
Noljakka suisto 2 m (UP, ANy, KJä).
Paikallisia oli parhaiten 17.4. Rää
Oravilahdella 3 p (KKä, PRa, RSi).

Nuolihaukka Falco subbuteo
2003: Havaintoja noin 42 nuolihau-
kasta. Huhtikuun puolelta kolme
havaintoa: 25.4. Kit Rannanperukka
1 kiert (PH), 26.4. Kes Kuoleman-
lampi 1 p (TI) ja 30.4. Kit Kiteen-
järvi 1 p (HKa, HPö). Muuttavia
nuolihaukkoja ilmoitettiin 14, joista
parhaiten 5.5. Kes Särkivaara 5 m
(PH), 8.5. Joe Noljakka suisto 2
m (UP, ANy, RV ym.) ja 10.5. Kes
Särkivaara 1 N + nuoli-/punajalka-
haukka 2 N (PH). Viimeinen muut-
tava 11.5. Out Sysmäjärvi 1 m (LV).
Toukokuun lopulla paikallisia, joista
enemmän kuin kaksi lintua 15.5. Joe
Honkaniemi 3 p (JRu, KLi), 19.5.
Kit Närsäkkälä 3 p (TI) ja 31.5. Toh
Peijonniemenlahti 4 p (HKa, HPö).

2004: Nuolihaukkoja havaittiin
kevään aikana n. 44, joista muut-
tavia 11. Ensimmäinen 24.4. Kon
Pitkäranta 1 p (VMS). Muuttavat:
30.4. Kes Särkivaara 1 N (PH), 1.5.
Vär Uusikylä 1 N (PH, AN), 6.5. Kes
Särkivaara 5 N 09:45–16:15 (PH),

Taulukko 12. Parhaat petomuutot keväällä 2003.

Yht.
20.4. Kes Särkivaara 420 m PH, TI ym.
20.4. Vär kt-pellot 92 m TT, HKa, HPö
20.4. Lie Repolouhi 62 m JH, PT
21.4. Kes Särkivaara 276 m PZ, KKä, PH, HPö ym.
21.4. Vär Uusikylä 116 m AV, LV, AJ ym.
22.4. Kes Särkivaara 147 m TI, PH, OS
23.4. Kes Särkivaara 64 m TI, MH

Taulukko 13. Parhaat petomuutot keväällä 2004.

Yht.
16.4. Kes Särkivaara 38 m PH
17.4. Kes Särkivaara 108 m PH, TI, AO, M. Nurminen
17.4. Vär Uusikylä 37 m HKo, AP, VT, TE ym.
18.4. Kes Särkivaara 158 m PH, TI, AO, AW ym.
18.4. Vär Uusikylä 38 m TE, AJ, AN/HKi
19.4. Kes Särkivaara 103 m PRa, KKä, RSi
19.4. Kit Valkeavaara 25 m PZ, HKa, JLa, HPö

36

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

18.5. Kes Rasti 2 N (PH), 30.5. Lie
Ruunaanjärvi 1 N (PZ, H. Aalto ym.)
ja 2.6. Vär Pykälävaara 1 N (HKi).
Yli kahden linnun paikallismääriä ei
havaittu.

Viime vuosina on varhaisimpia
nuolihaukkoja havaittu keskimää-
räistä aiemmin: Palviaisen (1996)
21 kevään aineiston saapumissarja
20.4.–30.4.Md –13.5., keväiltä 1995–
2004 20.4.–27.4.ka –5.5., eriteltynä
1995–1999 25.4.–30.4.ka –5.5., sekä
2000–2004 20.4.–23.4.ka –26.4.

Muuttohaukka Falco peregrinus
2003: Muuttohaukkoja havaittiin
kevään aikana 14 (taulukko 14) ja
lisäksi yksi iso Falco 18.4. Toh Val-
keasuo 1 N (HPö). Lisäksi yksi mie-
lenkiintoinen kesähavainto muutto-
haukasta Patvinsuolla.

2004: Kevään aikana havaittiin 16
muuttohaukkaa. Kaikki havainnot
taulukossa 15.

Arktika ja isot
linnut

Harri Hölttä

Joutsenet, hanhet ja sorsat

Pikkujoutsen Cygnus columbianus
2003: Kaikki havainnot: 21.–25.4. 1
p Rää Oravilahti (monet), 17.–25.5.
1 2kv p Lip Ahonkylä (R. Lindroos,
KLi) ja 20.5. a20 NE Kit Hatunvaara
(TI).

2004: Kaikki havainnot: 18.4. 2
p lähti SE Kes Mäntyniemi (PH),
25.4. a9 NE ja 6.5. a7 NE Kes Särki-
vaara (PH), 30.4. 1 p Lie Vuonisjärvi
Alapäänlahti (KJ) sekä 22.5. 1 p Ilo
Patvinsuo (HKa).

Laulujoutsen Cygnus cygnus
2003: Varhaisimmat: 11.3. 2 kiert
Val Valtimojärvi (Tuovinen/HL) sekä

13.3. 2 kiert Kii Keskijärvi (HPö) ja
1N Kon Pitkäranta (ANy), 16.–19.3.
alkaen eri puolilla. Päämuuttopäivä
oli 3.5., jolloin 67m (8a) N/NE Toh
Peijonniemenlahti (PH, AO, HPö),
39m (7a) Joe Suisto (AL ym.) ja
17m (5a)+2p Lie Reposuo (JH, PT,
AK, EL) sekä 6.5. a43m Vär Sääperi
(UP). Paikalliskerääntymät pieniä:
17.4. max. 65 p (RV, VT), 19.4. 39
p (AV), 30.4. 48 ad + 10 juv p (HKo)
ja 2.5. 59 p (JaV) Out Sysmäjärvi,
21.–22.4. max. 34 p Rää Oravilahti
(monet) ja 30.4. 40 p Pol Matkalahti
(PZ, TZ). Viimeisiä muuttolennossa
nähtyjä 21.5. a5 E Joe Rantakylä
(HM) ja 27.5. 5 m Joe Linnunlahti
(HKo, TT, JR). Muuttavia ilmoitet-
tiin yhteensä 315.

2004: varhaisimmat saapujat 3.3.
2 p Juu Kajoo (maallikko/HL) ja 6.3.

1 N Juu kk (A. Poikonen/HL). Out
Sysmäjärvellä enimmillään 4.4. 53 p
(LV), 9.4. 72 p (JaL), 13.4. 80 p (VT),
15.4. 99 p (LV), 17.4. 82 p (LV),
sekä muualta 9.4. 44 p Kit Pitkäjärvi
(RT), 17.4. 56 p (K. Kärkkäinen, P.
Rantanen, R. Silvennoinen) ja 18.4.
53 p (JaV) Rää Oravilahti, 23.4. ja
2.5. 50 p Lip Heponiemi (JaV, TaP, P.
Häkli), 24.4. 62 p (HKa, HPö, TT),
25.4. 75 p (TK, KV ym.) ja 6.5. a55
p (KLi, RV) Toh Valkeasuo sekä 5.5.
54 p Kes Ketolanlahti (PH). Parhaat
muuttosummat puolestaan 25.4. 54
m (3a) NE + 6 p Kes Särkivaara (PH)
ja 27.4. 42 m (3a) Vär Uusikylä (KLi,
HKo, AP). Viimeisiä muuttolennossa
ilmoitettuja mm. 5.6. a5 NE Joe Nol-
jakka Suisto (KLi, ANy, AJ) ja 10.6. 6
NE Pyh Niittylahti (ALy). Muuttavia
ilmoitettiin yhteensä 298 yksilöä.

Taulukko 14. Kevään 2003 muuttohaukat.

17.4. Vär Uusikylä 1 ad p 14:20 PH
18.4. Kon Pitkäranta 1 m 13:10 ANy, KLe
20.4. Kit Kiteenlahden pellot 1 SE 13:16 UP
21.4. Vär Uusikylä 1 ad k NE 14:06 AV, LV, AJ ym.
27.4. Kii Keskijärvi 1 ad W HPö

27.–28.4. Vär Sääperi 1 ad kiert/p HKi
1.5. Toh Peijonniemenlahti 1 ad p/NE 13:30–13:45 LV, OH
3.5. Joe Noljakka suisto 1 p 12:30–13:10 PZ, AL, JyL ym.
3.5. Lie Reposuon torni 1 p + 1 E 05:23 ja 09:00 JH, PT, AK
4.5. Out Sysmäjärvi 1 ad NE 08:40 LV
5.5. Kit Puhos 1 ad k p/m 17:43–18:00 PH

10.5. Kes Särkivaara 1 ad N 17:08 PH
10.5. Lip Särkijärvi 1 p VJ
19.6. Lie Patvinsuo 1 p AL, JyL, walesiläiset

Taulukko 15. Kevään 2004 muuttohaukat.

19.4. Kes Särkivaara 1 ad E 12:53 PH
20.4. Rää Oravilahti 1 p 14:00 HKa, JLa
21.4. Toh Nikunvaara 1 S 13:30 TE/HKi
21.4. Toh Valkeasuo 1 p 19:00 JaV
22.4. Kit Hatunvaara 1 p KJä
22.4. Vär Sääperi 1 ad korkealla NE 12:34 PH
25.4. Kes Särkivaara 1 ad N 12:29 PH
25.4. Lip Ahonkylä 1 p 09:15 LV, KLe
27.4. Toh Valkeasuo 1 ad p 17:15–17:30 HKo, KLi, AP
29.4. Lip Ahonkylä 1 ad kiert E 17:30–17:40 KLi, MPe, LV
1.5. Lie Repolouhi 1 m PT

1.–7.5. Vär Uusikylä-Sääperi 1–2 p/kiert PH, MH, KJä, KLi, HKa ym.
2.5. Lie Lampela 1 NE 12:00 JH
4.5. Lip Ahonkylä 1 SE PZ, RV

24.5. Kes Särkivaara 1 p 13:40–13:45 PH

37

Siipirikko 2/2005

Metsähanhi Anser fabalis
2003: Selvästi muita varhaisempi
29.3. 1 hetken p Out Sysmäjärvi
(LV), seuraavat 15.4. 5 NE Kon Pit-
käranta (ANy) ja 16.4. useita havain-
toja eri puolilta.

Parhaita paikalliskerääntymiä Värt-
silästä, missä lähinnä Sääperin - Nii-
ralan alueella yli sadan summia 20.4.
alkaen, ja parhaimmillaan 21.4. 185
p (AV, LV), 24.4. 160 p (HKa, HPö),
27.4. 272 p (PH) ja 28.4. 255 p 15
m (HKi). Muualla suurimpia kerään-
tymiä seuraavasti: 21.4. ja 25.4. 115
p Rää Oravilahti (MPe, HKo, K. Iha-
lainen), 24.4. 106 p Toh Kankaankylä
(HPö, HKa), 25.4. n. 80 p Toh Val-
keasuo (HPö, HKa), 26.4. 75 p Out
Sysmäjärvi (LV), 26.4. 148 p (RT) ja
30.4. 60 p + 40 p Anseria (PZ, TZ)
Pol Matkalahti, 30.4. Lip Papelonsaari
85 p (HKo, TK, KV, MA) ja 10.5.
100 p Toh Valkeasuo (HKa, HPö).
Huhtikuun parhaat muutot 21.4. 97
m (12a) + 10 p Vär Uusikylä (AV, LV,
AJ ym.) ja 22.4. 48 m (9a) Lie Ulkan
Valkea (PT). Metsähanhimuutto pai-
nottui tällä kertaa toukokuulle, ensin
3.5. 108 m (11a) + 40 kiert + Anser 62
m Joe Suisto 05:00–13:00 (AL ym.),
88 NE Toh Peijonniemenlahti (PH,
HPö, AO) ja 153 m (21a) + Anser 80
m Lie Reposuo (JH, PT, AK, EL).
Tämän jälkeen 5.5. 46 m (4a) N-E
Lie Lampela (JH) sekä 10.5. 106 NE
Vär Sääperi (HPö, HKa) ja 55 m (6a)
+ Anser 140 m Kes Särkivaara (PH).
Mittavin muutto kuitenkin vasta han-
hipäivänä 20.5., kun yhteensä 455 m
(19a) + Anser 540 m Vär Uusikylä-
Sääperi (HKo, KLi). Samana päivänä
Ansereita myös Joe Suistolta 210 m
(RV, ANy) ja Ukonlahdelta 108 m
(LV). Samalta päivältä muuttavia
metsähanhia muualtakin 46 m, jotka
olivat kevään viimeiset. Muuttavia
ilmoitettiin kevään ajalta 1 767 yksi-
löä. Määrittämättömiä Ansereita näh-
tiin 16.4.–22.5. yhteensä 1 763 m.

2004: Varhaisimmat 3.4. 1 p/m
Vär Mellitsa (MPe) sekä samana
päivän Anser sp. 1 NE Vär Sääperi
(HKi) ja 9.4. 1 SE Lip Härkinvaara

(PZ, TZ). Yleistyi 10.4. alkaen. Yli
sadan linnun paikalliskerääntymiä
ilmoitettiin ajalta 17.4.–2.5. Seuraa-
vassa parhaita lukemia alueittain: Toh
Valkeasuo 22.4. max. 320 p (HKa,
HPö, TT ym.) ja 21.4. 267 p (JaV);
Värtsilässä 17.4. väh. 200 p + 43
m (7a), 18.4. 200 p ja 25.4. 200 p
(monet); Rää Oravilahti 17.4. 142
p + 3 m (K. Kärkkäinen, P. Ranta-
nen, R. Silvennoinen) ja 18.4. 182
p (JaV); Liperissä 23.4. Papelonsaari
139 p (JaV) ja Siikakoski n. 150 p
(sis. Anser sp:t); Out Sysmäjärvi 17.4.
129 p + 7 m (LV); Kiteellä 18.4. 99
m + p Koivikko (HKo, KJä, MH) ja
21.4. 150 p Kit Kunonniemi (HKi,
KJä ym.); Nur Ylikylä 26.4. 130 p
(HL) sekä Ilo Sonkajanranta 10.5.
128 p (HKa, HPö). Parhaat huhti-
kuiset muutot 16.4. 76 N (9a) Kes
Särkivaara (PH) ja 25.4. 78 m (2a)
Kit Kiteenjärvi (KA, MP ym.). Tou-
kokuussa arktisempia metsähanhia
8.5. 267 m (11a) Toh Peijonniemen-
lahti (PH, HPö, AO) ja 11.5. 124
m (2a) Joe Noljakka Suisto (ANy,
KJä, UP), paikallisiakin ilmoitettiin
10.–12.5. yhteensä 384 yksilöä. Myö-
häisimmät: 24.5. a61 p Out Alavi
(JaL) ja 2.6. 1 p Vär Sääperi (HKo).
Muuttavia yhteensä 1 932. Määrittä-
mättömiä Ansereita ilmoitettiin ajalta
11.4.–19.5. yhteensä 837 m, joista
215 m havaittiin 17.4. ja paikallisia
ilmoitettiin 25.4. 610 p Toh Valkea-
suo (MPe).

