
SIIPIRIKKOSIIPIRIKKO  4/084/08

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


Siipirikko 4•2008  35 vsk.
Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

ISSN 0357-5705

PKLTY r.y.

Kannen kuva:
Tilhi.
© Hannu Kauhanen

painopaikka: Kopijyvä, Jyväskylä 2009

SISÄLLYSLUETTELO

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

Varapuheenjohtaja: Heikki Pönkkä 
 Keskijärventie 75, 82120 Keskijärvi

puh. 040 - 543 0011
 jyrki7@luukku.com

Sihteeri: Roni Väisänen
Kuhasalontie 12 A 17, 80220 Joensuu
puh. 0500 - 687 710

 roni.vaisanen@joensuu.fi 

Rahastonhoitaja: Timo Karkiainen
Sepänkatu 4–6 C 13, 80110 Joensuu

 karkiainen@kolumbus.fi 

Jäsensihteeri: Auli Patjas
 puh. 050 - 341 9502
 auli.patjas@jns.fi 

Muut hallituksen jäsenet:
Johanna Lakka, Noljakankaari 38 J 45, 80140 Joensuu

puh. 050 - 350 7178, jlakka@cc.joensuu.fi 
Pirita Latja, Näädänkatu 5 E 31, 80230 Joensuu
 puh. 050 - 352 7683, pirita.latja@hotmail.com
Hannu Lehtoranta, Eevalantie 6 D 14, 83900 Juuka,

puh. 0500 - 186 607, hannu.lehtoranta@oyk.fi 

IBA– ja suojeluvastaava: Heikki Pönkkä

Lehden toimitus:
Hannu Kauhanen (vastaava toimittaja)

Teerentie 4, 80130 Joensuu
puh. 041 - 4722 559

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

Puhaltajankatu 10 B 1, 80170 Joensuu
puh. 050 - 400 5988, markku.j.huttunen@joensuu.fi 

Tilausasiat: 
Lehti ilmestyy 4 kertaa vuodessa. Jäsenmaksun suuruus 
v. 2008 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.
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 sähköisesti:
PKLTY:n jäsenet voivat ilmoittaa havaintojaan BirdLife 
Suomen Tiira-havaintojärjestelmän kautta osoitteessa 
http://www.tiira.fi .

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

  3 Pääkirjoitus: Emme tunne lintuja lainkaan
  4 Roni Väisänen: Pohjois-Karjalan ARK-katsaus 2006
15 Hannu Kivivuori: Siperiankurppa Värtsilässä – uusi laji Suomelle
21 Hannu Kauhanen: ”Se bairdin... ei kun se melanotos! ”
23 Raimo Latja: Kivellä Välimerellä
26 Kari Haataja, Vesa Jouhki & Pekka Fågel: A birding trip to Kuwait 5th–9th December 2007


3

Siipirikko 4/2008

Emme tunne lintuja lainkaan
Me i l l ä  a l a n  h a r r a s t a j i l l a  o n 
tapana suhtautua niin sanottu-
jen maallikkojen havaintoilmoi-
tuksiin hymyillen ja ylimielisesti.

Joskus on kyllä aihettakin. Seu-
raavassa yksi lukuisista kuulemis-
tani tositarinoista, joita toden totta 
on vuosien varsi l le mahtunut.

Tuttava kertoi kehrääjästä, joka oli 
lennellyt viime aikoina iltamyöhään 
mökillä. Otin ilmoituksen innos-
tuneesti vastaan, hieno havainto! 
Kun tiesin hänen mökkinsä sijain-
nin ja ympäröivän mäntyvaltaisen 
biotoopin, ei havaintoa tullut mie-
leenikään epäillä. Varmaan kiva 
kuunnella sitä surinaakin siellä.

Noh, meni sitten jokunen aika. Tuttava 
oli ajellut kesäyön aikana jostain päin 
pohjoisesta Joensuuta kohti ja kertoi 
sitten innoissaan, että oli nähnyt kah-
denkin kehrääjän lentäneen tien yli.

Hieno juttu, ajattelin, mutta sitten...

– Se kehrääjän nokka, se on aika pitkä. 
Sitä ei moni tiedä, tuttava jutteli.

Jaa. Jaa...

Enpä viitsi erikseen tässä mainita, 
mistä linnusta lähes satavarmasti sit-
tenkin oli kyse, oletan kuitenkin, että 
lukijoista lähes satavarmasti kaikki 
arvaavat (...?). En tohtinut mai-
nita sitä tuttavallekaan, kun oli niin 
mielissään havainnoistaan kertonut.

Aika ajoin ns. maallikoilta kuulee ihan 
”vakavasti” otettavista havainnoista, 
ei siinä mitään. Kaikkein hankalim-
milta tuntuvat kuitenkin ne tilanteet, 
joissa ns. maallikko kertoo nähneenä 
sellaisen ja sellaisen, selittää parhaan 
kykynsä mukaan miltä lintu näytti 

ja mitä se teki. Juuri, kun kuvittelee 
pääsevänsä vähintään pikkuharvinai-
suuden jäljille, pudottaa ns. maallikko 
tuntomerkkinä sellaisen pommin, joka 
sulkee kaikki mielenkiintoiset mah-
dollisuudet pois. Kuulostaako tutulta?

Kun puhelimessa kerrotaan, miltä 
pihalla kaksi viikkoa sitten pii-
pahtanut tirppa näytti, on siinä 
terävimmänkin ter t iaa l i jengin 
kärki ihmeissään, sanon minä.

Me alan harrastajat luulemme kui-
tenkin olevamme aivan toiselta pla-
neetalta kuin nämä ns. maallikot.

Esimerkiksi valkopäätiaisen varma 
määritys luonnistuu asiaan vihkiy-
tyneiltä määritysmiehiltä ja -naisilta 
aivan luontevasti, pitää vain osata 
katsoa oikeat paikat, jotta mahdollinen 
risteymä sulkeutuu pois. Ja yhdessä 
me nyökyttelemme sillekin kommen-
tille, jonka mukaan ainakaan kaikkia 
keväisiä naaraspukuisia leppälintuja ei 
voi määrittää puvun perusteella 2kv-
naaraiksi – ei ainakaan, jos kyseinen 
yksilö tapailee jonkinlaista laulua. 
Osaavatkohan naarasmulelit laulaa?

Eli emme sittenkään taida tietää 
ihan kaikkea. Tarkemmin ajatel-
tuna emme taida loppujen lopuksi 
tietää linnuista kovinkaan paljon.

Ns. maallikot näyttävät aika ajoin 
kyntensä mahdottoman vaikeilla kysy-
myksillään, kuten esimerkiksi: miten se 
linnunpoika saa hengittääkseen ilmaa 
siellä munankuoren sisällä? Tai: miten 
ihmeessä kovaa vauhtia lentävä pääsky 
aina osuu pesäpaikkansa suuaukolle? 
Tai: mikä on, kun lintuja ei käy ruo-
kinnalla, vaikka tarjolla on kaikkea?

Edellä mainittuihin kysymyksiin, 
esimerkiksi, on aika paha mennä 

sanomaan lopullista totuutta. Lintu-
jen ekologia ja biologia on monille 
meille alan harrastajillekin melko 
lailla tuntematonta aluetta, vaikka 
clangan ja pomarinan hyvissä olosuh-
teissa helpohkosti tunnistaisimmekin.

Ajatellaanpa Lahden keskustassa 
viime ja tänä talvena talvehtinutta 
töyhtökiurua, sillä eiköhän kyseessä 
ole yksi ja sama yksilö. Mikä maail-
man mahti ihmeessä on saanut sen 
viihtymään noinkin kauan rautatie-
aseman, jäähallin ja perhepuiston 
maisemissa? Kyllä nyt yhden talven 
ymmärtää, mutta että vielä päätti 
palata samalle paikalle talvehtimaan.

Minne se lähtee keväällä? Minne se 
meni viime keväänä? Meneekö se 
taas samaan paikkaan? Minne asti? 
Pesiikö se siellä jossakin? Tuleeko 
se  taas  ensi  syksynä Lahteen?

Idänuunilintuja pesii Kolvananuurossa 
ja lähiseudulla varmaankin aika monta 
paria. Ne (ainakin näin kirjallisuudessa 
väitetään) talvehtivat jossain Intiassa. 
Kuinka kummassa on mahdollista, että 
ne melko suurella todennäköisyydellä 
osaavat palata talven jälkeen suun-
nilleen samaan paikkaan pesimään 
turvatakseen lajin tulevaisuuden?

Näissä asioissa me alan harrastajat 
emme välttämättä ole lainkaan ns. 
maallikoita edellä. Meiltä nuo kysy-
mykset vain tuppaavat usein unohtu-
maan, kun keskitymme tarkastelemaan 
peitinhöyhenten kärkien väritystä.

Happy New Year 2009 to our readers ;-)

Merops
vastaava toimittaja


4

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Tässä katsauksessa julkaistaan Poh-
jois-Karjalassa vuoden 2006 aikana 
tehdyt kuvausta vaativat havainnot 
maakunnassa harvinaisista lajeista. 
Harvinaisia lajeja koskevia havaintoja 
ovat tarkastaneet valtakunnallinen 
rariteettikomitea (RK) sekä Pohjois-
Karjalan lintutieteellisen yhdistyksen 
aluerariteettikomitea (ARK). RK:n 
hyväksymät havainnot on julkaistu 
vuoden 2006 RK-katsauksessa ko. 
vuoden Linnut-vuosikirjassa. PKLTY:
n aluerariteettikomitea on tarkastanut 
havaintoja kokoonpanolla Ari Parviai-
nen, Jouni Pursiainen, Roni Väisänen 
(siht.) ja Pentti Zetterberg (pj.).

Vuoden 2006 kulku 
harvinaisuuksien osalta

Vuosi 2006 alkoi heti ikävällä harvi-
naisuusuutisella, kun kalastajat löy-
sivät Kes Hummonselältä kuolleen 
nuoren suulan. Pari viikkoa tämän 
jälkeen Rääkkylästä löydettiin maa-
kunnan toinen luotokirvinen. Tam-
mikuinen havainto lajista on erittäin 
mielenkiintoinen. Parin hiljaisen 
talvikuukauden jälkeen päästiin har-
vinaisuuksien makuun toden teolla 
huhtikuun puolivälistä alkaen, jol-
loin ensimmäiset mustaleppälinnut 
havaittiin. Huhtikuun loppupuoli on 
tunnetusti arosuohaukkojen aikaa. 

Kevät 2006 tullaankin muistamaan 
erittäin hyvänä niin arosuohaukan 
kuin pikkukiljukotkankin osalta. Tou-
kokuulla maakunnalle saatiin yksi uusi 
laji, kun idänturturikyyhky komisti 
kahden päivän ajan ilomantsilaista 
mäntykangasmaisemaa. Idänturturi-
kyyhky on vuoden ainoa uusi laji maa-
kunnalle. Järjestyksessään se on 330:s 
Pohjois-Karjalassa luonnonvaraisesti 
tavatuksi tulkittu lintulaji. Touko-
kuussa havaittiin myös maakunnan 
ensimmäinen fulvescens-värimuodon 
kiljukotka. Toukokuun muita kovia 
havaintoja edustavat maakunnan 
neljäs sininärhi sekä neljäs valkosii-
pitiira. Varpuslintujen puolella kesän 
perusharvinaisuuksia olivat sinipyrs-
töt, pikkukultarinnat ja pikkusirkut. 
Syksyn puolella päästiin nauttimaan 
mm. elokuussa maakunnan kaikki-
aan viidennestä ja samalla ensimmäi-
sestä nuoresta punakottaraisesta ja 
syyskuussa niin ikään ensimmäisestä 
nuoresta mustaotsalepinkäisestä. Elo-
kuussa havaittiin myös sama edelliseltä 
vuodelta tuttu graellsii-alalajin selkä-
lokki Joe Kontiosuolla. Syyskuussa 
havaittiin maakunnan ensimmäinen 
läntisen rubicola/hibernans-alalajin 
mustapäätasku. Korea punakaulahanhi 
viihtyi myös Toh Värtsilän alueella 
reilun viikon syys-lokakuun taitteessa. 
Syksyn ehdottomasti kovin havainto 
oli lokakuun lopulla Kes Ruokkeessa 
havaittu Pohjois-Karjalan neljäs lunni, 

joka oli ilahduttavasti liikkeellä sulien 
vesien aikaan, eikä edustanut näitä 
surullisia keskitalven hangilla hortoi-
lijoita. Myöhäsyksyllä nähtiin vielä 
kaksi isolokkia ja pikkukajavaa, jotka 
ovat perusrareja marras-joulukuulla. 
Joulukuun mukavin havis oli Lip Ylä-
myllyllä havaittu viiksitimalikoiras. 
Viimeisestä timalihavainnosta olikin 
jo ehtinyt kulua useampi vuosi.

Ilmoitusohjeet
Vuoden 2006 osalta ARK:lle toimi-
tettiin lomakkeita kiitettävästi, mutta 
edelleen tietyt lajit kärsivät selvästi 
ilmoittamisvajeesta. Tämä on sääli, 
koska muutaman lajin osalta esiin-
tymiskuva ja siinä tapahtuvat muu-
tokset jäävät arkistoimatta puuttu-
vien ilmoitusten vuoksi. Esimerkiksi 
lyhytnokkahanhen ”runsastuminen” 
jää dokumentoimatta ilmoittamat-
tomien havaintojen vuoksi. ARK 
pyytääkin lisää ilmoitusinnokkuutta, 
jotta historian aikakirjoihin saadaan 
jäämään mahdollisimman tarkka 
kuvaus maakunnan linnustosta sekä 
siinä tapahtuvista muutoksista.

Kuvaukset RK- ja ARK -lajeista pyy-
detään lähettämään ARK:n sihteerille 
ensisijaisesti sähköpostitse (Roni Väi-
sänen, Kuhasalontie 12 A 17, 80220 
Joensuu, rvaisane81@gmail.com), 

Pohjois-Karjalan 
ARK-katsaus 2006
Roni Väisänen


5

Siipirikko 4/2008

mutta paperinakin tulevat kelpaavat 
aina. Havaintojen ilmoituslomakkeita 
saa PKLTY:n nettisivujen harvinaisuus-
osiosta tai vaihtoehtoisesti lomakkeita 
saa myös postitse ARK:n sihteeriltä. 
Jos linnusta on kuvia, niin huonotkin 
kannattaa lähettää mukana, sillä ne 
helpottavat havainnon käsittelyä.

RK:n käsittelyä vaativien lajien lista 
löytyy RK:n nettisivuilta (http://www.
birdlife.fi /havainnot/rariteettikomitea.
shtml). ARK-lajien lista on uudistettu 
1.1.2008 alkaen, ja uudesta ARK-
lajilistasta on julkaistu tiedonanto 
Siipirikossa 3/2007 (Väisänen 2007). 
ARK-lista löytyy lisäksi yhdistyksen 
nettisivujen harvinaisuusosiosta.

Katsauksessa käytetyt 
merkinnät

Lajinimen perässä olevat luvut kerto-
vat havaittujen yksilöiden lukumää-
rän siten, että vasemmanpuoleinen 
luku kertoo ARK:n perustamisvuo-
desta 1975 lähtien edeltävään vuoteen 
2005 mennessä maakunnassa havait-
tujen yksilöiden kokonaismäärän ja 
oikeanpuoleinen luku vuoden 2006 
yksilömäärän. Yhteenlaskettuna luvut 
kertovat siis vuoden 2006 loppuun 
mennessä maakunnassa havaittujen 
yksilöiden kokonaismäärän. Katsauk-
sessa esitetyt vuotta 2006 aiempien 
havaintojen yksilömäärät on sisälly-
tetty sulkujen vasemmanpuoleiseen 
kokonaismäärään. Risteymien ja RK/
ARK-lajilistoihin kuulumattomien 
lajien osalta havaittujen yksilöiden 
lukumäärää ei ilmoiteta.

Havainto koskee aina vain yhtä yksilöä, 
mikäli lukumäärää ei ilmoiteta. Havain-
noitsijaluettelossa ilmoittajan nimi on 
ensimmäisenä, mikäli hän on havainnut 
linnun. Jos ei ole, niin ilmoittajan nimi 
on viimeisenä. Muut nimet ovat siinä 
järjestyksessä, missä ne ovat lomak-
keella ilmoitettu. Jos havainnoitsijoita 
on paljon, vain osa mainitaan.

