
SIIPIRIKKOSIIPIRIKKO 1/091/09

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

Siipirikko 1•2009 36 vsk.
Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

ISSN 0357-5705

PKLTY r.y.

Kannen kuva:
Pähkinähakki.
© Hannu Kauhanen

painopaikka: Fram, Vaasa 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: Janne Leppänen
Sahamyllynkatu 6 A 3, 80170 Joensuu
puh. 050 - 339 0605

 janneleppanen@hotmail.com

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:
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
Roni Väisänen, Vihdintie 3–5 B 21, 00320 Helsinki

puh. 050 - 350 7178, rvaisane81@gmail.com

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. 2009 on 25 € (opiskeli jat 20 €, perhejäsen 5 €).
Jäsenmaksu (ei perhejäsen) sisältää lehden. Siipi rikon tilaus-
mak su muille on 25 €. 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: Splitattaisiinko nakkelit?
 4 Roni Väisänen: Kahlaajia kaukaa – Pohjois-Karjalan ARK-katsaus 2007
17 Heikki Pönkkä: Suosikkilintumme
18 Pirita Latja: Pohjois-Karjalan lintutalvi 2007–2008
27 Markku Halonen: Kaksi yölaulajaretkeä Aunukseen
30 Heino Mertanen: Ei pöllömpi retki
31 BirdLife-pönttötiedote

3

Siipirikko 1/2009

Pähkinänakkeli on harvakseltaan vierail-
lut lintulaudallamme tänä (tai menneenä)
talvena. Ensiesiintymisensä se suoritti jo
marraskuussa, ja ainakin vielä maaliskuun
alussa nakkeli on pihalla pistäytynyt.

En ole ihan varma, onko kyseessä ollut
aina sama yksilö, mutta viimeaikaiset
havainnot näyttäisivät koskeneen samaa
yksilöä. Se on oikein komea nakkeli
(kuvassa), jolla on alaperässä ja kupeilla
runsaasti rusehtavanpunaista väriä.

Nakkeli vaikuttaa myös aika kookkaalta,
nokassakin on voimaa ja kokoa. Se on
jotenkin täysin toisennäköinen kuin
Kuhasalossa talvehtineet kaksi nakkelia,
joilla ei punaista väriä ole nimeksikään.

Jos minulta kysytään, niin Kuhasalossa on
talvehtinut asiatica-nakkeleita, Linnun-
lahdella taas europaea-tyyppinen lintu.

Lintulajeja splitataan edelleen uusiksi
lajeiksi silloin tällöin, hyvin harvaksel-
taan kuitenkin. Lisäksi eri mailla tuntuu
olevan omat käytännöt splittauksien suh-
teen. Taidettiinpa viimeksi Britanniassa
erottaa mustakaula- ja punakaularastas
omiksi lajeikseen, mitä ne eivät ainakaan
vielä Suomessa ole.

Suomessa splittauksia ei ole muutamaan
vuoteen tehty. Viimeksi joskus 2000-
luvun alkuvuosina ainakin amerikantavi
tuli täälläkin omaksi lajikseen, ja taisi olla
jotain muutakin.

Milloinkahan niitä taas tehtäisiin?

Ai miksikö? No siksi, kun se on aina
mukavaa, kun saa uuden rastin ruu-
tuun.

Nakkelia omalla pihalla katsellessa tuli
aika ajoin (hyvä on, hyvin usein...) mie-
leen joskus aiemmin talvella bongariver-
kosta nopeasti vilkaisemani juttu nakkeli-

rotujen tai -alalajien mahdollisesta erotta-
misesta omiksi lajeikseen. Ikävä kyllä on
deletoinut jutun ulottumattomiin, mutta
muistan siitä jotain.

Asiatican ja europaean lisäksi on tämä
oikein punainen caesia-nakkeli, jota
esiintyy Britanniassa ja Länsi-Euroo-
passa. Mutta sitten artikkelissa mainittiin
vielä muistaakseni arctica-nakkeli, joka
lie lähempänä asiaticaa kuin caesiaa tai
europaeaa. Tai jotain sinne päin, minulla
ei ole aavistustakaan, minkänäköinen tuo
arctica on.

Tähän asti allekirjoittanut on eniten
odottanut nokivariksen erottamista
omaksi lajikseen, mutta eipä tuota tunnu
tapahtuvan. Pitää nyt sitten kampanjoida
uusien nakkelilajien puolesta.

Koska olen näiden(kin) asioiden suh-
teen täysi ummikko, ei meikäläisellä ole
paljon sanottavaa lintujen taksonomiasta
ja ilmeisen vaikeista kysymyksistä lajien
ja alalajien välisistä suhteista. Mutta sen
kyllä uskaltaa sanoa, että loppujen lopuksi
on kysymys vain joidenkin ihmisten teke-
mistä päätöksistä.

Nimittäin se on myös niinkin päin, että
yhtä hyvin lintulajeja voitaisiin liittää
yhteen tuosta vaan, muutaman ihmisen
päätöksellä. Urpiainen ja tundraurpiai-
nen? Ei, ei käy sittenkään... mieluummin
ruskourpiainen vielä omaksi lajikseen,
onhan se niin oma itsensä.

Vaan sitten kun ne lajit kuitenkin ris-
teytyvät keskenään, eikä jälkeläisistä saa
minkäännäköistä pinnaa.

Pitää näköjään olla vaan tyytyväinen
pähkinänakkeliin, olkoon asiatica tai
europaea tai vaikka kumpaakin... pääasia,
että on ruokinnalla viihtynyt.

Mutta jos ne sittenkin splitattaisiin...
siinä sitä koittaisi taas parranpärinää
pitkäksi aikaa ja moneen tilanteeseen.
Milloin arcticasta saataisiinkaan Suomen
pinna? Vai joko sekin lie täällä nähty?

Äh.

Merops
vastaava toimittaja

Splitattaisiinko nakkelit?

Europaea? © Hannu Kauhanen

4

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Tässä katsauksessa julkaistaan Poh-
jois-Karjalassa vuoden 2007 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 2007 RK-katsauksessa (Lind-
holm ym. 2008), samoin kuin ARK:n
hyväksymät havainnot vuoden 2007
valtakunnallisessa pikkuharvinaisuus-
katsauksessa (Keskitalo ym. 2008).
Molemmat artikkelit löytyvät vuoden
2007 Linnut-vuosikirjasta. PKLTY:
n aluerariteettikomitea on tarkasta-
nut havaintoja kokoonpanolla Ari
Parviainen, Jouni Pursiainen, Roni
Väisänen (siht.) ja Pentti Zetterberg
(pj.). Lisäksi Markku Kangasniemi,
Hannu Koskinen, Petri Lampila ja
Visa Rauste avustivat ARK:n toimin-
taa, mistä kiitos heille.

Neljä uutta lajia
maakunnalle!

Vuosi 2007 oli harvinaisuuksien suh-
teen poikkeuksellisen rikas. Vuoden

lopuksi maakunnan lajilistaan saa-
tiin kirjata jopa neljä uutta lintulajia.
Uusien lajien marssin aloitti heinä-
kuussa Outokummun Vuonoksesta
löytynyt upea juhlapukuinen tundra-
kurppelo (Limnodromus scolopaceus).
Jatkoa saatiin syyskuussa, kun heti
kuun alkupuolella Vuonoksesta löytyi
taas kahlaajasuurharvinaisuus, tällä
kertaa valkoperäsirri (Calidris fuscicol-
lis). Syyskuu tarjosi vielä yhden uuden
lajin, kun arktikastaijarit kepittivät
vanhan vaalean muodon lumihanhen
(Anser caerulescens) valkoposkiparvesta
Kiteen Kyyrönniemessä. Erikoisin PK-
pinna löydettiin marraskuulla, kun
Joensuun Pilkosta löytyi pussitiaisen
(Remiz pendulinus) kuluneen kesän
aikainen pesärakennelma. Näiden
uusien lajien jälkeen Pohjois-Karja-
lassa on tavattu 334 luonnonvaraiseksi
tulkittua lintulajia.

Muitakin maakunnassa harvinaisia
lintuja nähtiin vuoden aikana kivasti.
Toukokuussa havaittiin Kesälahden
Särkivaaralla Pohjois-Karjalan toinen
käärmekotka (Circaetus gallicus) ja
kuun lopulla Kesälahden Totkunnie-
messä erään harrastajan kotipihassa
vieraili nopeasti maakunnan toinen
vihertikka (Picus viridis). Lisäksi tou-

kokuussa nähtiin viiden merisirrin
(Calidris maritima) parvi Joensuussa.
Tämä on vasta toinen havainto meri-
sirristä Pohjois-Karjalassa.

Harvinaisten lajien näkeminen aloi-
tettiin jo maalis-huhtikuun taitteessa,
kun Joensuussa nähtiin kahden viikon
aikana kaksi luotokirvistä (Anthus
petrosus). Nämä olivat maakunnan
kolmas ja neljäs yksilö. Kesällä Liek-
sasta löytyi laulava harmaasirkku
(Emberiza calandra), mikä oli maa-
kunnan neljäs havainto. Syyskuussa
Joensuun Kontiosuolla kuvattiin niin
ikään maakunnan neljäs aroharmaa-
lokki (Larus cachinnans). Maakun-
nan viides sekä kuudes valkosiipi-
tiira (Chlidonias leucopterus) nähtiin
touko- ja kesäkuussa. Maininnan
arvoinen on myös virtavästäräkin
(Motacilla cinerea) ensipesintä Poh-
jois-Karjalassa, olihan laji tavattu tätä
ennen vain viisi kertaa maakunnassa!
Muita mukavia havaintoja vuoden
aikana olivat mm. maakunnan yhdek-
säs lyhytvarvaskiuru (Calandrella
brachydactyla) ja nykyään suurhar-
vinaisuudeksi Suomessa luokiteltava
kultasirkku (Emberiza aureola).

Vuoden 2007 aikana laitettiin myös

Kahlaajia kaukaa –
Pohjois-Karjalan
ARK-katsaus 2007
Roni Väisänen

5

Siipirikko 1/2009

monen lajin fenologiset ennätyk-
set uusiksi. Ennätyksiä tehtiin sekä
keväällä että syksyllä. Ilmastonmuutos
alkanee näkyä Pohjois-Karjalassakin,
ja tulevaisuudessa näitä fenologisia
havaintopäivämääriä varmasti korjail-
laan lähes vuosittain. Yksilömääräisiä
ennätyksiä vuoden aikana tekivät
lyhytnokkahanhi (Anser brachyrhyn-
chus), punakaulahanhi (Branta rufi col-
lis), merisirri, valkosiipitiira, luotokir-
vinen ja virtavästäräkki. Maininnan
arvoinen yksilömääräennätys saatiin
myös erään vanhan lomakkeen ansi-
osta, joka kuvien tutkimisen jälkeen
sisälsi kaikkiaan 17 tuhkaselkälokkia
(Larus fuscus heuglini/graellsii/inter-
medius). Uudeksi tuhkaselkälokkien
ennätysvuodeksi kirjataan siis 2004,
jolloin yksilöitä havaittiin 21.

Katsausvuoden osalta voidaan ilah-
duttavasti todeta, että havaintojen
ilmoitusinnokkuus oli todella hyvä.
Tästä kiitokset kaikille ARK-ilmoi-
tuksia palauttaneille! Tämä motivoi
kummasti ARK:n toimintaa kun
mahdollisimman monen lajin osalta
vuotuinen esiintymiskuva maakun-
nassa tulee dokumentoitua kattavasti.
ARK toivoo, että ilmoitusinnokkuus
jatkuisi samanlaisena myös tulevai-
suudessa.

ARK pitää yllä vuotuista listaa kai-
kista maakunnassa tehdyistä ARK-
ilmoituksen vaativista havainnoista.
Lähteenä listaukseen käytetään
PKLTY:n virallista havaintoarkistoa,
eli Tiira-järjestelmää. Tiiran sisäl-
tämän havaintoaineiston tulee olla
mahdollisimman luotettavaa, joten
tämän vuoksi ARK on päättänyt, että
Tiira-järjestelmästä aletaan säännöl-
lisesti poistaa ne kuvauksen vaativat
havainnot, joista ei ARK-ilmoitusta
ole määräpäivään mennessä saatu.
Määräpäivä tulee jatkossa olemaan
havaintovuotta seuraavan vuoden
tammikuun loppu (31.1). Tämä sen
takia, että havainnot ehditään saada
mukaan valtakunnallisiin katsauksiin
Linnut-vuosikirjaan.

ARK saa ajoittain käsiteltäväksi useita
vuosia vanhoja lomakkeita. Vanho-
jenkin havaintojen ilmoittaminen
on tietenkin hieno asia, mutta ilmoi-
tuksia tehtäessä tulee ymmärtää, että
alkuperäismuistiinpanojen merkitys
korostuu vanhaa havaintoa arvioita-
essa. Ei liene yllättävää, että jonkun
esimerkiksi viisi vuotta sitten nähdyn
linnun tarkkoja tuntomerkkejä on
vaikea muistaa hyvin ilman alkupe-
räismuistiinpanoja. Lisäksi muisti-
kuvat vanhasta havaintotilanteesta
saattavat sotkeutua tuoreempiin
havaintotilanteisiin ja niinpä ko.
tilanteessa nähdyt tuntomerkit voivat
unohtua tai vääristyä. ARK toivoo-
kin, että useita vuosia vanhat havain-
not sisältäisivät aina havaintohetkellä
kirjoitetut alkuperäismuistiinpanot.
Tämä helpottaa havaintotilanteen ja
nähtyjen tuntomerkkien oikeellisuu-
den arviointia.

Yleistyneen digikuvausharrastuksen
ansiosta monet lomakkeet sisältävät
nykyisin myös valokuvia. Tämä on
erittäin hieno asia, joka helpottaa
ARK:n työtä. Kuitenkin valokuvia
sisältäviin lomakkeisiin tulisi aina
sisällyttää myös lyhyt sanallinen
kuvaus, koska ikinä ei voi tietää,
kuinka kuvat esimerkiksi printatulta
lomakkeelta haalistuvat tai tiedostot
jopa häviävät. Tämän vuoksi joskus
tulevaisuudessa voikin pelkän valo-
kuvan varassa olleen lomakkeen tul-
kitseminen pahimmassa tapauksessa
olla vaikeaa. Sama ohje koskee myös
äänitteitä, eli myös sanallinen kuvaus
äänestä lomakkeelle on toivottavaa.

Katsausvuoden alussa ARK:n laji-
lista muuttui siten, että RK:n omalta
listaltaan pudottamat lajit tulivat
ARK:n listalle. Nämä lajit ovat
amerikanjääkuikka (Gavia immer),
arosuohaukka (Circus macrourus)
naaraat ja nuoret – koiraathan ovat
jo aiemminkin olleet ARK:n listalla,
pikkukiljukotka (Aquila pomarina),
valkosiipitiira, lyhytvarvaskiuru, ruo-
kosirkkalintu (Locustella luscinioides),
viirusirkkalintu (Locustella lanceolata)
ja sepelsieppo (Ficedula albicollis).
Lisäksi vuoden 2008 alusta ARK:
n lajilistaa on muutettu muiltakin
osin. Uudesta lajilistasta on julkaistu
perusteellinen tiedonanto Siipirikossa
4/2007 (Väisänen 2007b).

Ilmoitusohjeet

Kuvaukset RK- ja ARK -lajeista
pyydetään lähettämään ARK:n sih-
teerille ensisijaisesti sähköpostitse
(Roni Väisänen, Vihdintie 3-5 B 21,
00320 Helsinki, rvaisane81@gmail.
com), mutta paperinakin tulevat kel-
paavat aina. Havaintojen ilmoituslo-
makkeita saa PKLTY:n nettisivujen
harvinaisuusosiosta (http://www.
joensuu.fi/pklty/ark_lomake.doc)
tai vaihtoehtoisesti lomakkeita saa
myös postitse ARK:n sihteeriltä. Jos
linnusta on kuvia, niin huonotkin
kannattaa aina ehdottomasti lähettää
mukana, sillä ne helpottavat havain-
non käsittelyä.