Tundrahanhi Anser albifrons
2003: Varhaisimmat todella aikaisin,
28.3. 4 p Vär Sääperi ja 3 p Uuden-
kylänlampi (HKi). Seuraavat 16.4. 1
p Rää Oravilahti (MH), 17.–18.4. 1
p Kit Puhos (PH, KA) ja 22.4. Lip
yht. 10 p (JaV). Parhaat kasaumat:
Toh Valkeasuo 9.5. a117 p, joista yksi
Saksassa kaularengastettu lintu (HPö)
ja 16.5. 45 p (HPö) sekä 20.5. 100 m
(15a) 06:30–15:00 Vär Sääperi-Uusi-
kylä (KLi, HKo). Viimeiset 21.5. a26
N Kes Rasti (PH), ja määritettyjen
yhteissummaksi tuli 506 m + p.

2004: varhaisimmat 17.4. 1 p Vär

Sääperi (TE, HKi) ja 18.4. jo viidellä
eri paikalla yhteensä 13 lintua. Par-
haita summia: 27.4. 35 p (KLi, HKo,
AP), 29.4. 70 p (PH) ja 12.5. 46 p
(HKa, HPö) Toh Valkeasuo. Myö-
häisin 18.5. 1 NW Joe Linnunlahti
(KLi) ja yhteissumma arviolta n. 240
lintua.

Kanadanhanhi Branta canadensis
2003: Kiteen ensimmäiset 15.4. 2 p
Puhosvirta (HKo, HKa, HPö) ja 2 p
Koivikon pellot (KA), huippu 17.4.
13 p Puhos (PH). Kiteen-Kesälah-
den ulkopuolisia ilmoitettiin hujan
hajan eri puolilta n. 45 p + 13 m,
joista valtaosa huhtikuun lopulta.
Mainittavimmat: 27.4. 10 p Lie
Murtoranta (PT), 3.5. 4 NE kahden
fabaliksen kanssa (PH, AO, HPö) ja
1.6. a7 NW Toh Peijonniemenlahti
(PH) sekä 20.–22.5. 1 p Ilo Patvin-
suo Teretinniemi (VMS, J. Saaren-
mäki, R. Rajamäki).

2004: varhaisimmat jo 3.3. 11 p
Kit Vanha Puhos (PH). Kiteen-Kesä-
lahden ulkopuolelta ilmoitettiin taas
arviolta n. 90 p + m pullahanhea,
mutta samojen karsiminen joukosta
on hankalaa. Mainittavimmat: 18.4.
4 p Rää Oravilahti (JaV), 28.4. 5 p
Rää Kiesjärvi (HKo), 2. ja 5.5. 4 p
Juu Pielinen Joensuunkylä ja Harak-
kamäki (HL), 7.5. a5 NE Lie Lam-
pela (JH) sekä viimeiset muutonkal-
taista räpistelyä harjoittaneet 23.5. 3
NE Toh Peijonniemenlahti (HKo).

Valkoposkihanhi Branta leucopsis
2003: varhaisimmat jo 20.4. a4 NE
Tuu Korpijärvi (MPe), 21.–25.4. 1 p
Rää Oravilahti (monet) ja 26.4. 12
m Joe Noljakka (PF ym.), seuraavat
14.5. Kit Hatunvaaralta laskettiin
massapäivänä 20.5. 05:15–16:00
yhteensä 123 000 m hanhea (TI, TE,
MH, M. Ikonen)! Muualla samana
päivänä esimerkiksi valkoposki 7 400
m (48a) + A/B 7 600 m 06:30–15:00
Vär Uusikylä-Sääperi (HKo, KLi) ja
Bleu/AB 55 000 m 05:00–10:00 Kit
Närsäkkälä Pääskylä (MH). Jälkijouk-
kona vielä 22.5. Anser/Branta 2 645

38

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

m (22a) Ilo Patvinsuo Teretinniemi
(VMS, J. Saarenmäki, R. Rajamäki)
ja 1 000 m Kit Hatunvaara (MH).
Viimeiset 27.5. kolmella paikalla yht.
540 m. Määritettyjen valkoposkien
summa on 12 734 m + p, määrittä-
mättömät hanhet mukaan luettuna
summa on 135 500! Hanhimuuton
osalta katsauskeväiden huomattavin
tapaus oli 20.5.2003 Kiteen Hatun-
vaaralta laskettu hanhimuutto, josta
on kuivien lukujen lisäksi ohessa
myös erillinen selostus.

2004: ensimmäiset 27.4. 1 p Lie
Niitty-Jamali (JH) ja 4.5. 3 m Toh
Peijonniemenlahti (HKa, HPö,
HHö). Havainnot enimmäkseen
pikkuparvista, paitsi 18.5. 2 032 N
(12a) Kes Rasti (PH, P. Martiskainen)
ja samana päivänä myös 22 000 m
valkoposki/AB Kit Hatunvaara (TE,
KJä, MH) ja 1500 m Kit Muljula
(MH). Viimeiset kesäkuulla, 5.6. a5
W Lip Pöllänniemi (HKo, PM, VJ)
ja a4 SW Lip Haapovaara (AP, HPö,
TT) – samoja? – sekä vielä 18.6. 1
p Vär Sääperi (T. Aalto, J. Normaja,
S. Leveelahti). Määritettyjä yhteensä
2 390 m ja em. Kiteen muutot ja
ilmoitetut Anser/Brantat mukaan
lukien yhteissumma on 26 923 m.

Sepelhanhi Branta bernicla
2003: varhaisimmat 19.5. 600 N
(3a) Joe Suisto (RV). Selvä päämuut-
topäivä oli 27.5.: eniten heti aamulla
11 000 m Kit Muljula (MH) ja
6 584 m (26a) N/NE Kes Rasti
(PH, J. Kontiokorpi). Joensuussakin
1 040 m (3a) Joe Linnunlahti (HKo,
TT, JR) ja myös a110 m Ilo Koitere
Larinsaari (PT). Viimeiset 4.6., a100
m Joe Ukonlahti (LV) ja a50 NE Rää
Vuoniemi (PZ). Kevään yhteissumma
19 680 m.

2004: yhteensä kuusi havaintoa:
18.5. 4 NE Kes Rasti (PH) ja a70 E
Lie Timitranniemi (JH), 19.5. 1 074
m (7a) Joe Linnunlahti (RV), 450 m
Joe Ukonlahti aamulla (LV) + a100 m
illalla (UP) sekä vielä 5.6. 1 p mullos-
pellolla Lip Siikaniemi (OH).

Lapasotka Aythya marila
2003: Varhaisimmat 30.4. 1/1 p
(HKo) ja 8.5. 2/2 p (LV) Out Sysmä-
järvi sekä 9.5. 1/1 p Kes Suurikylän-
lahti ja 1/1 p Kes Ristilahti (PH, JaV).
Päämuuttopäivä oli 20.5., jolloin 50
p Joe Noljakka Suisto (R. Lindroos)
ja 60m (4a) Kes Rasti (PH), missä
vielä 21.5. 20 p (PH). Myöhäisimmät
27.5. a14/2 p Ilo Koitere Larinsaari
(PT). Yhteensä havaintoja ilmoitet-
tiin 206 p + m linnusta.

2004: varhaisimmat jälleen huhti-
kuulla, 26.4. 3/ p Joe Noljakka Suisto
(ANy) ja 29.4. /1 p Toh Peijonnie-
menlahti (PH, HKi). Reipas muutto
Kes Rastissa 18.5., kun 06:30–14:30
yht. 127 N (6a), mikä myös maakun-
nan kevätmuuttoennätys* (PH, P.
Martiskainen), ja samana päivänä 34
m (18/16, 4a) Joe Linnunlahti (KLi,
HKo). Myöhäisimmät Toh Peijonnie-
menlahdella vielä 15.–16.6. 1/1 p (J.
Helstola, HKo). Yhteensä ilmoitettiin
väh. 265 m + p. (* Kontkanen & Pöy-
hönen 1996, Lindblom ym. 2004).

Alli Clangula hyemalis
2003: Varhaisin saapui vapuksi, 1.5.
1/ p Joe Linnunlahti (HKa, HKo,
UP) ja seuraavia 5.5. alkaen eri puo-
lilla. Parhaat muutot Kes Rastista:
18.5. 2 495 m (18a) 17:15–22:00
(PH, TI), 20.5. 3 700 m (9a) 19:00–
22:30 (PH) sekä 21.5. aamulla
3 000 p ja illalla 4 210 m (11a)
17:45–20:30 (PH). Leveäkivessä
kuultiin voimakasta allimuuttoa 18.–
19.5. välisenä yönä 02:00 saakka (PH,
TI). Myös Joe Ukonlahdelta 20.5.
2 975 m (18a) 20:00–22:00 ja 22.5.
1 085 m (7a) 19:00–21:45 (LV). Pyh
Niittylahden edustalla oli n. 650 p
allia aamulla 21.5. (JaV). Myöhäi-
simmät kesäkuulta, 3.6. 1 yömuut-
tava Kit Hovinlampi (R. Lindroos) ja
10.6. 1 p Joe Noljakka Suisto (PZ).
Muuttokauden yhteissummaksi tuli
n. 20 170 p + m allia. Lisäksi määrit-
tämättömiä vesiäisiä ajalta 10.–22.5.
yhteensä 3 737 m, eniten 20.5. n.
2 000 m Vär Sääperi (TE, HKi).

2004: Varhaisimmat tulivat jäl-

leen vapuksi, 1.5. 1 /p Joe Leveä-
lahti (AP) ja 2.5. jo 20 lintua eri
puolilla. Päämuutot vaatimattomia:
10.–11.5. välisenä yönä 7 parvea ä m
23:30–02:00 Toh Peijonniemenlahti
(KLi, RV) ja 19.5. 830 m (10a) Joe
Ukonlahti (LV) ja 894 m (9a) Joe
Linnunlahti (RV) – samojako? - sekä
240 p Lie Mönninselkä (PT). Myö-
häisin kesäkuulta, 10.6. 1/ jp p Toh
Pieni-Onkamo Ketvenenlahti (JKo).
Yhteensä ilmoitettiin 2 165 m + p,
em. Joensuun muutot samoiksi tul-
kittuna.

Mustalintu Melanitta nigra
2003: ensimmäiset 30.4. 2/2 p Eno
Uimaharju Rahkeenniemi (AAi) ja
1.5. eri puolilla. Huiput: 9.5. 560 p
Kit Kiteenjärvi (PH), 19.5. 575 m ja
20.5. 1 477 m (19a) Kes Rasti (PH,
TI), 20.5. 659 m (12a) ja 22.5. 613
m (8a) Joe Ukonlahti (LV) sekä 20.5.
400 m (2a) Joe Noljakka Suisto (LV).
Viimeisimmät 8.6. 1/ p Eno Koidan-
lampi (SL) ja 10.6. 30 p Joe Noljakka
Suisto (PZ). Yhteissummaksi tuli
8 835 m + p.

2004: varhaisimmat 28.4. 4/1 p
Joe Linnunlahti (UP, JHy, OG ym.)
ja 30.4. 1/1 p Kes Ristilahti (PH).
Muuton etenemistä: 8.5. 112 m (2a)
NE + 7 p (PZ, JaV, LV) ja 14.5. a220
m (HKa, HHö) Rää Vuoniemi sekä
15.5. 180 p Ilo Koitere Larinsaari
(PT). Päämuutto 18.–19.5., ensin
18.5. 2 570 p + 536 N Kes Rasti
(PH, P. Martiskainen) ja 660 m (3a)
+ 340 p Joe Linnunlahti (KLi, HKo),
500 p/m Kit Muljula (MH) ja 465
m (3a) Joe Ukonlahti (LV). Seuraa-
vana päivänä 19.5. 2 250 m (15a) Joe
Linnunlahti (RV) ja 795m (10a) m
Joe Ukonlahti (LV). Kevään viimeiset
29.5. 1/ p Eno Koidanlampi (SL) ja 5
p Kes Rasti 5p (PH). Yhteissummaksi
tuli n. 9 705 p + m.

Pilkkasiipi Melanitta fusca
2003: varhaisimmat 1.5. 1/1 p Lip
Heponiemi (JaV). Päämuuttopäivä
oli 20.5., jolloin a53 m Joe Ukon-
lahti (LV), 56 m (6a) NE Kes Rasti

39

Siipirikko 2/2005

(PH) ja a17 m Kii Keskijärvi (HPö).
Viimeisiä 27.5. kolmella eri paikalla,
ja yhteissummaksi tuli 251 p + m.

2004: varhaisimmat 27.4. 1/1 p

Kit Kyyrönniemi (PH) ja 5.5. 2 m Lie
Repolouhi (PT). Parhaat muuttosum-
mat: 14.5. a112 p + a15 m Joe Ukon-
lahti (AP, AN, AJ) ja 61 m (4a) Joe

Noljakka Suisto (PZ, RV, ANy, VT),
17.5. 80 m (3a) Ilo Koitere Larinsaari
(PT), 19.5. Joensuusta ilmoitettiin
maakunnan kevätmuuttoennätyk-
senä* 312 m (12a) Linnunlahti (RV)
ja 124 m (7a) Ukonlahti (LV) sekä
vastaavasti 21.5. 92 m (5a) Noljakka
Suisto (RV, ANy, UP, VT ym.) ja
55 m (3a) Ukonlahti (LV). Kevään
myöhäisimmät 29.5. a7 N Kes Rasti
(PH) ja 3 m Lie Lieksanjokisuu (PT),
ja yhteissummaksi tuli n. 910 p + m,
jos em. Joensuun muutot lasketaan
samoiksi. (* Kontkanen & Pöyhönen
1996, Lindblom ym. 2004).

Kuikkalinnut, merimetso ja
kurki

Kaakkuri Gavia stellata
2003: Varhaisimmat 30.4. 1 p Joe
Marjala (VT) sekä 1.5. 5 p Nur Nur-
mesjärvi (M. Timonen/HL) ja 1 p Lip
Heponiemi (JaV). Paras muutto 1.6.
16 N Kes Rasti (PH), myöhäisimmät
10.6. 1 m Joe Noljakka Aavaranta ja
a5 m/kiert Joe Noljakka Suisto (PZ,
TZ). Ilmoitettuja muuttajia yhteensä
55 m, toukokuun alussa perinteiseen
tapaan paikallisia Out Sysmäjärvellä
(max. 8 p) ja Joensuussa Pyhäselällä
(max. 6 p).