Lyhenteet: ** = laji, josta tehdään 
ilmoitus ja kuvaus RK:lle, * = laji, 
josta tehdään ilmoitus ja kuvaus 
ARK:lle, k = koiras, n = naaras, n-puk 
= naaraspukuinen, ad = vanha, subad 
= esiaikuinen, imm = ei vielä aikuisen 
puvussa, juv = nuori, 1kv jne = 1. jne 
kalenterivuoden lintu, Ä = laulava 
lintu, ä = muuten ääntelevä lintu, p 
= paikallinen, m = muuttava, NW jne 
= muuttosuunta, kiert = kiertelevä, r 
= rengastettu, a = parvi (esim. a12 = 
12 linnun yhtenäinen parvi), (v, ä) = 
RK:lla/ARK:lla on ollut käytössään 
valokuva- tai äänitemateriaalia.

Hyväksytyt harvinai-
suushavainnot 2006

*Kyhmyjoutsen Cygnus olor 
(41,1)

12.5. Kit Pyhäjärvi Saihonniemi 
ad p (AP)

Heikko vuosi tälle merenrantojen 
asukille. Kyhmyjoutsenen esiintymi-
nen vaihtelee melko suuresti vuosit-
tain, vaikkakin havaintomäärät ovat 
1990-luvun puolivälin jälkeen olleet 
nousujohteisia.

*Lyhytnokkahanhi Anser 
brachyrhynchus (115,3)

27.4. Rää Oravilahti 1 p (JaV)
27.4. Joe Linnunlahti 1 NE (KLi)
16.9. Kit Päätyeenlahti 1 p (KJä, Jyrki 

Erra)

Todella heikko vuosi hyväksyttyjen 
havaintojen valossa. Tämä ei kuiten-
kaan kerro aivan koko totuutta, koska 
lajista on vuodelta 2006 ilmoitettu 
yhdistyksen arkistoihin havaintoja 
jopa 17 yksilöstä, mutta ainoastaan 
em. kolmesta havainnosta on tehty 
ilmoitus ARK:lle. Syksyinen havainto 
on mukava, koska havainnoista val-
taosa koskee huhti- ja toukokuisia 
lintuja.

*Punakaulahanhi Branta 
rufi collis (6,1)

30.9.–8.10. Toh Värtsilä Savikko ad 
p (HKi ym.)

Reilun viikon Värtsilässä lepäillyt 
punakaula keräsi ansaitsemansa huo-
mion, olihan se vasta maakunnan 
toinen bongattavissa ollut yksilö. 
Aiempi yhden illan paikallaan viihty-
nyt yksilö nähtiin niin ikään Värtsi-
lässä marraskuussa 2000 (Zetterberg 
2001). Mainittakoon, että syyskuun 
lopun sääolot pysäyttivät Suomen itäi-
siin osiin suuria määriä arktisia hanhia 
ja punakaulan lisäksi Värtsilässä oli 
samaan aikaan kymmeniä tuhansia 
hanhia, lähinnä valkoposkia.

*Ristisorsa Tadorna tadorna 
(68,13)

6.5. Rää Vuoniemi Eihveli a8 W (PZ, 
JaV)

Havainnoitsijat aakkosjärjestyksessä sukunimen mukaan.
TE = Tuomo Eronen, PF = Philippe Fayt, MH = Markku Halonen, OH = Osmo Heikkala, PH = 
Petri Hottola, TI = Tuomas Immonen, RJ = Risto Juvaste, KJä = Kimmo Järvinen, HKa = Hannu 
Kauhanen, OK = Onni Kauhanen, MKe = Markus Keskitalo, HKi = Hannu Kivivuori, HKo = Harri 
Kontkanen, JLa = Johanna Lakka, AL = Ari Latja, PL = Pirita Latja, HL = Hannu Lehtoranta, JaL = 
Janne Leppänen, KLi = Kari Lindblom, TL = Tuomas Lukkarinen, VMa = Vieno Marienberg, KM 
= Kimmo Martiskainen, PMä = Pertti Mähönen, SN = Seppo Neuvonen, ANy = Arvi Nygren, AO 
= Arvo Ohtonen, UP = Urho Paakkunainen, AP = Ari Parviainen, HPi = Hannu Piiroinen, HPö = 
Heikki Pönkkä, PR = Paavo Rantanen, RS = Riitta Silvennoinen, VMS = Veli-Matti Sorvari, PT = 
Pertti Tolvanen, JaV = Jani Varis, KV = Kari Varonen, RV = Roni Väisänen, LV = Lassi Vänskä, PZ 
= Pentti Zetterberg


6

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

30.9. Joe Höytiäisen kanavan suisto 
a4 ad kiert (AL, PL)
9.10. Kon Pitkäranta 1 m (ANy)

Huippuluokkaa oleva esiintyminen, 
tosin jälleen isompien parvien ansi-
osta. Tornien Taisto on hyvä ajan-
kohta lajin näkemiseen, ja nyt kisassa 
havaittu a8 on maakunnan toiseksi 
suurin parvi. Suurin parvi on kesällä 
2003 Rää Vuoniemessä havaittu 
hurja a31, joka kattaakin melkein 
puolet maakunnan taddeyksilöistä 
(Zetterberg 2007). Syyskuinen a4 
onkin sitten kolmanneksi suurin 
kerääntymä kautta aikain. Ristisorsa-
havainnot ovat selvästi lisääntymässä 
Pohjois-Karjalassa.

*Sorsaristeymä Anatidae sp.

17.4. Joe Höytiäisen kanava n p (KLi, 
UP, KJä, AP ym.)

Marjalan bunkkerimuseon edus-
talla sorsaparvessa lepäillyt vesilintu 
aiheutti määrityksellistä päänvaivaa 
harrastajille. Aluksi lintua pidettiin 
punapäänarskuna (Netta rufina), 
mutta kaikki tuntomerkit eivät kui-
tenkaan siihen sopineet. Linnulla 
havaittiin useita punasotkaan (Aythya 
ferina) viittaavia piirteitä, joten lintu 
lienee todennäköinen näiden lajien 
risteymä. Havainto julkaistaan nimik-
keellä ’sorsaristeymä’, jonka nähdyt 
tuntomerkit tukevat N.rufina x A. 
ferina –määritystä. Risteymien varma 
määrittäminen maastotuntomerkeistä 
on vaikeaa, usein mahdotonta.

**Suula Morus bassanus (3,1)

1.1. Kes Puruvesi Hummonselkä 2kv 
kuollut (v) (Keijo Luostarinen, ilm. 
KM)

Surullinen tapaus, koska kalastajat 
löysivät suulanuorukaisen kuolleena 
Puruveden jäältä. Lintu on todennä-
köisesti sama kuin joulukuussa 2005 

Hummonselällä vielä hyvin eloisana 
saalistellen viihtynyt lintu, mutta 
RK-katsauksen tapaan lintu on tässä 
tulkittu eri yksilöksi.

**/* Arosuohaukka Circus 
macrourus (48,8)

20.–22.4. Toh Värtsilä kunnantalon 
pellot ad k p (AL, PL, KV, HKi ym.)
21.4. Kit Hukkalansoppi ad k p (KJä, 
MH, PR, RS ym.)
24.4. Kes Särkivaara ad k N (TI, PH)
25.4. Toh Pykälävaara ad k WNW 
(HKi)
25.4. Toh Peijonniemenlahti 2kv 
NNW (PH)
28.4. Pol Rauanlahti Kuikanniemi ad 
k p (JaL)
30.4. Kit Kunonniemi ad k p (KJä)
25.8.–5.9. Pyh Mulon pellot 1kv p 
(v) (JaV ym.)

Katsausvuosi on historian toiseksi 
paras vuosi macrolle. Parempi vuosi oli 

vain edellinen 2005, jolloin nähtiin 10 
yksilöä (Väisänen & Zetterberg 2007). 
ARK on tarkistanut vain vanhat koi-
raat, muun pukuiset yksilöt kuuluvat 
RK:n tarkastuksen piiriin. Syyskui-
nen nuori, puvultaan hyvin tyypilli-
nen ja oppikirjamainen, yksilö viihtyi 
Mulossa kivasti bongattavissa reilun 
viikon tarjoten upean mahdollisuuden 
näiden vaikeahkojen nuorten sirosoi-
den määrityksen opetteluun. Kyseessä 
oli vasta maakunnan viides syksyinen 
nuori yksilö. Valtaosa havainnoista 
koskee keväisiä ad koiraita.

*Niittysuohaukka Circus 
pygargus (27,3)

21.5. Joe Keskijärvi ad k N (HPö)
27.5.–3.6. Ilo Koivusuo ad k p (HKa 
ym.)
24.9. Kit Päätyeenlahti 1kv p/SE 
(Kjä, J-P Järvinen)

Kohtuullisen hyvä vuosi niittysuo-

Alapuolen ja pään kuviointi ovat avaintekijöitä nuorten sirosuohaukkojen 
määrittämisessä. Kuvassa näkyviä arosuohaukan tuntomerkkejä ovat mm. 
vaaleat käsisulkien kärjet, käsisulkien tumman kuvioinnin keskittyminen sul-
kien keskiosaan, selvä vaalea kauluri sekä täysin viiruttomat rinta ja kupeet. 
Pyhäselkä, Mulo, 26.8.2006. © Roni Väisänen


7

Siipirikko 4/2008

haukalle, sillä laji on huomattavasti 
arosuohaukkaa harvinaisempi Pohjois-
Karjalassa. Ilomantsin kesäinen vanha 
koiras piti ilmeisesti reviiriä suoalu-
eella, mutta muuta pesintään viittaa-
vaa ei havaittu. Kiteen syksyinen lintu 
on mielenkiintoinen, koska se on vasta 
maakunnan kolmas 1kv yksilö.

*Aro-/niittysuohaukka Circus 
macrourus/pygargus (42,2)

1.5. Kit Kiteenlahti n-puk kiert (KJä)
18.5. Lie Niitty-Jamali ad n N (MKe)

Naaraspukuisista sirosuohaukoista 
jää melko suuri osa lajilleen määrit-
tämättä. ARK tarkastaa myös lajipa-
rin tasolle jääneet havainnot, koska 
linnun muodonkaan tulkitseminen ei 
aina ole välttämättä kovin helppoa.

**Pikkukiljukotka Aquila 
pomarina (21,4)

25.4. Kes Mäntyniemi imm. NNW 
(KM)

29.4. Kes Leveäkivi imm. NW (TI)
29.4. Lip Kaatamo subad WNW (v) 
(Timo Leitoma, Ilkka Roininen)
19.5. Kes Särkivaara SW (PH, TI)

Pikkukiljukotkan yksilömäärä sivuaa 
ennätystä. Aiempia neljän yksilön 
vuosia ovat olleet 1984 ja 2005. 
Havaintojen keskittyminen Kesälah-
delle ei ole ihme loistavan petomuut-
toreitin ja tehostuneen havainnoinnin 
vuoksi. Liperin havainto on kunnan 
ensimmäinen.

*Kiljukotka Aquila clanga 
(28,4)

19.5. Ilo Hattuvaara 2kv ’fulvescens’ p 
(v) (Veijo Tiittanen, ilm. PZ)
3.-6.6. Out Vuonos 2kv p (v) (RV, 
LV, OH, Katri Similä ym.)
6.-7.8. Lip Kaatamo 2kv p (v) (Ilkka 
Roininen, Timo Leitoma)
2.9. Kes Hunonmäki subad kiert 
(HPö)

Todella hyvä vuosi clangalle neljällä 
yksilöllä, joista uskomattomasti jopa 

kolme koskee paikallisia lintuja ja 
kaikki nämä saatiin vielä valokuvattu-
akin! Ilomantsin lintu on maakunnan 
ensimmäinen fulvescens-värimuodon 
yksilö. Suomesta tunnetaan aiemmin 
vain muutamia varmasti ko. vaaleaan 
värimuotoon kuuluneita yksilöitä. 
Lintu viihtyi ilomantsilaisen luon-
tokuvaajan haaskalla päivän verran. 
Ennätysvuonna 2003 nähtiin kuusi 
yksilöä (Zetterberg 2007).

*Kiljukotkalaji Aquila clanga/
pomarina (23,1)

17.5. Kes Leveäkivi ad/subad SW (TI)

Yhteismäärä sisältää kaikki määrittä-
mättömät Aquila-rarikotkat. ARK:lle 
ilmoitusta tehdessä tulee ilmoittaa, 
mitä lajeja havainto koskee.

*Punajalkahaukka Falco 
vespertinus (78,4)

26.5. Toh Peijonniemenlahti ad k p 
(HKa)
5.6. Toh Värtsilä Uusikylä-Sääperi 
2kv n p (v) (HKi, TE)
28.8. Eno Ahveninen 1kv p (HKa)
3.9. Kon Pitkäranta 1kv p (v) (ANy 
ym.)

Värtsilästä ilmoitettiin samalta päi-
vältä kaksi 2kv naarasta, mutta linnut 
on tulkittu kuitenkin samaksi yksi-
löksi valokuvien avulla. Esiintyminen 
oli niukka huikean edellisen syksyn 
jälkeen, jolloin Pohjois-Karjalassa 
nähtiin jopa 13 nuorta lintua (Väi-
sänen & Zetterberg 2007).

10.5.2005 Toh Värtsilä kunnantalon 
pellot 2kv k S (PZ)

*Lampiviklo Tringa 
stagnatilis (63,1)

6.5. Out Sysmäjärvi 1 p (OH, LV, 
Topi Linjama)

Kiljukotkavuosi oli erinomainen. Kuvassa kesäinen 2kv yksilö, joka on saanut 
naurulokeilta terveiset siivelleen. Outokumpu, Vuonos, 3.6.2006. © Roni 
Väisänen


8

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Vuoden ainokainen havaittiin Tornien 
Taistossa, tosin juuri kisa-ajan pää-
tyttyä. Lampiviklohavainnot käyvät 
vähiin nykyisin. Lajin taantuminen 
päälevinneisyysalueellansa heijastuu 
näin sekä Suomen että Pohjois-Kar-
jalan havaintomääriin.

*Leveäpyrstökihu Stercorarius 
pomarinus (vuodesta 1997 
alkaen 17,1)
28.8. Eno Ahveninen ad m (PMä)

Elokuinen vanha lepykihu on erikoi-
nen havainto. Lintu muutti muutaman 
merikihun mukana. Havainto liittyy 
elokuun lopun erikoisen voimakkaa-
seen vanhojen kihujen muuttoon sisä-
maassa. Pohjois-Karjalassakin nähtiin 
kuun parina viimeisenä päivänä useita 
kymmeniä muuttavia merikihuja.

*Tunturikihu Stercorarius 
longicaudus (13,2)

29.8. Kon Häikänniemi ad S (RV, SN)

30.8. Eno Koussa ad S (HKa)

Tunturikihun näkeminen maakun-
nassa sykähdyttää aina. Nämäkin 
elokuun lopun linnut liittyvät em. 
voimakkaaseen kihumuuttoon. Häi-
känniemen lintu muutti 11 vanhan 
merikihun parven hännillä.

**Selkälokki Larus fuscus 
graellsii

22.–28.8. Joe Kontiosuon jäteasema ad 
8kv (v) (RJ, Maija-Liisa Penttinen)

Maakunnan ensimmäinen graellsii-
alalajin selkälokki palasi heti ensiha-
vaintoa seuranneena kesänä takaisin 
Kontiosuolle. Kesällä 2005 linnun 
metallirengasta ei saatu luettua täy-
dellisesti, mutta nyt viimeinenkin 
numero saatiin selväksi ja linnun 
alkuperä varmistui. Lintu oli ren-
gastettu poikasena 12.6.1999 Loch 
Leven -järvellä Skotlannissa. Alku-
perän selviämisen myötä lintu voitiin 
todeta varmasti tähän alalajiin kuu-
luvaksi. Kyseessä on Suomen toinen 

graellsii-alalajin selkälokki.