RK:n käsittelyä vaativien lajien lista
löytyy RK:n nettisivuilta (http://

Havainnoitsijat aakkosjärjestyksessä sukunimen mukaan.

HC = Hans Colliander, TE = Tuomo Eronen, PF = Philippe Fayt, MH = Markku Halonen, OH =
Osmo Heikkala, PH = Petri Hottola, TI = Tuomas Immonen, VJ = Vesa Jouhki, AJ = Aimo
Jukkara, KJä = Kimmo Järvinen, TK = Timo Karkiainen, HKa = Hannu Kauhanen, MKe = Markus
Keskitalo, HKi = Hannu Kivivuori, AK = Ari Kokkonen, HKo = Harri Kontkanen, JLa = Johanna
Lakka, AL = Ari Latja, PL = Pirita Latja, HL = Hannu Lehtoranta, KLe = Kalervo Leppänen, JaL =
Janne Leppänen, KLi = Kari Lindblom, HM = Heino Mertanen, JM = Juha Miettinen, PMä =
Pertti Mähönen, ANy = Arvi Nygren, UP = Urho Paakkunainen, AP = Ari Parviainen, NP = Niko
Pekonen, HPö = Heikki Pönkkä, PR = Paavo Rantanen, RS = Riitta Silvennoinen, ES = Elisa
Siponen, SS = Seppo Siponen, TT = Tuomo Toivanen, JaV = Jani Varis, KV = Kari Varonen, RV =
Roni Väisänen, LV = Lassi Vänskä, PZ = Pentti Zetterberg, TZ = Teija Zetterberg

6

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

www.birdlife.fi/havainnot/rariteet-
tikomitea.shtml). ARK-lajien lista
on uudistettu 1.1.2008 alkaen, ja se
löytyy yhdistyksen nettisivujen harvi-
naisuusosiosta (http://www.joensuu.
fi /pklty/ARK_lista.doc).

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
2006 mennessä maakunnassa havait-
tujen yksilöiden kokonaismäärän ja
oikeanpuoleinen luku vuoden 2007
yksilömäärän. Yhteenlaskettuna luvut
kertovat siis vuoden 2007 loppuun
mennessä maakunnassa havaittujen
yksilöiden kokonaismäärän. Katsauk-
sessa esitetyt vuotta 2007 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 yksi-
löä, mikäli lukumäärää ei ilmoiteta.
Havainnoitsijaluettelossa 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 lomakkeella ilmoitettu. Jos
havainnoitsijoita on paljon, vain neljä
ensimmäistä 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, pull = pesäpoi-
kanen, 1kv jne. = 1. jne. kalenteri-
vuoden lintu, va = vaalea värimuoto,
tu = tumma värimuoto, Ä = laulava
lintu, ä = muuten ääntelevä lintu, p =

paikallinen, m = muuttava, NW jne.
= muuttosuunta, kiert = kiertelevä, r
= rengastettu, kontr = kontrolloitu, a
= parvi (esim. a12 = 12 linnun yhte-
näinen parvi), (v, ä) = RK:lla/ARK:lla
on ollut käytössään valokuva- ja/tai
äänitemateriaalia.

Hyväksytyt harvinai-
suushavainnot 2007

*Kyhmyjoutsen Cygnus olor
(42,3)

10.4. Joe Linnunlahti ad k p (TT,
PZ, AL, Mikko Leinonen ym.)
25.4. Toh Värtsilä Sääperi ad n p
(HKi, Jari Helstola)
7.–10.11. Toh Kostamo Särkijärvi ad
p (UP ym.)
Kolmen yksilön vuosi on varsin
hyvä lajille. Marraskuun havainto on
aikansa puolensa mielenkiintoinen,
koska valtaosa maakunnan kyhmy-
joutsenista havaitaan kevätkuukau-
sina.

*Lumihanhi Anser caerulescens
(0,1)

28.9. Kit Kyyrönniemi +1kv va SW
15:10 (KJä, PR, RS, MH)
Kauan odotettu uusi laji maakunnalle!
Havainto sisältää eskimohanhen teo-
reettisen mahdollisuuden, mutta esi-
merkiksi linnun koko puoltaa hyvin
vahvasti lumihanhea, jollaisena ARK
sen on hyväksynytkin. Lintu muutti
parinsadan yksilön valkoposkihanhi-
parven mukana. Lumihanhia nähdään
Suomessa vuosittain muutamia yksi-
löitä. Vuonna 2007 maassa havaittiin
kolme yksilöä (Keskitalo ym. 2008).
Lumihanhihavainnot siirtyivät alu-
eellisten komiteoiden tarkastettavaksi
vuodesta 2000 alkaen.

*Lyhytnokkahanhi Anser
brachyrhynchus (118,23)

10.4. Kes Mäntyniemi a4 p/N (KLi,
RV)

13.4.–5.5. Toh Värtsilä Sääperi 1–3 p
(v) (KJä, TK, HKi, KV ym.)
16.–22.4. Pol Rauanlahti Kuikan-
niemi p (JaL)
16.4. Toh Saario p (v) (HKi)
17.4. Lip Puromäki p (v) (Teemu
Tanskanen)
18.4. Out Sysmäjärvi Särkkäniemi 2
p (LV)
19.4. Toh Valkeasuo 6 p (KLi, RV)
24.4. Ilo Ilajansuo p (HKa, HPö)
1.10. Kit Kyyrönniemi 3 SW (MH,
KJä)
3.10. Toh Värtsilä Niirala 1 W (HKa,
HPö)
Ilahduttava vuosi ARK:lle ilmoitet-
tujen havaintojen suuren määrän
vuoksi. Katsausvuosi on uusi ennä-
tysvuosi. Aiempi ennätys oli vuodelta
2000, jolloin nähtiin 19 yksilöä (Par-
viainen 2006). Kesälahden huhtikui-
nen havainto on Pohjois-Karjalan
varhaisin havainto lajista. Lokakui-
set havainnot ovat ajankohdaltaan
mielenkiintoisia, koska menneinä
vuosina syyshavaintoja ei lajista juu-
rikaan ole tullut. Lyhytnokkahanhia
on totuttu näkemään viime vuosina
maakunnassa aika runsaasti, mutta
ilmoituksia on tippunut hyvin har-
vakseltaan. Laji ei ole vaikea tuntea,
mikäli linnun näkee hyvin ja tar-
vittavat tuntomerkit ovat muistissa.
Havaintomäärien selvän lisääntymi-
sen myötä ARK on päättänyt pudot-
taa lyhytnokkahanhen pois tarkas-
tettavien lajien listalta vuoden 2008
alusta lähtien, joten vuosi 2007 jää
toistaiseksi viimeiseksi vuodeksi lajille
ARK-katsauksessa.

*Punakaulahanhi Branta
rufi collis (7,4)

1.10. Joe Kiihtelysvaara Keskijärvi ad
WSW 11:52 (HPö)
1.10. Toh Valkeasuo ad p 18:15
(HKo)
6.10. Joe Hasanniemi SW 14:10
(Jarkko Santaharju, Juha Nevalai-
nen)
12.10. Toh Valkeasuo ad p (TE, RV,
KLi, VJ ym.)

7

Siipirikko 1/2009

Ehdoton ennätysvuosi tälle hanhiko-
ristukselle. Teoriassa 1.10. ja 12.10.
havainnot voivat koskea samaa
lintua, mutta konkreettisten todis-
teiden puutteen vuoksi kaikki linnut
on tässä tulkittu eri yksilöiksi. Tulee
myös huomata, että noihin aikoihin
maakunnassa muutti suuria määriä
arktisia hanhia, ja lisäksi parhaim-
millaan kymmeniä tuhansia hanhia
oli paikallisena maakunnan eteläisien
osien pelloilla. Syksyisiä punakaula-
hanhia on löytynyt Pohjois-Karjalasta
viime vuosina useita, joten nähtäväksi
jää, onko tulevaisuuden suuntaus
havaintomäärien osalta todella nou-
seva.

*Ristisorsa Tadorna tadorna
(81,10)

10.4. Joe Linnunlahti ad k p (TT,
AL, AJ, Mikko Leinonen ym.)
19.4. Toh Peijonniemenlahti ad n p
(v) (RV, KLi)
14.5. Joe Höytiäisen kanavan suisto
ad n p (v) (RV, PZ, ANy, UP)
14.5. Joe Kiihtelysvaara Keskijärvi a7
N (HPö)
Ristisorsahavainnoissa on 2000-
luvulla ollut tyypillistä yhden suu-
remman parven havaitseminen vuo-
sittain. Nämä parvet nostavat kivasti
havaittujen yksilöiden kokonaismää-
rää, mutta kuitenkin havaintojen
lukumäärältään ristisorsa on edelleen
varsin vähälukuinen läpimuuttuja
meillä. Nyt Keskijärvellä havaittu
a7 on kolmanneksi suurin maakun-
nassa havaittu parvi. Linnunlahden
huhtikuun havainto on maakunnan
varhaisin havainto lajista kautta
aikain. Ristisorsahavaintojen määrän
kasvun ja lajin helpon määritettävyy-
den vuoksi ARK ei tarkista havaintoja
lajista vuoden 2008 alun jälkeen.

*Jääkuikka Gavia adamsii
(15,1)

21.5. Joe Linnunlahti 2kv/tp kiert
05:10 (RV, ANy)
Jääkuikka on arktisen muuton

helmiä. Tämä talvipukuisen näköinen
yksilö nähtiin ensiksi Linnunlahdelta
ja hälytyssoiton jälkeen myös Suis-
ton tornista. Ajankohta havainnolle
on varsin tyypillinen. Valtaosa maa-
kunnan havainnoista koskee hieman
komeamman näköisiä juhlapukuisia
lintuja.

*Pikku-uikku Tachybaptus
rufi collis (23,3)

5.10. Joe Varaslampi p (KLi, Reijo
Ruokonen, HKa ym.)
10.11. Joe Leveälahti p (HKo, AP)
24.–27.11. Joe Karsikko tp p (v) (RV,
Raimo Rajamäki, ANy ym.)
Hyvä vuosi lajille. Teoriassa kaikki
havainnot voisivat jopa koskea samaa
yksilöä, mutta havaintojen välisen
ajan vuoksi kaikki on tulkittu eri
yksilöiksi.

*Jalohaikara Egretta alba
(10,1)

9.9. Kon Pitkäranta p (v) (AJ, HM,

ANy, RV ym.)
Syksyinen havainto tästä valkeasta
haikarasta on meillä päin mielenkiin-
toinen, koska vain yksi maakunnan
aiemmista havainnoista on syksyltä,
muut havainnot ovat kevät- ja kesä-
kuukausilta. Viimeksi jalohaikaraa
päästiin katsomaan Pohjois-Karjalassa
toukokuussa 2004 (Väisänen & Zet-
terberg 2007). Jalohaikarahavainnot
ovat Suomessa lisääntyneet selvästi
viime vuosina. Vuonna 2007 Suo-
messa nähtiin 13 ”jallua” (Keskitalo
ym. 2008).

**Käärmekotka Circaetus
gallicus (1,1)

18.5. Kes Särkivaara N 12:03–12:06
(v) (PH)
Vuoden 2007 eliittiä petolintujen
puolella! Lintu muutti nätisti aivan
Särkivaaran päältä ja tallentui pok-
karikamerallakin. Maakunnan ainoa
aiempi havainto on elokuulta 1996
Kontiolahdelta (Zetterberg 1998).
Käärmekotka on vuosittainen, mutta

Tämä ristisorsanaaras tipahti muutolta Suiston tornin eteen hetkeksi leväh-
tämään ja miettimään minne tästä tulisi jatkaa. Ristisorsa poistuu lisäänty-
neen havaintomäärän sekä lajin helpon tunnettavuuden perusteella ARK:n
lajilistalta vuoden 2008 alusta. Joensuu Höytiäisen kanavan suisto 14.5.2007
© Roni Väisänen

8

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

hyvin harvalukuinen vieras Suomessa.
Vuonna 2007 Suomessa havaittiin
kahdeksan yksilöä ja yhteensä maassa
on nähty 54 käärmekotkaa vuoden
2007 loppuun mennessä (Lindholm
ym. 2008).

*Arosuohaukka Circus
macrourus (56,7)

17.4. Joe Multimäki +3kv k p/S
(RV)
18.4. Toh Pykälävaara ad k p (v)
(HKi)
19.4. Toh Patsola ad k p (JaL, JLa)
19.4. Toh Värtsilä Hopeakallio +2kv
n p (KLi, RV)
4.5. Kon Selkie +2kv k p (PF)
5.5. Toh Värtsilä Hopeakallio ad k m
(PZ, KV, HKi, TK)
27.8. Pol Ruvaslahti ad k p (JaL)
Varsin mukava vuosi macrolle jälleen.
Ensimmäistä kertaa ARK on tarkas-
tanut myös nuoret ja naaraspukui-
set yksilöt, koska RK pudotti nämä
pois listaltaan vuoden 2007 alusta.
Nuorien ja naaraspukuisten sirosuo-
haukkojen määrittäminen on todella
vaikeaa, ja siksi näiden osalta tulee
nähdä riittävä määrä lajiin viittaavia
tuntomerkkejä, jotta havainto hyväk-
sytään lajilleen.

*Niittysuohaukka Circus
pygargus (30,1)

11.5. Lie Mäntypuro +2kv n N 06:17
(v) (MKe)
Lieksan ensimmäinen niittysuohaukka
tallentui havaitsijan kameraan puoli-
huolimattomasti. Lampiviklon samalta
paikalta aiemmin aamulla löytänyt har-
rastaja oli vain nopeasti kuvannut kohti
lentäneen suohaukan ja myöhemmin
kuvia koneelle siirtäessään todennut
linnun ad naaras niittysuohaukaksi!
Kuvaaminen kannattaa aina.

*Aro-/niittysuohaukka Circus
macrourus/pygargus (44,3)

20.5. Kit Hovinlampi Kyöpelinvuori
2kv SE (AP)

31.8. Joe Kiihtelysvaara Keskijärvi ad
n m (HPö)
8.9. Rää Vuoniemi Eihveli n-puk
SSW (JaV, HPö)
Varsin normaali vuosittainen määrä
lajilleen määrittämättömiä sirosuo-
haukkoja. Keskijärven lintu ilmoi-
tettiin arosuohaukkana, mutta ARK
on hyväksynyt sen kauttalajina. Kan-
nattaa huomata, että määrittämättö-
mien sirosuohaukkojen osuus lajil-
leen määritetyistä on maakunnassa
noin puolet. Tätä voidaan pitää varsin
suurena suhteena ja kertoo selvästi
lajiparin määrittämisen vaikeudesta.
Sama suhde pätee koko Suomenkin
sirosuohaukkahavaintojen osalta
(Keskitalo ym. 2008).

*Pikkukiljukotka Aquila
pomarina (25,3)

12.4. Kes Leveäkivi ad/subad SSE
(TI)
15.4. Kit Hovinlampi subad NE
(MH, Kaisa Halonen)
19.5. Kon Pitkäranta 2kv NNW
(RV)
Pikkukiljukotka esiintyy tässä katsa-
uksessa ensimmäistä kertaa ARK:n
tarkastamana. Havaintomäärät ovat
Suomessa olleet nousujohteisia, ja
niinpä RK pudotti lajin alueellisille
komiteoille vuoden 2007 alusta.
Kolmen yksilön vuosi edustaa hyvää
perustasoa lajille Pohjois-Karja-
lassa. Kesälahden huhtikuun alun
havainto on maakunnan varhaisin
havainto lajista, ja samalla Suomen
toiseksi varhaisin havainto. Vuonna
2007 Suomessa nähtiin 17 pikku-
kiljukotkayksilöä (Keskitalo ym.
2008).