2004: varhaisimmat 25.–26.4. 1 p
Joe Linnunlahti (LV, UP, PZ) ja 27.4.
paikalla oli enimmillään 3 p (PZ, KLi,
MPe). Esiintyminen tavanomaistakin
värittömämpi, muuttokauden loppu-
essa 25.5. oli nähty paikallisten lisäksi
”kokonaiset” 18 muuttavaa lintua,
paikallisten maksimi 11.5. 13 p Joe
Marjala (HM).

Kuikka Gavia arctica
2003: Varhaisin 27.4. 1 p Kon Pitkä-
ranta (ANy, KLe) ja 30.4. nähtiin kol-
mella paikalla viisi lintua. Toukokuun
alun paikalliskerääntymien huippu
6.–7.5., max. 6.5. a84 p Lip Hepo-
niemi (HPö) ja 37 p Out Sysmäjärvi
(LV) sekä 7.5. 48 p sekä Kes Suuriky-
länlahdella että Ristilahdella (PH) ja

Odotuksen aika

Toukokuussa 2003 otin neljä päivää lomaa seuratakseni arktikaa Pohjois-Karjalassa. Kaikki alkoi
17.5. pienellä pettymyksellä saavuttuani Kesälahdelle. Kiivetessäni aamulla Särkivaaralle Petri Hottola
kumppaneineen myhäili hellehatussaan tyytyväisenä patilla maisteltuaan punajalkahaukkaa aamiaiseksi.
Myöhästyin vähän, mutta en murehtinut.
Tarkoitus oli ollut ehtiä mukaan arktikakarkeloihin, vaikka realismi kolkutti takaraivossa. Pettymys oli
ollut suuri monena keväänä. Tiesin kuitenkin, että olin ainakin ajoissa. Alkoi hermojaraastava odotus,
aikaa oli neljä päivää. Kevät oli jo pitkällä ja puut vihersivät. Toukokuun taianomainen tuoksu tuntui
kaikkialla.
Seuraavan vuorokauden ajan Pohjois-Karjalan ja Suomenlahden valtasi sankka pilviverho. Silloin tällöin
taivaalla näkyi pieniä mustalintuparvia. Käytin loputtomalta tuntuvaa aikaani uusien staijipaikkojen
etsimiseen Pyhäjärvellä. Hiljaisuus vallitsi kaikkialla.
18.5. saapui viesti Virolahdelta kertoen allien lähteneen muutolle. Ajattelin, että muuton täytyi vallinneissa
olosuhteissa painautua myös Pohjois-Karjalaan. Kes Rastissa näkyi illalla kuitenkin vain kohtalaisen pientä
liikettä – tyyntä myrskyn edellä.
18.–19.5. välisenä yönä lähetinkin viestin Markku Haloselle Rääkkylään taivaalta kuuluessa tauotonta
allien ääntä kaakkoistuulen puhallellessa kohtalaisesti. Vastaus oli paljon puhuva: ”Täälläkin aivan
jatkuvaa, osa sekoilee jopa länteen”. Voimakas yömuutto oli ilmeisesti käynnissä laajalla rintamalla. Olo
kävi levottomaksi. Aamukolmeksi oli ehdittävä jälleen Rastiin.
Saapuessani paikalle aamun valjetessa taivaalla näkyi kuin kiusaksi viimeinen allimuodostelma etelän
suunnassa. Kuului vain veden liplatus ja aurinko nousi – oli aivan hiljaista. Huokaus oli syvä. Sää muuttui
jälleen sateiseksi ja painuin nukkumaan. Sinne menivät allit, ajattelin.
Samana iltana 19.5. ajoin Kiteen Närsäkkälään. Viestit etelästä kävivät yhä hurjemmiksi ja jotain piti
taas kerran olla tulossa. PH oli passissa Rastissa. Sää oli kirkastunut ja viilentynyt. Korkealla muutti
muutamia mustalintuparvia. Illan suussa ennen lähtöä taivaanrantaan ilmestyi kaksi valkoposkiparvea
lentäen komeasti paikallisen mökkiyhteisön yli. Vihdoin. Etujoukot ja tiedustelijoita? Niin täytyi olla.
Illalla sääennustus seuraavalle päivälle näytti täydelliseltä. Tuuli kääntyikin puoliltaöin Kes Leveäkivessä
etelään, kuten Virossakin. Kuu paistoi. Jotain oli pakko tapahtua, ajattelin.
Aamulla 20.5. ajoimme MH:n kanssa jo neljän jälkeen asemiin. Varma lähde kertoi valkoposkien olevan
matkalla kohti Pohjois-Karjalaa. Viimeiset pilvenrippeet olivat siirtymässä rajan pinnasta pois ja tuuli
puhalteli kaakosta. Syypielet kääntyivät väkisin hymyyn. Kuvio oli täydellinen. Ensivilkaisu taivaalle
viiden jälkeen Hatunvaaralla oli vielä levollinen. MH soitti Närsäkkälästä ja pyysi katsomaan uudelleen
taivaalle – muutto oli siellä jo täydessä käynnissä. Olimme saapuneet kreivin aikaan.
Valkoposket vyöryivät vähitellen aamuauringossa Hatunvaaran yli upeissa muodostelmissa – tiesin olevani
aitiopaikalla. Rynnistys oli ennennäkemättömän voimakas heti aamulla, jolloin seitsemään mennessä
paikan oli ohittanut jo 40 000 valkoposkea, jotka olivat lähteneet muutolle jo pimeän aikaan. Etelä-
Suomesta kantautuneet tiedot kertoivat muuton jatkuvan vielä pitkään. Yhdeksään mennessä luku olikin
kasvanut jo 75 000:een mikä vastasi myös etelässä aamun valjettua havaitun muuton kulun logiikkaa.
Päivän komein muodostelma, lähes 3 000 valkoposkea lensi upeasti suoraan Hatunvaaran laen ylitse
aamukuudelta.
Aamupäivän aikana muutto siirtyi hiljalleen idemmäs ja korkeammalle, mutta oli koko ajan hyvin
nähtävissä ja hallittavissa. Suurin osa havaituista hanhista oli valkoposkia, mutta joukossa oli myös
sepelhanhityyppisiä muodostelmia. Lyhytnokkahanhikin esittäytyi päivän kuluessa aivan lähellä Anser-
parvessa. Hanhien tarkempi seulonta lajilleen jäi väistämättä vähemmälle, vaikka aamun aikana Tuomo
Eronen ja MH saapuivat apuvoimiksi.
Muutto jatkui pitkälle iltapäivään ja hiipui vasta kolmen jälkeen. Lauri Hänninen Birdlifesta soitti
ja kysyi väliaikatietoja, samoin Pentti Zetterberg Joensuusta. Päivän yhteenlaskettu summa, 123 000
oli hämmästyttävän paljon, mutta ehdoton minimi ja varovasti laskettu. Hatunvaara oli jälleen koonnut
hanhirivinsä yhteen, täydellisissä olosuhteissa. Päivästä oli tullut lämmin ja aurinko paahtoi kasvoja –
kevyt kaakkoistuuli siivitti viimeisten parvien menoa. Istahdimme hetkeksi kuuntelemaan ympärillämme
konsertoivaa toukokuista luontoa. Enää ei ollut kiire minnekään. Oli lopultakin aika riisua haalarit.

Tuomas Immonen

40

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

33 p Joe Marjala (HM). Selvästi paras
ilmoitettu muutto 1.6. 189 N (11a)
Kes Rasti 09:45–12:10 (PH), myöhäi-
simmät muuttajat 4.6. 18 NE ja 9.6.
9 NE Rää Vuoniemi (PZ). Muuttavia
ilmoitettiin yhteensä 335 m.

2004: varhaisimmat 24.4. 1 p
Joe Hasanniemi (AL, JyL) ja 1 jp p
Rää Vuoniemi (JaV). Perinteisiä pai-
kalliskerääntymiä mm. 30.4. 14 p,
1.5. 48 p ja 3.5. 30 p Kes Ristilahti
(PH, JaV), 3.5. 30 p Out Sysmäjärvi
(HKo) ja 5.5. 80 jp p Joe Linnun-
lahti (AP, KLi) sekä 6.5. n. 50 p (sis.
Gavia sp.) Joe Noljakka Suisto (JaV).
”Mittavimmat” muutot 11.5. 50 m
(4a) Joe Noljakka Suisto (ANy, KJä)
ja 18.5. 102 m (11a) Joe Linnunlahti
(KLi, HKo). Viimeisiä muutolla Joe
Suistolla 5.6. 3 N ja 7.6. 1 N (KLi,
ANy, AJ). Muuttavia ilmoitettiin
yhteensä 300.

Kuikkalintu Gavia sp.
2003: Eniten: 20.5. 261 m (12a) NE
Joe Noljakka Suisto (RV, ANy), 50
m (5a) 04:45–07:40 Joe Ukonlahti
(LV) ja 80 m Kit Närsäkkälä Pääskylä
(MH), 26.5. 46 m Ilo Koitere Larin-
saari (PT) sekä Kes Rastissa 27.5. 65
NE 03:40–06:30 ja 1.6. 326 N (4a)
09:45–12:10 (PH), suurin parvi a300
m. Kesäkuisia muuttavia em. Rastin
haviksen lisäksi vielä 40 m, myöhäi-
simmät 9.6., ja yhteissumma tuhat
lintua.

2004: Ensimmäinen jo 19.4. 1
kiert Kon Pitkäranta (AL), ilmoitet-
tuja yhteensä 243, eniten 18.5. 79 N
(5a) Kes Rasti (PH, P. Martiskainen).

Merimetso Phalacrocorax carbo
2003: kaikki havainnot: 28.3. 1 p/m
Eno Rahkeenvesi (SL), 22.4. 1 p/kiert
Kon Pitkäranta (TT, KV), 30.4. 1 jp
p Kes Pellavaniemi (PH), 3.5. 1 NE
Lie Reposuo (PT, JH, AK, EL), 11.5.
a5 NNE Out Sysmäjärvi (LV), 15.5.
1 NE Joe Ukonlahti (LV) ja 16.5. 1
SE Rää Vuoniemi (LV).

2004: varhaisimmat 16.4. 1 p Lie
Viensuu Petäjäjärvi (AK), 17.4. 2 N
Rää Oravilahti (KKä, PRa, RSi) ja

18.4. 1 N Kes Särkivaara (AO, AW,
TI, PH, HHö). Havaintoja kertyi
huhti-toukokuulta yhteensä 25 lin-
nusta, eniten 23.5. a3 NW + 1 SE
Joe Linnunlahti (KLe, RV, M. Lei-
nonen). Myöhäisimmät 25.5. 2 p Joe
Pyhäselkä (RV, JLa, ANy).

Kurki Grus grus
2003: Varhaisimmat 13.4. 2 p Kon
Uimaharju (L. Pakkanen/SL), 15.4.
9 p Lie Jamali (PT) sekä 16.4. 1 W
Kon Kulho (OH) ja 4 m Kes Särki-
vaara (HKo, AP, JaV).

Päämuutot Kes Särkivaaralla 19.4.
40 m (14a) (KLi, HKo, AP, JaV, TI),
20.4. 59 m (16a) (PH, TI ym.) ja
27.4. aamupäivällä 80 m (9a) (TI),
muualta eniten 27.4. 46 m (8a) NW-
NE Joe Noljakka Sinkkola (PZ, AL,
JyL). Suurimmat kerääntymät 20.4.
79 p Lie Repolouhi (JH, PT) ja 25.4.
max. 65 p Toh Valkeasuo (HKo, AL,
K. Ihalainen). Kevätmuuton lopun
tulkintaa vaikeuttavat yleisesti vielä
toukokuussa saapuvat pesimättömät
luppokurjet, joita liikkuu alkukesälle
asti. Huhti-toukokuulta ilmoitettiin
muuttavina yhteensä 739 yksilöä.

2004: varhaisimmat 7.4. 1 kiert
Rää Oravilahti (VMa) ja 8.4. sitten
3 N Kes Mäntyniemi (PH, AO), 3 N
kit Puhos (PH) ja 1 p Lip Heponiemi
(JVe). Yleistyi 15.4. alkaen. Parhaat
paikalliskerääntymät: 17.4. 59 p Toh
Valkeasuo (TK, KV), 22.4. 78 p Kon
Iiksenniitty (JaL, JLa) ja a182 p Toh
Jylmä (HKa, HPö, TT) sekä 24.4.
100 p + m Rää Oravilahti (MH) ja
65 p + 18 m (10a) Vär Uusikylä-Nii-
rala (HKo, AP, HKi).

Parhaat muuttosummat Kes Sär-
kivaaralta: 17.4. 41 N (9a) (PH, TI,
AO, M. Nurminen), 18.4. 83 N (PH,
TI, AO) ja 19.4. 146 m (24a) (PH,
TI, PRa, KKä, RSi). Muualta parhaat
ilmoitetut 19.4. 48 m Kit Valkeavaara
(PZ, HKa, JLa, HPö) ja 30.4. 65 m
(15a) Lie Repolouhi (PT). Muutta-
via ilmoitettiin yhteensä 948, joista
jo 18.–19.4. nähtiin melkein puolet
(438 m). Viimeisiä muuttavia 30.5.
10 NE Kes Särkivaara (TI), sekä vielä

12.6. Joe Höytiäisen kanavan suisto
a3 korkealla N (KLi).

Kahlaajat

Meriharakka Haematopus ostralegus
2003: Varhaisimmat 21.4. 3 p Eno
Uimaharju (OSa/AAi)) ja 22.4. 1 N
Kon Jakokoski (MP). Esiintyminen
keskittyi Joensuuhun, missä enimmil-
lään 30.4. a26 p Paritsanlahti (HKa),
1.5. väh. 85 p Suisto (HKo, HKa,
AL), 6.5. 30 p Linnunlahti (HKa),
15.5. 35 m (2a) Ukonlahti (LV) ja
32 p Suisto (UP, ANy ym.), joista
jälkimmäiset voivat olla osin samoja.
Muualtakin seuraavasti: Rää Vuonie-
messä 1.5. 30 p (AL, JyL) ja 6.5. 20 p
(HKo), 30.4. Kon Jakokoskella a35 p
(MP, VMS, P. Korhonen) sekä 3.5. 33
p Kit Kiteenjärvi (APo, PH, R. Torni
ym.). Myöhäisimmät: 27.–30.5. 2–3
p Lip Mattisenlahti (JuH, RV, VJ) ja
29.5.–3.6. 1 p Lip Heponiemi (VJ,
HPö, HKa). Yhteissumma arviolta n.
325 lintua, mutta Joensuusta ilmoi-
tettujen lintujen todellista määrää on
vaikea arvioida.