*’Tuhkaselkälokki’ Larus 
fuscus heuglini/graellsii/
intermedius (vuodesta 1997 
alkaen 57,5)

17.4. Joe Pielisjoki Iiksenjokisuu 
subad p (PZ)
28.4. Kes Sarvisalo Huutniemi ad p (TL)
7.5. Joe Linnunlahti ad NW (KLi)
23.5. Rää Vuoniemi Eihveli 3kv p (PZ)
29.5.–18.8. Out Vuonos 3kv p (v) 
(KJä, RV, LV)

Näitä harmaaselkäisiä selkälokkeja 
nähdään maakunnassa ihan kivasti, 
vaikkakin läheskään kaikkia havait-
tuja yksilöitä ei yleensä ilmoiteta 
ARK:lle. Suurin osa alalajiryhmän 
havainnoista koskenee itäisiä heuglini-
alalajin selkälokkeja, mutta muiden 
alalajien varma poissulkeminen maas-
tossa lienee mahdotonta.

*Isolokki Larus hyperboreus 
(29,3)

18.4. Out Sysmäjärvi 2–3kv p (LV)
3.–6.11. Kon Häikänniemi 1kv p (v) 
(RV, Jakub Badelek ym.)
11.11. Joe Kontiosuo 1kv p (v) (HKo)

Isolokin hyvä esiintyminen jatkuu. 
Havainnot ovat viime vuosina vakiin-
tuneet 2–4 yksilön tasolle vuosittain. 
Lajin esiintymiskuva maakunnassa on 
hieman muuttunut, koska suurin osa 
viime vuosien havainnoista koskee 
syksyisiä nuoria lintuja, kun taas 
ennen 1990-luvun puoliväliä lähes 
kaikki siihen mennessä havaituista 
noin viidestätoista yksilöstä koskivat 
keväisiä lintuja (Parviainen 1996).

*Pikkukajava Rissa tridactyla 
(81,2)

6.12. Lip Ylämylly veneranta 2 1kv 

Vesparivuosi jäi heikoksi edellisen syksyn ennätyksellisen punajalkahaukkain-
vaasion jälkeen. Komeita vanhoja koiraita nähdään Pohjois-Karjalassa vuosit-
tain. Hortobagy, Unkari, heinäkuu 2008. © Roni Väisänen


9

Siipirikko 4/2008

S (UP)

Rissa on totutun niukka myöhäsyk-
syn laji Pyhäselällä. Tällä kertaa kaksi 
yksilöä muutti väljähkön lokkiparven 
mukana Pyhäselän pohjoisrantoja kier-
rellen. Yhtä yksilöä lukuun ottamatta 
kaikki maakunnan havainnot koskevat 
edelleen nuoria (1–2kv) yksilöitä.

*Räyskä Sterna caspia (44,2)

21.6. Kes Sarvisalo Suitsansaari 2 p 
(TL)

Kesäkuinen havainto räyskästä on 
mielenkiintoinen, koska suurin osa 
havainnoista on toukokuun lisäksi 
heinäkuun lopulta ja elokuulta.

**Valkosiipitiira Chlidonias 
leucopterus (3,1)

29.5. Toh Peijonniemenlahti +2kv jp 
p (PH ym.)

Tämä tiirakaunokainen on todella 
harvinaista herkkua Pohjois-Karja-
lassa. Lintu pysyi mukavasti bongat-
tavana hyönteisiä saalistellen yhden 
päivän. Havainnot ovat Suomessa 
olleet hieman lisääntymään päin 
viime vuosina, joten nähtäväksi jää 
saadaanko lajista nauttia tulevaisuu-
dessa enemmän. Edellisen kerran tätä 
lintujärvien koristusta saatiin ihailla 
Enossa 2001 (Parviainen 2006).

**Lunni Fratercula arctica 
(3,1)

22.10. Kes Ruokkee tp kiert (PH)

Eloisan lunnin näkeminen sulien vesien 
äärellä sisämaassa lienee yksi vuoden 
parhaista havainnoista maakunnassa. 
Yleensä sisämaalunnien kohtalo ei ole 
kovin häävi, koska niitä tavataan usein 

seikkailemassa hankien seassa keski-
talvella, ja useat yksilöt kohtaavatkin 
loppunsa näillä reissuilla. Edellisen 
kerran lunni tavattiin tammikuussa 
2002, jolloin 2kv lintu otettiin talteen 
tienpientareelta Outokummusta (Zet-
terberg 2007). Tälle linnulle saatiin 
kuitenkin tarinaan onnellinen loppu, 
kun se kuljetettiin Pohjois-Norjaan 
ja vapautettiin onnistuneesti meren 

Isolokki Joensuun Kontiosuon jäte-
asemalla 11. marraskuuta. © Harri 
Kontkanen

Yhtä lukuunottamatta kaikki Poh-
jois-Karjalassa tavatut pikkukajavat 
ovat olleet 1-2kv lintuja. Kuvassa 
(alempi) kesäinen 2kv lintu. Berle-
våg, Norja, kesäkuu 2005. © Roni 
Väisänen


10

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

rantaan. Tämän yksilön sisämaaseik-
kailusta on julkaistu tiedonanto Siipi-
rikossa (Tervo & Palviainen 2002).

**Idänturturikyyhky 
Streptopelia orientalis (0,1)

16.–17.5. Ilo Patvinsuo Ritovaara p (v) 
alalaji meena (Tarmo Lehtilä, PF ym.)

Uusi laji maakunnalle ja Suomen 
kahdeksas meena-alalajin idänturturi-
kyyhky! Lisäksi kyseessä on Suomen 
ensimmäinen keväthavainto, joten 
bongareita ilomantsilaisella metsä-
autotiellä riitti. Keski-Aasian vuoris-
tometsien lintu pysähtyi muutolla 
pariksi päiväksi perussuomalaiselle 
mäntykankaalle, jossa se ruokaili ahke-
rasti metsäautotien pientareella. Tästä 
tapauksesta voi oppia vaikka sen, että 
harvinaisuudet eivät paikkaa kysele, 
vaan niitä voi löytää mistä vaan.

*Kuningaskalastaja Alcedo 
atthis (26,1)

5.5. Toh Värtsilä Sääperi 1 p (Jukka 
Kosonen, ilm. HKi)

Pohjois-Karjalan ensimmäinen idän-
turturikyyhky (ylin kuva) keräsi bon-
gareita kaikkialta Suomesta, olihan 
kyseessä maamme ensimmäinen 
keväthavainto lajista! Ilomantsi, 
Ritovaara, 17.5.2006.

Baltian sininärhikanta on voimak-
kaasti taantunut, ja nykyisin lajia 
pääsee Suomessa katsomaan hyvin 
harvoin. Kuvassa (keskellä) maa-
kunnan kolmas yksilö kautta aikain. 
Rääkkylä, Kyly, 1.6.2006.

Pohjois-Karjalan toinen luotokirvi-
nen löytyi viivyttelemästä Rääkkylän 
jätevedenpuhdistamolta. Rääkkylä, 
13.1.2006 (alin kuva). Kuvat © Roni 
Väisänen


11

Siipirikko 4/2008

Tervetuloa laatukouluun!

VOUTILAINEN KY
Niskakatu 13, PT-talo, 80100 Joensuu

puh. (013) 122 514
www.liikennekouluvoutilainen.fi

liikennekoulu@liikennekouluvoutilainen.fi

Laji on selkeästi taantunut viime vuo-
sina maakunnassa. Värtsilän Jänisjoki 
on parhaita paikkoja lajin löytämi-
seksi. Ajankohdaltaan havainto on 
varsin tyypillinen. Edellisen kerran laji 
tavattiin niin ikään Värtsilässä 2003.

*Sininärhi Coracias garrulus 
(3,1)

30.5.–1.6. Rää Kyly 1 p (RV, Päiviset 
ym.)

Sininärhihavaintojen määrät ovat tip-
puneet Suomessa lähes olemattomiin, 
joten tämä lintu keräsi huomiota 
maakunnan ulkopuoleltakin. Lisäksi 
tämä oli ensimmäinen Pohjois-Kar-
jalassa bongattavissa ollut yksilö, 
aiemmat paikallisia lintuja koskevat 
havainnot ovat aika vanhoja (1965 
ja 1974). Näiden havaintojen lisäksi 
Värtsilässä havaittiin muuttava lintu 
1995.

*Luotokirvinen Anthus 
petrosus (1,1)

12.–15.1. Rää kk jätevedenpuhdis-
tamo 1 p (VMa ym.)

Pohjois-Karjalan toinen luotokirvinen 
oli jäänyt yrittämään talvehtimista 
Rääkkylän jätevedenpuhdistamolta 
laskevan sulan ojan turvin. Lintu 
näytti selviävän ojassa talvellakin, 
kunnes muutaman päivän kovemman 
pakkasen jälkeen sitä ei enää löytynyt. 
Ajankohdaltaan havainto on hyvinkin 
mielenkiintoinen. Talviaikaisia sisä-
maahavaintoja lajista lienee Suomesta 
vain muutamia. Maakunnan aiempi 
havainto on huhtikuulta 2004 (Väi-
sänen & Zetterberg 2007).

*Sinipyrstö Tarsiger cyanurus 
(42,4)

27.5. Ilo Pallonen 2kv k Ä (HKa)

27.–31.5. Kon Jakokoski Louhivaara 
k Ä (VMS, Matti Kevätväre, HPi)
30.5. Nur Uuronrotko 2kv k Ä (RV, 
HPö)
13.6.–6.7. Lie Haapahaasianvaara k 
Ä (MKe, PT)

Varsin normaali sinipyrstöesiintymi-
nen. Vuosi ei ilmeisesti ollut kovin 
hyvä sinipyrstölle, koska lajille sopi-
via vanhan metsän kohteita teemaret-
keiltiin aika paljon kesäkuun alussa. 
Normaalistihan havaintojen pieni 
lukumäärä selittyy varmasti ainakin 
osittain sopivien kohteiden puutteel-
lisella retkeilyllä.

*Mustaleppälintu 
Phoenicurus ochruros (20,4)

12.–14.4. Juu Larinsaari k p (Timo 
Martikainen, ilm. HL)
16.4. Joe Tuupovaara 2kv k + n-puk 
p (HPö, Harri Lappalainen, Atte 


12

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Komonen)
17.5. Joe Keskijärvi ad k p (HPö, 
HKa)

Neljän yksilön vuosi edustaa hyvää 
perustasoa. Kaikki linnut nähtiin 
varsin perinteiseen aikaan, joskin tou-
kokuun puolivälin lintu on hieman 
myöhäinen, koska havainnot painot-
tuvat huhtikuulle.

**Mustapäätasku Saxicola 
torquatus rubicola/hibernans 
(21,1)
21.9. Val Rasimäki +1kv k p (MKe)

Mustapäätasku on nykyisin hyvin 

harvoin nähty laji Pohjois-Karja-
lassa. Tämän havainnon tekee erittäin 
mielenkiintoiseksi se, että kyseessä on 
maakunnan ensimmäinen läntiseen 
alalajiryhmään määritetty ja hyväk-
sytty yksilö. RK tarkastaa havainnot 
tästä alalajiryhmästä, ARK:lle kuulu-
vat itäisen maurus-alalajin yksilöt sekä 
alalajilleen määrittämättömät.

*Sepelrastas Turdus torquatus 
(30,2)

20.4. Joe Linnunlahti ad k p (PZ ym.)
24.4. Juu Ruohosuo k p (Seppo ja 
Irja Väyrynen, ilm. HL)

Kaksi yksilöä tekee vuodesta normaa-

lin sepelrastaan kannalta. Molemmat 
havainnot ovat ajankohdaltaan hyvin 
tyypillisiä. Suurin osa havainnoista 
koskee koiraslintuja.

*Pikkukultarinta Hippolais 
caligata (98,3)

16.6. Ilo kirkonkylä k Ä (RV)
20.6. Toh Jouhkola Hiidensuo k Ä 
(KJä, MH, Hannes Tiira)
2.–3.7. Pyh Reijolan pellot k Ä (JaV)

Niukka caligatavuosi. Ilomantsin lintu 
on kunnan ensimmäinen havainto 
lajista. Aiempien vuosien pesimäpai-
koilta ei tänä vuonna havaintoja tullut.

*Taigauunilintu Phylloscopus 
inornatus (41,1)

13.9. Joe Höylas 1 r (JLa)

Ennätysvuoden 2005 jälkeen palat-
tiin arkeen taigauunilintuhavainto-
jen suhteen. Vuosi 2006 edustaa silti 
hyvin normaalia esiintymiskuvaa 
lajille maakunnassa. Inohavaintojen 
lukumäärä vaihtelee vuosittain suu-
resti, ja periaatteessa yksi Höylasilla 
syyskuussa rengastettu lintu tekee 
vuodesta normaalin lajille. Ennätys-
vuonna 2005 nähtiin kaikkiaan seit-
semän taigauunilintua (Väisänen & 
Zetterberg 2007).

30.9.2003 Joe Hasanniemi 1 p (KLi 
ym.)

*Hippiäisuunilintu 
Phylloscopus proregulus (13,1)

7.10. Toh Värtsilä Uusikylä 1 p (HKa, 
OK, Sari Sudensalmi)

Pro on kova laji Pohjois-Karjalassa, 
niin kuin sisämaassa yleensäkin. Val-
taosa havainnoista on Joensuusta, 
kuten myös edellinen lokakuulta 
2003 (Zetterberg 2007).

Maakunnan ensimmäinen läntisen alalajiryhmän mustapäätasku nähtiin Val-
timolla. Huelva, Espanja, huhtikuu 2004. © Roni Väisänen


13

Siipirikko 4/2008

Syyskuussa Joensuussa viihtyi muutaman päivän maakunnan ensimmäinen 
nuori punakottarainen. Joensuu, Kontiosuo, 30.8.2006. © Roni Väisänen

*Viiksitimali Panurus 
biarmicus (28,1)

4.12. Lip Ylämylly Lautasuo k p 
(Petri Häkli, Jami Kykkänen)

Viiksitimali on ykkösluokan harvi-
naisuus meillä. Havaittu yksilömäärä 
ei kerro koko totuutta, koska valta-
osa havainnoista on vuodelta 1998, 
jolloin nähtiin yhteensä 22 yksilöä 
(Zetterberg 1999). Edellisen kerran 
tämä ruovikoiden laji nähtiin vuonna 
2000 Out Laikanlahdella (Zetterberg 
2001). Kaikki havainnot ovat marras-
joulukuulta.

*Mustaotsalepinkäinen 
Lanius minor (7,1)

15.–20.9. Toh Rantakylä 1kv p (RV, 
HKi, TE ym.)

Mustaotsalepinkäisiä tavataan sään-
nöllisen epäsäännöllisesti muutaman 
vuoden välein. Tämä havainto on 
erityisen mielenkiintoinen, koska 
kyseessä on maakunnan ensimmäinen 

nuori yksilö. Valtaosa havainnoista 
koskee ad-lintuja kesäkuukausina.

*Punakottarainen Sturnus 
roseus (4,1)

29.8–2.9. Joe Kontiosuon jäteasema 
1kv p (KJä ym.)

Kuten mustaotsalepinkäisenkin koh-
dalla, tämä punakottarainenkin on 
erityisen mielenkiintoinen, koska se 
on niin ikään ensimmäinen nuori 
yksilö Pohjois-Karjalassa. Lintu 
viihtyi Kontiosuon jätteiden seassa 
kottaraisparven mukana muutaman 
päivän, ollen varsin helposti bongat-
tavissa. Muut havainnot koskevat 
hieman värikkäämpiä aikuisia lintuja 
kesäkuukausina.

*Vuorihemppo Carduelis 
fl avirostris (83,5)

19.10. Kon Häikänniemi a3 p (KJä, 
HKa ym.)
18.12.–3.1.2007 Joe Kontiosuon 

jäteasema 2 tp p (RV)

Aika heikko vuorihemppovuosi. 
Poikkeuksellista on myös, ettei lajia 
havaittu keväällä lainkaan! Laji on 
säännöllinen läpimuuttaja sekä 
keväällä että syksyllä. Talvisia havain-
toja on muutamia. Kontiosuon jäte-
asemalta lajin voi löytää myös talvella, 
ja tämän takia rikkakasvustoissa liik-
kuvat urpiaisparvet kannattaa katsoa 
talvisin aina läpi.