*Kiljukotka Aquila clanga
(32,5)

21.4. Kon Pitkäranta ad S (AL, PL)
22.4. Kes Leveäkivi ad/subad SW
(TI)
25.4. Kes Särkivaara 2kv N (TI,
PH)
7.9. Kit Hatunvaara subad ESE

(KJä)
23.9. Joe Kiihtelysvaara Keskijärvi
subad SW (HPö)
Viiden yksilön vuosi on todella hyvä
kiljukotkalle. Laji saapuu huhtikuun
loppupuolella ja tämän jälkeen lajia
voi Pohjois-Karjalassa nähdä aina
syyskuulle asti kaikkina kuukausina
tällä välillä. Havainnot keskittyvät
maakunnan eteläisiin osiin. Ennätys-
vuonna 2003 havaittu yksilömäärä oli
kuusi (Zetterberg 2007).

*Kiljukotkalaji Aquila clanga/
pomarina (24,1)

10.8. Kes Kuolemanlamminsuo 1–2kv
NE (HKa, Sari Sudensalmi)
Havainto ilmoitettiin ARK:lle kil-
jukotkana, mutta hyväksyttiin kil-
jukotkalajina. Havaintojen yhteislu-
kumäärä sisältää kaikki määrittämät-
tömät Aquila-suvun rarikotkat (A.
clanga/pomarina/nipalensis/heliaca).
Kiljukotkalajien osalta jää lajilleen
määrittämättä hieman pienempi osa
kuin sirosuohaukoissa.

*Punajalkahaukka Falco
vespertinus (82,8)

11.5. Lie Vieki ad k p (AK)
11.–17.8. Kon Pitkäranta 3 1kv p
(ANy ym.)
19.8. Ilo Kesonsuo 1kv p (HPö)
21.8. Pol Kinahmo Nuottiranta 1kv
p (JaL)
23.8. Out Vuonos 1kv p (HPö)
11.9. Toh Värtsilä Hopeakallio 1kv
kiert (HKa)
Nuorien lintujen ansiosta vuodesta
muodostui hyvä vesparille. Pitkäran-
nan kolmen nuoren yksilön porukka
on maakunnan suurin kerääntymä
kautta aikain, ja lisäksi vuoden 2007
suurin kerääntymä Suomessa (Keski-
talo ym. 2008).

*Keräkurmitsa Charadrius
morinellus (161,17)

24.5. Kit Päätyeenlahti a15 WNW
(HKo)

9

Siipirikko 1/2009

5.9. Joe Ukonlahti ad p (KLi, NP,
RV)
12.9. Out Vuonos 1kv p (KLi ym.)
Keräkurmitsa on havaintomäärältään
hyvin vähälukuinen läpimuuttaja
Pohjois-Karjalassa. Yksilömäärää
nostavat ajoittain havaittavat suu-
rehkot parvet. Valtaosa havainnoista
on toukokuun loppupuolelta, mutta
myös syyskuun alkupuoli on hyvää
aikaa lajin näkemiselle maakunnassa.
Tyypillistä on myös vuosittaisten
havaintomäärien suuri vaihtelu, ja
esimerkiksi vuonna 2006 lajia ei
havaittu Pohjois-Karjalassa lain-
kaan.

*Merisirri Calidris maritima
(1,5)

16.5. Joe Marjala a5 NW 05:35
(HPö) ja Joe Höytiäisen kanavan
suisto a5 E 07:35 (PZ, ANy)
Tämä pohjoisen tundran laji on
hyvin harvinaista herkkua sisä-
maassa. Nyt tämä muuttoparvi
nähtiin aluksi Marjalasta menossa
luoteeseen ja reilut kaksi tuntia
myöhemmin sama parvi meni itään
aivan Suiston tornin edestä. Maa-
kunnan ainoa aiempi havainto on
Joensuun Höytiäisen kanavan suis-
tolta lokakuulta 1998 (Zetterberg
1999b). Etelä-Karjalassa laji on
havaittu kolme kertaa.

**Valkoperäsirri Calidris
fuscicollis (0,1)

12.9. Out Vuonos ad p 15:40–17:45
(v) (LV, OH ym.)
Vuoden 2007 harvinaisin lintu Poh-
jois-Karjalassa! Harmillisesti lintu
päätti lähteä ennen bongarimassojen
saapumista ja niinpä tästä maakun-
nalle uudesta lajista ehtivät nauttia
vain kuusi pohjoiskarjalaista harras-
tajaa. Lintu on vasta Suomen kuudes
havaittu yksilö ja myös Suomen myö-
häisin havainto kautta aikain. Edel-
linen havainto lajista on Suomessa
vuodelta 1998 (Lindroos & Luoto
1999).

*Lampiviklo Tringa
stagnatilis (64,3)

9.5. Pol Kuljunlahti p (PMä, Jorma
Auvinen)
11.5. Lie Mäntypuro p (v) (MKe
ym.)
12.5. Lip Mattisenlahti kiert/N 04:16
(HKo)
Lampiviklohavainnot ovat pitkään
jatkuneen laskun jälkeen vakiintu-
neet 1–3 yksilön tasolle vuosittain.
Kolmen yksilön vuosi on näin ollen
erinomainen. Parin vuosikymmenen
heikomman jakson jälkeen näyttäisi
siis siltä, että havaintomäärissä on
palattu aiemmalle 1970–1980-luku-
jen tasolle. Vuoden 2007 aikana Suo-
messa nähtiin kaikkiaan 45 lampivik-
loa ja varmistettiin kaksi pesintääkin
(Keskitalo ym. 2008).

*Rantakurvi Xenus cinereus
(49,1)

31.5. Out Vuonos p (HPö, LV)
Tätä Suomessa kovasti harvinaistu-

nutta lajia nähdään Pohjois-Karja-
lassa nykyään noin joka toinen vuosi.
Touko-kesäkuun vaihde on hyvä
ajankohta lajin näkemiselle ja paik-
kana Outokummun Vuonos lienee
yksi parhaista vaihtoehdoista.

**Tundrakurppelo
Limnodromus scolopaceus (0,1)

7.7. Out Vuonos jp p (v) (Heikki
Saarnio, LV ym.)
Toinen Vuonoksen tarjoamista
vuoden erittäin kovista kahlaajahar-
vinaisuuksista. Tämä yksilö oli kivasti
bongattavissa koko päivän naurulok-
kiyhdyskunnan seassa ja bongareita
riitti Etelä-Suomea myöten. Tämä oli
luonnollisesti myös uusi laji Pohjois-
Karjalalle ja samalla Suomen kahdek-
sas havainto lajista. Edellisen kerran
laji nähtiin Suomessa lajilleen määri-
tettynä vuonna 1999 Saarella, eli sil-
loinkin hyvin lähellä Pohjois-Karjalaa
(Lindroos & Luoto 2000). Lajiparin
tundra-/rämekurppelo (L. scolopaceus/
griseus) lajilleen määrittäminen on

Lampiviklovuosi oli erinomainen. Havaintomäärät ovat ihan viime vuosien
perusteella olleet hivenen nousujohteisia. Kuvasta havaittavia lampiviklon tun-
tomerkkejä ovat neulanohut, pitkä ja suora nokka, hyvin pitkät jalat, nokan-
tyven valkoinen höyhenys ja selkäpuolen musta poikittaiskuviointi. Lieksa
Mäntypuro 11.5.2007 © Roni Väisänen

10

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

pelkistä pukutuntomerkeistä todella
vaikeaa, ja tässäkin tapauksessa hyvin
kuultu kutsuääni oli lajinmäärityksen
kannalta yksi tärkeistä tekijöistä.

*Leveäpyrstökihu Stercorarius
pomarinus (vuodesta 1997
alkaen 18,9)
30.5. Joe Linnunlahti ad va NE
(HPö)
7.10. Kit Kyyrönniemi 2 1kv SW
(AP, PR, RS)
10.10. Eno Hirviniemi 1kv p (HKa)
20.10. Kit Kyyrönniemi 1kv S (HKi,
KJä, TE, PH)
1.11. Joe Ukonlahti 1kv p/SW (KJä,
RV, ANy)
2.11. Rää Paksuniemi 1kv SE (KJä,
MH)
5.11. Eno Hirviniemi 1kv kiert 11:55
(HKa)
5.11. Kon Häikänniemi 1kv kiert
12:25 (HM, LV)
Leveäpyrstökihu on vielä 1970–
1980-luvuilla ollut keväisen arktikan
vakiolajistoa maakunnassa, mutta
viime vuosikymmeninä havainto-

määrät ovat tippuneet muutamien
vuotuisten yksilöiden tasolle. Valtaosa
aiemmista havainnoista koskee tou-
kokuisia vanhoja lintuja. Vuosi 2007
tekee ilahduttavan poikkeuksen tähän
esiintymiskuvaan syksyllä havaittujen
useiden nuorten lintujen ansiosta.
Teoriassa on mahdollista, että jotkut
havainnoista koskevat samoja yksi-
löitä, mutta tässä katsauksessa kaikki
linnut on tulkittu eri yksilöiksi.

**Aroharmaalokki Larus
cachinnans (3,1)

29.9. Joe Kontiosuo 2kv p (v) (Jarkko
Santaharju)
Tämä vaikeasti määritettävä laji
on nyt kuvattu maakunnassa neljä
kertaa. Myös kaikki aiemmat havain-
not ovat Joensuun Kontiosuolta ja
vuodelta 2004, jolloin laji vasta lii-
tettiin Pohjois-Karjalassa tavattujen
lintulajien listaan. RK vaatii lajia kos-
kevan havainnon hyväksymiseen aina
valokuvia. Äänen kuuleminen on yksi
erittäin hyvä lajiin viittaava tunto-
merkki maastossa. Tältäkin yksilöltä

kuultiin ääni löytötilanteessa.

*’Tuhkaselkälokki’ Larus fuscus
heuglini/graellsii/intermedius
(vuodesta 1997 alkaen 79,6)
1.4. Joe Karsikko ad p (AL)
17.4. Joe Kontiosuo ad p (v) (KJä)
17.4. Joe Ukonlahti ad p (KJä)
25.4. Joe Sulkuniemi ad p (v) (KJä)
3.5. Joe Kontiosuo 2 ad p (v) (KJä)
Alalajilleen määrittämättömiä vaa-
leaselkäisiä selkälokkeja käsitellään
toistaiseksi viimeisen kerran tässä
katsauksessa. Näitä nähdään maa-
kunnassa melko paljon joka kevät ja
suurin osa havainnoista koskee hel-
posti tunnettavia ad-lintuja. Tämän
vuoksi ARK ei enää vuodesta 2008
lähtien tarkasta tätä alalajiryhmää
koskevia havaintoja. Suurin osa
meillä tavattavista yksilöistä lienee
itäistä alalajia heuglini, mutta myös
läntisen graellsii-alalajin (sama) yksilö
on tavattu Pohjois-Karjalassa vuosina
2005–2006 (Väisänen 2008). RK
tarkistaa läntiseen alalajiryhmään
graellsii/intermedius määritetyistä lin-
nuista vain sellaiset, joiden alkuperä
voidaan nähdyn renkaan perusteella
todeta näiden alalajien pesimäalueille,
koska alalajin määrittäminen pelkkiin
maastotuntomerkkeihin perustuen
on nykytietämyksen valossa liian
epävarmaa.

4.–12.5.2004 Joe Kontiosuo 17 p,
joista 7 2kv, 6 3–4kv ja 4 +4kv (v)
(JMa, KLi ym.)
Erittäin hieno setti valokuvattuja
tuhkaselkälokkeja noin viikon ajalta.
Kuvista eri yksilöt olivat erotettavissa
toisistaan ja lukumäärä saatiin näin
hyvin tarkaksi. Ilmeisesti heuglini-
selkälokkien päämuuttopiikin loppu-
puoliskolle sattunut itätuulinen jakso
toi näitä ennätysmäärän Kontiosuon
jäteasemalle. Esiaikuisten suuri osuus
selittyy heuglinin päämuuttoajan
loppupuoliskolla, jolloin suurin osa
vanhoista linnuista on jo mennyt ja
nuoret ovat vuorossa. Vuoden 2004
uusi yksilömäärä tämän jälkeen on

Yksi harvinaisuusvuoden kohokohdista oli tämä komea juhlapukuinen tund-
rakurppelo. Bongarijoukot ehtivät nauttia tästä hienosti esillä olleesta linnusta
yhden iltapäivän verran ennen kuin se nousi muutolle. Outokumpu Vuonos
7.7.2007 © Roni Väisänen

11

Siipirikko 1/2009

yhteensä 21 yksilöä, mikä on uusi
ennätys. Mainittakoon, että 6.5.2004
samalla paikalla havaittiin myös 3kv
aroharmaalokki (Luoto ym. 2005).

*Isolokki Larus hyperboreus
(32,3)

24.4. Joe Varpuniemi 2–3kv p (KJä)
5.11. Joe Pielisjoki Suvantosilta 1kv
p (v) (KLi, RV ym.)
8.11. Joe Pielisjoki Suvantosilta 1kv
p (HPö)
24.11. Kon Häikänniemi 1kv kiert/S
(HKo)
Isolokin hyvät vuodet jatkuvat. Joen-
suun marraskuun linnut on tulkittu
samaksi yksilöksi. Marraskuun alku
näyttäisi olevan nuorille linnuille
parasta aika saapua maakuntaan.
Noihin aikoihin järville seuratessa
voi nuoren isolokin hyvinkin löytää.
Kontiolahden Häikänniemi sekä
Joensuun ympäristö ovat olleet viime
vuosien varmimpia paikkoja lajille.
Huomattavaa on, että lajin esiinty-
miskuva Pohjois-Karjalassa näyttäisi
muuttuneen siten, että keväthavain-
tojen osuus on vähentymässä ja syys-
havaintojen osuus lisääntymässä.

*Pikkukajava Rissa tridactyla
(83,5)

3.11. Rää Vuoniemi 1kv SW 11:40
(JaV)
3.11. Kon Häikänniemi 2 1kv S
12:21 (UP, KLe)
4.11. Rää Vuoniemi 2 1kv SW 13:10
(TE)
Yksilömääräisesti erinomainen ris-
savuosi. Tällä kertaa kaikki vuoden
yksilöt näkyivät hauskasti kahtena
peräkkäisenä päivänä, mutta ovat
kuitenkin kellonaikojen perusteella
tulkittu eri yksilöiksi. Vuoniemi on
edelleen ykköspaikkoja rissan näke-
miseen loka-marraskuussa. Nuoren
pikkukajavan määrittämisessä on
oltava huolellinen, koska hyvin
samannäköisiä nuoria pikkulokkeja
voi Pohjois-Karjalassakin seikkailla
järvillä vielä jopa loka-marraskuussa.

*Räyskä Sterna caspia (46,7)

29.5. Joe Linnunlahti 2 ad NW (RV)
30.5. Joe Höytiäisen kanavan suisto
ad SE (UP)
12.6. Out Sysmäjärvi ad SE 02:05
(HPö)
27.6.–1.8. Out Vuonos ad p (v) (RV,
KJä, LV)
3.8. Pol Haninniemi ad p (TT)
11.8. Kit Hiekanpää ad p (KJä)
Erinomainen räyskävuosi! Teoriassa
on mahdollista, että kaikki Outo-
kummun ja Polvijärven havainnot
koskevat samaa yksilöä, mutta vain
pitkin kesää Vuonoksessa näkynyt
lintu on tulkittu samaksi ja muut
eri yksilöiksi. Ennätysvuodesta 1989
jäätiin yhden yksilön verran. Ajan-
kohdaltaan kaikki havainnot ovat
varsin tyypillisiä. Vuonoksen lintu on
mielenkiintoinen pitkän havaintojak-
sonsa vuoksi. Voisiko olla jopa jollain
lähijärvellä tapahtuneeseen pesintään
viittaava havainto?