2004: Varhaisin 29.4. 1 p Rää
Vuoniemi (PZ) ja seuraava 2.5. 1 p
Joe Paritsanlahti (UP). Selvästi maltil-
lisempi esiintyminen kuin edellisenä
keväänä, suurin parvi 7.5. a57 NW
Joe Noljakka Suisto (RV, ANy) sekä
14.5. a15 NW Joe Noljakka Suisto
(RV, ANy) ja 22.5. 15 m (2a) Joe
Ukonlahti (JLa, RV). Myöhäisin niin
ikään Suistolla 26.5. 1 NW (PZ, RV,
JLa). Yhteissumma 106 p + m on
vain kolmannes edellisvuotisesta.

Tylli Charadrius hiaticula
2003: Varhaisimmat: 29.4. 1 m Kit
Päätyenlahti (PH, AO) ja 3.5. 1 m Joe
Noljakka Suisto (AL ym.). Päämuutto
perinteisesti kaksijakoinen: 12.5. 11
p Joe Suisto (HKo) ja 5 p Lie Kevät-
lahti (EL), 14.5. 9 p Lip Ahonkylä
(HKa, HPö), 2.6. 9 m tippui p Joe
Suisto (PZ, JLa, ANy) ja 3.6. a25 p
Out Vuonos (HKa). Myöhäisimpiä
olivat 7.6. 2 p Pol Nisäjärvi (ML,

41

Siipirikko 2/2005

HPö, HR), 8.6. 1 p Lip Heponiemi
(KLi, R. Lindroos) ja 15.6. 1 N Joe
Suisto (PZ). Kevään yhteissummaksi
tuli 98 p + m tylliä.

2004: varhaisimmat 29.4. 1 N Toh
Valkeasuo (PH) sekä 7.5. 1 p Vär Sää-
peri (HKa, HHö) ja 1 p Toh Valkea-
suo (HKa). Enimmillään 13.5. 14
p ja 16.5. 11 p Lip Ahokylä (HKo)
sekä 18.5. a11 N Joe Linnunlahti
(KLi, HKo). Myöhäisimmät kesä-
kuulla, 2.6. 1 p Toh Peijonniemen-
lahti (HKo) ja 11.6. 1 p Vär Uusikylä
(HKo), yhteissummaksi tuli n. 45
”kurkkijaa”.

Tundrakurmitsa Pluvialis squatarola
2003: Keväältä yhteensä kuusi havain-
toa: 15.5. 1 p Joe Paritsanlahti (JVe,
HKo), 19.5. 2 p Lip Reilampi (JuH,
HaP), 2.6. 1 p lähti N Joe Suisto
(PZ, JLa, ANy) ja 3 p Kon Pitkäranta
(PM), 3.6. 2 p Out Vuonos (HKa) ja
10.6. 1 NW/N Joe Suisto (PZ),

2004: yksi havainto, 27.5. 3 jp p
Out Vuonos (HKa).

Isosirri Calidris canutus
2003: 30.5. 2 m Lip Mattisenlahti
(VJ).

Pikkusirri Calidris minuta
2003: kaikki havainnot: 20.5. 1 ä (J.
Miettinen) ja 25.5. 2 p (PZ) Joe Suisto
sekä 4.6. 1 m Joe Ukonlahti (LV).

2004: kaikki havainnot: 20.5. 1
jp p Lip Ristonkangas (VJ) ja 26.5.
a4 hetken p nousivat N Joe Noljakka
suisto (RV, PZ, JLa ym.).

Lapinsirri Calidris temminckii
2003: Varhaisimmat 9.5. 2 p Kit
Mehtolanlahti (PH) ja 15.5. 1 ä m
Joe Paritsanlahti (HKo). Parhaat päi-
väsummat 17.5. 7 p Lip Riihilampi
(HPö) sekä 19.5. 8 p (JaV, ANy, AJ
ym.) ja 20.5. 11 p (LV) Joe Noljakka
Suisto. Viimeiset kevätmuuttajat 1.6.
3 p Joe Suisto (UP) ja 6.6. 1 p Rää
Joki-Hautalampi (JaV, AJ). Yhteensä
nähtiin n. 37 lapinsirriä.

2004: Varhaisimmat 8.5. 1 p ja
9.5. 2 p Lip Ristonkangas (VJ, HR),

enimmillään 16.5. a7 p Joe Ukon-
lahti (RV) ja viimeiset 27.5. 1 p Joe
Ukonlahti (HKo) ja 1 p Out Vuonos
(HKa), yhteissumman ollessa n. 32
sirriä.

Kuovisirri Calidris ferruginea
2004: 9.5. 1 p Lip Ristonkangas
(VJ).

Suosirri Calidris alpina
2003: Valtaosa havainnoista Joen-
suusta. Varhaisimmat 7.5. a25 N Joe
Suisto (ANy, RV), seuraavia 12.5. eri
puolilla. Päämuuttoja: 21.5. huimat
a800 NE Kes Rasti (PH) ja a80 m
Vär Uudenkylänlampi (KLi) sekä
24.5. 82 p Joe Suisto (HKo, AVa).
Viimeiset: 2.6. 4 N Joe Suisto (PZ,
JLa, ANy) ja 3.6. 1 p Out Vuonos
(HKa). Kevään yhteissummaksi tuli
1 022 p + m.

2004: varhaisimmat vasta 16.5. 3
p Lip Ahokylä (HKo) ja 2 p Toh Pei-
jonniemenlahti (PH). Ainoa parempi
muuttosumma 18.5. 440 N (2a) Kes
Rasti (PH) käsittää valtaosan koko
kevään suosirreistä (summa 556 p
+ m). Myöhäisimmät 30.5. 2 p Joe
Ukonlahti (UP) ja 31.5. 2 p Eno Sar-
vinki (HKa).

Jänkäsirriäinen Limicola falcinellus
2003: kaikki 25.5. 2 p/N, 5.6. 2 N
ja 7.6. 2 p/N Joe Suisto (PZ, ANy
ym.), 29.5. 10 p (JuH, HaP) ja 1.6.
2 p (HPö) Lip Heponiemi, 29.5. a
n.10 p Toh Peijonniemenlahti (R.
Lindroos), 1.6. 3 p/NE Kit Päätyen-
lahti (PH), 2.6. 2 p (HKo) ja 3.6. 3
p (HKa, TT) Rää Joki-Hautalampi,
sekä vielä keskikesältä 23.6. 2 p nousi
N Kon Pitkäranta (JVe).

2004: koko vuoden ainoa 22.5. 1
p Ilo Patvinsuo (HKa).

Punakuiri Limosa lapponica
2003: kolme havaintoa: 10.5. a50
m/p Kes Särkivaara (PH) sekä 17.5.
1/1 p (HPö) ja 22.5. 1 m (UP) Joe
Noljakka Suisto.

2004: yhteensä 13 havaintoa 277
yksilöstä. Ensimmäiset 6.5. a13 ESE

Kes Särkivaara (PH) ja 8.5. 1 p Joe
Noljakka Suisto (ANy). Suurimmat
parvet: 10.5. a50 NW Joe Ukon-
niemi (AP), 11.5. a50 N Joe Noljakka
Suisto (KJä, ANy, UP) ja 50 m (2a)
Lie Kevätniemi (PT) sekä 13.5. 75 m
Joe Ukonlahti (OH). Myöhäisin 25.5.
1 p Joe Suistolla (ANy, JLa, PZ).

Karikukko Arenaria interpres
2003 kaikki: 7.5. 1 p Joe Paritsan-
lahti (VT, AJ, AN), 9.5. 1 N Kes
Piikkeensalmi (PH), 11.5. 1 p Lie
Kaupunginniemi (AK) ja 24.5. 1 p/
m Joe Noljakka Suisto (HKo, AVa, R.
Lindroos, JyL).

2004: kaikki: 12.5. 1 p Joe Kon-
tiosuo (VT, AJ) ja 21.5. 1 p Joe Nol-
jakka Suisto (ANy, UP, RV ym.).

Vesipääsky Phalaropus lobatus
2003: Koko vuodelta ilmoitettiin
vain seitsemän havaintoa, joista
kuusi keväältä: 20.5. 8 p Joe Noljakka
Suisto (R. Lindroos), 31.5. a7 p Toh
Peijonniemenlahti (HKa, HPö), 1.6.
2 N Kit Ätäskö ja 3 p Kit Päätyen-
lahti (PH), 7.6. 1 p Pol Matkalahti
(ML, HPö, HR) ja 11.6. 5 p Out
Vuonos (ML, HLv).

2004: Ensimmäiset 21.5. a5
hetken p Kes Aittolahti (K.Suomela)
ja 24.5. a4 NNW Joe Linnunlahti
(KLi). Pääosa linnusta yhden- kahden
linnun laumoissa, em. parvien lisäksi
mainittava 31.5. 5 p Out Jokipohja
(LV). Viimeiset 1.6. 1 p Out Joki-
pohja (LV) ja 2.6. 2 p Toh Peijonnie-
menlahti (HKo), ja yhteissummaksi
tuli 25 p + m.

Kihut ja lapintiira

Merikihu Stercorarius parasiticus
2003: Selkeä muutonhuippu 18.–
20.5., jolloin muutti 16 kevään 20
merikihusta. Kaikki 13 värimuodol-
leen ilmoitettua vaaleita lintuja. Mai-
nittakoon seuraavat: 18.5. a5 m Kit
Muljula (MH), 19.5. mm. 2 m + 1
p Joe Linnunlahti 18:30–20:00 (UP,
HKo) ja 2 N Rää Vuoniemi (JaV, LV,

42

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

OH, HPö) sekä selvästi myöhäisin
2.6. 1 N Joe Suisto (ANy).

2004: Kevään saldo oli jälleen
20 merikihua, nyt kolmea lukuun
ottamatta kaikki nähtiin 20.–24.5.
Ensimmäinen 17.5. 1 NW Joe Nol-
jakka Suisto (UP). Joe Linnunlah-
della nähtiin 20.5. 1 p + 2 m (RV,
KLe, JHy, ANy), 21.5. 1 m (RV),
22.5. 3 m (2a) (RV, TK), 23.5. 1 m
(RV) ja 24.5. 4 m (3a) (KLi, KJä).
Joensuun ulkopuoliset 20.5. a2 NE
Lie Lampela (PT, JH), 24.5. 1 N Kes
Särkivaara (PH) ja 30.5. 2 NW Lip
Mattisenlahti (HKa), joka oli myös
myöhäisin havainto. Värimuodoil-
leen ilmoitetuista 13 oli vaaleita ja 3
tummia.

Kihulaji Stercorarius sp.
22.5.2003 2 vaaleaa N Joe Ukonlahti
(LV), tod.näk. tunturikihuja.

Lapintiira Sterna paradisaea
2003: Vain neljä ilmoitettua havain-
toa toukokuulta: 15.5. 2 m laskeutui
p Joe Ukonlahti (LV), 20.5. 1 p Kes
Rasti (PH), 24.5. 1 m Joe Noljakka
Suisto (UP) ja 31.5. 1 p Ilo Sonkajan-
rannanjärvi (HKa, HPö).

2004: Varhaisimmat 10.5. 1 p Joe
Linnunlahti (HKo) ja 15.5. väh. 6
p Joe Kuhasalo (UP), mikä samalla
myös suurin päiväsumma. Joensuun
ulkopuoliset: 16.5. 1 N ja 18.5. 1 N
Kes Rasti (PH), 24.5. 1 WNW Kes
Särkivaara (PH) ja 30.5. 2 p Kon
Höytiäinen Kissaluodot (JVe ym).
Myöhäisin 12.6. 1 N Joe Höytiäisen
kanava (KLi).

Vaelluslinnut

Jani Varis

Hiiripöllö Surnia ulula
2003: Kevätkaudelta havaintoja kuu-
desta hiiripöllöstä: 15.3. Lie Kelvän-
saari 1 p (L. Martikainen/PT), 18.3.

Lip Ruunakangas 1 ä (A. Välimäki,
PSY, HKa, HPö), 3.4. Pyh Reijola
1 p koko talven paikalla viihtynyt
(AO), 16.4. Lie Kylänlahti 1 p (PT),
jossa kesällä emot ja 4 maastopoi-
kasta (EL, PT), 14.5. Lie Hattuvaara
1 p (AP) ja 18.5. Toh Valkeasuo 1 Ä,
joka havaittu useaan otteeseen kevään
aikana (J. Manninen/HKi). Lisäksi
28.5. Lip Kaatamo 2 ad + 6 maas-
topoikasta (M. Pisto, K. Juntunen,
HL, JaL).

2004: Hiiripöllöjä havaittiin
kevätkaudella neljä: 15.3. Nur Kiies
1 p koko talven paikalla ollut (M.
Timonen/HL), 27.3. Vär Savikko
1 p (HKi), 12.4. Rää keskusta 1
kiert (TMa) ja 15.4. Rää Sintsi 1 p
(HKa).

Lapinpöllö Strix nebulosa
2003: Havaintoja neljästätoista pää-
osin soidintavasta tai pesivästä lapin-
pöllöstä. Lisäksi yksi havainto viiru-
/lapinpöllöstä.

2004: Lapinpöllöjä havaittiin
kevään aikana kuusi: 23.8. Toh Kau-
rila 1 p (HKi), 2.4. Lip Häyrynlahti
1 p (”maallikot”), 10.–11.4. Toh
Tikkala-Haukioja 1 p (AP, KLi, JLa,
RV, OH), 12.4. Kit Tolosenmäki 1
p (HKo, H. Pirinen, K. Heikkinen),
16.4. Toh Jylmä 1 p (P. Pöyhönen/
HKi) ja 5.5. Lip Länsiranta 1 p (A.
Vauhkala).

Palokärki Dryocopus martius
2003: Maalis-toukokuulta ilmoituk-
sia n. 25 palokärjestä, jotka olivat
lähinnä paikallisia reviirejään kuu-
luttavia lintuja. Vaeltavia ei havaittu.

2004: Kevät kaudelta havaintoja n.
34 palokärjestä. Yksi vaellushavainto:
28.4. Joe Marjala 1 SE (PZ).

Käpytikka Dendrocopos major
2003: Kolme vaellushavaintoa: 18.4.
Rää Vuoniemi 2 SE (JaV), 19.4. Kes
Särkivaara 1 korkealla SE (KLi, HKo,
AP, JaV) ja Rää Vuoniemi 7(5a) SE
07:30–11:00 (AL, JyL).