*Pikkusirkku Emberiza 
pusilla (36,2)

14.–15.6. Ilo Hoikan-Kylkeinen k Ä 
(RV, AO, JaV)
1.–6.7. Lie Ulkansuo k Ä (MKe, 
PT)

Kaksi löydettyä reviiriä kaukana lin-
tuharrastajien normaaleista retkikoh-
teista heijastaa hieman lajin esiinty-
miskuvaa. Todennäköisesti laji pesii 
vuosittain maakunnassa, mutta elin-
ympäristönsä ja elintapojensa vuoksi 
nämä jäävät usein löytymättä.

Hylätyt harvinaisuus-
havainnot 2006

*Punakaulahanhi Branta 
rufi collis

5.10. Toh Värtsilä Sääperi juv p

**/*Arosuohaukka Circus 
macrourus

**17.4. Kes Särkivaara ad/subad n

*Aro-/Niittysuohaukka 
Circus macrourus/pygargus

23.9. Kes Hunonmäki n-puk


14

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

*Kiljukotka Aquila clanga

17.5. Kes Leveäkivi ad/subad
4.6. Ilo Koivusuo 2kv ’fulvescens’ p

*Kiljukotkalaji Aquila clanga/
pomarina

14.5. Toh Värtsilä Sääperi 1
27.5. Toh Värtsilä Kukkovaara 1.

Kirjallisuus

Lindholm A., Aalto T., Normaja J. & 
Rauste V. 2006. Rariteettikomitean 
hyväksymät vuoden 2005 harvinai-
suushavainnot. Linnut-vuosikirja 
2005: 53–62.

Lindholm A., Aalto T., Normaja J., Rauste 
V. & Velmala W. 2007. Rariteettiko-
mitean hyväksymät vuoden 2006 
harvinaisuushavainnot. Linnut-vuo-
sikirja 2006: 80–91.

Luoto H., Lindholm A., Lindroos T. & 
Rauste V. 2001. Rariteettikomitean 
hyväksymät vuoden 2000 harvinai-
suushavainnot. Linnut-vuosikirja 
2000: 117–130.

Luoto H., Aalto T., Lindholm A., Nor-
maja J. & Rauste V. 2005. Rariteet-
tikomitean hyväksymät vuoden 2004 
harvinaisuushavainnot. Linnut-vuosi-
kirja 2004: 73–86.

Matero J., Miettinen J., Lehtoranta H. 
& Juvaste R. 1996. Pohjois-Karjalan 
uhanalaiset – linnustomuutoksen syn-
keämpi puoli. Teoksessa: Kontkanen 
H., Hyttinen J., Günther O., Matero 
J., Huuskonen H. & Zetterberg 
P. (toim.) Pohjois-Karjalan linnut. 
Pohjois-Karjalan lintutieteellinen 
yhdistys r.y., 25-vuotisjuhlajulkaisu. 
Siipirikko 23 (2): 35–54.

Parviainen A. 1996. Pohjois-Karjalassa 

tavatut lintulajit. Teoksessa: Kont-
kanen H., Hyttinen J., Günther O., 
Matero J., Huuskonen H. & Zet-
terberg P. (toim.) Pohjois-Karjalan 
linnut. Pohjois-Karjalan lintutieteel-
linen yhdistys r.y., 25-vuotisjuhlajul-
kaisu. Siipirikko 23 (2): 147–149.

Parviainen A. 2006. Pohjois-Karjalan 
ARK-katsaus 2001. Siipirikko 33 
(1): 4–17.

Rissanen E., Keskitalo M. & Ohtonen M. 
2006. Pikkuharvinaisuuksien esiin-
tyminen Suomessa vuonna 2004. 
Linnut-vuosikirja 2005: 63–72.

Tervo O. & Palviainen P. 2002. Lunni-
linnun seikkailu Karjalan kunnailta 
Norjan vuonoille. Siipirikko 29 (2): 
18–21.

Uppstu A., Aalto J., Keskitalo M. & Rissa-
nen E. 2007. Pikkuharvinaisuuksien 
esiintyminen Suomessa vuonna 2005. 
Linnut-vuosikirja 2006: 68–79.

Väisänen R. 2007. ARK-lajilista uudistui 
2008. Siipirikko 34 (4): 30–31.

Väisänen R. & Zetterberg P. 2007. Poh-
jois-Karjalan ARK-katsaus 2004–
2005. Siipirikko 34 (4): 14–28.

Zetterberg P. 1998. Harvinaisuudet ja 
vähälukuiset lajit Pohjois-Karjalassa 
1996. Siipirikko 25 (2): 3–9.

Zetterberg P. 1999. Orientin puhuri 
– harvinaisuudet ja vähälukuiset lajit 
Pohjois-Karjalassa vuonna 1998. Sii-
pirikko 26 (4): 3–13.

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

Zetterberg P. 2001. Harvinaisuudet ja 
vähälukuiset lajit kertovat muuttu-
vasta linnustosta – Pohjois-Karjalan 
ARK-katsaus 2000. Siipirikko 28 
(4): 3–15.

Zetterberg P. 2007. Lintuharvinaisuudet 
Karjalan kunnailla – Pohjois-Karjalan 
ARK-katsaus 2002–2003. Siipirikko 
34 (3): 12–23.


15

Siipirikko 4/2008

Kesäkuussa 2002 istuin Ilomantsissa, 
Patvinsuon opastuskeskuksen nuoti-
olla Suomujärven patikkapolun kier-
täneenä. Viereisellä nuotiolla paistoi-
vat makkaroitaan joukko PKLTY:n
suvilinturalliin osallistuneita väsy-
neitä, mutta sitäkin puheliaampia 
bongareita. Tunnettiin toisemme ja 
heiteltiin kuulumisia, lesoiltiin. Siinä 
sitten muun veistelyn lomassa harvi-
naisuuksistakin puheen tullen Vesa 
Jouhki kysäisi minulta, milloinka 
Värtsilään ilmestyy SE KUNNON 
LAJI, oikea MEGARARI? Enpä 
tiedä, ämpyilin. Onhan noita jo 
ollutkin: pikkukorppikotkat, yöhai-
karat jne…

Kesäkuun jälkipuoliskolla 2008, 
ruotsalainen lintusivu otsikoi: ”Mega-
mega i Tohmajärvi Finland, taiga-
beckasin!”. Kuumin häly Niiralaan 
ilmestyneestä siperiankurpasta oli 
alkanut levitessään laantua, mutta 
tosiasia kuitenkin oli, että NYT Värt-
silään oli ilmaantunut ”sen kunnon 
laji, megarari”. Lajinimeltäänkin 
megala, Gallinago megala, siperian-
kurppa!

Kurppa löytyy

Sunnuntaina, 15. päivänä kesäkuuta 
2008 seison Tohmajärven Värtsilässä, 
lähellä Niiralaa, lehmälaitumen aidan 

vieressä.  Porista ovat saapuneet vie-
raakseni kyläilemään, ja lähinnä 
yölaulajaretkelle, Hannes ja Pirjo 
Tiira. Vaihdetaan ensi kuulumisia 
tyynen leppoisassa kesäillassa kellon 
lähennellessä iltaseitsemää. Pari kertaa 

Siperiankurppa 
Värtsilässä – uusi laji 
Suomelle
Hannu Kivivuori

Tienvarsi täyttyi bongareista. © Hannu Kivivuori


16

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

kuuluu pikkukuovin lentopylytys. 
Yksi ja viiden linnun parvi painalta-
vat kohti pohjoista. Viiden minuutin 
kuulostelun jälkeen olemme valmiit 
lähtemään kotiini Värtsilän suun-
taan.

Pysähdytään hotelli Sinilinnun pihaan 
kuullaksemme illan ensimmäiset 
viita- ja luhtakerttuset. Puhelin soi. 
Eläkeläis-tullimies Markku Taponen 
soittaa: ”Nyt se lintu on äänessä. Se, 
josta pari päivää sitten sulle soitin.” 
Kerron vierailleni, ja päätetään käydä 
kuuntelemassa tuota erikoista.

Pysähdytään Kumpulantien kohdalle 
tien no. 500 reunaan. Merkillinen 
ääni kuuluu, kuin nouseva helikop-
terin roottorin ääni, noin viiden 
sekunnin pituisena säkeenä. Ohh-
hoh! Mikä se on? Se kuuluu Matti 
Asikaisen talon suunnasta, noin 200 
m:n päästä. Mennään lähemmäksi, 
Asikaisen talon naapurin, pihaan. 
”Ajakaa vuan pihhaan asti. Kyllä 
tänne saa ajjaa”, Kaija Päivinen huu-
telee. Yhtä ystävällisesti kuin omille 
tutuilleen. (Jos hän olisi tiennyt, että 
pian pikitien laidalla tulisi olemaan 
kymmenittäin bongareiden autoja, 
ehkä tuota lupausta ei olisi tullut). 
Kävelemme pihaan. Laitan varmuu-
den vuoksi Minidisk MZ R-35 -digi-
nauhurin ja vahvistavan mikrofonin 
äänitys-asentoon. Varmuuden vuoksi. 
Jospa tuo ihmelintu suostuisi vielä 
edes kerran päästämään erikoisen 
äänensä, niin olisi meillä tallella edes 
jonkinlainen ääninäyte määritystä 
varten.

Tuskin tervehdykset ja kättelyt Päi-
visen pariskunnan kanssa on tehty, 
kun jo taas kuuluu: suihkukonemai-
nen ujellus, joka päättyy erikoiseen, 
lyhyehköön narskutukseen. ”Nyt 
se kuuluu taas”, huudahtaa Kaija. 
Olihan hän kuullut tätä jo parin 
viikon ajan! ”Se on tullu vasta tänä 
kevväänä”, hän täsmentää. Markku 
Taponenkin on tullut paikalle. ”Jospa 
se on taivaanvuohi, jonka äänikortti 

on menny sekasin”, Markku arvuut-
telee. Nyt on lintu jo nähtykin: 
taivaanvuohen kokoinen ja lento-
tapakin vaakalennossa samanlaista 
lipattamista. Mutta syöksy, jolloin 
ääni kuuluu, on erilainen: loivempi 
liuku, jonka aikana siivenisku madal-
tuu ja nopeutuu, kuin vauhtia antaen. 
Liu´un lopussa jyrkkä koukkaus ylös-
päin jäykistynein v-kulmaan asetetuin 
siivin. Koukkauksen aikana kuuluu 
selvä ”viuhh tai vi-viuh”. Sitten lintu 
alkaa nousta korkeammalle tehden 
lyhyitä koukkauksia jäykin siivin, 
mutta ilman turbomoottorimaista 
ääntä. Samalla lintu kiertää omaa 
paikkaamme ja viereistä heinänur-
mipeltoa aivan kuin taivaanvuohi 
omaa reviiriään. Kun lintu on sitten 
noussut 50–80 m:n korkeuteen, alkaa 
jälleen liuku syöksyyn. Ja taas kuul-
laan tuo soidinääni.

Kun ääni kuuluu taivaanvuohimaisen 
syöksyn aikana, mietimme, voisiko 
kenties olla kyseessä sulkasatoisen 
taivaanvuohen pyrstösulista lähtevä 
ääni… Ja sitten on vielä tuo syök-
syn jölkeinen narskutus, joka myös 
muistuttaa haarapääskyn loppulaulun 
ratinaa niin, että talon rakenteissa 
pesivä lintu innostuu sekin samanlai-
seen laulantaan. ”Entä heinäkurpan 

ääni?”, ehdottelee Hannes. ”Ei se voi 
olla, ainakaan maassa olevan linnun 
ääni”, tiedän. ”Voi herra jestas, kun 
tota ei tunne”, Hannes jo hermoilee. 
Lähes kymmenen minuuttia olemme 
jo pähkäilleet moista mysteeriota, ja 
lintu on useasti surff annut enemmän 
tai vähemmän lähellä päällämme. Ja 
nauhuri on tallentanut levykkeelle 
sekä linnun ääntä että keskustelu-
jamme. Verratonta tunnelmaa.

Mutta minullahan on mukanani 
autossa itäisten lintujen ääniä md-
levykkeillä ruotsalaisen Krister 
Mildin Soviet Bird Songs -nauhalta. 
Olisikohan niistä apua? Oltiinhan 
itärajan tuntumassa, ja varsin lähellä 
sitä: Venäjän raja oli itse asiassa vain 
kilometrin päässä! ”Niitä harvinai-
sempia kurppia on stenura ja megala, 
suippopyrstökurppa, toisen suomen-
kielistä nimeä en muista.” Nauhuri 
kiinni ja autolle.

Vain megalan ääni löytyy. Kaikki 
kuulevat äänen kaiuttimista. ”Se 
se on, juuri tuo”, Hannes huik-
kaa ensimmäisenä. Itse lamaannun 
sekunniksi: eihän sitä ole vielä Suo-
messa edes tavattu! Mikä lie suo-
malainen nimikään sillä, en muista. 
Luettelossa on vain GALLINAGO 

Siperiankurpan soidin oli näyttävää katsottavaa. © Tom Lindroos


17

Siipirikko 4/2008

MEGALA, Swinhoe´s Snipe. Vielä 
uudelleen sama äänite kuulumaan. 
”Mutta miten ääntelee stenura, suip-
popyrstökurppa?” kysyn ääneen. Sen 
ääntä ei ole nauhalla. Mutta ei tästä 
voi erehtyä. Tämä se on! Lintuoppaan 
takaa löytyy suomalainen nimi: SIPE-
RIANKURPPA!! Siperiankurppa ensi 
kertaa Suomessa! Jess!

Lintuopas kertoo, että lintu on 
tavattu Israelissa II-III 1998. Ei 
muualla Western Palearcticin alu-
eella. Myöhemmin selviää, että Isra-
elin havaintoa ääntelemättömästä lin-
nusta ei ole pystytty varmistamaan. 
Mutta toisaalta Euroopan puolelta 
on vuodelta 2002 venäläisten tekemä 
havainto Pohjois-Uralin länsirinteeltä, 
vain 30 km Euroopan puolelta (kartta 
seur. sivulla):

Sunnuntai 23.6.2002, Siperian-
kurppa, Swinhoe´s Snipe, Gallinago 
megala. Russian federation. Displaying 
male at Yuzhnaya Mountain, Yengane 
Pe ridge, the Polar Urals, the 1st record 
for WP. (source: Vladimir Morozov 
– British Birds)

Tieto leviää

Lintuharrastukseen kuuluu, että 
kaikki onnistuneet hyvän olon 
elämykset pitää myös jakaa. Niin 
nytkin. Lajimääritys on lähes sata-
prosenttisen varma – bongareitten 
”hälylaji”. Paikka on bongaamiselle, 
suurillekin joukoille, mitä oival-
lisin. Soitan Lintutiedotuksessa 
oleville. Ensin Zerrelle, ei vastaa. 
Ronille, ei vastaa. Järvisen Kimmo 
vastaa. Samaan aikaan Hannes saa 
kiinni Janne Aallon. Hanneshan 
tuli Pirjon kanssa pari päivää sitten 
Parikkalasta. Tilanne on Kimmolle 
uusi. Hän ei ole vielä tehnyt näin 
kovan luokan havaintoilmoitusta 
Lintutiedotukseen. Änkyteltiin siinä 
osaamattomina puolin ja toisin ääni 
väristen, kädet täristen ja ajatuskin 
pätkien. Kimmo lupasi kuitenkin 
ottaa Rantasen Paavoon yhteyden, 
jotta tieto saadaan leviämään. Jari 
Helstola on samaan aikaan retkellä 
jossakin Perä-Muskon suunnalla. 
Soitan hänet paikalle. Jarilla on 
myös videolaitteet mukana. Hyvä 
sekin. Ja kurppa jatkaa soidintaan. 
Lähden vieraineni kotiini tulokah-
veille ennen varsinaista yölaulajaret-
keä. Päätämme tulla kohta takaisin 
paikalle, silloin voi olla jo joukkoja 
koolla. Kotona puhelin soi, ja sillä 
soitetaan. Onneksi vaimoni tar-
joilee maukkaita leivonnaisiaan 
ystävillemme samalla ymmärtäen 
hermostuneisuuteni ja epäsosiaali-
sen poukkoiluni puhelimen kanssa. 
Tästä on tulossa nyt jotain isompaa. 
Siperiankurppa – ja tulokahvit olivat 
muuttuneet pinnakahveiksi.