*Valkosiipitiira Chlidonias
leucopterus (4,2)

4.–6.5. Out Sysmäjärvi-Vuonos +2kv

p (v) (LV, OH, VJ, Heikki Saarnio
ym.)
3.6. Juu Pielinen +2kv kiert (ES,
SS)
RK pudotti tämä tiirakaunokaisen
alueellisille komiteoille vuoden 2007
alusta alkaen lisääntyneen havain-
tomäärän vuoksi. Lisäksi suurin osa
Suomen havainnoista koskee vanhoja
juhlapukuisia lintuja, jotka myös ovat
määrityksellisesti varsin helppoja.
Myös Pohjois-Karjalassa laji näyttää
”runsastuneen”, sillä nyt päästiin tätä
lajia ihailemaan jo toisena vuonna
peräkkäin, ja vielä kahden yksilön
voimin. Outokummun havainto on
ajankohdaltaan hyvin varhainen.
Kyseessä on Suomen kautta aikain
toiseksi varhaisin havainto ja samalla
tietenkin uusi saapumisennätys maa-
kuntaan. Lintu löytyi Sysmäjärveltä,
mutta helpoiten se oli bongattavissa
Vuonoksessa. 2000-luvulla on nyt
nähty viisi kuudesta maakunnan
valkosiipitiirasta. Se ainoa ennen
2000-lukua tehty havainto on vuo-
delta 1976 niin ikään Outokummun
Vuonoksesta. Ilmeisesti pesimäkan-
nan kasvu Baltiassa alkaa näkyä myös
Pohjois-Karjalassa.

Myös isolokkivuosi oli hyvä. Tyypillisesti Pohjois-Karjalassa nähdään tällaisia
syksyisiä 1kv-yksilöitä. Joensuu Suvantosilta 5.11.2007 © Roni Väisänen

12

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Turturikyyhky Streptopelia
turtur

16.4. Juu Tuopanjoki p (PMä)
Havainto on tarkastettu poikkeuk-
sellisen varhaisen ajankohdan vuoksi.
Suomesta tunnetaan vain muutama
varhaisempi havainto lajista, eikä
huhtikuisia havaintojakaan ole
montaa. Normaalisti ensimmäiset
turturikyyhkyt saapuvat Suomeen
vasta toukokuulla.

**Vihertikka Picus viridis
(1,1)

31.5. Kes Totkunniemi k p (HC)
Myös yksi lintuvuoden kohokohtia
maakunnassa! Tämäkään vihertikka ei
harmillisesti jäänyt bongareita odot-
telemaan. Laji on äärimmäisen harvi-
nainen Suomessa siihen nähden, että
lähimmät pesimäalueet eivät sijaitse
kovin kaukana Venäjällä. Edellinen
havainto Suomesta on myös Kesä-
lahdelta syyskuulta 2005 (Väisänen
& Zetterberg 2007). Tätä aiempaa
havaintoa Suomesta saadaan hakea

niinkin kaukaa kuin vuodelta 1991,
sekin Uukuniemeltä, eli hyvin läheltä
Kesälahtea (Jännes ym. 1992).

*Lyhytvarvaskiuru Calandrella
brachydactyla (8,1)

12.5. Toh Tammalahti p (v) (RV, TE,
KLi ym.)
Pitkästä aikaa bongattava lyhytvar-
vaskiuru maakunnassa. Lintu viihtyi
yhden päivän Tammalahden rantapel-
lon mulloksella, ollen varsin helposti
nähtävissä. Lajin havaintomäärät
ovat viime vuosina nousseet Pohjois-
Karjalassa, sillä kaikista yhdeksästä
havaitusta yksilöstä kuusi on nähty
2000-luvulla. Viimeksi laji havaittiin
meillä vuonna 2005, jolloin nähtiin
jopa kaksi yksilöä (Väisänen & Zet-
terberg 2007). RK pudotti ”lyvakin”
alueellisten komiteoiden tarkastetta-
vaksi vuoden 2007 alusta.

*Luotokirvinen Anthus
petrosus (2,2)

25.3. Joe Noljakka Aavaranta kiert

(UP)
6.4. Joe Pielisjoki Hasanniemi p
(KLi, HKo, AP, Paavo ja Anja Lii-
matta ym.)
Tämä Jäämeren rantojen asukki
on todella harvinainen sisämaassa,
vaikka lienee kuitenkin vakituinen
läpimuuttaja maakunnassa. Kahden
yksilön vuosi on suorastaan loistava!
Aiemmat havainnot ovat huhtikuulta
2004 ja tammikuulta 2006. Lajin
kevätmuutto ajoittuu Suomen ran-
nikkoseuduilla juuri maalis-huhti-
kuun taitteeseen, joten maaliskuinen
havainto on ajankohdaltaan kuiten-
kin aika normaali lajille. Hasannie-
men lintu viihtyi paikallaan päivän
ollen varsin suosittu bongauskohde
paikallisille harrastajille. Lajia on nyt
nähty neljä yksilöä vuodesta 2004
alkaen, joten saadaankohan tästä
vielä tulevaisuudessa vuotuinen laji
meille?

*Sitruunavästäräkki Motacilla
citreola (14,1)

3.–4.9. Joe Linnunlahti ravirata 1kv
p (RV, PZ)
Sittisväiski pysyy meillä edelleen
varsin harvinaisena, vaikka pesimäla-
jina tämä onkin Suomessa jo vakiin-
nuttanut asemansa. Vaikka valtaosa
Suomen havainnoista koskee keväisiä
lintuja, niin Pohjois-Karjalassa parasta
aikaa lajin näkemiseen ovat elo- ja
syyskuu. Tämä Linnunlahden yksilö
nousi 3.9. raviradan keskusojasta ja
katosi hyvin korkealla kaakkoon,
mutta yllättäen paikalla nähtiin heti
seuraavana päivänä taas nuori yksilö,
joka näin ollen tulkittiin samaksi.

*Virtavästäräkki Motacilla
cinerea (5,7)

11.–15.7. Lip Härkinvaara 1/1 ad
+ 4 pull p (JaL, Katja, Heli, Satu ja
Markku Pisto ym.)
28.9. Joe Hasanniemi n-puk NW
(KLi)
Virtaväiski on käsittämättömän harvi-
nainen Pohjois-Karjalassa, vaikka lie-

Valkosiipitiira on runsastunut selvästi 2000-luvulla. Tämän vuoksi RK pudotti
lajin alueellisille komiteoille vuoden 2007 alusta lähtien. Katsausvuonna
nähtiinkin ilahduttavat kaksi yksilöä, joista tämä Outokummun lintu seilasi
Sysmäjärven ja Vuonoksen väliä kolmen päivän ajan. Outokumpu Vuonos
5.5.2007 © Roni Väisänen

13

Siipirikko 1/2009

neekin ainakin vakituinen läpimuut-
taja. Edellinen havainto lajista on
toukokuulta 1997 Liperin Viinijär-
ven Siikakoskelta (Zetterberg 1999a).
Katsausvuonna todettiin ilahduttava
ensipesintä Pohjois-Karjalassa, joka
kertaheitolla yli kaksinkertaisti maa-
kunnassa havaittujen virtavästäräk-
kien määrän. Soramontussa sijain-
nut pesä on paikkana hieman outo
lajille, mutta pari sai kuitenkin neljä
poikasta lentoon. Pesinnän vaiheista
on julkaistu tiedonanto Siipirikossa
4/2007 (Leppänen 2007). Syyskuun
havainto on ajankohdaltaan tyypilli-
nen ajoittuen juuri lajin syysmuuton
ajankohtaan.

Sinirinta Luscinia svecica

16.4. Juu Tuopanjoki k p (PMä)
Havainto on tarkastettu poikkeuksel-
lisen varhaisen ajankohdan takia. Suo-
mesta tunnetaan vain muutamia tätä
varhaisempia havaintoja. Normaalisti
Suomessa tavattavat Pohjois-Euroo-
pan alalajin svecica linnut saapuvat
vasta toukokuulla. Näissä aikaisissa

havainnoissa voi hyvinkin olla kyse
eteläisen alalajin cyanecula yksilöistä.
Tältä Juuan yksilöltä rinnan väriä ei
nähty, joten alalaji jäi auki. Huhti-
kuiset sinirintakoiraat kannattaakin
tämän eteläisen alalajin mahdollisuu-
den vuoksi katsoa tarkasti. Cyanecula-
alalajin koirailla sinisen kurkkulapun
keskellä oleva pieni laikku on valkoi-
nen tai sitä ei ole lainkaan, kun taas
meillä normaalisti tavattavilla svecica-
koirailla laikku on ruosteenpunainen.
Näitä ns. valkotäpläsinirintoja pesii
Venäjällä jo melko lähellä Suomea,
esimerkiksi Aunuksen seudulla. Ala-
lajin voisi siis hyvin olettaa harhau-
tuvan Pohjois-Karjalaankin. RK on
hyväksynyt Suomesta 28 havaintoa
tästä alalajista.

*Sinipyrstö Tarsiger cyanurus
(46,2)

16.5.–2.7. Lie Kalliovaara 2kv k Ä
(RV, PF ym.)
17.6. Nur Mujejärvi Uuronrotko k
Ä (HPö)
Melko heikko sinipyrstövuosi.

Havainnot varsin perinteisiltä pyrs-
töseuduilta. Laulavien koiraiden
määrät ovat vakiintuneet vuosittain
2–4 yksilön välille 2000-luvulla, ja
vuosina 2004 sekä 2005 lajin pesintä
Pohjois-Karjalassa onnistuttiin jopa
varmistamaan (Väisänen & Zetter-
berg 2007).

*Mustaleppälintu Phoenicurus
ochruros (24,3)

22.3. Joe Noljakka Aavaranta n-puk
p (UP)
25.9. Joe Marjala n-puk p/E (PZ)
28.9. Toh Värtsilä Sääperi n-puk p
(AP, HKo)
4.11. Toh Valkeasuo ad k p (TE)
Vuonna 2005 lajia ei tavattu Poh-
jois-Karjalassa lainkaan, mutta nyt
palattiin normaaliin rytmiin neljän
yksilön voimin. Maaliskuinen
havainto on uusi saapumisennätys.
Selvästi eniten mustaleppälintuja
nähdään meillä huhti-toukokuussa,
joten sen suhteen vuosi oli poikkeus.
Kaksi syyskuista ja yksi marraskuinen
havainto poikkeavat lajin normaalista
vuotuisesta esiintymiskuvasta.

*Mustapäätasku Saxicola
torquatus maurus (22,1)

8.11. Joe Pilkko +1kv k p (KJä, RV,
LV, AL)
Tämä hyvin piilotteleva koiraslintu
löytyi marraskuun pinnakisan yhtey-
dessä Pilkon maakasojen kasvustoista.
Havainto on maakunnan myöhäisin
lajista. ARK on tarkastanut havain-
non, koska nähdyt tuntomerkit tuki-
vat selvästi itäisen alalajin maurus
vanhaa koirasta. RK tarkistaa länti-
sen alalajiryhmän rubicola/hibernans
yksilöt. Pohjois-Karjalassa on havaittu
vain yksi tähän läntiseen alalajiryh-
mään kuuluva lintu Valtimolla syys-
kuussa 2006 (Väisänen 2008). Ala-
lajin määrittäminen on vaikeampaa
kuin monesti uskotaan, sillä yläperän
seudun kuviointi ja väritys voivat
mennä alalajien kesken hieman pääl-
lekkäin (Lindholm ym. 2008).

Lyhytvarvaskiuruhavainnot ovat lisääntymään päin. Kaikista maakunnan
yksilöistä kaksi kolmasosaa on nähty 2000-luvulla. RK pudotti myös lyvakin
listaltaan vuoden 2007 alusta lähtien. Tämä lintu viihtyi yhden päivän Tam-
malahden mullospellolla ollen suosittu bongauskohde. Tohmajärvi Tamma-
lahti 12.5.2007 © Roni Väisänen

14

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

*Sepelrastas Turdus torquatus
(32,1)

4.5. Juu Halivaara k p (v) (Jarmo Kal-
linen, ilm. HL)
Ajankohdaltaan tyypillinen havainto
tästä Lapin tuntureiden rastaasta.
Sepelrastaita nähdään maakunnassa
muutamia vuosittain kevät- ja syys-
muuton aikana.

*Pikkukultarinta Hippolais
caligata (101,12)

9.6.–1.7. Pyh Pykälikkö k Ä (JaV
ym.)
9.6.–10.7. Toh Värtsilä Niirala 1/1
p (HKi, TE, Visa Rauste, Janne ja
Hanna Aalto ym.)
10.6.–30.7. Toh Värtsilä Savikko 3 k
1 n 5 pull p (HKi, PH, Juha Hytti)
Jälleen Värtsilässä varmistettiin pik-
kukultarinnan pesintä. Laji alkaa olla
melko vakiintunut pesijä itäisessä
Suomessa, ja varsinkin Värtsilänlaakso
on lajille hyvää aluetta. Yli puolet
Suomessa vuosien 1981–2006 aikana
havaituista pikkukultarinnoista on
nähty Pohjois-Karjalassa. Näistä maa-
kuntamme kaikista havainnoista niin
ikään yli puolet on tehty Tohmajär-
vellä ja erityisesti Värtsilässä. Vuonna
2007 Suomessa nähtiin yhteensä
19 yksilöä (Keskitalo ym. 2008),
joista 12 Pohjois-Karjalassa. Lind-
blom (2008) on koostanut mainion
yhteenvedon lajin esiintymiskuvasta
Suomessa.

*Taigauunilintu Phylloscopus
inornatus (42,6)

23.9. Lip Härkinvaara Pohjalampi p
(PZ, TZ)
27.9. Lie Inari p (MKe)
27.9. Joe Penttilä p (HM)
27.9. Joe Kiihtelysvaara Keskijärvi p
(HPö)
27.9. Joe Keskusta evankelis-luterilai-
nen hautausmaa p (RV)
3.10. Joe Hasanniemi p (KLi)
Jo toinen erittäin hyvä ino-vuosi
peräkkäin. 2005 oli ennätysvuosi

seitsemällä yksilöllä (Väisänen &
Zetterberg 2007). Tällä kertaa esiin-
tymiskuva oli poikkeuksellinen sen
suhteen, että yksikään havainnoista
ei koske Höylasilla rengastettuja lin-
tuja, vaikka asemalla olikin aktiivista
rengastusta koko syksyn ajan. Neljän
yksilön päivä on myös hyvin poik-
keuksellinen. Ajankohdaltaan havain-
not ovat muuten normaaleja. Vuonna
2007 Suomessa nähtiin yhteensä 67
taigauunilintua, joista valtaosa ranni-
kolla (Keskitalo ym. 2008).

**Sinitiainen x valkopäätiainen
Parus caeruleus x cyanus

18.4.1992 Vär Uusi-Värtsilä 2kv
kontr (JM, ilm. Aleksi Lehikoinen)
Tämä risteymälintu ilmoitettiin vasta
nyt virallisesti RK:lle, vaikka linnun
tarina on pitkään ollutkin hyvin tun-
nettu. Lintu on rengastettu nuorena
yksilönä lokakuussa 1991 Landsortin
lintuasemalla Ruotsissa. Tämän jäl-
keen se kontrolloitiin heti keväällä
1992 Värtsilässä ja vielä syyskuussa
1992 Kirkkonummen Rönnskä-
rin lintuasemalla (Lindholm ym.
2008).

*Pussitiainen Remiz
pendulinus (0,1)

Kevät/kesä 2007 Joe Pilkko k p (RV
ym.)
Hyvin erikoinen tapaus, josta maa-
kunnalle uusi laji kuitenkin saatiin
ruksattua. Pilkon kasojen musta-
päätaskuetsintöjen yhteydessä 8.11.
löytyi pussitiaiskoiraan rakentama
pesä koivun oksalta roikkumasta. Pesä
oli rakennettu juuri siihen pisteeseen,
mihin asti koiras sen tekee, eikä naa-
raan tekemää viimeistelyä ollut suo-
ritettu. Pesä voitiin todeta kuluneen
kesän aikaiseksi ja ARK on hyväk-
synyt havainnon yhdestä koiraasta
kevään/kesän ajalta pesän perusteella.
Tästä maakunnalle uudesta lajista on
julkaistu perusteellisempi tiedonanto
kuvan kera Siipirikossa 3/2007 (Väi-
sänen 2007a).