2004: Havaintoja vain paikallisista
reviirilinnuista eli ei vaeltavia.

Pikkutikka Dendrocopos minor
2003: Havaintoja vajaasta kolmesta-
kymmenestä linnusta lähinnä pesimä-
paikoilla. Yksi vaellushavainto: 19.4.
Rää Vuoniemi 1 SE (AL, JyL).

2004: Havaintoja n. 17 pikkuti-
kasta pesimäpaikoiltaan. Ei vaellus-
havaintoja.

Pohjantikka Picoides tridactylus
2003: Havaintoja kahdeksasta poh-
jantikasta. Ei vaellushavaintoja.

2004: Pohjantikkoja havaittiin
kevään aikana 14. Muutama vaelluk-
seen viittaava havainto: 3.4. Joe Nol-
jakka 1 NW (PZ), 5.5. Kes Särkivaara
1 n N (PH) ja 12.5. Lie Repolouhi 1
n NE (PT).

Tilhi Bombycilla garrulus
2003: Tilhiä havaittiin kevätkaudella
samoja poiskarsien noin 10 200. Maa-
liskuussa ja huhtikuun alussa tilhiä
havaittiin lähinnä paikallisina, kun
taas huhtikuun puolesta välistä läh-
tien muuttamassa pohjoisiin ilman-
suuntiin. Suurimmat paikallisparvet:
19.3. Joe keskusta 600 p (MHu),
26.3. Joe Noljakka Linköpinginkatu
500 p (UP), 29.3. Joe Noljakka Elo-
pellontie 500 p (PZ, TZ), 12.4. Kit
Kytänniemi 300 p (KJä), 24.4. Joe
Linnunlahti yliopisto 300 p (PZ)
ja 4.5. Out Saarikangas 300 p (LV).
Kaikki yli sadan linnun muutot: 12.4.
Kes Mäntyniemi 416 N (PH), 15.4.
Kes Mäntyniemi 175 N (HKo, HKa,
HPö), 21.4. Lie Kontuvaara 114 m,
23.4. Lie Ulkan-Valkea 105 m (PT),
24.4. Joe Noljakka 180 W (PZ), 28.4.
Lie Saarivaara 110 m (PT), 29.4. Joe
Pilkko 130 NW (PZ), Joe Rantakylä
160 NE (HM), Lie Lampela 665 NE
(maakunnan kevätmuuttoennätys)
(JH), Lie Ulkan-Valkea 220 m (PT),
1.5. Lie Lampela 230 NE (JH) ja Lip
Ylämylly 110 E (JMa). Toukokuun
ensimmäisellä viikolla tilhiä havait-
tiin vielä melko runsaasti, mutta sen
jälkeen ne katosivat pesimäalueilleen.
Viimeiset muuttavat havaittiin 20.5.
Vär Uusikylä 5 E (KLi). Runsaan
kevätesiintymisen taustalla oli edel-

43

Siipirikko 2/2005

tänyt pihlajanmarjatalvi, jolloin til-
himäärät kohosivat lopputalvesta eri-
tyisesti Etelä-Karjalan puolella hulp-
peisiin lukemiin, mm. 2.3. arvioitiin
Imatralta 50 000 tilheä (EKLY:n
www-sivut).

2004: Melko niukan talviesiinty-
misen jälkeen tilhi oli vähälukuinen
myös keväällä. Kevään aikana havait-
tiin n. 360 tilheä. Kaikki vähintään
20 linnun havainnot: 27.3. Joe Kar-
sikko 25 NW (HM), 11.4. Joe Lin-
nunlahti 25 p (OH, LV), 17.4. Joe
Noljakka 36 p (UP), 21.4. Lie Repo-
louhi 28 m ja muuttohuippuna 27.4.
Lie Karhivaara 54 m (PT). Viimeiset
muuttavat 24.5. Rää Vuoniemi 2
NW (PZ).

Hippiäinen Regulus regulus
2003: Vain muutamia havaintoja
saapumisesta alueille, joilta ei talviha-
vaintoja, mm. 27.3. Kon Pyytivaara

Ä1 (VMS).
2004: Palailijoihin viitaten 7.4.

Kon Pyytivaara 3 Ä (VMS). Muu-
tolla olijat tulkittavissa helpoiten
ei-pesimäympäristöstä, kuten 18.4.
Joe Itäranta 1 p ”muutolla lepäilijä
sirisi aamuvarhaisella kuusessa” (KLi).
Kevätkaudella pääosa hippiäishavain-
noista koskee muutolta palaavia ”siri-
sijöitä”.

Pyrstötiainen Aegithalos caudatus
2003: Pyrstötiaisia havaittiin maalis-
toukokuussa vain 35. Kaikki yli
kahden linnun havainnot: 5.4. Vär
Patsola 3 p (HKi), 17.4. Kes Kuo-
lemanlamminsuo 4 (PH), 22.4. Out
Sysmäjärvi 3 p (AuP, R. Sipilä) ja
27.5. Kon Pyytivaara 3 SW (VMS).
Muutama vaellukseen viittaavaa
havaintoa: 28.3. Rää Vuoniemi 1
p/kiert (HPö) ja Lie Lampela 1 ä N
(JH).

2004: Kevätkaudella havaintoja n.
53 pyrstötiaisesta. Yli kahden linnun
havainnot: 3.4. Out Maljasalmi 3 p
(AuP, R. Sipilä), 4.4. Kon Särkivaara
6 (JMe) ja 10.4. Joe Noljakka Koi-
vuvaara 3 p (UP). Ainoa vaellukseen
viittaava havainto talvikauden lopulta
12.3. Joe Noljakka 2 SE (PZ).

Hömötiainen Parus montanus
2003: Hömötiaisesta muutamia hyviä
vaellushavaintoja: 28.3. Lie Viensuu
6 SW (PT), 18.4. Rää Vuoniemi 39
SE (JaV) ja 19.4. Rää Vuoniemi 49
(7a) SE 07:30–11:00 (AL, JyL).

2004: Hömötiaisella ilmeisesti
ennätyksellistä kevätvaellusta. Kaikki
vaeltavat: 19.3. Joe Noljakka suisto 2
m (HHö), 14.4. Rää Vuoniemi 8 SE
(PZ), 17.4. Kon Kuurnan pellot 6 S
(JVe), 18.4. Rää Vuoniemi kevätkau-
delle hyvin runsas muuttosummaus
144(11a) SE 06:30–11:10 (AL, JyL)

44

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

ja 8.5. Rää Vuoniemi 1 SE (PZ, JaV,
LV, MPe). Ennätysvaellussyksyn 2003
(Varis 2004) jälkimaininkeja. Aiem-
milta vuosilta tunnetaan keväisestä
”paluuvaelluksesta” kielivä rengas-
kontrolli Gumbaritsan lintuasemalta
Joe Höylaksella edellisenä syksynä
rengastetuista hömötiaisista (Aalto
2004).

Lapintiainen Parus cinctus
2003: Ei havaintoja.
2004: Ei havaintoja.

Kuusitiainen Parus ater
2003: Muutama vaellushavainto:
18.4. Rää Vuoniemi 1 SE (JaV),
19.4. Rää Vuoniemi 35(5a) SE (AL,
JyL) ja 26.4. Eno Paukkaja 15 kiert
(AAi, OSa). Lisäksi pari kertymää
ruokinnoilta: 12.4. Vär Patsola 8 p
(HKi) ja 14.4. Juu Vuokko 5 p (HL).
Edeltäneen syksyn runsas vaellus
(Varis 2004) näkyi myös keväisenä
”paluuvaelluksena”.

2004: Ei vaellushavaintoja.

Sinitiainen Parus caeruleus
2003: Vaeltavat: 14.3. Joe Linnun-
lahti 3 korkealla NW, 23.3. Joe Nol-
jakka 5 NW ja 28.3. Joe Honkaniemi
1 NW (PZ).

2004: Kaksi vaellushavaintoa:
12.3. Rää Vuoniemi 4 NW 2 SE
(PZ) ja 19.3. Joe Noljakka suisto 9
m (HHö).

Talitiainen Parus major
2003: Ainoat vaeltavat: 18.4. Rää
Vuoniemi 3 SE (JaV).

2004: Muutamat vaeltavat: 12.3.
Rää Vuoniemi 2 SE (PZ), 19.3. Joe
Noljakka suisto 7 m (HHö) ja 19.4.
Kit Valkeavaara 1 N (PZ, HKa, JLa,
HPö).

Pähkinänakkeli Sitta europaea
2003: Nakkeleita havaittiin kevät-
kaudella vähintään 12, joista osa oli
talvehtineita. Myös kaksi selvää vael-
lushavaintoa tehtiin. Kaikki havain-
not: maaliskuu-huhtikuun alku Joe
Noljakka väh. 3 p/kiert (JLa, UP, PZ

ym.), 15.3. Rää Varpasalo 1 p (Mati-
lainen), 18.3. Lie Määttälänjoki 1 p
(A. Timonen/EL), 21.3. Kii Keski-
järvi 1 p, 23.3. Kit Puhos 1 p (HPö),
28.3. Joe Linnunlahti Heinäpuro 1
Ä (PZ), 18.4. Rää Vuoniemi 2 SE
(JaV), 19.4. Pyh Hopealahti 1 (RL)
ja 19.4. Rää Vuoniemi 1 SE (AL,
JyL). Edeltäneen syksyn pienimuotoi-
nen vaellus (Varis 2004) näkyi myös
keväthavaintojen määrässä.

2004: Havaintoja vähintään vii-
destä nakkelista. Kaikki havainnot:
koko kevät Joe Noljakka 1–2 p
(JMa, UP, PZ ym.), koko kevät Kon
Rantakylä 1 p (E. Romppanen), 4.4.
Tuu Hoilola 1 p/m (MPe) ja 20.4. Joe
Hasanniemi 1 N (KLi).

Harakka Pica pica
2003: Yksi havainto liikkuvasta lin-
nusta kesäkuun puolelta: 4.6. Rää
Vuoniemi 1 NW (PZ).

2004: Muutama vaellushavainto:
4.4. Kes Särkivaara 1 korkealla N
(PRa, KKä, RSi) ja 23.5. Rää Vuo-
niemi 1 korkealla W (PZ).

Närhi Garrulus glandarius
2003: Muutama vaellushavainto:
23.3. Joe Noljakka 5 W (PZ), 12.4.
Joe Höytiäisen kanava 2 E/NW/N
(PZ, UP) ja 9.5. Lie Lampela 3 kor-
kealla N (JH).

2004: Kevään aikana havaittiin
lähes 140 vaeltavaa närheä. Yli kym-
menen linnun havainnot: 18.4. Rää
Vuoniemi 19 SE (AL, JyL), 19.4. Kes
Särkivaara 20 N (PRa, KKä, RSi),
28.4. Joe Noljakka suisto 24 ENE
(VT, ANy), 3.5. Joe Noljakka suisto
11 m (HHö) ja 8.5. Rää Vuoniemi
11 SE (PZ, JaV, LV, MPe). Vaellus-
syksyn 2003 (Varis 2004) jälkeistä
”paluuvaellusta”. Huomattakoon
että rannikkoseudut tuntuvat jäävän
närhien kevätvaelluksista usein pait-
sioon ja enemmän havaintoja kevät-
liikehdinnästä onkin tehty sisämaassa
(Pöyhönen 2000).

Pähkinähakki Nucifraga caryocatactes
2003: Kaksi havaintoa todennäköi-

sesti samasta linnusta: 19.–20.4. Kes
Särkivaara 1 p (KLi, PH ym.)

2004: Kaksi hakkia: 28.3. Kit Nii-
nikumpu 1 (PH) ja 2.4. Rää kk 1 p
(MMa, VMa).

Vihervarpunen Carduelis spinus
2003: Vihervarpusen kevätliikeh-
dintä alkoi helmikuun puolessa
välissä, jolloin mm 16.2. Joe Nol-
jakka 25 kiert, 23.2. Joe Noljakka 17
W (PZ) ja 24.2. Rää Vuoniemi 25 SE
(JKö, JoK). Maaliskuun ajan viher-
varpusia havaittiin melko niukasti,
parhaimpina 29.3. Lie Lampela 15
m + 15 p (JH) ja Rää Haapasalmi
30 p (MH). Vihervarpusen muutto
oli voimakkaimmillaan huhtikuun
loppupuoliskolla. Huhtikuun par-
haimmat: 3.4. Joe Linnunlahti 150
p (JaV), Joe Hasanniemi 50 p (PZ),
16.4. Rää Haapasalmi 50 p (MH),
19.4. Lie Kontuvaara 140 m, 21.4.
Lie Kontuvaara 65 m ja 22.4. Lie
Ulkan-Valkea 523 m (PT). Touko-
kuun ajalta vihervarpusesta vain yksi
havainto, mutta kesäkuun puolelta
kaksi havaintoa liikkuvista linnuista
Rää Vuoniemestä: 4.6. 12 SE ja
NW, 9.6. 20 SE (PZ). Kevätkauden
(15.3.–31.5.) vihervarpussumma noin
1 470. Vihervarpusten ilmaantuminen
lopputalvesta näkyi varsinkin Etelä-
Karjalassa, missä havaittiin Imatralla
18.2. 4 000 ja 5.3. 2 000 paikallis-
kertymät (EKLY:n www-sivut). 22.4.
Lieksassa laskettu muutto on P-K:n
kevätmuuttoennätys tästä esiintymi-
sessään ailahtelevasta lajista.

2004: Vihervarpusia havaittiin
kevään aikana n. 350. Talvella viher-
varpunen oli ollut vähissä ja enem-
män niitä alkoi ilmestyä maisemiin
maalis-huhtikuun vaihteessa. Kevään
parasta muuttoa havaittiin 8.4. Kes
Mäntyniemessä 65 N 08:35–15:00
(PH, AO). Huhtikuun lopulla
maakunnan pohjoisosissa havaittiin
pientä vihervarpusliikehdintää: Lie
Repolouhi 19.4. 22 m, 21.4. 22
m, 28.4. 30 m ja 30.4. 22 m (PT).
Toukokuussa Kon Pyytivaaralla oli
päivittäin vaihtuva määrä paikallisia

45

Siipirikko 2/2005

vihervarpusia, parhaimpana 22.5. 48
p (VMS). Kevään viimeiset liikehtivät
23.5. Rää Vuoniemi 11 NW (PZ).