Palataan Niiralaan. Janne ja Hanna 
Aalto ovat ehtineet reilun tunnin 
ajon jälkeen Niiralaan. Janne saa 
myös äänitteen, ja hänen tekniikal-
laan ääni lähtee myös tiedotukseen 
”arvioitavaksi”. Lintumiehiä ja -naisia 
on alkanut kertyä paikalle. En enää 
muista ketä, eikä vieraskirjaakaan 
tullut otettua mukaan.

Kurppa vispaa ilmaa siivillään, ja ääni 
kuuluu. Sää on erinomainen. Tyyni, 
valoakin on, vaikka ilta etenee ja 
vähitellen on muuttumassa yöksi. 
On tulossa hyvä yölaulajaretki… 
Ranskalaiskolmikko, lintuharrasta-
jia, osuu paikalle (liekö Lintutiedo-
tuksesta saamansa ilmoituksen perus-
teella vai sattumalta). Mikä mahtava 
onnenpotku heille! Autojono kasvaa 
tien molemmin puolin Värtsilän 
koulun kohdalla, missä on oivallinen 
paikka seurata kurpan soidintamista. 

Matkaan alle kolmessa minuutissa

Hannes Tiira soitti minulle sunnuntaina 
15.6. ja ilmoitti, että täällä kuunnellaan 
todennäköistä  s iper iankurppaa.  Al le 
kolmen minuutin päästä olimme Hannan 
kanssa matkalla, mutta kehdannen sanoa, 
että mielessä pyöri mahdollisuus oudosti 
ääntelevästä taivaanvuohesta, s i l lä se 
tuntui todennäköisemmältä vaihtoehdolta 
kuin käsittämättömän epätodennäköinen 
siperiankurppa. Olimme juuri edellispäivänä 
Hannan kanssa jutelleet, että lähdemme 
äänittämään lähellä olleita heinäkurppia 
ja kuuntelemaan pikkukultarintoja jonain 
lähiyönä ja olimme jopa sopineet, että 
lähdemme heti, jos jotain muutakin lähistöltä 
löytyy.
Ja niinhän siinä sitten kävi!

Janne Aalto
Parikkala

Peli tuntui menetetyltä

Järvisen Kimmo soitti mulle sunnuntaina 
illalla klo 20 jälkeen, kun olimme (PR, Riitta 
Silvennoinen) juuri saapuneet Kuusamoon ja 
löytäneet majapaikan.
Kimmo ilmeisesti oletti, että olemme vielä 
Kiteellä. Sovin Kimmon kanssa, että ilmoitan 
havainnosta Bongariliiton työvaliokunnalle 
välittömästi. Olihan kyseessä täysin uskomaton 
laji.
Kiteellä majapaikkamme oli Suoparsaaressa, 
josta olimme lähteneet liikkeelle varhain 
aamulla. Suunnitelma oli selvä: menemme 
Värtsilään koko päiväksi retkelle!
Tolosenmäkeen tultaessa olimme matkalla 
keskustelleet muistakin vaihtoehdoista. Hulluja 
kun olemme, niin auto jatkoikin matkaa 
kohti Joensuuta ja sieltä sitten Kuusamoon. 
Jo alkumatkalla sanoin Riitalle, että tämä voi 
olla suuri virhe! Illalla Riitta kommentoi, että 
”sinulla taisi olla jokin aavistus!”.
Joo, kun sitten illalla tuli tieto kurpasta, niin 
se oli kuin isku ”nuijalla päähän”! Värtsilässä 
meillä on tapana aina pysähtyä koulun luona 
olevan paskapumpun viereen.  Siihen kurppa 
olisi varmasti kuulunut aamulla, tai sitten ei! 
Jossittelua tietenkin!
Kuusamossa muutama hermokalja ei auttanut 
tilannetta. Peli tuntui menetetyltä, joten 
palasimme (täysin tuhoutuneina) Pohjois-
Karjalaan vasta muutamia päiviä myöhemmin. 
Aluksi olo oli typertynyt. Mitähän tää nyt on? 
Ei voi olla totta, vai voisiko? Uskomaton veto! 
Tuskin meidän elinaikana Suomeen tulee enää 
kovempaa lajia. Eipä sitä kuitenkaan tiedä, kun 
maailma muuttuu kaiken aikaa.

Paavo Rantanen
Lappeenranta


18

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Puheensorinaa, hyväntahtoisia, 
ehkäpä onnistuneen bongauksen takia 
onnellisen kuuloisia naurunpyrskäh-
dyksiä. Tunnelma on leppoisan rento 
ja jännittyneen helpottunut…

Milloin kurppa 
todellisuudessa 
ilmestyi Niiralaan?
Jussi Raerinne pysähtyy myös paikalle, 
menossa vaimonsa kanssa kotiin päin. 
Jussi asustaa perheineen maatilallaan 
näköyhteyden etäisyydellä kurppa-
pellon Niiralan puoleisessa päässä. 
”Minä se muuten kuulin tuon jo par´ 
viikkoa aekasemmin. Samallaene iän, 
ja minä näinkin sen.” Jussi oli ollut 
kunnostamassa lypsylehmilleen aitaa 
aivan pihapiirissään. Oli kertomansa 

mukaan ihmetellyt ääntä, ajatellut 
ottaa yhteyttä minuun, mutta ei kii-
reiltään kuitenkaan ollut malttanut. 
Myös Matti Asikainen, jonka piha-
rakennuksen peltikatto osoittautui 
linnulle varsin mieluisaksi paikaksi 
vartioida reviiriään, oli kiinnittänyt 
huomionsa tuohon erikoista ääntä 
päästelevään lintuun samoihin aikoi-
hin kuin Jussi Raerinnekin. 3.6. oli 
tuo hänen ensimmäinen havain-
tonsa erikoisääntelijästä. Sittemmin 
BirdLife Suomen Rariteettikomitea 
pitkien pohdintojen ja omien tiuk-
kojen sääntöjensä pohjalta ei nähnyt 
riittävän hyvin näyttöön osoitetuksi 
hyväksyä siperiankurpan ensimmäi-
seksi havaintopäiväksi tuota kesä-
kuun alun päivää. Samoin kävi myös 
Tuomo Erosen tekemälle havainnolle 
11.5.! Hän oli nimittäin tuona hel-
luntaisunnuntai-iltana, yli kuukausi 
aikaisemmin (!), ollut Värtsilässä 

etsimässä kevään ensimmäisiä ranta-
kanoja. 400 metriä kauempana, ns. 
Enqvistin mutkassa, hän oli kuullut 
samanlaisen äänen vaimeasti pari 
kertaa. Ihmetellyt, kenen ilmanvaih-
tomoottori pitää tuollaista ääntä, ja 
jatkanut matkaa. Vain ihmiskorvin 
tehdyt äänihavainnot tarkastettavista 
lajeista eivät vakuuta RK:aa. Niinpä 
tätäkään päivämäärää, ja ns. jälkimää-
ritettyä havaintoa Niiralan siperian-
kurpasta ei virallisissa asiakirjoissa 
ole. Mutta maininta ”on mahdolli-
sesti ollut paikalla aiemminkin” antaa 
lohtua kohtuuttomuuteen ja samalla 
panee miettimään lintuharrastuksen 
arvaamattomia ja yllättäviäkin mah-
dollisuuksia. Ja toivottavasti antaa 
lisäpotkua harrastukseen. Viralliseksi 
siperiankurpan esiintymisajaksi jäi 
RK:n hyväksymänä 13.6.–6.7.2008.

Kurppa tulee 
bongatuksi

Tieto Tohmajärven Värtsilässä lente-
levästä siperiankurpasta leviää kaik-
kiin tiedotusvälineisiin ja monille 
keskustelupalstoille. Maakunnalli-
set ja valtakunnalliset kanavat tv:tä 
myöten tiedottavat Suomelle löyde-
tystä uudesta lintulajista numero 453. 
Jani Vastamäki pääsi monen lehden 
sivuille kuvallaan peltikatolla ihmet-
televästä siperiankurpasta. Kymmenet 
olivat ne bongarit, kuvaajat ja äänit-
täjät, jotka mitä mahtavimmilla lait-
teillaan saivat oivallisia dokumentteja 
niin omiin arkistoihinsa kuin myös 
julkaistaviksi. Linnut-lehti julkaisi 
havainnon tuoreeltaan. Alula-leh-
dessä on perusteellinen artikkeli höy-
henpuvun, käyttäytymisen ja äänten 
analyyseineen. Varsinkin Alulan kir-
jotukseen kannattaa tutustua.

Arviolta puolitoista tuhatta lintuhar-
rastajaa kävi Niiralassa katsomassa 
siperiankurppaa. Kukaan ei kuiten-
kaan pystynyt pitämään lukua kävi-

Siperiankurpan esiintyminen Uralin molemmin puolin. Ensimmäinen havainto 
oli Pohjois-Uralilla, tarkemmin Yuzhnaya vuoristossa Yengane Pe:n harjanteella 
(67°08’N, 65°00’E), minne on matkaa Värtsilästä 1707 kilometriä. Sieltä on 
kuitenkin vielä matkaa 800 km lähimmille oletetuille pesimäalueille. Ne ovat 
täältä kaakkoon heti Ural-vuorten itäpuolella, lähellä Batovon kaupunkia, 
Khanty-Mansiyskissa (60°25’N, 69°50’E). Paikkaan on tasan 2080 kilomet-
riä matkaa linnuntietä Värtsilän koululta. Tästä lähimmälle tiedossa olevalle 
pesimäpaikalle (56°30’N, 78°00’E) on vielä matkaa tasan 640 km. Paikka on 
Novosibirskin luoteispuolella. Kaukaa on tämäkin veijari tullut piristämään 
lintuharrastusta, 453. laji Suomen lintulajistoon. © Mika Bruun


19

Siipirikko 4/2008

jöistä. Joskus päiväaikaan tienvarsi 
oli ohi ajaessani tyhjä, usein taas klo 
02–03 yöllä monet hyttysten kiusat-
tavana olleet bongarit tien varressa 
seisoen odottivat linnun vihdoin 
alkavan soidinlaulunsa. Tämä kesä oli 
epävakainen, viileä ja sateinen, ja niin 
kurpan oleskelemisen ajallekin sattui 
usein myös ei-toivottua säätä. Tuuli-
haukan pönttöjä tarkastamaan tulleen 
Hannu Lehtorannan kanssa pääsimme 
kuitenkin nauttimaan kurpan äänestä 
ja soidinlennosta keskellä päivää pie-
nessä tuulessa ja tihkusateessa. Sipe-
riankurpan aktiivisimmat soidinajat 
olivat kuitenkin iltaisin klo 18–23 ja 
aamuisin klo 05–07. Paikka linnun 
tarkkailulle oli mitä mainioin: pikitien 
varressa oleva peltoaukea itä-kaak-
koon, jolloin iltapäivä-ilta-auringon 
valaistessa kuvaajat saivat toinen tois-
taan upeampia kuvia. Ja myös ääni-
tyksiä silloin kun autoliikennettä ei 
tiellä ollut. Viereisen koulun piha oli 
saatu Tohmajärven kunnalta käyttöön 
autojen pysäköintiä varten. Värtsilän 
pelastuslaitoksen nuoret miehet tarjo-
sivat paistamiaan muurinpohjalettuja 
ja sämpylöitä sekä kahvia bongareille 
niin suomeksi kuin englannin kielel-

läkin. Useista Euroopan maista kävi 
lintuharrastajia paikalla joko ohikul-
kumatkallaan itäisen Suomen läpi tai 
jopa varta vasten tulleena. Ainakin 
seuraavista maista kuultiin käydyn 
paikalla: Ruotsi, Norja, Tanska, 
Viro, Latvia, Saksa, Hollanti, Belgia, 
Englanti, Ranska, Espanja ja Venäjä. 
”Two days more, please!” pyydettiin 
Brittein saarilta, kun oli tiedossa, 
että heinänurmi, jonka päällä kurppa 
soidinti, kerittäisiin paaleille. Silloin 
olisi todellinen vaara, että lintu siir-
tyisi jonnekin muualle, mahdollisesti 
tavoittamattomiin.

Bongaus- tai vain hienona havainto-
kohteena Värtsilän siperiankurppa oli 
helppo, ja lisäksi sen saama julkisuus 
kuin myös bongauksen hyväksyttä-
vyys oli onnistunutta. Suuresta kat-
selijajoukosta huolimatta paikallinen 
väestö ei joutunut tuntemaan oman 
elämänsä tulevan häirityksi bongarei-
den käyttäytymisen takia. Kiitos myös 
tuuheiden lehtipuiden, jotka osal-
taan suojasivat paikallisia asukkaita 
valtavalta optiikkamereltä. Kiitoksia 
kantautui myöhemmin myös paikalla 
käyneiltä. Hannes välitti bongareiden 

erityiskiitoksia länsirannikolta värtsi-
läläisten ystävällisyydestä ja kiinnos-
tuksesta harrastusta kohtaan!

Kurpan reviirikäyt-
täymisestä

Mutta kun pellon niitto kuitenkin 
tuli ajankohtaiseksi, ja se niitettiin, ei 
kurppa moisesta ollut millänsäkään, 
vaan tuntui siltä, että se jopa innos-
tui soidintamaan aktiivisemmin kuin 
aikaisemmin. No, kun ei pellossa 
saanut olla rauhassa, ainakin sitten 
ilmassa. Se oli myös osoitus, että lintu 
piti tiiviisti hallussaan valitsemaansa 
reviiriä, eikä häiriintynyt peltotöistä. 
Jos kurppa oli pariutunut taivaanvuo-
hen kanssa, jonka seurana sen nähtiin 
jonkun kerran lentelevän, niin revii-
ristään sen oli syytäkin pitää kiinni. 
Juhannuksen aikoihin, kun siperi-
ankurpan soidin oli vielä täydessä 
käynnissä, paikalliset taivaanvuohet 
pitivät myös toista soidintaan. Kuul-
tiinpa myös jänkäkurpan, jolla toinen 
pesintä on yleisempää, soidinääntelyä 
Sikkerinvaarantieltä. Spekuloida voi 
siten, onko siperiankurppa yrittänyt 
jo toukokuun alussa pesintää esimer-
kiksi taivaanvuohen kanssa, ja nyt 
innostunut toiseen sekapesintään tai 
sen yritykseen sukulaistensa taivaan-
vuohen ja jänkäkurpan tapaan.

Kurpan ensimmäinen ja yllättävin 
soidinääni oli aiemmin kuvattu 
suihkuhävittäjämäinen nouseva 
ujellus, joka syöksyn aikana lähti 
linnun molemmin puolin kuudesta 
uloimmasta ja kapeasta, lähes höy-
dyttömästä pyrstösulasta. Näiden 
”roottorisulkien” lisäksi linnulla oli 
3–4 leveämpää keskimmäistä sulkaa 
pyrstössään. Syöksyn loputtua lintu 
päästi nokastaan kuivannarskuttavaa 
raksutusta, jossa oli samanlaisia piir-
teitä kuin räkättirastaan, heinätavin 
tai vaikkapa haarapääskyn laulussa. 
Lisäksi saatiin nauhoitettua myös ns. 

18.6.2008 klo 20. Taustalla näkyvä punainen piharakennus oli siperiankurpan 
mielipaikkoja. © Hannu Kivivuori


20

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

maasoidinääntelyä, mikä muistutti 
ilmasoitimen narskutusta.

Megalan soidinreviiri oli lähes koko 
ajan tiukasti edellä kuvatun heinä-
pellon, 300 x 500 m:n alueella. Sen 
nähtiin lentävän kauemmaksikin 
tuolta alueelta. Kerran mm. tapasin 
sen Sikkerinvaarantien varressa, noin 
kilometrin päässä varsinaiselta alueelta, 
jykevän kuusikon takana. Heräsi jo 
epäilys, oliko lintuja kaksi. Mutta pian 
se palasi takasin runsaan odottajajou-
kon ihailtavaksi. Mitäpä lintu mahtoi 
tehdä jänkäkurpan olinpaikan päällä?

Viimeisen kerran siperiankurpan 
kuultiin ja nähtiin soidintavan Värtsi-
län Niiralassa 6.7.2008 kello kuuden 
aikoihin aamulla.