*Mustaotsalepinkäinen
Lanius minor (8,1)

5.7. Toh Nikunvaara Suosydän p
(TE)
Varsin tyypil l isen ajankohdan
havainto. Vuonna 2007 Suomessa
nähtiin yhteensä 10 mustaotsaa,
joista valtaosa kesäkuukausina (Kes-
kitalo ym. 2008).

*Vuorihemppo Carduelis
fl avirostris (88,11)

18.12.–3.1.2007 Joe Kontiosuon
jäteasema 2 tp p (RV)
19.3. Rää Haapasalmi a2 N (MH)
31.3.–2.4. Joe Linnunlahti Ravirata
1/1 p (RV ym.)
4.4. Toh Valkeasuo a3 p (JaV)
5.11. Juu Vuokko Lehtoniemi 2 p
(HL)
Varsin perinteinen vuorihemppo-
vuosi. Havaintomäärät ovat 2000-
luvulla selvästi kasvaneet, ja niinpä
ARK ei enää tarkista havaintoja lajista
vuoden 2008 alun jälkeen. Suurin osa
Pohjois-Karjalan vuorihempoista näh-
dään huhtikuulla, mutta viime vuo-
sina myös syyshavaintojen määrä on
kasvanut. Kontiosuon talviset linnut
on julkaistu jo vuoden 2006 ARK-
katsauksessa ja laskettu ko. vuoden
yhteismäärään.

**Kultasirkku Emberiza aureola
(vuodesta 1996 alkaen 19,1)

9.–12.6. Kit Kyyrönniemi 2kv k Ä
(v) (PR, RS ym.)
Tämän kauniin sirkun elinkaari Suo-
messa näyttää väkisin tulleen lop-
puunsa. Laji on pesinyt säännöllisesti
Pohjois-Karjalassa vielä 1990-luvulle
saakka, mutta sen jälkeen lajin taan-
tuminen on ollut hyvin nopeaa. ARK
on tarkistanut kultasirkkuhavaintoja
vasta vuodesta 1996 lähtien, jolloin
laji alkoi käydä alueellamme harvi-
naiseksi. Tämän jälkeen taantuminen
on jatkunut nopeana ja vuoden 2006
alusta RK otti kultasirkun omalle
lajilistalleen. Nykyään laji on lähes

15

Siipirikko 1/2009

16

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

suurharvinaisuus Suomessa, ja niinpä
yhteen kiteeläiseen yksilöön on oltava
tyytyväinen. Lintu oli hankala tapaus
bongareiden harmiksi, sillä se lauloi
useina päivinä lyhyitä pätkiä silloin
tällöin aivan Kyyrönniemen kärjen
puissa ja hävisi aina varsin nopeasti
jonnekin niemen tyven suuntaan eikä
sitä muualla havaittu. Viimeksi laji
on havaittu Pohjois-Karjalassa kesä-
kuussa 2003 Värtsilässä (Zetterberg
2007).

**Harmaasirkku Emberiza
calandra (3,1)

9.6.–2.7. Lie Niitty-Jamali k Ä (MH,
Kaisa Halonen, AK ym.)
Harmaasirkku on todella harvinaista
herkkua Pohjois-Karjalassa. Tämä
lintu oli ensimmäinen pidempään
paikallaan pysynyt yksilö, ja moni
tästä kävikin PK-pinnan itselleen
hakemassa. Lintu oli kohtuullisen
helposti löydettävissä sen laulaessa
aina samoilla paikoilla Niitty-Jama-
lin peltoaukean langoilla. Edellinen
havainto Pohjois-Karjalasta on heinä-
kuulta 2003 Kontiolahdelta (Zetter-
berg 2007). Kaksi muuta maakunnan
havaintoa ovat niinkin kaukaa kuin
vuosilta 1975 ja 1981.

Hylätyt harvinaisuus-
havainnot

*Pikku-uikku Tachybaptus rufi collis
28.6. Ilo Huhus p

*Arosuohaukka Circus macrourus
31.8. Joe Kiihtelysvaara Keskijärvi
ad n m

*Pikkukiljukotka Aquila pomarina
13.4. Rää Haapasalmi subad S

*Kiljukotka Aquila clanga 10.8. Kes
Kuolemanlamminsuo 1–2kv NE

*Lyhytvarvaskiuru Calandrella
brachydactyla 6.5. Kit Hatunvaara
kiert/W

*Sinipyrstö Tarsiger cyanurus 26.6.
Ilo Haapajoki k Ä

*Vuorihemppo Carduelis fl avirostris
3.4. Lie Lampela a3 kiert

Punavarpunen Carpodacus erythrinus
15.4. Joe Kiihtelyvaara Mäkrä ad k
p

**Pikkupajusirkku Emberiza pallasi
18.9.1993 Joe Höytiäisen kanavan
suisto +2kv k

Kirjallisuus

Jännes H., Nikander P. & Numminen T.
1992. Rariteettikomitea – Vuoden
1991 harvinaisuushavainnot. Lintu-
mies 6/1992: 253–274.

Keskitalo M., Aalto P., Rissanen E. & Väi-
sänen R. 2008. Pikkuharvinaisuuk-
sien esiintyminen Suomessa vuosina
2006 ja 2007. Linnut-vuosikirja
2007: 110–125.

Leppänen J. 2007. Virtavästäräkin ensipe-
sintä maakunnassa. Siipirikko 34(4):
29.

Lindblom K. 2008. Pikkukultarinta ja vii-
rusirkkalintu Suomessa. Alula 14(2):
84–90.

Lindholm A., Aalto T., Normaja J., Rauste
V. & Velmala W. 2008. Rariteettiko-
mitean hyväksymät vuoden 2007
harvinaisuushavainnot. Linnut-vuo-
sikirja 2007: 126–139.

Lindroos T. & Luoto H. 1999. Rari-
teettikomitean hyväksymät vuoden
1998 harvinaisuushavainnot. Linnut
4/1999: 26–39.

Lindroos T. & Luoto H. 2000. Rari-
teettikomitean hyväksymät vuoden
1999 harvinaisuushavainnot. Linnut
4/2000: 19–31.

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

Parviainen A. 2006. Pohjois-Karjalan

ARK-katsaus 2001. Siipirikko 33(1):
4–17.

Väisänen R. 2007a. Pussitiainen Remiz
pendulinus ensimmäistä kertaa maa-
kunnassa. Siipirikko 34(3): 30–31.

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

Väisänen R. 2008. Pohjois-Karjalan
ARK-katsaus 2006. Siipirikko 35(4):
4–14.

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. 1999a. Sinisiä hetkiä – har-
vinaisuudet ja vähälukuiset lajit Poh-
jois-Karjalassa 1997. Siipirikko 26(1):
12–19.

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

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

SIIPIRIKKOSIIPIRIKKO 2/082/08

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

SIIPIRIKKOSIIPIRIKKO 1/081/08

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

17

Siipirikko 1/2009

”Kevättä odotellessa”, kyselin teiltä
pk-lintulistalla, että mikä on suosik-
kilintunne. Vastauksia tuli pikkusta
vaille viisikymmentä, se on ihan
hyvä otos. Kiitos vaan kaikille kyse-
lyyn osallistuneille. Tässä yhteenvetoa
”äänestyksen” tuloksesta.

Kun vastauksia alkoi tippumaan,
kirjasin niitä ylös seinälle naulattuun
ruutupaperiin. Ihan perinteisellä
tavalla, tukkimiehen puumerkein,
pysty viiva ja viidestä poikki. No
arvatkaapa kuinka kävi? Jouduin
vähän päästä jatkamaan paperia alas-
päin ja kertaakaan ei mennyt viidestä
poikki, vaikka kuinka olisi himotta-
nut vetää edes kerran tuo poikkiviiva,
niin ei. Lopulta oli pakko todeta, että
lintujen ystävät olivat vastanneet ihan
oikein ja että omat odotukseni tulok-
sista olivat jotain ihan muuta. Suosik-
kilintuja löytyi melkein yhtä monta
kuin oli osallistuneitakin, tai sitäkin
enemmän. Seuraavat kolme lainausta
vastauksien ”saateteksteistä” antavat
hyvän kuvan siitä, että tämäkään asia
ei ole pohjimmiltaan niin yksinker-
tainen, kuin mitä kysymyksen aset-
telusta voisi päätellä.

”Minulle on aina ollut vaikeaa / mah-
dotonta nimetä vain yhtä suosikkilin-
tua…alle laitan oman top ten -listani
(systemaattisessa järjestyksessä), sekä
saman verran lisälajeja”.

”Jos nyt tänään sanoisin että suo-
sikkilintuni on kuovi, näin kevättä
odotellessa. Joskus toiste se voi olla
joku toinen”.

”Niitä on niin paljon mutta valitsin
tähän vastaukseksi tällä kertaa tuon

purojen herrasmiehen eli koskika-
ran”.

Lajilista, jossa huomioitu kaikki
vastaukset, on pitkä; kuovi,
kuikka, kuukkeli, valkoselkä-
tikka, kuusitiainen, töyhtötiai-
nen, punakylkirastas, vihervar-
punen, pikkutikka, hömötiainen,
punatulkku, palokärki, pikku-
lokki, kanahaukka, pyrstötiai-
nen, taviokuurna, pohjantikka,
harakka, sinirinta, räystäspääsky,
metso, kalalokki, idänuunilintu,
lapinpöllö, tervapääsky, puna-
rinta, selkälokki, pikkukultarinta,
kagu, helmipöllö, peukaloinen,
kuhankeittäjä, pähkinähakki,
koskikara, satakieli, käki.

Tästä ei nyt tainnut tulla sel-
vyyttä siitä, että mikä laji sai
eniten ääniä. Mutta jos unohde-
taan tuossa yhdessä vastauksessa
mukana ollut systemaattinen jär-
jestys, niin silloin peli on selvä.
Seuraava lainaus vastauksen
saatetekstistä on paljon puhuva
”kuikka – tietysti, savolaisten
maakuntalintu”. Ja hyvänä kak-
kosena pieni ja sisukas töyhtöti-
ainen ja kaikki muutkin. Lähim-
pänä totuutta lienee se, että kaik-
kien lajien kesken tuli tasapeli. Ja
savolaisille vielä tiedoksi, että ei
lintuja voi omistaa, ei ainakaan
kuikkaa.

Suosikkilintumme
Heikki Pönkkä

Kuikat. © Heikki Pönkkä

18

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Katsaukseen on käytetty havainto-
materiaalia BirdLifen lintuhavain-
totietokanta Tiirasta sekä yhdistyk-
semme lintulistalta. Tiira on saanut
jalansijaa lintuharrastajien joukossa,
ja havaintoja onkin siellä mukavasti.
Mukana olevissa luvuissa esiintyy
siten varmastikin päällekkäisyyksiä
ja epävarmuutta.

Sääolot

Vuoden 2007 marraskuu oli talvi-
nen Pohjois-Karjalassa ja lumi satoi
maahan marraskuun puolivälin paik-
keilla. Joulukuun alussa itsenäisyyspäi-
vän tienoilla alkoi kuitenkin leudon
sään jakso, joka sulatti tuon lumen.
Joulukuun 8. päivänä käyty talviralli
käytiin muistiinpanojeni mukaan suo-
jakelillä +3 ºC lämpötilassa tuulen ja
rännän viuhtoessa kuuluvuuden
mitättömäksi. Suurten järvien selät
olivat vielä suurelta osin sulat eikä
jääpeite ollut paksu pienimmissäkään
lammikoissa. Leuto jakso jatkui aina
vuoden 2008 puolelle asti, tosin uusi
vuosi vaihtui selkeässä pakkassäässä.

Tammikuu alkoi talvisen pakkassään
vallitessa ja pohjoisempana saatiin
jopa kolmenkymmenen asteen pak-
kasia. Sää kuitenkin lauhtui nopeasti
ja 7. päivänä ensimmäinen sadealue
saapui lounaasta maahamme. Satei-
den jälkeen levisi lauhaa ilmaa maan

etelä- ja keskiosaan, ja useita sadealu-
eita liikkui maamme yli. Sateet tulivat
osin lumena ja osin vetenä maan kes-
kiosassa. Lähes kahden viikon lauhan
jakson jälkeen saapui maahamme kyl-
mempää ilmaa 20. päivän tienoilla.
Kuukauden loppupäivinä sää jatkui
lauhempana ja ajoittain sateisena,
mutta kuukauden päättyessä sää
muuttui vähäksi aikaa selkeämmäksi
ja kylmemmäksi.

Helmikuu alkoi sateisena ja sade tuli
maahan lumena etelässä asti. Vuoden-
aikaan nähden sää oli lauha. Kuukau-
den puolivälin jälkeen maassamme
vallitsi luoteenpuoleinen ilmavirtaus,
jonka mukana liikkui kuuroittaisia
lumisateita maamme yli kaakkoon.
Pakkanen kiristyi 24. päivän paik-
keilla, mutta korkeapaineen väistyessä
matalapaineen ja siihen liittyvien satei-
den tieltä kohosi lämpötila paikoin
jopa 25 astetta. Itä-Suomessa lämpö-
tila kipusi nollan tienoille. Helmikuun
säätä luonnehtii hyvin se, että samana
päivänä saavutettiin sekä kuukau-
den alin (Kittilä –33,7 ºC) että ylin
lämpötila (Ahvenanmaa +9,2 ºC), ja
näin suuri lämpötilojen ero maamme
eri osien välillä on hyvin harvinaista.
Loppukuu jatkui hyvin vaihtelevana.

Maahamme virtasi maaliskuun alussa
kylmää ilmaa koillisesta. Kymmenen-
nen päivän paikkeilla sää alkoi lauhtua
selvästi ja lämpötilalukemat olivat koko

maassa nollan pinnassa tai sen yläpuo-
lella. Puolta väliä kohti mennessä sää
kuitenkin kylmeni vielä ja 20.–21.
päivinä oli koko maassa vuodenaikaan
nähden kylmää. Maaliskuu olikin pai-
koin talven kylmin kuukausi.

Kaiken kaikkiaan kuluneen sydäntal-
ven lämpötila oli lähes koko maassa
korkein sitten 1900-luvun alun.
Joulu- ja helmikuun keskilämpö-
tila oli jopa 4…6,5 astetta kauden
1971–2000 keskiarvoa korkeampi.
Sydäntalven keskilämpötila oli maan
etelä- ja keskiosassa +1,5…–4 astetta
ja maan pohjoisosassa –3…–8 astetta.
Tavallisesti talven keskilämpötila oli
koko maassa pakkasen puolella. Talvi-
päiviä, eli päiviä jolloin vuorokauden
keskilämpötila on nollan alapuolella,
oli joulu-helmikuun aikana koko
maassa keskimääräistä vähemmän.
Maan keskiosassa talvipäiviä oli noin
20–30. Talvi oli myös poikkeuk-
sellisen sateinen. Joulu-helmikuun
aikana koko maassa satoi keskimää-
räistä enemmän. Lumipeite oli maan
etelä- ja keskiosassa koko sydäntalven
ajan keskimääräistä ohuempi. Poh-
jois-Karjalan pohjoisosassa lumipeite
oli kuitenkin helmikuun lopussa
tavanomainen, paikoin lunta oli jopa
keskimääräistä enemmän. Aurinko
paistoi talven aikana keskimääräistä
vähemmän etenkin maan etelä- ja
keskiosassa. Yhdistettynä lumipeit-
teen niukkuuteen auringonpaisteen

Pohjois-Karjalan
lintutalvi 2007–2008
Pirita Latja

19

Siipirikko 1/2009

vähyys sai talven tuntumaan erityisen
pimeältä. Sateisen ja ennätyksellisen
lauhan talvisään syynä olivat pääasi-
assa harvinaisen samantyyppisenä
koko talven pysyneet ilmakehän
virtaukset. Ilmavirtaukset tulivat
Suomeen suurimman osan talvesta
etelästä ja lounaasta ja niihin vaikutti
mm. Atlantin keskimääräistä kor-
keampi meriveden pintalämpötila.
Myös ilmaston maapallonlaajuinen
lämpeneminen on osasyy uusiin
huippulukemiin. Arvioiden mukaan
ilmastonmuutoksen tuoma lisä talven
lämpötiloihin on karkeasti runsas
aste. Tähän asti lauhin talvi oli vuo-
sina 1924–1925. Nyt ennätys rikot-
tiin muutamilla asteen kymmenyk-
sillä lähes koko maassa.