Urpiainen Carduelis fl ammea
2003: Urpiaisella runsasta liikehdin-
tää jo helmikuussa, jolloin mm. 23.2.
Joe Noljakka a400 N + 160 S–SW
(PZ), Rää Vuoniemi 166 SE ja 24.2.
Rää Vuoniemi 1 547 SE (JKö, JoK).
Maaliskuun aikana havaittiin useita
hyviä kerääntymiä parhaimpina 9.3.
Kit keskusta 500 kiert (KJä) ja 30.3.
Kes Mäntyniemi 1 100 p (PH). Huh-
tikuun kuluessa urpiaisten liikehdintä
vilkastui ja huippu saavutettiin kuun
puolessa välissä. Huhtikuun par-
haimmat: 12.4. Kes Mäntyniemi
1 510 N (PH), 13.4. Joe Hukanhauta
500 p (J. Vuorinen/PZ), Pyh Mulo
1 500 p/kiert (JaV, HKa), 15.4. Joe
Rantakylä 570 W–SW 06:00–07:15
(HM), Kes Mäntyniemi 1 305 N
08:35–13:30 (HKo, HKa, HPö),
16.4. Joe Noljakka a2000 p (UP),
17.4. Lie Kontuvaara 700 m (PT),
19.4. Kit Puhos 500 m 15:15–16:15
(KLi, HKo, AP, JaV), Rää Vuoniemi
667 SE 07:30–11:00 (AL, JyL) ja
29.4. Lie Ulkan-Valkea 470 m (PT),
jotka olivat samalla kevään viimeiset
ilmoitetut urpiaiset. Kevätkauden
(15.3.–31.5.) urpiaissumma oli n.
16 100.

2004: Ensimmäisiä liikekannalla
olleita urpiaisia talvikauden puolella,
mm. 10.3. Lie Saarivaara 40 NW
(PT) ja 13.3. Juu L-Vuokko 300
W (HL). Maaliskuun puolivälistä
toukokuun loppuun havaittiin n.
1 600 urpiaista. Suurin osa kevään
urpiaisista havaittiin maaliskuun
aikana. Parhaimmat: 15.3. Juu Kajoo
480, 19.3. Juu Vuokko 150 p (HL),
22.3. Vär Patsola 250 kiert (HKi)
ja 29.3. Kii Keskijärvi 150 p (HPö)
sekä kevään suurin muutto 30.3. Joe
Noljakka 80 W (PZ). Huhtikuussa
havaittiin enää vain 42 urpiaista,
parhaimpana 2.4. Tuu Hoilola 20
p (MPe). Toukokuussa havaintoja
seitsemästä ja kesäkuussa kolmesta
muuttavasta urpiaisesta.

Tundraurpiainen Carduelis hornemanni
2003: Tundraurpiaisia havaittiin
kevään aikana reilu viisikymmentä.
Pääosin havainnot koskivat yksittäi-
siä lintuja. Enemmän kuin yksi lintu
havaittiin seuraavasti: 29.3. Rää Haa-
pasalmi 6 p (MH), 31.3.–21.4. Kon
Pyytivaara enimmillään 15 p (VMS),
16.4. Joe Noljakka 5 p (UP) ja 20.4.
Joe Penttilä 10 p (KLi). Viimeinen
21.4. Kon Pyytivaara 1 p (VMS).

2004: Havaintoja kahdeksasta
tundraurpiaisesta: 25.3. Kii Keski-
järvi 3 p (HPö), 26.3. Joe Noljakka
2 p (UP), 28.3. Lie Lampela 1 (JH),
3.4. Lip Viinijärvi 1 p (”maallikot”)
ja Pol Ruvaslahti 1 p (JaL).

Kirjosiipikäpylintu Loxia leucoptera
2003: Kirjosiipikäpylintuja havaittiin
kevään aikana kuusi. Kaikki havain-
not: 15.3.–25.3. Lip Tutjunniemi 1 p
(JLa, Tahvanaiset/KR), 2.4.–5.4. Joe
Noljakka 1 n p ruokinnalla (HH, P.
Kiiskinen, UP), 11.4. Kes Särkivaara
1/1 kiert (PH), 18.4. Lie Kontuvaara
1 m (PT) ja 12.6. Eno Ahveninen 1
m (AP).

2004: Maaliskuulta kesäkuulle
havaintoja kuudesta kirjosiipikäpy-
linnusta: 31.3. Lie Kitsi 1 ad k p ruo-
kinnalla (P. Ilpeläinen/EL), 8.5. Rää
Vuoniemi 1 SE (PZ, JaV, LV, MPe),
10.5. Lie Patvinsuo 1 S (PZ), 21.5.
Ilo Patvinsuo 1 k p (HKa) ja 27.6.
Kii Keskijärvi ä1 p/m (UP).

Isokäpylintu Loxia pytyopsittacus
2003: Havaintoja 25 isokäpylin-
nusta. Kaikki havainnot: 28.3. Rää
Vuoniemi 1 k p/NW (HPö), 6.4.
Kes Varmo 1/1, Kes Ylä-Kousa 1/1
(PH), 22.4. Lie Ulkan-Valkea 14 m
todennäköistä, 23.4. Lie Keträvaara
4 m todennäköistä (PT) ja 30.5. Lie
Honkamäki 2 p (TT, HKa).

2004: Havaintoja maaliskuulta
kesäkuulle n. 60 isokäpylinnusta.
Osa havainnoista koskee poikueita.
Vähintään kymmenen linnun havain-
not: 12.3. Ilo Hattuvaara Polvikoski
10 p (VMS, RV, JLa ym.), 23.5. Kon
Selkie 10 p/SW (UP) ja 17.6. Ilo Pet-

keljärven kp. 11 p (AP).

Pikkukäpylintu Loxia curvirostra
ja käpylintulaji Loxia sp.
2003: Helmikuun puolenvälin ja
kesäkuun puolenvälin väliseltä ajalta
ilmoitettiin pikkukäpylintuja 182 ja
määrittämättömiä käpylintuja 489.
Käpylintuja havaittiin helmikuun
puolesta välistä maaliskuun lopulle
pieniä määriä ilman huomattavaa
huippua. Aivan maaliskuun lopussa
pieni havaintopiikki, jolloin 28.3.
Kii Keskijärvi 10 W (UP), Joe Nol-
jakka-Linnunlahti 13 W (PZ), Rää
Vuoniemi 58 NW (HPö) ja 29.3.
Kon Selkie 25 W (UP). Tämän jäl-
keen meno rauhoittui toukokuun
puoleen väliin asti. Tältä ajalta yli
kymmenen linnun havainnot: 13.4.
Joe Pilkon pellot 20 p (UP), 19.4.
Kes Särkivaara 70 NE (KLi, HKo,
AP, JaV) ja 20.4. Lie Kontuvaara 14
m (PT). Toukokuun puolesta välistä
kesäkuun alkupuoliskolle asti oli
käpylintuliikehdintä selvästi kevään
vilkkainta. Parhaita tältä ajalta: 13.5.
Pol Ruvaslahti 40 kiert (JaL), 15.5.
Lip Ylämylly 29 NE (JMa), 20.5.
Kon Jaamankangas 40 kiert (MHu,
JRu), 22.5. Kit Hatunvaara 30 E
(MH, TE), 7.6. Pol Viklinrimpi 40
p (KLi, HKo, R. Lindroos) ja 8.6.
Pyh Pärnä 30 SE (JaV).

2004: Käpylinnuilla runsasta lii-
kehdintää. Maalis-kesäkuun aikana
havaittiin pikkukäpylintuja 272 ja
määrittämättömiä käpylintuja n.
1 600. Toukokuun puoleenväliin
asti käpylintuja havaittiin niukasti.
Toukokuun loppupuolella havain-
tomäärät kasvoivat selvästi ja huippu
saavutettiin kesäkuun alku puolella,
vaikka meno jatkuikin melko vilk-
kaana läpi kesäkuun. Parhaimmat:
1.6. Lie Patvinsuo 58 SW–S + 20 p
(PZ), 2.6. Lie Patvinsuo 96 W–NW,
4.6. Lie Patvinsuo 81 WSW–WNW
(VMS), 5.6. Joe Noljakka 260 NW
(KLi), Lip Haapovaara 200 m (AP,
HPö, TT) sekä Lie Kotola 10.6. 45
NW, 14.6. 70 NW, 21.6. 70 NW
ja 27.6. 100 NW (PT). Kesäkuun

46

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

aikana havaittiin yli 1 600 Loxiaa.

Taviokuurna Pinicola enucleator
2003 : Hyvästä talviesiintymi-
sestä huolimatta ei enää havaintoja
keväältä.

2004: Ei keväthavaintoja.

Punatulkku Pyrrhula pyrrhula
2003: Kohtuullinen kevätvaellus.
Kaikki muuttohavainnot: 6.4. Vär
Sääperinranta 3 SW–W (PZ, TZ),
10.4. Lie Lampela 6(3a) m (JH),
15.4. Lie Nurmijärvi 20 m (PT),
19.4. Kes Särkivaara 11 N (KLi,
HKo, AP, JaV), Lie Kontuvaara 4 m,
20.4. Lie Kontuvaara 11 m, 22.4.
Lie Ulkan-Valkea 25 m, 23.4. Lie
Keträvaara 11 m (PT) ja 6.5. Kes
Särkivaara 6.5. 3 N (KLi, HKa, JLa).
Myös kerääntymät ruokintapaikoilla
antoivat viitteitä vaelluksesta: 30.3.
Kon Pyytivaara a23 k, 5 n p (VMS)
ja Lie Riihivaarantie 21 p (PT), sekä
18.4. Tuu Hoilola Saaroinen 40 p
(MPe).

2004: Vaellushavainnot: 11.4. Joe
Hasanniemi 6 NW (KLi), 19.4. Lie
Repolouhi 14 m (PT), 20.4. Kon
Kalliovaara 6 N (JVe), Lie Repolouhi
24 m (PT) ja 23.5. Rää Vuoniemi 3
m (PZ).

Nokkavarpunen Coccothraustes
coccothraustes
2003: Kaikki havainnot: Vär Niirala
jo talvella havaittuja enimmillään
28.3. 14 p (HKi ym.), 29.3. Toh
Kaurila 2 p (M. Partanen/HKi), 1.4.
Joe Mutala 1 ä (HKa), 16.4. Rää
Haapasalmi 2 p (MH) ja Rää Var-
pasalo 1 p (L. Matilainen). Lisäksi
kesäkuun puolelta vielä 7.6. Vär Sel-
käkylä 1 varoitteleva sopivassa pesi-
mäympäristössä (PH) ja 17.6. Rää kk
1 p (MMa, VMa).

2004: Kaikki kevät havainnot:
18.4. Kes Mäntyniemi 3 N (PH),
19.4. Juu Kajoo 2 p (S. Viitala/HL),
20.4. Joe Hasanniemi 1 S (KLi, TT),
22.4. Vär Niirala 1 p (HKa, HPö,
TT), 6.5. Joe Karsikko 1 p (AAi),
18.5. Juu Kajoo 1 p (Kallinen/HL) ja

10.5.–25.5. Juu Ahmovaara 1 p (M.
Mursu/HL). Lisäksi kesäkuulta 11.6.
Joe Linnunlahti 1 p (maallikko/RJ).

Kirjallisuus

Aalto P. 2004. Vietti vetää hömötiaisen
vaellukselle. Linnut 39 (4): 20–23.

Alerstam T. 1993. Bird migration. Cam-
bridge University Press. 420 s.

BirdLife Suomi. Lintutilanne-arkisto.
www.birdlife.fi

Cairenius S., Heino J., Hietanen T., Hii-
ronniemi K., Lehti M., Lehto J.,
Ojala M., Pöyhönen P. & Routasuo
P. 1987. Lintukevät 1986. Tringa 14
(1): 4–19.

Ilmastokatsaukset 2–6/2003 & 2–6/2004.
Ilmastokatsaus lehti 8 (3–7) & 9 (3–
7), Ilmatieteen laitos.

Jantunen J., Kansonen P., Kontiokorpi J.
& Mäkinen T. 1987. Kevätmuutto
Etelä-Karjalassa 1986. Ornis Karelica
13 (1–2): 16–26.

Kontkanen H. & Pöyhönen M. 1996.
Arktisten lintujen muutto Pohjois-
ja Etelä-Karjalassa. Siipirikko 23 (2):
112–146.

Latja A. 1996. Hyönteissyöjien muutto
Höytiäisen lintuasemalla. Siipirikko
23 (2): 163–179.

Leivo M., Asanti T., Koskimies P., Lammi
E., Lampolahti J., Mikkola-Roos M.
& Virolainen E. 2002. Suomen tär-
keät lintualueet FINIBA. BirdLife
Suomen julkaisuja nro 4. Suomen
graafi set palvelut, Kuopio, 142 s.

Lindblom K. 2001. Päämuutto. Katsauk-
sessa: Lindblom K., Latja A., Parviai-
nen A. & Halonen M. Kevätmuutto
Pohjois-Karjalassa. Siipirikko 28 (1):
3–13.

Lindblom K., Latja A. & Hölttä H. 2004.
Kevätmuutto 2002 Pohjois-Karjalassa
& vertailua takavuosiin. Siipirikko 31
(1): 4–29.

Palviainen P. 1996. Aikaisimmat saapujat
ja myöhäisimmät viivyttelijät Poh-

jois-Karjalassa. Siipirikko 23 (2):
99–106.

Pöyhönen M. 2000. Närhi – syksyinen
vaeltaja. Linnut 35 (4): 11–15.

Pöyhönen M. 1995. Muuttolintujen mat-
kassa. Otava, Helsinki, 255 s.

Pursiainen J. 1995. Harvinaisuudet 1994
Pohjois-Karjalassa. Siipirikko 22 (4):
12–23.

Ruokolainen K. & Kauppinen J. 1999.
Kuopion ja Pohjois-Savon linnusto.
Kuopion luonnontieteellisen museon
julkaisuja, 343 s.

Sjöholm J. & Esama J. 1987. Lintukevät
1986. Satakunnan linnut 15 (4):
162–174.

Varis J. 2004. Vaelluslinnut. Katsauksessa:
Lindblom K., Hölttä H. & Varis J.
Pohjois-Karjalan lintusyksyt 2002 &
2003. Siipirikko 31 (4): 40–46.

Vähätalo A. 2003. Lintuasema-aineistot
paljastavat: ilmasto vaikuttaa kevät-
muuttoon. Tringa 30 (2): 108–110.

Vähätalo A.V., Rainio K., Lehikoinen A.
& Lehikoinen E. 2004. Spring arrival
of birds depends on the North Atlan-
tic Oscillation. Journal of Avian Bio-
logy 35 (3): 210–219.