Lintuharvinaisuuk-
sia siperiankurpan 
siivellä
Värtsilässä tavattiin jo ennen sipe-
riankurpan ”löytymistä” muutamia 
lintuharvinaisuuksia, jotka innoittivat 
paikkakunnalle kerääntyneitä kierte-

lemään bongausmielessä tai etsiske-
lemään uusia lajeja. Onhan Värtsilä 
laajalti tunnettu linnustostaan ja har-
vinaisuuksistaan.

Toukokuun vapunpäivän Kimmo Jär-
visen löytämä mustahaikara samalla 
peltoaukealla kuin megalakin sekä 
Hopeakallion tornista tornikisassa 
nähty keisarikotka ja Savikon kilju-

hanhi olivat menneet. Yölaulajajoukko 
runsaine ruisrääkkineen ja kerttusineen 
oli jo asettunut pesimäreviireilleen. 
Savikolta löytyi viikkoa aikaisemmin 
kaksi soidintavaa heinäkurppaa ja kaksi 
pikkukultarintaa. Pikureita löytyi myös 
Perä-Muskosta, Uudenkylänlammelta 
ja Saariosta. Viimemainitussa paikassa 
steppaili kurppaboomin alla kolme 
kattohaikaraa ja sen aikana viiriäinen 
byttäili parissakin paikassa. Varsinkin 
heinäkurppapaikka kuuden kilometrin 
päässä Niiralasta oli monelle oivallinen 
bongausretken jatke. Pääsivätpä jotkut 
kuulemaan saman yöretken aikana 
kaikki Suomessa siihen asti tavatut viisi 
kurppalajia! Tohmajärvipinnaksi pari 
bongaria löysi Uudenkylänlammelta 
ahkerasti laulavan ruokosirkkalinnun. 
Tavallisempia, mutta aina hienoja lajeja 
tavattaessa olivat myös turturikyyhky, 
kuhankeittäjät ja Sääperin vanha meri-
kotka. Eikä Niiralan kurppapeltoauke-
alla muuttomatkallaan levähtämään 
jäänyt yli sadan linnun kuoviparvikaan 
ollut aivan tavallinen näky.

Niiralan kesä 2008 oli anniltaan upea. 
Eipä parempaa olisi voinut toivoa 
kruunaamaan omaa 60. juhlavuotta!

Kurppa viihtyi ladon katolla. © Jani Vastamäki

Siperiankurpan esiintymishabitaattia Värtsilän Niiralassa, pikkukuvassa jutun 
kirjoittaja. © Hannu Kivivuori


21

Siipirikko 4/2008

Huhtikuun 28:n päivän aamuna 2008 
Liperin Ahonkylän pellot olivat par-
haimmillaan – niin kuin tuppaavat 
olemaan aina juuri tuohon aikaan vuo-
desta ja viikko, korkeintaan pari siitä 
eteenpäin.

Sääkin oli ihan sopiva, pikkuisen läm-
mintä (hieman koleaa kuitenkin), heik-
koa tuulta, pilvisenpuoleista, muttei 
sadetta.

Isoja lammikoita oli joka puolella, mul-
losta niiden rannoilla. Paljon sorsia, 
hanhia, joutsenia ja tietysti kahlaajia. 
Tapani mukaan menin melko lailla suo-
rinta tietä pellon halkaisevan poikkitien 
päähän, jossa on pari taloa ja niiden 
takana pusikkoa, mullosta, niittyä, laa-
joja lammikoita sekä tietenkin lintua.

Haeskelin mustapyrstökuiria, kun en 
ollut sitä vielä tänä vuonna nähnyt, 
mutten löytänyt. Punajalkaviklo sen 
sijaan löytyi kahlailemasta viimeisen 
talon, sen jonka pihassa aina pari koiraa 
pitää kovaa ääntä, takaa. Sitten oli paljon 
näitä tutumpia lajeja, en nyt enää muista 
mitä kaikkia ja kuinka paljon kutakin 
laatua.

Rantasipiä etsiskelin, sellainenkin oli 
täällä jo nähty, mutta ei sattunut nyt 
silmään.

Olin jo tullessa tsekannut nopeasti 
etulammikon, sen, jonka kaikki aina 
paikalla käydessään tarkistavat. Kapeaa 
tietä körötellessäni päätin, että pysähdyn 
tässä vielä toistamiseen, jos vaikka se sipi 

sattuisi kahlailemaan mullosrannalla.

Etulammikko näytti nytkin aika tyh-
jältä, jokunen valkoviklo, taveja ja mitä 
nyt olikaan. Kiikaroin kiikaroimistani, 
kunnes huomasin linnun pään etuoi-
kealla lähellä vesirajaa, itsestäni pikkui-
sen Ristonkankaantielle päin. Mikähän 
tuo lie? Pystytin putken ja rupesin hake-
maan päätä kenttään. Pää löytyi, eikä 
muuta näkynytkään. Lintu oli jotenkin 
piilossa epätasaisella mulloksella, aika 
lähellä rantaa, ei kovin kaukana itses-
täni, alle sata metriä reilusti.

Mutta. Minä en tuntenut tuota päätä. 
Löi vähän tyhjää. Kaikkea tuli mieleen, 
ensiksi kurpat, sitten jänkäsirriäinen ja 
sirrit, merisirri eritoten. Mutta ei tuo nyt 
oikein sopinut mihinkään niistä, en kek-
sinyt mitään. Tuon muotoinen nokka, ei 
kovin lyhyt ja vähän alaspäin kaartuva... 
kaksivärisen näköinen... epäselvärajainen 
ja leveä, pitkä silmäkulmanjuova... oliko 
sillä vaaleaa päälaellakin...

Pää pysyi aluksi aivan paikallaan. Välillä 
lintu nosti katsettaan taivaisiin kuin olisi 
kuullut sieltä jotain. Kerran se aukaisi 
nokkansa ja varmaankin äänteli, mutta 
en kuullut mitään. Välillä silmät (tai 
se silmä, jonka näin) painuivat kiinni. 
Lintu lepäili pitkään, mutta lähti jonkin 
ajan päästä varovasti liikkeelle.

Lintu ryhtyi ruokailemaan, mutta oli 
aika laiska touhuissaan, ei liikkunut 
kovin aktiivisesti eikä pitkää maatkaa 
kerrallaan. Nyt näin jo sen kaulaakin, 
se oli melko tiheästi täpläinen. Höyhen-

peite oli päältä hieman viiruinen ja kir-
javahko, mutta ei nyt ihan niin räikeästi 
kuin esimerkiksi kurpilla. Vatsaa en vielä 
nähnyt, enkä jalkoja.

Tästä pitää nyt saada selvää, mietin. 
Seurasin lintua koko ajan kaukoputkel-
lani ja kaivoin kännykän taskusta esiin. 
Ohtosen Ave oli sanonut menevänsä 
samoihin aikoihin Outokummun Sys-
mäjärvelle. Soitin hänelle.

– Täällä on nyt joku lintu, takeltelin. 
– En tunne, mutta saattaa olla harvinai-
suuskin. Alahan tulla.

Yritin kertoa jotain tuntomerkkejä.

– Kaksivärinen nokka? Amerikanran-
tasipi, Ohtonen heitti tutulla huumo-
rillaan.

Ave lupasi lähteä matkaan heti, vaikka 
jälkeenpäin kertoi, että hieman sekavin 
ajatuksin. Mitähän se nyt on löytänyt?

Ohtosta odotellessa seurasin linnun liik-
keitä koko ajan kaukoputkella. Nyt se 
näytti rintaansakin, täplikästä oli. Jalko-
jen väristä ei oikein saanut selvää, eivät 
mitenkään räikeänväriset.

Mietin, missä se Ave kuppaa.

Lintu pysyi koko ajan hyvin hallinnassa. 
Kerran kadotin sen, mutta löysin pian 
alkuperäiseltä paikaltaan selvästi vasem-
malle, ilmeisesti se oli lennähtänyt.

Tuttu auto pysähtyi Ristonkankaantielle 

”Se bairdin… ei kun se melanotos! ”
Palsasirri Calidris melanotos ensimmäistä kertaa Pohjois-Karjalassa 
Liperin Ahonkylässä 28.4.2008

Hannu Kauhanen


22

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

risteyksen lähelle. Yritin viittilöidä, että 
aja nyt tänne asti vaan, mutta tuskastut-
tava hitaus jatkui: Ave lampsi vermeet 
mukanaan hissukseen luokseni.
– Missä?

Ave otti suunnat ja löysi kuin löysikin, 
tuskastuttavan hitaasti, nyt avoimesti 
esillä olleen kohteen ruokailemasta 
mullokselta.

– Sehän on se bairdin..., hän kakisteli.
– No ei varmasti ole.
– Ei kun se mikä se on se melanotos!

Kuuma aalto kulki lävitseni. Niinpä tie-
tenkin! Alaskansirri ei kun siis palsasirri 
niin kuin laji nykyisin on nimetty.

Melanotos ei ollut käynyt mielessäni ker-
taakaan, mutta asiahan oli nyt selvä kuin 
pläkki. Katsoin sen rintaa kunnolla: tihe-
ätäpläinen, täplityksen reunat terävät ja 
alueen muoto kiilamainen, keskeltä terä-
västi alas ja siitä kumpaankin suuntaan 
suoraan viistosti ylös. Hankala selittää, 
mutta eipä ole enää tarpeen.

– Jee!
– Mahtavaa!
– Onko maakunnalle uusi? Taitaa olla...

Näppäilin nopeasti viestin Lintutiedo-
tukseen ja lähetin sen. Ei mennyt var-
maan kuin minuutti, kun puhelin jo soi. 
Kuopiontietä pitkin sopivasti ajamassa 
ollut Lassi Vänskä ehti nopeasti paikalle-
kin, samoin toisaalla Ahonkylän pelloilla 
samaan aikaan retkeilemässä ollut Airi 
Nevalainen. Siinä sitten onniteltiin ja 
käteltiin, kiitos kaikille.

Jossain vaiheessa lintu nousi lentoon, 
meistä kukaan ei nähnyt sitä silloin 
kunnolla, mutta sen nähtiin laskeutuvan 
kauemmas vasemmalle vastarannalle.

Tuli lisää soittoja, kavereita oli tulossa 
paikalle. Itse päätin lähteä kotia kohti, 
kello oli jo yli puolenpäivän, ja jotain 
muuta oli ollut suunnitelmissa. Mitäpä 
täällä enää.

Harmittelin vain ja ainoastaan siitä, 
etten ollut ottanut aamulla kameraa 
mukaan (ehkä löysin linnun juuri siksi?). 
Löydöstä olin ylettömän iloinen ja myös 
siitä, että olin suhtautunut kummalli-
seen päähän alun alkaen vakavuudella, 
eikä esimerkiksi ollut kiire minnekään. 
Ja luojan kiitos Ave pääsi nopeasti pai-
kalle.

Toden totta, kyseessä oli maakunnalle 
uusi laji, jota päivän mittaan kävi kat-
somassa mukava määrä bongareita, 
useimmat tästä läheltä, mutta joitakuita 
vähän kauempaankin. Lintu viipyi pai-
kalla ainakin iltaan asti, viimeiset päivi-
tykset tulivat klo 21:n jälkeen. Aamulla 
se ei tiettävästi enää ollut alueella, joten 
lienee tankannut ja levännyt kunnolla 
Liperissä ja jatkanut sitten matkaansa 
ties minne.

Palsasirriä ei Lintutiedotuksessa luoki-
tella suurharvinaisuudeksi. Lajista on 
viime vuoden loppuun mennessä tehty 
Suomessa vajaat sata havaintoa (tästä 
määrästä ei Rariteettikomitea ole kaikkia 
ainakaan vielä hyväksynyt). Havainto-
jen määrä on samaa luokkaa kuin mitä 
amerikanjääkuikasta on Suomessa tehty 

– ihan kelpo kamaa siis.

Vuonna 2008 palsasirristä ilmoitettiin 
laskujeni mukaan Suomesta yhteensä 13 
havaintoa, joista Liperin lintu oli ensim-
mäinen. Huhtikuussa laji on nähty maas-
samme tätä ennen vain muutaman kerran. 
Viime vuoden myöhäisin oli Joutsenossa 
vielä marraskuun 1. päivänä nähty lintu.

Vähintään harvinaisuus palsasirri silti on 
myös muualla Euroopassa Brittein saaria 
lukuun ottamatta. Britanniassa ja Irlan-
nissa se on selvästi tavallisin pohjoisame-
rikkalainen kahlaajaharhailija. Joinakin 
syksyinä melanotoksia nähdään Brittein 
saarilla useita kymmeniä, jopa kolminu-
meroisia lukuja on raportoitu (esimer-
kiksi syyskuussa 2003 Irlannissa nähtiin 
epävirallisen lähteen mukaan 40 yksilöä 
ja Isossa-Britanniassa peräti 150).

Palsasirri pesii Pohjois-Amerikan ja 
Koillis-Siperian tundralla ilmeisen ylei-
senä. Se on pitkän matkan muuttaja, 
mikä osaltaan selittää harhautumista 
Eurooppaan. Talvehtimisalueet sijait-
sevat Etelä-Amerikassa, Australiassa ja 
Uudessa-Seelannissa – helppohan noilta 
reiteiltä on Ahonkylään eksyä!

Siinäpä se, palsasirri Ahonkylän mulloksella. © Roni Väisänen


23

Siipirikko 4/2008

Talvella 2007 huomasin Kreikan lin-
tutieteellisen yhdistyksen kotisivuilta, 
että he haluavat vapaaehtoisia ren-
gastajia lintuasemalleen Antikythiran 
saarelle Peloponnesoksen ja Kreetan 
välille. Tuolloin ei ollut mahdollista 
kehitellä ajatusta pidemmälle, mutta 
se jäi itämään. Kun talvella 2008 
päätin eläkeajankohtani, tiedustelin 
tätä mahdollisuutta vapaaehtoiseen 
rengastustyöhön. Vastaus oli myön-
teinen ja niinpä vietin neljä viikkoa, 
16.9.–14.10.2008 tällä lintuasemalla.

Syyskuun 14. päivänä lento Atee-
naan, yö siellä ja seuraavana päivänä 
maanalaiselle Pireuksen satamaan. 
Sieltä löytyi vaivatta laiva, joka lähti 
klo 17 kohti Antikythiraan. Matkalla 
poikkeaminen Kythiran saarella ja 
Potamoksessa, Antikythiran pienessä 
satamakylässä laiva oli yöllä klo 2. 
Vastassa oli asemanhoitaja Angelos 
vanhalla ruosteisella Nivalla. Hän 
vei meidät (samalla laivalla tuli myös 
englantilainen nuorimies) keväällä val-
mistuneeseen vierastaloon saaren kes-
kiosaan. Sinä aamuna meillä ei vielä 
ollut erityisiä velvollisuuksia.

Antikythiran saari on kooltaan n. 20 
km2, 10 km pitkä ja enimmillään 3 
km leveä, saaren korkein huippu on 
runsaat 450 metriä. Saarelta on matkaa 
Peloponnesokselle n. 60 km, välissä on 
Kythiran saari ja etäisyys Kreetalle on 
n. 35 km. Ympärivuotisia asukkaita on 
muutamia kymmeniä ja heistä pääosa 
eläkeläisiä – yhtään lasta ja alle 50-vuo-
tiasta saarella asuvaa naista en nähnyt, 
muutamia 20–30-vuotiaita miehiä 
kuitenkin. Turistejakaan saarella ei 
juuri käy, koska siellä ei ole vakituisia 
majoituspalveluita. Potamoksessa on 
kuitenkin pieni, muutaman muovi-

pöydän taverna/kauppa/posti, jossa 
kävimme pari kertaa viikossa syö-
mässä illallisen, yleensä vuohta kera 
hyvän salaatin ja fetajuuston (muulloin 
ruoka tehtiin itse). Siellä tapasi istua 
myös kymmenkunta kylän miestä kah-
vikupin ääressä, joskus edessä oli muu-
takin – tavernassa ei koskaan ainakaan 
meidän aikana istunut naisia.