Yleistä

Tänä talvena Pohjois-Karjalassa tavat-
tiin yhteensä 78 lajia. Edellisinä tal-
vina: 02/03: 72, 03/04: 81, 04/05: 80
ja 06/07: 87 lajia. Ennen näitä vuosia
oli talvien lajimäärä keskimäärin 77
noin kuuden vuoden ajan. Tänä
talvena vesilintuja ja marjalintuja
tavattiin vähemmän kuin edellisenä.
Pikkulintuja, mm. punarinta, mus-
tapääkerttu, järripeippo ja peippo,
tavattiin mukavasti ruokinnoilta.

Lajikohtainen katsaus

Kaakkuri Gavia stellata

Yksi havainto kaakkurista: 1.12. Kon
Häikänniemi 2 (HKo).

Kuikka Gavia arctica

1.12. tavattiin nuori lintu Enon
Uimasalmella (PM, JA).

Silkkiuikku Podiceps cristatus

Joulukuun alun viivyttelijöitä havait-
tiin yhteensä neljä: 18.11.–16.12.
Kon Häikänniemi 3 p (HKo, ANy,

UP) sekä 2.12. ja 11.12. Eno Ahve-
ninen 1 p (PZ, HKa).

Merimetso Phalacrocorax carbo

Kontiolahden Häikänniemessä tavat-
tiin ilmeisesti kolme eri lintua joulu-
kuun alussa: 7.–10.12. 1 (PZ, HM,
ANy) sekä 13.12. 2 lintua (ANy).

Laulujoutsen Cygnus cygnus

Havaintoja joutsenista kertyi talven
ajalta yhteensä vain sata. Ero on iso
viime vuoteen verrattuna (611).
Lieneekö ero viime vuoteen johtuva
Tiira-palvelun käytöstä, vaikea sanoa.
Ilmoitetuista läpi talven viihtyi kah-
deksan yksilöä Joe Karsikossa (HM,
UP ym.). Joulukuussa havaintoja 74
linnusta. Suurimpia kertymiä: 8.12.
Kon Puntarikoski 10 (JaV, HKo, PP),
10.12. Kon Häikänniemi 9 (HM,
ANy) sekä 28.12. Juu Vuokonjärvi
Lehtilahti 6 (HL). Tammikuussa tavat-
tiin vain viisi muuttavaa lintua Kon
Lehmossa (MP). Helmikuulta rapor-
toitiin havainnot 13 linnusta, joista 6
tavattiin 29.2. Juuan Kajoossa (Hugo

Toivanen). Maaliskuun alussa tavattiin
ensimmäisiä kevätmuuttajia.

Sinisorsa Anas platyrhynchos

Havaintoja yhteensä 112: joulukuulta
41, tammikuulta 8, helmikuulta 27
ja maaliskuulta kuun puoleen väliin
mennessä 36. Suurimpia kertymiä:
läpi talven Joe Karsikossa talvehtineet
27 (ANy ym.), 4.2. Eno Sarvinki 8
(HPö, PZ, RV) sekä 20.2. Kit Pit-
käjärvi 8 (Risto Torni). Talvia, joilta
runsaasti havaintoja: 00/01 ja 01/02:
49, 03/04: 50 sekä 06/07: 97.

Pilkkasiipi Melanitta fusca

Kaksi havaintoa: 7.-13.12. Kon Häi-
känniemi 1 (PZ, ANy) sekä 16.12.
Joe Karsikko Ahtolankatu 1 (RV,
ANy). Mustalintulajia, ilmeisiä pilk-
kasiipiä, ilmoitettiin 1.12. Kon Häi-
känniemestä 20 (HKo).

Alli Clangula hyemalis

Havaintoja kahdesta linnusta: 1.12.
Eno Uimasalmi 1 (PM, JA) ja

Katsauksessa käytettävät kuntalyhenteet ja havainnoijat.

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

Havainnoijat: AAi = Arto Airaksinen, AK = Aimo Kuittinen, AL = Ari Latja, ANy = Arvi Nygren, AO =
Arvo Ohtonen, AP = Ari Parviainen, AuP = Auli Patjas, EL = Esko Lappi, EV = Esko Veijalainen, EVo =
Esa Voutilainen, HHö = Harri Hölttä, HKa = Hannu Kauhanen, HKi = Hannu Kivivuori, HKo =
Harri Kontkanen, HL = Hannu Lehtoranta, HM = Heino Mertanen, HPi = Hannu Piiroinen, HPö =
Heikki Pönkkä, JA = Jorma Auvinen, JaL = Janne Leppänen, JH = Jukka Heikkinen, JaV = Jani Varis,
JLa = Johanna Lakka, JMa = Jukka Matero, JMe = Jouni Mertanen, JRy = Juhani Ryynänen, JuH =
Juha Hartikainen, JyL = Jyri Latja, KA = Kari Antikainen, KH = Kari Hyvärinen, KJä = Kimmo
Järvinen, KLi = Kari Lindblom, KM = Kimmo Martiskainen, KMä = Kimmo Mäenpää, KN =
Kimmo Nevalainen, KS = Kari Sarkkinen, KV = Kari Varonen, LT = Lauri Tukiainen, LV = Lassi
Vänskä, MH = Markku Halonen, MK = Markus Keskitalo, MKe = Matti Kevätväre, MKu = Marika
Kuittinen, MP = Mika Pirinen, MR = Matti Riikonen, MRö = Marika Rökman, MT = Markku
Tiilikainen, NP = Niko Pekonen, OH = Osmo Heikkala, OK = Onni Kauhanen, OSa = Olavi
Saaristo, PH = Petri Hottola, PM = Pertti Mähönen, PP = Petri Palviainen, PSi = Päivi Sissonen, PT =
Pertti Tolvanen, PZ = Pentti Zetterberg, RaPi = Rauni Piiroinen, RH = Ritva Hyvärinen, RJ = Risto
Juvaste, RL = Raimo Latja, RR = Reijo Ruokonen, RT = Risto Tillikainen, RV = Roni Väisänen, SL =
Seppo Leppänen, SN = Seppo Neuvonen, SS = Sari Sudensalmi, TE = Tuomo Eronen, TK =
Timo Karkiainen, TL = Timo Leitoma, TNu = Toni Nurmi, TP = Tuula Pirnes, TTa = Teemu
Tanskanen, TT = Tuomo Toivanen, TS = Tarmo Sotikov, UP = Urho Paakkunainen, VJ = Vesa
Jouhki, VMa = Vieno Marienberg, VMS = Veli-Matti Sorvari

20

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

24.12.–1.1. Kit Päätyeenlahti 1 (KJä,
TE ym.).

Telkkä Bucephala clangula

Joulukuulta kolme havaintoa: 24.11.–
3.12. Joe Karsikko 1 (HM), 24.12.
Kon Häikänniemi 1 (VJ) sekä 28.12.
Out Ohtaansalmi 1 (LV).

Isokoskelo Mergus merganser

Isokoskeloita ilmoitettiin laulu-
joutsenen tavoin huomattavan
paljon vähemmän kuin viime vuonna
(06/07: 385). Muihin edellisiin vuo-
siin verrattuna määrä on jokseenkin
normaali (02/03: 1, 03/04: 7, 04/05:
2). Havaintoja joulukuulta yhdek-
sän, joista seitsemän tavattiin Kon
Häikänniemessä (HKo ym.). Maa-
liskuulta yksi havainto, 13.3. Joe
Karsikko 2 (HM ym.).

Tukkakoskelo Mergus serrator

8.12. yksi lintu ilahdutti talviral-
lin osallistujia Liperin Viinijärvellä
(MT).

Merikotka Haliaeetus albicilla

Havainnot viidestä linnusta: 2.12. Kit
Kyyrönniemi Kivikaarre 1 (E. & S.
Kuosmanen), 22.12. Rää Vuoniemi
1 m sekä 8.3. 1 p (JaV), 8.–13.3. Pol
Somerluoto 1 (TT) sekä 12.3. Joe
Kontiosuon jäteasema 1 (KLi).

Varpushaukka Accipiter nisus

Yhteensä havaintoja 84 linnusta seu-
raavasti: Joe 29, Kon 8, Juu 7, Lip,
Pol ja Rää 6 kussakin, Toh, Ilo ja Pyh
4 kussakin, Kit, Out ja Lie 3 kussakin
sekä Eno1.

Kanahaukka Accipiter gentilis

Havaintoja kaikkiaan 68 linnusta
seuraavasti: Joe 35, Kon 8, Lip 6, Lie
5, Juu 4, Kit 3, Rää ja Pyh 2 molem-
missa, Toh, Eno ja Ilo 1 kussakin.

Ampuhaukka Falco columbarius

Havaintoja kuudesta linnusta: 23.12.
Lip kirkonkylä 1 (JLa, TNu ym.) ja
Lip Heponiemi 1 (VJ), 28.1. Joe
Repokallio 1 (KLi), 18.2. Joe Kon-
tiosuon jäteasema 1 (KLi), 23.2. Joe
Kivikontie 1 (Riitta Lintunen) ja 1.3.
Kon Lehmo 1 (KV).

Riekko Lagopus lagopus

Havainnot 12 linnusta. Eniten 12.12.
Lie Suomunjärvi 2 (PT) sekä 2.3. Ilo
Parissavaara 3 (Hiekkaset).

Metso Tetrao urogallus

Havaintoja 29 linnusta, joista Lie 10,
Eno 5, Kon ja Ilo 4 molemmissa, Joe
2, Kes, Out, Toh ja Lip 1 kussakin.
Havainnot jakautuivat talvelle seu-
raavasti: joulukuussa 6, tammikuussa
10, helmikuussa 7 ja maaliskuussa 4
havaintoa.

Teeri Tetrao tetrix

Teeriä tavattiin tänä talvena ennä-
tykselliset 2430. Aiempina talvina:
03/04: 778, 04/05: 477, 06/07: 920.
Havainnot kunnittain: Lie 515, Lip
309, Kon 282, Ilo 281, Juu 208,
Eno 187, Joe 168, Toh 160, Nur

85, Kes 75, Kit 56, Pyh 45, Pyh 38,
Rää 23, Pol 20, ja Out 3. Suurimmat
kertymät: 1.12. Juu L-Vuokko Ruot-
tilansaari 60 (A. Rantala), 11.12.
Lip lentokenttä 60 (M. Pisto), 9.1.
Lie Talvi-Tainio 66 (PT), 27.1. Kon
Jakokoski 65 (H. Pesonen) sekä 8.3.
Lie Nurmijärvi 150 (R. Pippola).

Pyy Bonasa bonasia

Havainnot 68 linnusta ilmoitettu,
1–4 kerrallaan.

Fasaani Phasianus colchicus

Havaintoja 36 linnusta. Eniten:
31.12. Kit keskusta 5 (KJä), 27.1.
Kit Kurenrinteentie 5 (H Törnroos)
ja 1.3. Kon Varisniemi 6 (JA, PM).

Kalalokki Larus canus

Kalalokeista ilmoitettiin vain yksi
havainto: 1.12. Eno Uimasalmi 1
(PM, JA).

Harmaalokki Larus argentatus

Ero ilmoitusten määrässä on huikea
verrattuna edelliseen talveen. Joulu-
kuussa ilmoitettiin havainnot vain
kolmesta linnusta (06/07: 117):
7.12. Joe Kontiosuon jäteasema 1

Sinisorsia talvehtii Joensuussa. © Hannu Kauhanen

21

Siipirikko 1/2009

(NP) sekä 31.12. Kon Häikänniemi 2
(ANy). Tammikuulta kaksi havaintoa
(06/07: 9): 1.1. Joe Höytiäisen kana-
van suisto 1 (UP) ja 22.1. Joe Kontio-
suon jäteasema 1 (KLi). Helmikuulta
ei havaintoja (06/07: 1). Maaliskuulta
ilmoitettiin 1224 havaintoa (06/07:
1414), joista eniten: 10.3. Kit Kiteen-
järven hapetin 101 (KA ym.), 11.–
12.3. Joe Kontiosuon jäteasema 210
(KLi, HKa) sekä 13.3. Joe Karsikko
130 (HM).

Kesykyyhky Columba livia

Joensuussa talvehti ilmoitusten
mukaan noin neljäsataa pulua.
Havaintoja muualta: 13.12. Pyh
Reijola 25 (JaV), 21.12. Pyh Ham-
maslahti 41 (JaV), 5.1. Toh Sääperi
Haponoja 100 (HKi) ja 21.2. Lip
Ylämylly 33 (TTa).

Lehtopöllö Strix aluco

Havainnot vain neljästä linnusta:
25.1. Toh Värtsilä kirkko 1 (HKi),
8.2. Out Laikanlahti Lähteenkorva 1
(LV), 17.2. Toh Kemie 1 (maallikko)
ja 27.2. Kit Kunonniemi 1 (TE).

Huuhkaja Bubo bubo

Seitsemän huhuilevaa huuhkajaa
tavattiin, joista aikaisin 31.1. ja
myöhäisin 12.3. Mainittakoon, että
Joensuun kaupunkialueella saatiin
ensimmäistä kertaa kuulla reviiriä
pitävän huuhkajan huhuilua: 7.–8.3.
Joe Repokallio 1 (A. Lavinen ym.).
Tätä ennen Joensuun kaupunkialu-
eelta on 2000-luvun puolelta vain
kaksi muuta havaintoa.

Lapinpöllö Strix nebulosa

Ilmoituksia kuudesta linnusta:
26.1. Juu Larinsaari Letmakka 1
(T. Martikainen), 9.2. Out Pohjois-
kylä Hiekka-Aho 1 (LV), 12.2. Eno
Ukkola 1 (O. Ikonen), 8.3. Joe Kiih-
telysvaara 1 (HKa) sekä 11.3. Lip
Kaatamo 1 (PL, JyL). Lisäksi maalis-

huhtikuussa havainnot seitsemästä
muusta linnusta.

Viirupöllö Strix uralensis

Havaintoja laskin yhteensä 59. Osa
havainnoista voi koskea samoja
lintuja, mutta määrä on joka tapa-
uksessa huikea. Edellisinä talvina
viirupöllöjä on tavattu: 02/03: 20,
03/04: 15, 04/05: 7 sekä 06/07: 19.
Kunnittain: Out 14, Kit 10, Joe ja
Eno 6 molemmissa, Ilo 5, Juu 4, Lip
3, Kon, Lie, Pyh ja Toh 2 kussakin,
Kes, Rää ja Pol 1 kussakin. Aikaisin
huhuileva kuultiin helmikuun alussa
5.2. Outokummussa (LV).

Hiiripöllö Surnia ulula

Vain yksi havainto ilmoitettu, 12.12.
Pyh Suurkangas (J. Vesterinen).

Helmipöllö Aegolius funereus

Helmipöllöillä oli tänä talvena
runsas esiintyminen, yhteensä 56
lintua ilmoitettiin (osa havainnoista
voi koskea samoja lintuja). Edelli-
sinä vuosina: 02/03: 44, 03/04: 10,
04/05: 26 sekä 06/07: 48. Kunnit-

tain: Out 12, Lip 9, Ilo 6, Kit, Joe,
Juu sekä Lie 4 kussakin, Pol, Rää ja
Eno 3 kussakin sekä Kon ja Toh 2
molemmissa.

Varpuspöllö Glaucidium
passerinum

Havainnot 30 linnusta jakaantuivat
kunnittain seuraavasti: Joe 6, Kon
5, Toh 4, Kit, Rää, Lip, Eno, Pol ja
Juu 2 kussakin, Ilo, Pyh ja Nurmes 1
kussakin. Havainnoista neljä koskee
soidintavia pöllöjä, loput näköha-
vaintoja.

Palokärki Dryocopus martius

Havainnot 69 linnusta. Ilmoitetut
kunnittain: Kon 15, Lip 10, Joe 9,
Toh 6, Eno 5, Rää 4, Lie, Ilo, Out
ja Pyh 3 kussakin, Kes, Juu, Kit sekä
Pol 2 kussakin.