Zetterberg P. 2000. Shalom Israel! Harvi-
naisuudet ja vähälukuiset lajit Poh-
jois-Karjalassa 1999. Siipirikko 27
(4): 3–13.

SIIPIRIKKOSIIPIRIKKO 1/041/04

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.
Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

SIIPIRIKKO
SIIPIRIKKO 3/033/03

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

47

Siipirikko 2/2005

Siipirikon 1/2005 välissä lähetettiin
kaikille PKLTY:n jäsenille kyselykaa-
vake, jonka tarkoituksena oli selvittää
yhdistyksen jäsenrakennetta, jäsenien
harrastusmuotoja ja ylipäänsä ottaa
selvää mitä jäsenet ovat mieltä yhdis-
tyksen toiminnasta. Kyselyn pohjana
käytettiin Suupohjan lintutieteel-
lisen yhdistyksen mallia. Kyselyjä
lähetettiin yhteensä 211 kappaletta
ja positiivisena yllätyksenä vastauk-
sia tuli odotettua reilummin, kaiken
kaikkiaan 69 kappaletta, joten noin
kolmasosa jäsenistä lähetti vastauk-
sen. Kyselyyn vastasi 57 miestä ja
12 naista, ja Pohjois-Karjalan ulko-
puolellakin (Helsinki, Kerava, Nilsiä
ja Mikkeli) asuvilta jäseniltä tuli
yhteensä kahdeksan vastausta. Epä-
selväksi jää, ovatko kyselyyn vastaa-
jat edustava otos PKLTY:n jäsenistöä.
Todennäköisesti vastaajat edustavat
hieman keskimäärin aktiivisempaa
osaa jäsenistöstä, koska kyselyynkin
olivat vaivautuneet vastaamaan.

Minkälainen on PKLTY:n jäsen kyse-
lyn perusteella keskimäärin? Hän on
viidenkymmenen ikävuoden kiep-
peillä ja asuu Joensuussa. Hän on
mies, jolla on jo yli kolmikymmen-
vuotinen harrastushistoria takanaan.
Ehkä tästä syystä kaikki lajit, vaikeasti
tunnistettavia harvinaisuuksia lukuun
ottamatta ovat hänelle tuttuja. Jäse-
nenä yhdistyksessä hän toisaalta on
ollut vain alle 5 vuotta. Mr. PKLTY
on kiinnostunut muuton seurannasta,

jota harrastaa useimmiten Höytiäisen
suistolla Joensuussa tai Kontiolahden
Pitkärannassa. Poikkeaapa hän usein
myös Värtsilän Sääperillä ja Rääkky-
län Vuoniemessä. Muutoin hän luon-
nehtii omaa lintutoimintaansa nykyi-
sin yleislintuharrastukseksi, koska
hän pitää myös ruokintapaikkaa
talvilinnuille ja asettaa silloin tällöin
pöntön puuhun kolopesijöille. Pöl-
löjä ja yölaulajia kuunnellessa kuluu
kotvanen aikaa joka vuosi. Lintuha-
vainnoistaan hän pitää säännöllisesti
kirjaa ja ilmoittaa ne pk_lintulistalla
tai sitten satunnaisesti jollakin muulla
keinoin Siipirikon katsauksia varten.
Yhdistyksen www-sivujen sisällön
hän käy katsomassa aina silloin täl-
löin. Siipirikosta hän lukisi mieluiten
havaintokatsauksia ja lintupaikkojen
esittelyä. Myös kirjoitelmat lintujen
biologiasta ja käyttäytymisestä sekä
retkikertomukset olisivat mieluista
luettavaa. Yhdistyksen voimavaroja
olisi hänen mielestään suunnattava

lintujen suojeluun, lintuharrastuksen
esille tuomiseen ja nuorisotoimin-
taan. Yhdistyksen toimintaan hän
olisi valmis osallistumaan talkoilun
tai lintuseurantojen muodossa.

PKLTY:n jäsenistö ei ole suinkaan
ikäloppua vaikka ehkä ”ukkoontu-
nutta”. Suurin ikäryhmä on kyselyn
perusteella 46–55 vuotiaat. Nuoria,
alle 18-vuotiaita kyselyyn vastasi
neljä. Lintuharrastusvuodet korre-
loivat iän kanssa positiivisesti, joskin
joitakin ”myöhäisheränneitäkin” on
mukana. Yleisimmin vastaajilla on
takanaan 10–19 tai 30–39 lintuhar-
rastusvuotta. Yllättävää oli, että vas-
taajista suuri osa on ollut vain muu-
taman vuoden jäsenenä yhdistyksessä,
mikä voi kertoa mm. kasvaneesta
kiinnostuksesta lintuharrastusta ja
yhdistystoimintaa kohtaan ja/tai
Pohjois-Karjalaan muuttaneiden lin-
tuharrastajien liittymisestä yhdistyk-
sen jäseniksi viimevuosina.

Pohjois-Karjalan Lintutieteellinen Yhdistys

Jäsenkysely 2005 yhteenveto

Kimmo Mäenpää

48

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Harrastuksen muodot

Lähes kaikki vastaajat luonnehtivat
omaa harrastustaan yleislintuharras-
tuksesi ja luontoharrastukseksi, tai
olivat ruksanneet molemmat vaih-
toehdot. Muuton seuranta on myös
suosittu harrastusmuoto. Rengasta-
jiksi vastaajista ilmoittautui 17 %.
Muut mainitut harrastusmuodot
saivat alle kymmenen mainintaa.
Alan ammattilaisilta saimme neljä
vastausta.

Talviruokinta on vastaajien keskuu-
dessa yleisintä, yhdistystoimintaan
painottuvien tekemisten jäädessä
vähimmälle osallistujamäärälle.
Muita aktiviteetteja, joita vastaajat
ilmoittivat, olivat mm. lintukurssin
vetäminen, osallistuminen linturallei-
hin, avustaminen SR:n tekemisessä,
petolintuseuranta ja pesien ilmoitta-
minen rengastajille.

Retkeilyalueet

Suosituimpana retkeilypaikkana vas-
taajien keskuudessa on ylivoimaisesti
Höytiäisen suisto Joensuussa (16
vastausta). Kontiolahden Pitkäranta
(8), Värtsilän Sääperi (7) ja Rääkky-
län Vuoniemi (6) ovat myös yleisiä
retkeilykohteita, kuten myös Liek-
san Patvinsuo (5), Liperin Ahonkylä
(4) ja Outokummun Sysmäjärvi (3).
Muita retkeilykohteita oli mainittu
yhteensä 56, joista kahdesti mainit-
tuja retkeilykohteita olivat: Joensuu
Noljakka, Juuka Kaajanlampi, Kitee
Päätyenlahti, Kontiolahti Jakokoski
ja Satama, Outokumpu Vuonos,
Rääkkylä Saviniemi, Lieksa Repo-
suo ja Tohmajärvi Valkeasuo. Loput
retkeilykohteet olivat kerran mainit-
tuja (Eno: Ahveninen, Koidanlampi
+ lähialueet, Naurisvaara Jäsysjärvi,
Paukkaja ja Rahkeenniemi; Ilomantsi:
Mekrijärvi, suoalueet ja metsäalueet;

Joensuu: Jaamankangas, Karsikon-
ranta, Kaupunginkosket, Kuhasalo
ja Linnunlahti, Utra; Juuka: Tuo-
panjoki ja Vuokonjärvi; Kesälahti:
Varmo; Kitee: Hatunvaara, Kyyrön-
niemi, Ätäskö ja lintutorni; Kon-
tiolahti: Höytiäinen, Koivuniemi,
Kotalahti, Mönni ja Sipri; Lieksa:
Kevätlahti, pellot, Pielinen, Timitra
ja Ylä-Koitajoki; Liperi: Käsämä,
Särkijärvi, Ylämylly, Viinijärvi ja
pellot; Outokumpu: Alavi ja Sätös;
Polvijärvi: Kuljunlahti, Kuorevaara
ja Pol yleensä; Rääkkylä: Oravilahti
ja Sampaanniemi; Tohmajärvi: Pei-
jonniemenlahti).

Oheisessa kartassa on kyselyn perus-
teella saadut tiedot asuinpaikoista,
retkeilykunnista ja -alueista. Ensim-
mäinen luku kertoo kunnasta tullei-
den vastausten määrän, toinen luku
kertoo kuinka moni on maininnut
kunnan retkeilyalueekseen ja vii-
meinen luku kertoo kuinka monta
kohdetta kunnasta on mainittu ret-
keilykohteina. Vastikään tehtyjen
kuntaliitosten vuoksi osa vastauksista
Joensuun, Kiihtelysvaaran ja Tuupo-
vaaran sekä Tohmajärven ja Värtsilän
tapauksissa saattaa sekoittaa tulosten
tulkintaa. Osa vastaajista on voinut
puhua entisistä kunnista, kun taas osa

49

Siipirikko 2/2005

on käyttänyt uusien kuntien nimiä.
Kartassa on laskettu yhteen kunta-
liitosten kuntien tulokset. Mainit-
takoon tässä siksi vanhojen kuntien
nimiin mainitut tulokset: Kii 0/2/1,
Tuu 0/0/0 ja Vär 0/5/1. Kartan tie-
toja voisi esimerkiksi Tohmajärven
osalta lukea yksinkertaistetusti vaik-
kapa näin: Tohmajärvellä on vähän
kunnassa asuvia lintuharrastajia (2),
mutta se on silti paljon retkeilty
kunta (19). Toisaalta, retkeily koh-
distuu muutamaan (3) suosittuun
kohteeseen.

Havainnot

Harrastajien tekemät muistiinpanot
lintuhavainnoista ja niiden ilmoit-
taminen ovat ensiarvoisen tärkeitä
laadukkaiden havaintokatsausten
tekemiselle. Vastaajista 55 % tekee
havainnoistaan säännöllisesti muis-
tiinpanoja, kun taas 35 % tekee

muistiinpanoja silloin tällöin ja 10
% ei tee havainnoistaan muistiinpa-
noja juuri ollenkaan. Vastanneista yli
puolet (61 %) kuuluu pk_lintulistalle
ja pk_lintulista on myös suosituin
tapa (42 %) ilmoittaa havainnot kat-
sauksia varten. Toisen lintuharrastajan
välityksellä havainnot ilmoittaa 15 %
ja kirjeellä 2,5 % vastanneista. Lisäksi
23 % vastaajista ilmoittaa havainnois-
taan satunnaisesti jollakin keinoin.
17,5 % ei ilmoita havaintojaan ollen-
kaan, vaikka heistäkin lähes kaikki
tekevät muistiinpanoja säännöllisesti
tai ainakin silloin tällöin. Lähes puolet
(48 %) niistä jotka eivät ilmoita
havaintojaan eivät tee sitä, koska
eivät pidä havaintojaan merkittä-
vinä. Yllättäen jopa neljännes (24 %)
havaintonsa ilmoittamatta jättävistä
eivät tiedä miten tai mitä havaintoja
pitäisi ilmoittaa. Tässä vaiheessa on
siis aiheellista muistuttaa, että yhdis-
tyksen havaintojen ilmoittamisoh-
jeita löytyy joko nettisivulta (www.
joensuu.fi /pklty) tai Siipirikosta 1/03

sivulta 31. Vastaajista noin neljännes
taas jättää havaintonsa ilmoittamatta
joko ajanpuutteen vuoksi (17 %) tai
jostain muusta syystä (10 %). Muita
syitä miksi havainnot jätetään ilmoit-
tamatta, olivat mm. tietokoneen ja/
tai puhelimen puuttuminen, vähäi-
nen lajintuntemus ja individualismi
sekä itsensä luonnehtiminen vähän
yhteyttä ottavaksi.

Siipirikko ja www-sivut

Neljä kohtaa erottui edukseen, mitä
vastaajat haluaisivat lukea Siipirikosta
mieluiten: havaintokatsaukset, lintu-
paikkojen esittelyt, kirjoitukset lin-
tujen biologiasta ja käyttäytymisestä
sekä retkikertomukset. Havaintokat-
saukset kuuluvatkin Siipirikkoon ja
retkikertomuksia sieltä löytyy aina
silloin tällöin. Lehden tekijöille, sekä
kaikille halukkaille juttujen kirjoitta-
jille siten tiedoksi, että uutena suosit-
tuna aiheena Siipirikkoon voisi ottaa
nuo pari uudempaa aihetta. Ralliker-
tomukset olivat myös yhden vastaajan
toivomuksena SR:n juttuaiheiksi.

Netti-sivujen suosio tiedonkulun
kanavana on kasvanut, mutta Sii-
pirikko säilyttää kyselyn perusteella
vielä arvonsa viestinviejänä yhdis-
tyksen asioista. PKLTY:n kotisivuja
seuraa säännöllisesti kolmannes
(32,5 %) vastaajista, niin ikään kol-
mannes (35 %) käy silloin tällöin tar-
kastamassa sivujen sisällön ja loppu
kolmannes (32,5 %) ei seuraa www-
sivuja.

Yhdistyksen toiminta

Vastaajat toivoivat, että yhdistyksen
voimavaroja käytettäisiin ensisijaisesti
suojeluun, lintuharrastuksen esille
tuomiseen ja nuorisotoimintaan.
Tutkimus, tiedottaminen, lehden
kehittäminen ja www-sivut sekä pk_

50

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

lintulista saivat reilu kymmenen kan-
nattajaa kukin. Muita kommentteja
olivat voimavarojen käyttö kerhomai-
seen toimintaan, yhteisiin edullisiin
retkiin ja lintuhavaintopaikkojen
kehittämiseen.

Kyselyn ehkä mielenkiintoisinta antia
oli tiedustelu, miten vastaajat voisivat
toimia yhdistyksessä. Vapaaehtoinen
osallistuminen toimintaan on ainoa
tällaista yhdistystä ylläpitävä ja eteen-

päinvievä tekijä, joten mielenkiin-
nolla odotimme kuinka moni olisi
valmis kantamaan kortensa yhtei-
seen kekoon. Talkoot voisivat olla
yleisin tapa osallistua yhdistystoi-
mintaan, lintuseurantoihin osallis-
tumisen ollessa lähes yhtä suosittua.
Lintulaskennat, osallistuminen jär-
jestötoimintaan ja retkikertomusten
kirjoittaminen saivat myös reilusti
ääniä. Muutama yhdistyksen jäsen
olisi myös innostunut linturetkien

vetämisessä, katsausten avustamisessa
ja esitelmien pitämisessä. Muutama
jäsen mainitsi olevansa tyytyväinen
passiivijäsen.