Meitä vapaaehtoisia oli asemalla 
parhaimmillaan runsas kymmenen, 
enimmän aikaa kuitenkin 6–8 henkeä. 
Joukko oli kohtuullisen kansainvälistä. 
Ensimmäisellä viikolla laskin illallispöy-
dän äärestä kahdeksan eri äidinkieltä 
– kreikka, turkki, saksa, englanti, puola, 
italia, hollanti ja oma suomeni. Osa 
väestä oli saarella vain edellytetyt kaksi 
viikkoa, mutta moni viihtyi pidempään-
kin – englantilainen nuori nainen Katie 

oli tullut heti rengastuksen alkaessa elo-
kuussa ja oli marraskuun alkuun, jolloin 
toiminta tältä vuodelta päättyi.

Saari on käytännössä puuton; kymmen-
metrisiä puita ei taida olla ollenkaan ja 
yli viisimetrisetkin voisi ehkä laskea 
yksin kappalein. Matalia pensaita sitä 
vastoin riittää, sekä piikein että ilman. 
Yleisin ja peittävin on punamarjainen, 
piikitön pensas, jossa kuitenkin on 
jokin ”vika”, koska se ei kelpaa vuo-
hillekaan ja siksi näyttäisi ensimmäi-
senä valtaavan hylätyt pellot – yhtään 
viljelyksessä olevaan peltoa en nähnyt. 
Kertut ilmeisesti kuitenkin voivat 
syödä tämän pensaan marjoja, ainakin 
käsissä pideltyjen lintujen ulosteiden 
perusteella. Vuohia saarella on, ei kui-
tenkaan erityisen paljon. Niiden polut 
ovatkin liki ainoat kulkuväylät vuorten 

Kivellä Välimerellä
Raimo Latja

Näkymä vierastalolta. Talojen välissä puiden siimeksessä on rengastuspaikka ja 
verkot puuryhmissä vasemmalla ja oikealla. Takana rinteessä on punakattoinen 
lintuasema. © Raimo Latja


24

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

rinteillä. Kivet ja kalliot ovat hyvin terä-
viä, tavallisilla lenkkareilla olisi hyvin 
pian telonut jalkansa. Jos on itäsuoma-
laisilla olleet kiviset pellot, niin ei ole 
kivistä ollut täälläkään puutetta. Vaikka 
nyt jo hylättyjä peltotilkkuja on viljelty 
tuhansia vuosia, niissä näytti vieläkin 
olevan enemmän kiviä kuin multaa.

Lintuasema on toiminut kymmenkunta 
vuotta ja sijaitsee saaren entisessä kou-
lussa saaren poikki kulkevan laakson 
länsireunalla n. 2 km:n päässä Pota-
moksen kylässä. Vierastalo puolestaan 
on tämän laakson itärinteellä runsaan 
kilometrin päässä asemasta. Rengastus- 
ja verkkopaikka on näiden puolivälissä 
laakson pohjalla parin talon oliivipui-
den katveessa. Verkot, 16 kpl, olivat 
kolmessa ryhmässä peltoja reunustavien 
oliivi- ja viikunapuiden väleissä. Ne 
avattiin ennen auringonnousua klo 6 ja 
pidettiin pyynnissä klo 13 asti. Joskus 
verkot avattiin myös iltaisin pariksi 
tunniksi ennen auringonlaskua. Verkot 
koettiin puolen tunnin tai tunnin 
välein säästä ja lintumäärästä riippuen. 
Muutamina päivinä pyynti jouduttiin 
keskeyttämään sateen vuoksi syyskuun 
lopulla; edellinen sade oli toukokuun 
alussa! Kova tuuli esti myös pyynnin 
joinakin päivänä lokakuun puolella. 
Lämpötila ei enää syyskuussa ollut 
ongelma; mennessäni iltapäivälämpötila 
oli 26–28 astetta, mutta saderintaman 
jälkeen yleensä 23–25 astetta – viilein 
aamu 15 astetta.

Verkoissa yleisimpiä lajeja olivat tutut 
lehto- ja mustapääkerttu, harmaa-, 
kirjo- ja sepelsieppo, joka oli edellistä 
yleisempi. Leppälintuja, pajulintuja ja 
metsäkirvisiä jäi verkkoihin päivittäin 
myös useita ja punarintoja lokakuun 
alusta eteenpäin. Pikkusieppokin oli 
yllättävän yleinen. Harvemmin, mutta 
säännöllisesti saatiin myös kultarintoja, 
tiltaltteja, sirittäjiä, pensas- ja herne-
kerttuja, pensastaskuja, etelänsatakie-
liä, kuhankeittäjiä, kottaraisia, myös 
muutama pikku- ja punapäälepinkäi-
nen. Verkoissa oli satunnaisesti myös 
(1–4 yhteensä) käkiä, kehrääjiä, käen-

piikoja, haarapääskyjä, keltavästäräk-
kejä (yksi parvi 14 yks.) ja västäräkkejä, 
laulu- ja kulorastaita, ruoko-, luhta-, 
ryti- ja rastaskerttusia sekä pelto- ja 
harmaasirkkuja. Eksoottisimpia ren-
gastuslajeja pohjoisen asukille edustivat 
rusorintakertut (Sylvia cantillans), joita 
oli liikkeellä syyskuun ajan, turturi-
kyyhky, lyhytvarvaskiuru (Calandrella 
brachydactyla), silkkikerttu (Cettia cetti) 
ja pajuvarpunen (Passer hispaniolensis). 
Erityisen mielenkiintoisia olivat mehi-
läissyöjät (Merops apiaster), joita tuli 
saarelle aina silloin tällöin pikku parvia 
(suurin n. 50 yks.) illansuussa yöpy-
mään ja aamusella niistä joku toisinaan 
eksyi verkkoonkin (lähistöllä oli kylä-
läisten mehiläispesiä). Toinen hauska 
otus oli kyläpöllönen (Otus scops), joita 
oli verkoissa harvakseltaan, mutta sään-
nöllisesti aamun ensimmäisellä verkko-
kierroksella. Sen varpuspöllömäistä, 
mutta matalampaa viheltelyä kuului 
vierastalonkin ympärillä tyyninä (joita 
oli harvoin) iltoina auringonlaskun jäl-
keen – enimmillään kuuntelin vierasta-
lon pihamaalla yhtä aikaa kuutta huu-
telijaa. Verkkoihin jäi myös muutamia 
päiväpetoja – kana- ja varpushaukka, 
sirovarpushaukka (Accipiter brevipes), 
nuoli-, tuuli- ja välimerenhaukka (Falco 
eleonorae). Saarella oloaikanani rengas-

tuslajeja oli kaikkiaan 41. Päiväsaalis 
oli ”huonoina” päivinä 20–30 lintuja, 
mutta parhaina 100–150. Linnuista 
otettiin runsaasti erilaisia mittoja, joten 
verkkokierrosten välillä riitti yleensä 
puuhaa, joskus oli kiirettäkin ja silloin 
osa mittauksista jätettiin tekemättä.

Muista lajeista, joita saarella tapasin, 
mieleenpainuvia olivat yöhaikarat 
(Nycticorax nycticorax). Niitä lehahteli 
lentoon verkkojen aukaisukierroksella 
aamupimeässä muutaman kerran olii-
vipuista. Vuorenrinteiden vuohipo-
luilla tapasi usein muutaman yksilön 
vuoripyyparvia (Alectoris chukar) ja 
jos ne eivät pensaiden seasta pyrähtä-
neetkään lentoon, niin äänet kertoivat 
niiden läsnäolosta. Petolintuja taivaalta 
etsiessä silmiin osui kerran myös alppi-
kiitäjä (Apus melba). Pääskyjä, meidän 
tuttuja lajeja, lenteli taivaalla välillä 
runsaastikin, mutta yleisin pääskylaji 
oli ruostepääsky (Hirundo daurica). 
Mielenkiintoista oli, että päivällä näky-
västi lenteleviä ”pikkulintuja” olivat 
pääskyjen lisäksi yleensä vain mehiläis-
syöjät. Nämä lajit eivät jostain syystä 
olleet ”huolestuneita” välimerenhau-
kan muodostamasta uhasta. Muutamia 
sininärhiä pysähtyi myös saarelle lepäi-
lemään. Saarella pesii myös n. 10 paria 

Rengastuspaikka. Manuela, Oliver, Gayle, Katie ja Marion. © Raimo Latja


25

Siipirikko 4/2008

arotaskuja (Oenanthe isabellina), mutta 
minä en kyllä nähnyt kuin kivitaskuja. 
Myös nummikirvisiä muut kertoivat 
nähneensä (mitä en epäile), mutta 
kaikki kirviset, jotka minä pystyin 
tunnistamaan, olivat metsäkirvisiä.

Asemalla seurattiin myös muutaman 
(2–4) hengen voimin petolintujen 
muuttoa. Muutto ei täällä ole yhtä 
massiivista kuin Gibraltarilla tai 
Bosporinsalmella, mutta aivan muka-
vasti täälläkin petolintuja liikkui, 
säästä riippuen. Oloaikanani tavattiin 
21 petolintulajia (saarella pesii kelta-
päähaukka Falco biarmicus), mutta sitä 
ei kukaan nähnyt, muuttanut jo pois?). 
Mehiläishaukka ja hiirihaukka olivat 
runsaimmat lajit, mutta paljon muutti 
myös ruskosuohaukkoja, kolmea muu-
takin suohaukkalajia tavattiin. Var-
pushaukkoja näkyi aina pitkin päivää, 
mutta jos niitä oli useampi yhdessä, oli 
syytä katsoa tarkemmin, ettei kyseessä 
ole sirovarpushaukka, niin kuin usein 
olikin – se muuttaa pienissä parvissa. 
Muiden lajien yksilöitä nähtiin vähem-
män, muutamia tai vain yksi: haara-
haukka, arohiirihaukka (Buteo rufi nus), 
kalasääski, ampuhaukka, nuolihaukka, 
pikkutuulihaukka (Falco naumanni), 
punajalkahaukka sekä muuttohaukka, 
joita pesii saarella 2–3 paria. Saarella 
pesii myös vuorikotka (Hieraaetus 
fasciatus) ja se näyttäytyi tietysti päi-
vittäin, monesti näkyi myös ”pikku-
serkku” pikkukotka (H. pennatus), pari 
kertaa käärmekotka (Circaetus gallicus), 
kerran pikkukiljukotka (Aquila poma-
rina) ja keisarikotka (A. heliaca).

Aivan oma lukunsa on sitten välimeren-
haukka, jota saarella pesii n. 800 paria 
(maailman kanta on n. 15 000 paria 
Kanarian saarilta Turkkiin ulottuvalla 
alueella, pääosa Aegeanmeren saarilla). 
Niitä oli ilmassa aina, keskipäivällä 
yksittäisiä, mutta pari tuntia ennen 
auringonlaskua niitä ilmestyi taivaalla 
niin, että parhaimmillaan kiikarin 
näkökentässä oli useita kymmeniä. Ne 
partioivat taivasta, sujahtelivat ohi 10–
20 metrin päästä ja hengenlähtö oli aina 

lähellä sillä pikkulinnulla, joka uskalsi 
pensaiden suojasta lähteä liikkeelle 
– poikkeuksena olivat em. pääskyt ja 
mehiläissyöjät, liian taitavia lentäjiä? 
Haukat jatkoivat lentoaan edelleen 
illan pimetessä ja milloin kuu paistaa, 
niiden kerrotaan saalistavan myöhään 
yöhön. Tällöin ovat tietysti yömuuttajat 
liikkeellä – varsin pimeässä haukkojen 
silhuetteja näin taivaalla minäkin. Väli-
merenhaukka aloittaa pesintänsä vasta 
heinäkuun lopussa vaikka saapuukin 
pesimäalueelle jo keväällä, joten niillä 
ovat poikaset ruokittavanaan Afrik-
kaan muuttavien lintujen parhaaseen 
muuttoaikaan – nuoria kokemattomia 
riittää. Kreikkalaiset tutkijat ovat laske-
neet, että pesimäaikaan niiden saaliiksi 
jää n. kuusi miljoonaa muuttolintua. 
Talvikuukaudet välimerenhaukka viet-
tää Madagaskarilla, missä sen ruokana 
ovat suuret hyönteiset.

Tarkoitukseni oli lähteä saarelta sunnun-
tai-iltana 12.10. laivavuorolla, joka olisi 
aamulla Pireuksessa. Vain tämä vuoro 
käy kerran viikossa Pireuksessa. Mutta 
jo kolmatta päivää jatkunut, rengas-
tuksenkin estänyt pohjoistuuli (20–25 
m/s) esti laivan tulon saaren satamaan 
– satama on avoin pohjoistuulille. Vasta 

tiistaiaamuna klo 7 pääsin lähtemään ja 
silloin laiva vei minut Peloponnesok-
selle Neapolisin kaupunkiin, josta 
sitten jatkoin matkaa bussilla (alkumat-
kan lähes täynnä koululaisia, kokemus 
sekin) Spartaan ja sitten edelleen Atee-
naan. Eipä olisi pienenä lyseolaisena 
50-luvulla historian tunnilla Pelopon-
nesolaissotia päntätessään uskonut, että 
joskus on vaihdettava bussia Spartassa! 
Ateenassa vietin kaksi päivää – Akropo-
lis, Parthenon, mieleenpainuvia! Sitten 
interrailillä kohti kotia ja Joensuussa 
olin 21.10. Halukkaat voivat katsella 
lisätietoja Kreikan lintuyhdistyksen 
www-sivuilta (http://www.ornitholo-
giki.gr/en/enmain.htm) – ja miettiä 
menoa Antikythiralle; kannattaa har-
kita, jos on mahdollisuudet lähteä!

PS. Pesusienten sukeltajat löysivät Antikythiran 
vesiltä 1900-luvun alussa meren pohjalta 
esineen, jonka onneksi ymmärsivät arvokkaaksi 
ja  toimitt ivat  museoon.  Nykyaikais in 
menetelmin löydön luonnetta on selvitetty ja 
tehty siitä mallikappale (kävin ihailemassa niitä 
Ateenan arkeologisessa museossa). Kyseessä 
oli 32 hammasratasta käsittävä laite n. 2000 
vuoden takaa. Sen avulla on kyetty arvioimaan 
kuun ja tähtien liikkeitä ja käyttämään sitä 
navigoinnissa – eräänlainen ”tietokoneen” 
esiaste. Odysseuksella ei ilmeisesti kuitenkaan 
ollut ko. laitetta käytössään?

Asemanhoitaja Angelos ja tumman muodon välimerenhaukka. © Raimo Latja


26

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Short daily description:

Dec 5th: Vesa and Kari left from Hel-
sinki by fl ight 17.10 towards London 
and further 21.45 towards Kuwait.

Dec 6th: Vesa and Kari arrived in 
Kuwait International airport 7.00am 

and got quickly visa. Th ey met Pekka 
7.40am. We drove straight to Sulai-
bikhat Nature Reserve (8.00–8.40) to 
try to see Long-tailed Shrike (Lanius 
schah) which had arrived a couple 
weeks ago. Maybe the same bird as 
a year ago, but no sign this morning. 
However, fi rst WP tick: White-eared 

Bulbul (Pycnonotus leucotis), at least 
10 birds. Th en we made a short stop 
at the nearby “Car park” (8.50–9.10) 
which produced the next WP tick, 20 
Crab Plovers (Dromas ardeola).

Th en we headed to Jahra East Outfall 
(9.15–10.10) where had been seen 

A birding trip to Kuwait 
5th–9th December 2007
Kari Haataja, Vesa Jouhki & Pekka Fågel

Crab plovers. © Kari Haataja (all pictures)


27

Siipirikko 4/2008

several days at least two different 
Buff -bellied Pipits (Anthus rubescens 
japonicus). Few km before the pipit 
place was large flock of waders, 
mainly Lesser Sand Plovers (Cha-
radrius mongolus) and Greater Sand 
Plovers (Charadrius leschenaultii). Th e 
fi rst one was a WP tick. After some 
search of about 20 pipits we fi nally 
found the Buff -bellied Pipit. It was 
a WP tick and also a Kuwait tick for 
Pekka as well. Additionally Kari got 
Clamorous Reed Warbler (Acrocepha-
lus stentoreus) to a WP tick. Good to 
mention also 3 Greater Spotted Eagles 
(ad, subad, and 1cy) fl ying nearby.

Now was time to make a long drive 
close to the Iraq border, to Abdali 
Farms 11.15–12.00).