Harmaapäätikka Picus canus

Havainnot 45 linnusta seuraavasti:
Kon ja Toh 9 molemmissa, Joe 7, Lie
4, Juu ja Lip 3 molemmissa, Eno, Rää
ja Kit 2 kussakin, Pyh, Ilo, Out ja Kes
1 kussakin.

Varpuspöllö katsoo tiukasti tunkeilijaa. © Heikki Pönkkä

22

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Käpytikka Dendrocopos major

Käpytikkoja ilmoitettiin kaikkiaan
566, joista 280 Pihabongaus-viikon-
loppuna.

Valkoselkätikka Dendrocopos
leucotos

Valkoselkätikkoja havaittiin laskujeni
mukaan 27.

Pohjantikka Picoides tridactylus

Sympaattisista tikoista laskujeni
mukaan 15 havaintoa. Joe Kuha-
salossa tavatuista linnuista tehtyjen
havaintojen mukaan katsoin siellä
talvehtineen todennäköisesti kaksi
koirasta ja yksi naaras: 9.12.–26.2. 1
n p sekä 4.1.–26.2. 2 k p. Muualla
Joe 3, Kon, Kit ja Lie 2 kussakin,
Out, Ilo ja Lip 1 kussakin.

Pikkutikka Dendrocopos minor

Pikkutikoista 11 havaintoa. Ilmoi-
tetut kunnittain: Kon, Kit ja Eno 2,
Toh, Kes, Juu, Lie ja Nur 1 kussakin.
Ilmoitetuista 6 havaittiin tammi-
kuussa ja 4 helmikuussa.

Västäräkki Motacilla alba

Onnistunut talvehtiminen 1.9.–13.3.
Juu Pohjois-Vuokko 1 (A. Poikonen).

Koskikara Cinclus cinclus

Talvi oli karoille keskiluokkaa, ilmoi-
tuksia yhteensä 36. Tämän vuositu-
hannen talvet: 00/01: 29, 01/02: 57,
02/03: 30, 03/04: 42, 04/05: 67 sekä
06/07: 58. Havainnot kunnittain: Lie
9, Eno 6, Juu, Joe ja Nur 4 kussakin,
Lip ja Ilo 3 molemmissa, Kon 2 ja
Out 1. Eniten 21.2. Eno Herajoki 3
(EL). Muuten ilmoitukset 1–2 lin-
nusta kerrallaan.

Tilhi Bombycilla garrulus

Tänä talvena marjojen määrä oli
todella vähäinen ja se näkyi muiden
marjalintujen tavoin myös tilhien
määrissä. Tilhien määrä tippui edellis-
talven seitsemästä tuhannesta lukuun
1160. Huipputalvet tilhillä nähtiin
98/99: 20 000, 00/01: 15 000 sekä
02/03: 25 000.

Edellisvuoden tapaan suurin osa
havainnosta, n. 1210, on Joensuun alu-
eelta. Muualta Pohjois-Karjalasta ilmoi-
tettiin havainnot 47 linnusta. Luvuissa
esiintyy päällekkäisyyksiä. Seuraavassa
hieman Joensuun tilhitalvesta:

Joulukuulta ilmoitettiin havainnot
60 tilhestä. Linnut esiintyivät pienissä
parvissa, joista suurimmat: 13.12.
Keskusta 11 (HKa, LT) sekä 16.12.
Noljakka Kuusela 10 (UP).

Tammikuussa tilhien määrä nousi
talven huippuunsa: ilmoituksia 560
linnusta. Parvet esiintyivät läpi tam-
mikuun tasaisen epäsäännöllisinä.
Suurimpia parvia: 8. ja 9.1. Pilkko
CM 45 (AL, HKa), 20.1. Mehtimäki
40 (UP), 24.1. Niinivaara 41 (KLi),
26.1. Merimiehenkatu 40 (KLi) sekä
27.1. Eteläkatu 45 (KLi).

Helmikuun tilhimääräksi laskin
315. Läpi helmikuun tavattiin kui-
tenkin muutaman kymmenen tilhen
parvia. Suurimmat parvet: 4.2. Niini-
vaara 30 (HM), 22.–23.2. Noljakka 25

(HKo) ja 27.2. Varaslampi 30 (TTa).
Maaliskuun puoleen väliin men-

nessä ilmoitettiin havainnot 150
linnusta. Suurimmat parvet tavat-
tiin alkukuusta: 2.3. Nepenmäki 24
(Pulkkiset) ja 3.3. Hukanhauta 30
(T. Piira).

Muiden kuntien tilhihavainnot
voi melkeinpä laskea yhden käden
sormilla: 14.1. Toh Värtsilä 1 (TE),
27.1 Outokumpu Luulammentie
35 (Rissaset), 3.3. Rää kirkonkylä 2
(VMa), 10.3. Toh Ranselkä 2 (TE)
sekä 11.3. Out Aittosärkkä 8 (LV).

Punarinta Erithacus rubecula

Punarintoja havaittiin yksi, joka
sinnitteli tammikuulle Kuhasalossa:
29.11.–23.1. Joe Kuhasalo 1 (HM,
ANy, UP ym.).

Räkättirastas Turdus pilaris

Räkättirastaiden, kuten muidenkin
marjalintujen, lukumäärä tippui
edellisvuoden lukemista. Talven ajalta
ilmoitettiin nähdyksi nelisenkym-
mentä räkättiä (06/07: 860). Näistä
suurin osa havaittiin Joensuusta. Vain
neljä havaintoa ilmoitettiin muualta

Valkoselkätikka. © Hannu Kauha-
nen

Tilhi. © Hannu Kauhanen

23

Siipirikko 1/2009

maakunnasta. Hyviä talvia räkättiras-
tailla on ollut muiden marjalintujen
tavoin: 99/00: 5000, 00/01: 1100 ja
02/03: 2000.

Mustarastas Turdus merula

Muista marjalinnuista poiketen
mustarastaita ilmoitettiin muka-
vasti kolmisenkymmentä talviajalta
(06/07: 68). Mustarastaiden havain-
not jakautuivat hieman laajemmalle
maakuntaan kuin räkäteillä: Joe 10,
Kon 4, Rää ja Kit 3 molemmissa, Lie
ja Lip 2 molemmissa sekä Kes, Out
ja Toh 1 kussakin. Hyviä talvia mus-
tarastailla nähtiin: 98/99: 20, 00/01:
30 ja 02/03: 42.

Mustapääkerttu Sylvia atricapilla

Yksi havainto: 2.12. Out Vuonos
Leppäaho 1 (LV).

Talitiainen Parus major

Kari Lindblomin suorittamia las-
kentoja Joensuun kaupunkialueella:
12.12. Ev.-lut. hautausmaa 65,
24.1. Niinivaara itäpuoli 180, 25.1.
Hukanhauta 165, 21.2. Mutala 244,
26.2. Keskusta 130. Muualta suu-
rimpia kertymiä: Joe Kii Keskijärvi
50 (HPö), 26.1. Toh Hukkalantie
50 (E. Varis), Val Rantakatu 50 (S.
Romppanen) ja Pyh Mulonsalo 50
(AO) sekä 27.1. Out Sysmäjärvi
50 (LV). Pihabongausviikonlopulta
ilmoitettiin noin 4600 talitiaista.

Kuusitiainen Parus ater

Ilmoituksia 81 linnusta. Viime
vuoden hurjasta luvusta (159) tultiin
kylläkin alas, mutta luku on silti suuri
edellisvuosiin verrattuna (02/03: 36,
03/04: 14 sekä 04/05: 24). Joukossa
lienee virhemäärityksiä, toisaalta
Tiira-palveluun varmaankin ilmoi-
tetaan enemmän lintuja kuin ennen
lintulistalle. Eniten 26.1. Pyh Niit-
tylahti 4 (J. Laine), Kit Puhos 4 (L.
Turunen) ja Toh Hukkalantie 4 (E.

Varis). Havainnoista 55 ilmoitettiin
Pihabongausviikonloppuna.

Sinitiainen Parus caeruleus

Suurimpia kertymiä: 15.12. Out
Sysmäjärvi Rannan Juvola 47 (LV,
RV), 27.1. Rääkkylä Haapasalmi
70 (MH). Lisäksi Kari Lindblomin
Joensuun kaupunkialueella suorit-
tamat laskennat: 24.1. Niinivaara
itäpuoli 98, 25.1. Hukanhauta 55,
21.2. Mutala 58, 26.2. keskusta 50
sekä 4.3. Karhumäki 72. Pihabon-
gausviikonloppuna ilmoitettiin noin
1350 sinitiaista.

Töyhtötiainen Parus cristatus

Laskin havaintoja 170 töyhtiäisestä.
Eniten: 26.1. Rää Kirkkotie 5 (R.
Karppanen) ja Pol Roopentie 5 (L. Ket-
tunen), 27.1. Pol Saarivaara Sahilantie
9 (I. Nykänen) ja Eno Uimaharju 5 (T.
Heikka). Havainnoista 108 ilmoitettiin
Pihabongausviikonloppuna.

Hömötiainen Parus montanus

Suurimpia kertymiä: 11.12. Kon Jako-
koski 25 (RV, HPi), 5.1. Ilo Ryökkylä-
Putkela 14 (PSi), 26.1. Eno Riutta 12
(H. Pehkonen) ja Toh Onkamo 12 (I.
Kolehmainen) sekä 27.1. Juu Pohjois-
Vuokko 12 (H. Murto-Arola)

Pyrstötiainen Aegithalos caudatus

Pyrstötiaisia liikehti melkein huip-
puvuosien tasoisesti metsissä tänä
talvena (284). Huippuvuodet: 99/00:
342, 01/02: 400, 04/05: 340. Suu-
rimpia parvia: 5.12. Kon Riihikan-
gas 11 (PM ym.), 16.12. Pol Räisy
11 (T. Nevalainen), 19.12. Kon Pyy-
tivaara Miettilä 11 (VMS), 31.12. Kit
Kiteenjärvi 20 (TE) sekä 6.1. Juu kk
Heikkilä 10 (HL).

Pähkinänakkeli Sitta europaea

Edellisvuoden vaelluksen jälkeen
viisi havaintoa tuntuu kovin pie-

neltä määrältä (06/07: 105): 9.11.–
15.12. Kit Kytänniemi 1 (KJä ym.),
17.11.–12.4. Lip Vaivio Kuusijärvi
1 (VJ ym.), 1.12. Juu Rostuvi 1 (I.
Surakka), 27.1. Joe Kii Keskijärvi 1
(V. Kuusisto) sekä 3.2.–18.3. Pyh
Koivusillantie 1 (T. Toivanen).

Tali-, kuusi- ja töyhtötiaisia havait-
tiin normaalisti. © Hannu Kauha-
nen

24

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Isolepinkäinen Lanius excubitor

Havaintoja yhteensä 28 linnusta. Kun-
nittain havainnot jakautuivat seuraa-
vasti: Kon 5, Kit, Joe ja Toh 4 kussa-
kin, Lip 3, Pyh ja Out 2 molemmissa
sekä Juu, Pol, Rää ja Kes 1 kussakin.

Harakka Pica pica

Suurimpia kertymiä: 4.1. Toh Hiiden-
suo 40 (TE), 24.1. Joe Niinivaara itä-
puolen korttelilaskennoissa 44 (KLi),
21.2. Joe Mutalan korttelilaskennoissa
64 (KLi) sekä 8.3. Pyh Niva 43 (JaV).

Närhi Garrulus glandarius

Suurimpia kertymiä: 26.1. Toh Jylmä
10 (P. Pöyhönen), 27.1. Toh Nikun-
vaara 12 (TE) sekä 12.2. Lie Kolin
kylä 12 (O. Salminen).

Kuukkeli Perisoreus infaustus

Havaintoja edellisvuoden tapaan
yhteensä 30 linnusta. Edellisinä vuo-
sina: 02/03: 6, 03/04: 13, 04/05:
5. Linnuista 26 havaittiin Liperissä.
Loput neljä: 28.12.–1.1. Out Suuri-
aho 2 (LV) sekä 2.3. Pol Lehtovaara
2 (P. Toivanen).

Pähkinähakki Nucifraga
caryocatactes

Ilmoituksia kuudesta linnusta. Rääk-
kylän kylillä nähtiin yksilö 8. ja 22.1.
(VMa) ja Joensuussa saatiin satun-
naisesti ihailla lintua Niinivaaran
ja Kontiosuon jäteaseman ympäris-
tössä 7.12.–30.1. (NP, KLi). Lisäksi
havainnot Kon Pyytivaaran Piuosta
21.12., 21.1. ja 26.1. (J. Moisio),
Kon Jakokoskelta 27.1. (H. Peso-
nen), Lip Siikakoskelta (HPö) sekä
Out Hiekkapalstalta (LV). Havainnot
koskevat yksittäisiä lintuja.

Naakka Corvus monedula

Naakkojen talvehtivia lukuja Joen-
suusta Kari Lindblomin laskemana:

14.12. Karsikko Iiksenjoen pellot
100, 19.1. Keskusta 200, 25.1.
Hukanhauta 160 sekä Kontiosuon
jäteasema 18.2. 252 ja 12.3. 240.
Muualta: 16.12. Juu kirkonkylä 40
(HL), 19.1. Kit Puhos, pellot 50
(KJä), 30.1. Lie Riihivaara 52 (PT)
sekä 4.2. Toh Kemie 80 (HKi).

Mustavaris Corvus frugilegus

20.2. Nur Porokylä 2 (M. Timonen)
ja 28.2. Eno Uimaharju 1 (R. Erola).
Maaliskuun puolestavälistä alkaen
kevätmuuttajia.

Varis Corvus corone cornix

Parhaimmillaan Joensuussa tavattiin
talven aikana 620 lintua (19.1. KLi).
Muualta suurimpia kertymiä: 16.12.
Juu kirkonkylä 60 (HL) sekä 12.3.
Kit Kiteenjärvi hapetin 120 (KA).

Korppi Corvus corax

Joe Kontiosuon jäteasemalla tal-
vehtivien korppien määrä vaihteli
talven aikana 45–360 (NP, KLi
ym.). Muualta: 13.2. Lip Rouka-
lahti 35 (TN) sekä 8.3. Rää Vuo-
niemi 50 (JaV).

Kottarainen Sturnus vulgaris

Joe Kontiosuon kaatopaikalla talvehti
6 lintua 7.12.–11.3. (NP ym.). 1.12.
Joe keskustassa tavattu lintu lienee
kuulunut samaan joukkoon (SN).
Muualla: 17.12.–1.3. Juu kirkonkylä
1 (HL ym.).

Varpunen Passer domesticus

Varpusia ilmoitettiin kaikkiaan 1526,
joista 607 Pihabongaus-viikonlop-
puna.

Pikkuvarpunen Passer montanus

Pikkuvarpusia ilmoitettiin yhteensä
2273, joista 813 Pihabongaus-viikon-
loppuna.

Peippo Fringilla coelebs

Peippoja talvehti runsaasti tänä tal-
vikautena. Havaintoja laskentojeni
mukaan on yhteensä 52 linnusta.
Havainnot kunnittain: Joe 14, Toh
12, Kon 6, Lie 5, Pyh 4, Ilo, Nur, Lip
ja Juu 2 kussakin sekä Pol, Out ja Kes
1 kussakin. Eniten: 16.12.–27.1. Joe
Hukanhauta k n (NP), 17.12. sekä
5.1.–1.2. Toh Nikunvaara k n (TE),

Kuukkeli ruokintapaikalla Liperissä. © Hannu Kauhanen

25

Siipirikko 1/2009

20.1. Toh Vär keskusta 2 k (HKi),
25.–27.1. Joe Noljakka Aavaranta
2 n (UP), 28.1. Pyh Hammaslahti 2
(E. & S. Tikka), 28.1. Toh Onkamo
Säkäniementie 4 (Pesonen), 5.2. Lie
Lamminkylä Lepolantie 3 (K. Lep-
pänen), 18.2. Kon Nahkurintie 2 k
(M. Suvinen), 19.2. Joe Niinivaara
kirkko 2 (HPö) sekä 3.3. Joe Kar-
sikko Innantie 2 k (ANy).