Lajintunnistus

Eri lintulajien tunnistaminen on
yksi lintuharrastuksen kulmakivistä.
Vastaajien keskuudessa lajit erottuvat
hyvin toisistaan, koska käytännössä
lähes kaikki vastaajat ilmoittivat tun-
nistavansa kuikan, käpytikan, puna-
rinnan, kalasääsken, pikkulokin ja
lehtokurpan. Reilu 70 % vastaajista
tunnistaa lisäksi muuttohaukan ja
tundrakurmitsan. Pikkukultarinnan
tunnistaa 43 % vastaajista. Lajintun-
nistuksen vasta-alkajiakin mahtui
joukkoon, ja kyselyn puitteissa myös
moni muu toivoi ohjausta harrastuk-
sen alussa oleville.

Kommentit

Kyselylomakkeen viimeisenä kohtana
annettiin tilaa mielipiteiden esittämi-
seen yhdistyksestä ja sen toiminnasta,
sekä kysyttiin ehdotuksia yhdistyksen
toiminnan kehittämiseksi. Komment-
teja ja mielipiteitä saatiinkin ihan
mukavasti. Positiivista palautetta tuli
paljon ja monia hyviä vinkkejä oli
mainittu, joita voidaan käyttää yhdis-
tystoiminnan suunnittelussa. Lintu-
harrastuksen esiintuomista, nuorison
aktivoimista lintuharrastuksen pariin,
lintukerhoa ja toimintaa aloitteleville
harrastajille oli toivottu useamman-
kin vastaajan toimesta.

Lopuksi suuret kiitokset kaikille vas-
tanneille vaivannäöstä! Toivotaan, että
tämä kysely selkeytti kuvaa lintuhar-
rastajien kirjosta Pohjois-Karjalassa ja
sen tuoma tieto auttaa kehittämään
yhdistyksemme tulevaa toimintaa.

51

Siipirikko 2/2005

Nykyaikana linnuston huomioiminen
käytännön metsätaloudessa on lisään-
tynyt. Pohjois-Karjalassa on tehty
valtakunnallisestikin esimerkillistä
yhteistyötä lintuharrastajien ja metsä-
talouden kesken. Muutaman vuoden
ajan Metsäkeskus Pohjois-Karjala on
luonnonhoitohankkeena edistänyt
petolintujen pesäpaikkojen turvaamista
talousmetsien metsänkäsittelyissä.

Hyvän pohjan hankkeelle on anta-
nut Pohjois-Karjalan lintutieteellisen
yhdistyksen jo vuodesta 1982 pitämä
petolintujen pesäpaikkarekisteri.

Yhteistyötä jo yli
kymmenen vuotta

PKLTY:n pesärekisteriä on hyödyn-
netty metsätalouden yhteistyössä
jo yli kymmenen vuotta. Vuonna
1991 tehdyn yhteistyösopimuksen
mukaisesti pesärekisterin pesätietoja
alettiin luovuttaa yksityismaiden met-
säsuunnittelun käyttöön. Käytännön
tulokset osoittautuivat hieman petty-
mykseksi. Pesiä merkittiin tehtyihin
metsäsuunnitelmiin, mutta useinkin

suunnitelmassa esitetyissä hakkuissa
ei pesän huomioimista käytännössä
tehty. Pesiä jäi edelleen hakkuisiin,
yksittäisiksi puiksi aukoille tai pesä-
puu jäi aivan aukon reunaan.

Vuonna 2002 Metsäkeskus käynnisti
uuden luonnonhoitohankkeen, jossa
vahvasti on panostettu petolinnun
pesien huomioimiseen yksityismet-
sien metsätaloudessa. Pesärekisterin
pohjalta hankkeessa on tiedotettu
maanomistajille heidän maillaan ole-
vista pesistä. Hankkeen työntekijänä
allekirjoittanut käy sitten pesäpaikalla
joko yksin tai maanomistajan kanssa.
Yhdessä mietitään keinoja pesän tule-
vaisuuden turvaamiseen.

Yleisimpänä ratkaisuna on seuraavien
pesän lähelle aiottujen hakkuiden
rajauksen suunnittelu niin, että pesä
jää pesimäkelpoiseksi. Avohakkuut
pyritään rajaamaan vähintään parin-
kymmenen metrin suojavyöhykkeellä.
Usein ratkaisuna on pesäkuvioiden
puuston kiertoajan jatkaminen koko-
naisena kuviona tai tapauskohtaisesti
rajaamalla pesän lähialue viereiseen,
usein nuorempaan kuvioon. Tärkeää
on ollut lisäksi neuvonta hakkuiden
tai hoitotöiden välttämisestä pesintä-
aikana.

Pesien säästämiseen pesimäkelpoisina
ei maanomistajilla käytännössä ole
lain asettamia velvoitteita. Hankkeen
työkaluina on siten neuvonta ja sen
kautta metsänomistajan oma tahto
pesäpaikkojen huomioimiseen.

Luonnonhoitohankkeen kohdelajeja
ovat maakotka, sääksi, kanahaukka,
hiirihaukka, mehiläishaukka, huuh-
kaja ja viirupöllö luonnonkolojen
osalta. Hankkeen puitteissa tehdään
toimintasuunnitelma yli 300 pesälle.

Tulokset olleet
hyviä

Luonnonhoitohanke jatkuu vielä
vuoden 2005 ajan. Saavutetut tulok-
set ovat olleet ainakin lyhyellä tule-
vaisuuden aikavälillä tarkastellen jopa
yllättävän hyviä. Pesien tuhoutumi-
nen hakkuissa on lähes poikkeuksetta
saatu loppumaan. Samaan aikaan on
ollut käynnissä erittäin runsaat hak-
kuut, jotka johtuvat paljolti vuonna
2006 tapahtuvasta veromuutoksesta.
Hanke on ainakin 10 vuotta myö-
hässä, mutta parempi myöhään kuin

Käytännön toimia
petolintujen hyväksi
Hannu Lehtoranta

52

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

ei milloinkaan.

Yhteistyö maanomistajien kanssa on
sujunut uskomattoman hyvin. Edes
kanahaukan pesäpaikkojen huomioimi-
nen ei ole noussut ongelmana esille.

Maanomistajien positiivisen suh-
tautumisen perustana on vapaaeh-
toisuus. Kun tulevaa ratkaisua ei
tarvitse perustella lain uhkauksilla
eikä muulla pakottamisella, asenne
muodostuu paljon helpommin asialle
myötämieliseksi.

Hankkeen hyvänä tuloksena voidaan
pitää myös sitä, että sen avulla on
tähän mennessä saatu tietoon reilusti

yli 20 uutta pesäpaikkaa, jotka eivät
aiemmin ole olleet lintuharrastajien
tiedossa.

Luonnonhoitohankkeena on samoin
rakennettu jo yli 20 tekopesää ja lisää
tehdään kuluvana vuonna. Pesiä on
tehty pudonneiden pesien paikalle,
hakkuiden pilaamille pesäpaikoille
ja myös valmistautumisena tulevaan.
Tulevaan valmistuminen on koettu
järkeväksi tapauksissa, joissa maan-
omistajan tuleviin hakkuisiin ei löydy
kunnollista pesäpaikkaa hyvin säästä-
vää ratkaisua.

Hankkeen käytössä on ollut pesäpui-
hin kiinnitettävä kyltti. Kyltin puut-

tuminen on vahvasti merkki siitä,
että pesä ei vielä ole lintuharrastajien
tiedossa.

Muutkin lähteneet
mukaan

Pohjois-Karjalan hankkeen yhtenä
tavoitteena oli olla esimerkkinä muu-
alle Suomeen. Nyt vastaava hanke
on käynnistynyt Pohjois-Savossa ja
myös Keski-Suomessa on hankkeelle
jo rahoituspäätös. Myös Pohjois-Poh-
janmaalla hankkeen rakentaminen on
työn alla. Pohjois-Karjalan ulkopuo-
lella ongelmana tuntuu olevan pesä-
rekisterin puuttuminen. Pesätiedot
joudutaan keräämään yksittäisiltä
harrastajilta.

Muualla on esiin noussut yksittäisiä
harrastajien epäilyksiä siitä, onko
pesätietojen luovuttaminen järkevää.
Toivottavasti nuo harrastajat heräävät
menneisyyden unestaan nykyaikaan ja
huomaavat yhteistyön mahdollisuu-
det. Mielestäni varmin tapa edistää
petolinnun pesäpaikan tuhoutumista
on pimittää tieto maanomistajalta ja
metsäammattilaisilta.

Pohjois-Karjalassa tavoitteena on
hankkeen jälkeinen toimintatapa, jossa
tiedon vaihto lintuharrastajien ja met-
säkeskuksen välillä jatkuu. Metsäpuoli
saa tietoon uusia löytyviä pesäpaikkoja
ja samalla sieltä lintuyhdistys saa uusia
pesiä tietoon. Lintuharrastajilta odote-
taan myös tietoja niistä pesäpaikoista,
jotka pysyvästi autioituvat esimerkiksi
pesän putoamisen tai muun rapistu-
misen vuoksi.

Luonnonhoitohanketta voidaan
rahoituksesta johtuen tehdä vain yksi-
tyismailla. Yhtiöiden ja metsähalli-
tuksen mailla olevat pesät ilmoitetaan
ko. organisaation käyttöön tallennet-
tavaksi paikkatietojärjestelmiin.Hiirihaukan tekopesä. © Hannu Lehtoranta

53

Siipirikko 2/2005

Luonnonhoitohankkeen yhtenä toimintana on ollut tekopesien rakentaminen. Kuvassa vuoden 2004 hiirihaukan
poikanen, joka kehittyi entisen pesän lähelle rakennetussa tekopesässä. © Hannu Lehtoranta

Lintuharrastaja, jos tiedossasi on petolinnun pesä, jota ei ole kortistoitu yhdistyksen pesärekisteriin, ilmoita
pesä mieluiten välittömästi allekirjoittaneelle. Petolintujen pesäpaikkojen turvaaminen talousmetsien met-
sänkäsittelyissä -luonnonhoitohanke päättyy vuonna 2005.

Samalla vetoan kaikkiin harrastajiin, että he kortistoisivat kaikki haukkojen ja pöllöjen pesäpaikat (myös
pöntöt). Tarkempia tietoja allekirjoittaneelta.

Vuonna 2005 alkaa petolintuhankkeen periaatteilla toimiva luonnonhoitohanke, jossa edistetään metson
ja teeren soidinpaikkojen säilymistä. Ilmoita tiedossasi olevat soidinpaikat (karttakopio, koordinaatit, säh-
köposti, puhelinsoitto, hihasta nykäisy yms. yhteydenotot). Pyynnöstä lähetän karttakopioita paikkojen
merkitsemistä varten.

Arvokasta lisätietoa on soivien kukkojen määrä, jos se on tiedossa.

Yhteistyöterveisin hankkeiden vetäjä ja petolintujen pesärekisterin pitäjä
Hannu Lehtoranta, Eevalantie 6 D 14, 83900 Juuka, puh. 0500–186 607,
sähköposti hannu.lehtoranta@metsakeskus.fi tai hannu.lehtoranta@oyk.fi

Vetoomus petolinnuista ja metsäkanalinnuista

54

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Kuvatessani lokkeja Kontiosuon
jäteasemalla 13.5.2004 pääsin talti-
oimaan kamerallani tilanteen, joka
ei ole aivan jokapäiväinen. Kuvasin
scouppausmenetelmällä muutaman
ruudun verran isokokoista tuhkasel-
kälokkia, joka nukkui. Katselin välillä
muita lokkeja, kunnes huomasin em.
tuhkaselkälokin nousseen seisomaan.
Otin yhden kuvan, ja samassa se
nousi ilman merkittäviä esileikkejä
selkälokin selkään ja paritteli noin
puoli minuuttia. Sain aktista puo-
lenkymmentä kuvaa, joten saattoi se
kestää kauemminkin.

Selkälokkinaaras oli rengastettu
lukurenkaalla C0RV. Kyseistä lintua

en enää myöhemmin tavannut Kon-
tiosuolla. Otetuista kuvista näkyy,
että tuhkis oli huomattavasti fuscusta
kookkaampi ja hyvin rotevanokkai-
nen. Olen pannut merkille lyhyen
lokkiharrastajaurani aikana, että
tuhkaselkälokeilla, jotka täällä ovat
käytännössä heuglineja, kokoerot ovat
huomattavasti suurempia kuin fus-
cuksella. Onko kyse vain sukupuolten
välisestä erosta vai onko kyse lintujen
maantieteellisestä alkuperästä? Minä
kallistun tällä hetkellä ensimmäisen
vaihtoehdon kannalle, sillä suuria
tuhkiksia on kuitenkin huomattava
osa täällä nähtävistä yksilöistä, joten
ei ole kyse mistään yksittäisistä har-
hailijoista. Myös aroharmaalokeilla

on todettu koiraan ja naaraan välillä
olevan hyvinkin suuria kokoeroja
(Jonsson 1998).

Millaisia sitten ovat heuglinin ja
fuscuksen jälkeläiset? Voisivat kai
olla jompia kumpia, tai sitten siltä
ja väliltä. Olen tavannut Juvasteen
Riston Höytiäisellä 1994 poikasena
rengastaman selkälokin CP82 useita
kertoja Kontiosuolla ja aina se näyttää
muita selkälokkeja harmaammalta.
Onko se vain tavallista vaaleampi
selkälokki, vai onko siinä mukana
myös tuhkista. Sanoppas se, sanoisi
Nätti-Jussi.

Tuhkaselkälokki paritteli fuscuksen kanssa

Veijo Turunen

55

Siipirikko 2/2005

Kevätharvinaisuuksia Pohjois-Karjalassa 2005

Mustaleppälintunaaras (Phoenicurus ochruros) käh-
myili Joensuun Linnunlahdella pari päivää huh-
tikuulla. Joensuu Linnunlahti 22.4.2005 © Roni
Väisänen

Pohjois-Karjalan toinen isovesipääsky (Phalaropus
fulicarius) pysähtyi Juuan Kuhnustassa toukokuun
puolivälissä kahden päivän ajan. Viimeisestä visii-
tistä olikin vierähtänyt jo melkein vuosisata, sillä
laji on tavattu P-K:ssa aiemmin Lieksassa 1909.
Juuka Kuhnusta 13.5.2005 © Roni Väisänen

Joensuun Ukonlahti pysäyttää kahlaajia keväälläkin.
Kevään parhaana lajina rantakurvi (Xenus cinereus).
Joensuu Ukonlahti 24.5.2005 © Roni Väisänen

Pitääkö katto? Pikkukajavia Varanginvuonolla. © Jukka Könönen

M – Suomen Posti Oyj