Specifically we were searching at 
Yacoub Boodai two species: Common 
Babbler (Turdoides caudatus) and 
Red-wattled Lapwing (Vanellus indi-
cus). Immediately a group of 7 Red-
wattled Lapwings loudly revealed 
their existence. Babblers did some 
work but fi nally we found a group 
of 6 birds. Additionally in search of 
Babblers Kari got a WP tick: Isabel-
line Shrike (Lanius isabellinus phoeni-
curoides).

On a return trip we tried to search 
possible Shikra (Accipiter badius) 
from Sabriya (13.00–13.30) but 
only juvenile Common Sparrowhawk 
(Accipiter nisus) was there. Th e rest 
of the day was devoted to SAANR 
(13.50–16.15). Target species were 
Macqueenii’s Bustard (Chlamydo-
tis macqueenii), Persian Wheatear 
(Oenanthe chrysopygia) and possible 
some good larks.

Very soon after the entrance on the 

left side in the wadi we saw a small 
raptor approaching towards us. Only 
close by we fi nally realized that it was 

a juvenile Shikra (Accipiter badius) 
with very strong dark markings on 
the breast, rather whitish underwing 

Water pipit (above).
Camels are common in desert 
(center).
Common babbler (below).


28

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

colour and quite narrow primary 
wing tip. It continued SW and we 
continued towards the warden house. 
Th ere we heard that Bustard had not 
been seen during the whole day. So 
we continued to the back wadi to 
search Persian Wheatear. Just at the 
end of the wadi Kari fi nally found a 
single bird when the visibility started 
to be weakening. It was a great relief 
to Kari and Vesa to see the bird. 
Otherwise a trip to Armenia would 
be needed.

Th en Kari got a message from Fin-
land that Black-throated thrush has 
been spotted in Lauttasaari during 
Independence Day, birding race. 
Not so nice to Vesa because he lives 
in Lauttasaari and this is tick for his 
friends but not yet for him. Could 
this Black-throated thrush stay until 
Monday morning? Nobody knows. 
The place, Vattuniemi where this 
Black-throated thrush has been seen is 
very good for thrushes because there 
are some bushes with berries still left. 
Few years ago there was Dusky thrush 
easily twitchable.

Last moments we spent at Tulha 
(16.40–17.15) to wait possible Sand-
grouses or Nightjars but no luck.

Finally return Kuwait City and the 
Hotel Hawalli Intercontinental but 
when we arrived there, they said that 
the hotel was fully booked for anot-
her group and they arranged another 
hotel, Kuwait Intercontinental, for 
Kari and Vesa. It was better hotel 
but we got it with the same price as 
Hawalli, only 23KWD per night and 
2 person. Well-known Hussa House 
is just behind the Kuwait Interconti-
nental Hotel. Finally Pekka returned 
his own home after a very long day.
Th e day, Finnish Independence Day, 

had succeeded better than expected 
and Kari got 10 WP ticks and Vesa 
8. Also Pekka got a WP and Kuwait 
tick.

Dec 7th: Pekka picked Kari and Vesa 
from the hotel 6.40 and we went 
again to Sulaibikhat (6.50–8.10). It 
was very warm morning from the 
beginning, +23C and continuously 
rising temperature. Two Brown-
necked Ravens (Corvus ruficollis) 
fl ew over. Brian Foster visited shortly 
there as well and then he headed to 
Al-Abraq. We were then waiting what 
he could fi nd there.

We heard few times similar weak call 
like a Long-tailed Shrike but could 
not be sure. We also saw something 
moving on the thick reed bed but not 
well enough to identify it. Th ere were 
Bulbuls and other birds also in the 
reed bed. As Shrike did not make a 
show-up we drove to Green Island. 
On the way we saw already more 
than 10 Common Myna (Acridothe-
res tristis). Quick tour at Green Island 
(8.35–9.15) soon produced target 
species when we saw 7 Grey Hypo-
colius (Hypocolius ambelinus) and one 
Red-vented Bulbul (Pycnonotus cafer). 
Satisfi ed we went to Kuwait Towers 
parking area where after some search 

Wadi, a good place for desert birds.

Persian wheatear, a diffi  cult tick for WP-twicher.


29

Siipirikko 4/2008

we found 2 Bank Mynas (Pycnonotus 
ginginianus).

Pekka received a phone call from 
Brian that Al-Abraq was empty, so we 
could skip that part from our pro-
gram. All four target species for the 
morning had been seen already, so 
we headed to search closer shoreline 
birds at Manchester Club (10.30–
11.30), Doha Spit (11.40–12.25), 
Doha North (12.20–12.45) and 
Doha South (13.30–14.10). Visibi-
lity was getting worse and worse due 
to southeast sandstorm and hot wind 
from Saudi desert. Temperature was 
already +30C at noon.

Manchester Club hosted great 
number of waders and the best 
was an adult winter plumage Black 
Tern (Chlidonias niger) which was a 
Kuwait tick to Pekka. Doha Spit had 

also huge number of waders. Doha 
North had good number of ducks 
and Doha South pools provided some 
new trip species.

Th e visibility got worse and when it 
was already less than 500m, we still 
went to Jahra East Outfall (14.30–
15.30). We met there Rashed Al Hajji 
who had called a bit earlier Pekka 
that there was a White-tailed Plover 
(Vanellus leucurus). We found it and 
saw shortly Buff-bellied Pipit, the 
same bird as yesterday. Th e visibility 
was anymore less than 100m, when 
we still tried to fi nd the Long-tailed 
Shrike at Sulaibikhat (15.45–16.30) 
but no sign. We returned our hotel. 
Very good bird day in overall.

Dec 8th: We tried again the morning 
Long-tailed Shrike at Sulaibikhat 
(7.05–7.40) but no sign. We made 

short stop at “Car park” (7.45–8.05) 
and then we drove towards KABD 
(Sulaibiya Station, KISR) where Dr 
Gary Brown was expected to guide 
us. Th ere we explored 8.40–10.40 to 
search larks and other desert species. 
We saw about 20 Black-crowned 
Sparrow-larks (Eremopterix nigriceps), 
5 Dunn’s Larks (Eremalauda dunni), 
50 Lesser Short-toed Larks (Calan-
drella rufescens) and a Desert Warbler 
(Sylvia nana). Sparrow-lark was a WP 

Mynas and Bulbuls. Common myna and bank myna (above); red-vented bulbul and white-eared bulbul (below).

Black-crowned lark.


30

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

tick to Vesa, and Dunn’s Lark and 
Desert Warbler WP tick to Kari.

We had received access to the Pivot 
Fields where we drove around 
(11.05–13.30). Gary was with us 
and we met also Abdulrahman Al 
Sirhan. The place is like a magnet 
for birds with its large green area 
surrounded by the desert habitat. It 
provides excellent place for raptors, 
fi eld waders, pipits, fi eld larks etc. We 
got good number of new species to 
the trip. Th e best in Kuwait perspec-
tive was a Golden Plover (Pluviaris 
apricarius) which was the second 
observation for Kuwait and certainly 
a Kuwait tick for Pekka.

For the remaining afternoon we drove 
to the south coast and to a place called 
Khiran (14.45–15.50). We managed 
to get a permission through a pro-
perty to the shoreline where was a 
good sandpit which hosted hundreds 
of gulls and terns. We succeeded to 
find there 2 Crested Terns (Sterna 
bergii) which was our last WP tick. It 
is worth to mention that there were 
also 44 Greater Black-headed Gulls 
(Larus ichthyaetus) in diff erent ages 
and plumages. On a return trip to 
Kuwait City we made a short stop 
at Pipeline Beach (16.05–16.20) but 

it’s nowadays fenced and thus, not 
good to explore. So, was the time 
to enjoy good dinner together and 
thank Pekka for this excellent 3 days 
extensive birding trip and his good 
company.

Dec 9th: Kari and Vesa had hotel 
shuttle bus transportation to the air-
port leaving 6.45 and the fl ight left 
towards London 8.50. We arrived 
Helsinki at 9pm. Pekka had a normal 
working day after this extensive 3 
days birding.

We got more WP species (Kari 17, 
Vesa 13) than expected but Pekka also 
took care that we took all the benefi t 
of the local hospitality and his con-

Long-legged buzzard, a common 
bird in Kuwait.

nections were extremely invaluable 
during the whole trip. Even Pekka got 
3 new Kuwait species which showed 
that extensive birding can produce all 
the time new things to see even for 
a long timer living in Kuwait. The 
country has a lot to off er for active 
birders. Th anks Pekka!

Th e black-throated thrush was seen 
last time Sunday 9th December 3.00 
pm and never again. Not Monday 
and dates after that… What a shit 
luck for Vesa but maybe this species 
will come back to Lauttasaari sooner 
or later. Th is is one important thing 
why birding/twitching is so fascina-
ting! And life goes on without this 
tick. It hurts but …

Imperial eagle (above right).
Indian roller, a bird what we did not 
manage to see (below).


31

Siipirikko 4/2008

APPENDIX: Species List

English name Genus Species 6th Dec 7th Dec 8th Dec 9th Dec
Black-necked Grebe Podiceps nigricollis  1   
Common Shelduck Tadorna tadorna 20 40   
Gadwall Anas strepera 2 1
Mallard Anas platyrhynchos 1 150
Shoveler Anas clypeata 60
Teal Anas crecca 750
Great Cormorant Phalacrocorax carbo 1 2250 50
Cattle Egret Bubulcus ibis 50
Western Reef Egret Egretta gularis 20 50 20
Great Egret Egretta alba 1 1
Grey Heron Ardea cinerea 50 50 25
Greater Flamingo Phoenicopterus roseus 100 1495 500
Black Kite Milvus migrans 10 1 5
Western Marsh Harrier Circus aeruginosus 2 3
Pallid Harrier Circus macrourus  3
Eurasian Sparrowhawk Accipiter nisus 2+2sp
Shikra Accipiter badius 1
Long-legged Buzzard Buteo rufi nus 4 1 10
Greater Spotted Eagle Aquila clanga 3 1
Steppe Eagle Aquila nipalensis 2
Imperial Eagle Aquila heliaca 1 4
Common Kestrel Falco tinnunculus 1 6
Merlin Falco columbarius 1
Water Rail Rallus aquaticus 1
Common Moorhen Gallinula chloropus 1 15 3
Coot Fulica atra 70
Purple Swamp-hen Porphyrio porphyrio 3
Eurasian Oystercatcher Haematopus ostralegus 70 4
Pied Avocet Recurvirostra avosetta 64
Crab Plover Dromas ardeola 20 210 1
Common Ringed Plover Charadrius hiaticula 50 100+ 7
Kentish Plover Charadrius alexandrinus 150 700 30
Greater Sand Plover Charadrius leschenaultii 10 50 4
Lesser Sand Plover Charadrius mongolus 300 200 6
Grey Plover Pluvialis squatarola 30 50 4
Golden Plover Pluvialis apricaria 1
Lapwing Vanellus vanellus 1 200
Red-wattled Lapwing Hoplepturus indicus 7
White-tailed Lapwing Vanellus leucurus 1
Sanderling Calidris alba  50 20
Little Stint Calidris minuta 5+ 50
Curlew Sandpiper Calidris ferruginea 50 10
Dunlin Calidris alpina 500 4000 200
Broad-billed Sandpiper Limicola falcinellus 2 5 1
Ruff Philomachus pugnax 2
Common Snipe Gallinago gallinago 1 5 1
Bar-tailed Godwit Limosa lapponica 300
Whimbrel Numenius phaeopus 2
Eurasian Curlew Numenius arquata 10 650 6
Common Redshank Tringa totanus 15 100 25
Marsh Sandpiper Tringa stagnatilis 4
Common Greenshank Tringa nebularia 8 14
Green Sandpiper Tringa ochropus 1 2 1
Terek Sandpiper Xenus cinereus 20 50 10
Common Sandpiper Actitis hypoleucos 1
Ruddy Turnstone Arenaria interpres 5 130
Pallas’s Gull Larus ichthyaetus 3 45
Black-headed Gull Larus ridibundus 100 1000 1200
Slender-billed Gull Larus genei 20 200 100
Lesser Black-backed Gull Larus fuscus 2 7
Caspian Gull Larus cachinnans 70 450
Armenian Gull Larus armenicus 2 20 20

English name Genus Species 6th Dec 7th Dec 8th Dec 9th Dec
Gull-billed Tern Sterna nilotica 10 25 15
Caspian Tern Sterna caspia 5 10 7
Greater Crested Tern Sterna bergii 2
Sandwich Tern Sterna sandvicensis 49
Common Tern Sterna hirundo 2
Black Tern Chlidonias niger 1
Whiskered Tern Chlidonias hybrida 1
Rock Dove Columba livia 200 200 400 20
Wood Pigeon Columba palumbus 21
Eurasian Collared Dove Streptopelia decaocto 50 100 250 5
Laughing Dove Streptopelia senegalensis 20 25 50 2
Namaqua Dove Oena capensis 1 25
Rose-ringed Parakeet Psittacula krameri 1
Pallid Swift Apus pallidus 5 50 1
White-throated Kingfi sher Halcyon smyrnensis 1 2
Kingfi sher Alcedo atthis 2
Eurasian Hoopoe Upupa epops 1
Black-crowned Sparrow-lark Eremopterix nigriceps 30
Dunn’s Lark Eremalauda dunni 4
Bar-tailed Lark Ammomanes cinctura 20
Short-toed Lark Calandrella brachudactyla 5 2
Lesser Short-toed Lark Calandrella rufescens 100
Crested Lark Galerida cristata 5 75
Eurasian Skylark Alauda arvensis 50 3 2000
Sand Martin Riparia riparia 1
Barn Swallow Hirundo rustica 1
Tawny Pipit Anthus campestris 5 10
Meadow Pipit Anthus pratensis 2
Water Pipit Anthus spinoletta 20 15 40
Buff -bellied Pipit Anthus rubescens 1 1
Red-throated Pipit Anthus cervinus 5
White Wagtail Motacilla alba 20 30 100
Yellow Wagtail Motacilla fl ava 1
White-eared Bulbul Pycnonotus leucogenys 30 50 20 3
Red-vented Bulbul Pycnonotus cafer 1
Grey Hypocolius Hypocolius ampelinus 7
Bluethroat Luscinia svecica 2 2
Black Redstart Phoenicurus ochruros 2 1
Common Stonechat Saxicola torquatus 4 1 2
Isabelline Wheatear Oenanthe isabellina 10 10
Desert Wheatear Oenanthe deserti 25 5 5
Mourning Wheatear Oenanthe lugens 6
Red-tailed Wheatear Oenanthe chrysopygia 1
Common Blackbird Turdus merula 1
Song Th rush Turdus philomelos 5 2 5
Graceful Prinia Prinia gracilis 5 5 2
Asian Desert Warbler Sylvia nana 1
Menetries’s Warbler Sylvia mystacea 1
Clamorous Reed Warbler Acrocephalus stentoreus 1 1
Common Chiff chaff Phylloscopus collybita 2 3 2
Isabelline Shrike Lanius isabellinus 1 3 2
Southern Grey Shrike Lanius meridionalis 5 1
Common Babbler Turdoides caudatus 6
Brown-necked Raven Corvus rufi collis 2
Common Starling Sturnus vulgaris 1 1 300
Common Mynah Acridotheres tristis 50 1
Bank Mynah Acridotheres ginginianus 2
House Sparrow Passer domesticus 500 50 100
Spanish Sparrow Passer hispaniolensis 250 200 30
Total: 121 species Total day: 73 88 72 5


M – Itella Oyj

lintukirjat, kiikarit, kaukoputket, 
jalustat, äänitteet 

asiantuntemuksella

Avoinna Ma 11.00-17.00, Ti-Pe 11.00-17.30 
Koetilantie 1 B 5, 00790 Helsinki. puh. 09-386 7856

lintuvaruste@birdlife.fi , www.birdlife.fi /lintuvaruste
Ostamalla Lintuvarusteesta tuet samalla lintujen- ja luonnonsuojelua

Nuori mustahaikara Polvijärvellä 
elokuussa 2008. © Hannu Kauhanen


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /All
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.4
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJDFFile false
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages true
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile ()
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /Description <<
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /ConvertColors /NoConversion
      /DestinationProfileName ()
      /DestinationProfileSelector /NA
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /MediumResolution
      >>
      /FormElements false
      /GenerateStructure true
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles true
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /NA
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /LeaveUntagged
      /UseDocumentBleed false
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