Järripeippo Fringilla montifringilla

Ilmoitukset neljästä linnusta: 1.11.–
7.12. Joe Kii Keskijärvi 1 (HPö),
22.12. Kon Iiksenniitty 1 (HM), Toh
Vär keskusta 5.1. sekä 1.3. yksi lintu
molemmilla kerroilla (HKi).

Hemppo Carduelis cannabina

Havainto kahdesta linnusta 8.12., Joe
Kontiosuon jäteasema (PP).

Urpiainen Carduelis fl ammea

Urpiaisten talvi oli edellistä hiljai-
sempi ja havaintoja kertyi noin 3700
linnusta. 2000-luvulla urpiaisia on
esiintynyt seuraavasti: 00/01: 10 000,
01/02: 200, 02/03: 8500, 03/04:

1460, 04/05: 1120 sekä 06/07:
13 000.

Joulukuussa (262) isoimmat parvet
olivat muutaman kymmenen linnun
kokoisia: 12.12. Joe Sirkkala 50 (KLi)
sekä 16.12. Joe Pilkon maakasat 40
(UP).

Tammikuussa (1694) havaittiin yli-
voimaisesti eniten urpoparvia talven
aikana. Parvet olivat pääosin pieniä
alle kymmenen linnun kerääntymiä,
mutta suurempiakin tavattiin: 1.1. Lie
Lamminkylä 50 (M. Riikonen), 21.1.
Joe Repokallio 80 (TE), 29.1. Joe Kii
Keskijärvi 72 (HPö) sekä Joe Kon-
tiosuolla läpi tammikuun viihtynyt
70–80 linnun parvi (LV, RR, KLi).

Helmikuussa (1004) tavatut suu-
rimmat kerääntymät: 15.2. Joe Kii
Keskijärvi 110 (HPö) sekä 21.2. Joe
Mutala 120 (KLi). Maaliskuussa
(761) tavattiin vielä suurehkoja
kerääntymiä joista suurin 15.3. Joe
Kii Keskijärvi 137 (HPö).

Tundraurpiainen Carduelis
hornemanni

Tundraurpiaisia ilmoitettiin havai-
tuksi ennätykselliset 204. Suurim-
mat kertymät: 22.1. Joe Kontiosuon

jäteasema 18 (KLi), 30.1. Joe Kontio-
suon jäteasema 28 (KLi, HKa) sekä
21.2. Joe Mutala 20 (KLi).

Turpotalvet: 97/98: 41, 98/99:
14, 99/00: 25, 00/01: 43, 01/02:
18, 02/03: 38, 03/04: 20, 04/05: 20,
06/07: 80.

Tikli Carduelis carduelis

Havaintoja 45 linnusta. Eniten: 21.1.
Joe Pekkalan kartano 6 (KLi), 29.1. Joe
Varaslampi 7 (TE), 30.1. Joe Hasaniemi
8 (A. Nevalainen), 25.2. Joe Kontio-
suon jäteasema 8 (KLi) sekä 11.3. Joe
Kontiosuon jäteasema 7 (PZ).

Viherpeippo Carduelis chloris

Suurimpia kertymiä: 5.12. Joe Kii
Keskijärvi 120 (HPö), 26.12. Rää
kirkonkylä 100 (KJä), 31.12. Kit
Sepänniemi 110 (KJä) sekä 21.2. Joe
Mutala 120 (KLi).

Pihabongausviikonlopulta ilmoi-
tettiin 1615 viherpeippoa.

Vihervarpunen Carduelis spinus

Vihervarpusten lukumäärä oli urpi-
aisten tavoin viime talvea vähäisempi
ja lintuja ilmoitettiin kaikkiaan 90.
2000-luvun spinari-vuodet: 00/01:
200, 01/02: 0, 02/03: 300, 03/04:
25 sekä 04/05: 120.

Vihervarpusparvet olivat alle kym-
menpäisiä läpi talven. Joulukuulta viher-
varpusista havaintoja 9 linnusta. Eniten
vihervarpusia liikehti tammikuussa (44).
Helmikuulta ilmoitettiin havainnot vain
7 linnusta, kun taas maaliskuulta ilmoi-
tuksia on 30 linnusta.

Punatulkku Pyrrhula pyrrhula

Suurimpia kertymiä: 26.1. Val Ranta-
katu 33 (S. Romppanen) ja Joe Nol-
jakka Koivuvaara 17 (UP) sekä 27.1.
Val Puukari 22 (P. Korhonen ym.).

Taviokuurna Pinicola enucleator

Kaksi havaintoa: 26.1. Pyh Mulon-

Talon isäntä ja pähkinähakkivieras ystävystyivät Polvijärven Kinahmossa tal-
vella 2008/09. Lintu oli rengastettu Karjaalla vain kahta viikkoa ennen sen
saapumista pyhäinpäivänä Kinahmoon. © Hannu Kauhanen

26

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

salo 20 (AO) sekä 9.3. Ilo Ylä-Koita-
joki 1 (VMS ym.).

Käpylintulaji Loxia sp.

Lajilleen määrittelemättömiä käpy-
lintuja ilmoitettiin 31.12. Lie Riut-
tajärvi 4 (PT) sekä 27.1. Eno Uima-
harju Topintie 2 (R. Erola).

Pikkukäpylintu Loxia curvirostra

Pikkukäpylintuja ilmoitettiin vain 17.
Suurimmat parvet: 7.3. Lie Ruunaan
retkeilyalue 4 (Hyväriset) sekä 9.3.
Ilo Ylä-Koitajoki 4 (VMS). Edellisinä
vuosina: 02/03: 19, 03/04: 4, 04/05:
50 sekä 06/07: 168. Hyviä talvia pik-
kukäpylinnuilla nähtiin myös 98/99:
145 sekä 00/01: 89.

Isokäpylintu Loxia pytyopsittacus

Kolme havaintoa maaliskuulta: 8.3.

ja 9.3. Ilo Ylä-Koitajoki, yksi lintu
molempina päivinä (VMS) sekä 9.3.
Nur Jokikylä Lähdeaho 1 (HL).

Pulmunen Plectrophenax nivalis

Pulmusia ilmoitettiin kuusi: 12.1.
Lie Kylänlahti Mikkilä 1 (JRy),
27.1. Joe Iiksenjoen pellot 1 (ANy),
18.2. ja 21.2. Rää Meteli 2 (VMa)
sekä 12.3. Joe Kontiosuon jäteasema
2 (KLi).

Keltasirkku Emberiza citrinella

Talvelta ilmoitettiin 6660 keltasirk-
kua. Havainnoista 3560 ilmoitettiin
Pihabongausviikonlopulta. Eniten:
23.12. Out Rannan Juvola 200 (LV),
6.1. Pol Varonen 120 (JaL), 14.1.
Toh Perä-Musko 150 (TE), 26.1.
Out Kaatopaikka 200 (LV), 30.1. Joe
Kontiosuon jäteasema 140 (KLi) sekä
16.2. Pol Varonen 150 (JaL).

Kirjallisuus

Ilmatieteen laitoksen www-sivut ja Ilmastokat-
saus-lehti: numerot 11/2007–3/2008.

Latja A. 2005. Talvilinnut 2002/03–2004/05
Pohjois-Karjalassa. Siipirikko 32 (4):
5–20.

Latja P. 2008. Pohjois-Karjalan lintutalvi
2006/07. Siipirikko 35 (3): 4–14.

Paakkunainen U. 1999. Talvilinnut 1998/99
Pohjois-Karjalassa. Siipirikko 26 (4):
14–23.

Paakkunainen U. 2000. Talvi l innut
1999/2000 Pohjois-Karjalassa. Siipirikko
27 (4): 14–21.

Paakkunainen U. 2001. Talvi l innut
2000/2001 Pohjois-Karjalassa. Siipirikko
28 (4): 22–31.

Parviainen A. 1999. Talvilinnut 1997/98 Poh-
jois-Karjalassa. Siipirikko 26 (1): 3–10.

Rutila J. 2002. Talvilinnut 2001/2002 Poh-
jois-Karjalassa. Siipirikko 29 (4): 4–12.

Silmänsä auki pitävä lintu-
harrastaja havaitsee maas-
tossa paitsi lintuja, niin myös
linnunpesiä. Tarkka silmä
havaitsee myös luonnonys-
tävien laittamia linnunpönt-
töjä. Joissain tapauksissa
voisi nätisti sanoa ajatuksen
sentään olleen kiitettävä.
Harmi vain ettei toteutuk-
sesta voi antaa kuin välttävän
arvosanan. Toisaalta eivätpä
nuo linnut aina niin nirsoja
ole. Jokunen vuosi sitten
Roni Väisänen löysi ja kuvasi
kuvassa olevan laitoksen asuk-
kaineen. Tarina ei kerro onko
tuntemattoman pöntönlaitta-
jan kohdelaji ollut telkkä vai
pöllö. Veikkaan ettei se närhi
ole kuitenkaan ollut? Pari
viikkoa kuvan oton jälkeen
tämän kirjoittaja rengasti
tästä neljä pirteää poikasta.
Lintuhan se tietysti on närhi-
kin, joten eipä tuokaan laite
linnunpönttönä hukkaan ole
mennyt!

Janne Leppänen

Menikö pönttö harakoille, eiku...?

© Roni Väisänen

27

Siipirikko 1/2009

Aunuksen retki
21.–24.6.2005
Ensimmäinen tekemämme Aunuksen
yölaulajaretki tarjosi monta elämystä
ja kokemusta hyödynnettäviksi tule-
villa retkillä. Sää suosi koko matkan
ajan, mikä auttoi yölaulajien kuun-
telua. Paitsi lintuja, niin retkellä
tutustuttiin myös kaikkeen muuhun
luontoon ja joihinkin nähtävyyksiin.
Perhosia näkyi kuitenkin varsin vähän
pihlajaperhosia lukuun ottamatta.
Erikoisin ilmiö oli jättimäisten kel-
taisten paarmojen runsaus Aunuksen
seudulla, joka oli todellinen raama-
tullinen vitsaus. Seuraavassa lyhyesti
lintuhavaintoja:

Liikkeelle lähdettiin aamulla 21.6.
lämpimässä kesäsäässä. Ensimmäinen
pysähdys tehtiin Ruskealan Ahin-
kosken perhosniityillä, mistä löytyi
runsaasti kulleroita ja mm. harvi-
nainen noidanlukko -kasvi. Ennen
Sortavalaa koukattiin Tuokslahden
kautta, missä oli komeita mutta
niukkalintuisia lintujärvimaisemia.
Itse Sortavalan Tuhkalammella oli 80
harmaasorsaa, joista pääosa koiraita.
Poikueita ei näkynyt, mutta ne liene-
vät olleet muualla piilossa. Lammi-
kolla oli myös liejukana, jolle lutakko
lokkikolonioineen on mitä sopivin
pesimäpaikka. Viereisellä Airanteella

oli varsin hiljaista, vain lentävä kau-
lushaikara mainittavimpana. En-
nen Lunkulansaarta kierrettiin vielä
Paksuniemen lehdossa ja Läskelän
koskella.

Yöpaikka oli varattu Lunkulansaaren
päästä uudesta lomakylästä Laato-
kan rannalta. Omalta kohdaltani
yöpaikan sängyllä olo jäi puoleen
minuuttiin, sillä kohta oli jo läh-
dettävä yöretkelle. Väsyneimmät
jäivät nukkumaan (onneksi oli kaksi
kuskia). Ensimmäisenä kävimme
laajojen Rajakonnun peltojen itäpuo-
lella ajamassa noin viisi kilometriä
peltotietä (niityistä reilusti yli puolet
jäi epähuomiossa kuuntelematta
koska nousimme pelloilta takaisin
päätielle liian aikaisin): luhtahuitti
1, ruisrääkkä 21, kehrääjä 1, Asio 2,
satakieli 6, sinirinta 1, viitakerttunen
15, luhtakerttunen 3, pensassirk-
kalintu 3, viitasirkkalintu 1. Väli
Salmi-Miinala-Hiiva-Lunkulansaari
(20 km) oli yllättävän hyvää yölau-
lajamaastoa, ja erikoisinta oli vierei-
siltä ranta-alueilta kuuluneet lukuisat
luhtahuitit: kaulushaikara 11, luhta-
huitti 39, luhtakana 1, ruisrääkkä 70,
viiriäinen 1, kehrääjä 2, satakieli 19,
viitakerttunen 8, luhtakerttunen 4,
viitasirkkalintu 1, pensassirkkalintu
8 ja kultasirkku 1.

Aamulla aikaisin (klo 4) sitkeimmät

läksivät majapaikan isännän kanssa
moottoriveneellä käymään Heinä-
luodon suomalaismajakalla sekä
Mantsinsaaressa. Auringonnousu
tyynen Laatokan reunasta oli mie-
liinpainuva kokemus. Koko aavalla ei
näkynyt ihmisliikettä eikä rannoilla
yhtään kesämökkiä. Veneretki jatkui
Mantsinsaareen, missä teimme reip-
paan kävelyretken ja kuulimme mm.
idänuunilinnun. Mantsinsaaren man-
tereen puoleinen ruovikko osoittautui
hyväksi lintupaikaksi: kaulushaikara
4, luhtakana 1, rastaskerttunen 2,
rytikerttunen 4, pikkulokki 200.
Lunkulansaaren satamassa lauloi kul-
tasirkku ja mustapääkerttu.

Päivällä kävimme Rajakonnun näkö-
alapaikalla nähden haarahaukan ja
viereisellä Mannenlahden hiekka-
rannalla halukkaat kävivät uimassa.
Meille oli varattu yösija ja sauna
Kuujärveltä, joka on Aunuksesta
jonkin matkaa edelleen mantereen
suuntaan. Huonoa tietä lähestyimme
Kuujärveä, ja matkalta meitä läksi
saattamaan paikan ”omistajat” ladoi-
neen. Lopulta tienkin jo hiipuessa
kokonaan pois alta saavuimme pienen
järven rantaan keskelle koiranputki-
peltoja. Pellolla seisoi ikivanha suuri
navetta, joka oli romahtamaisillaan.
Venäläisukot läksivät näyttämään
paikkoja ja yösijoja navetasta, missä
oli muutama pölyinen viltti ja hetekka

Kaksi yölaulajaretkeä
Aunukseen
Markku Halonen

28

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

heitetty pehkujen ja hämähäkinseit-
tien keskelle. Kuulemma saunakin oli
jo tulikuumaksi valmistettu, vaikka
ulkona oli helle. Pikaisella päätöksellä
peruimme kaupat. Kuusi ruisrääkkää
jäi nauramaan peräämme.

Onneksi Aunuksen lähellä olevasta
Kuittisen kylästä löysimme perhe-
majoituksen ja saimme ystävälli-
sen yösijan, ruuan ja saunan. Siitä
käsin kuuntelimme Aunuksen pel-
loilla (koko noin 20x12 km = 240
km2) kahtena yönä. Pelloilla risteilee
koko joukko päätieltä ja muualta läh-
teviä pisto- ja lenkkiteitä, joita suurin
osa on aina arvoituksellisia hiekka-
teitä. Muutamat päällystetyt peltotiet
ovat hyväkuntoisia. Ajoimme pelto-
teillä tehokkaasti kuunnellen ja varsin
tiuhaan pysähtyen lopulta yhteensä
vain noin 25 km edestakaiset ajot
karsien, joten kuuntelu oli vain pin-
taraapaisua. Tarkempi kuuntelu olisi
vaatinut kävelyä tai polkupyöräilyä,
sillä pahimmillaan jokainen oma pus-
katupsu oli varattuna! Autolla tihe-
ästikin pysähdellen eri pysähdysten
väliin jäi aina jonkin verran lintuja
niiden peittäessä laulullaan toisiaan.
Todellista kakofoniaa.

Huomattavin pienten yölaulajien
tiheys oli Riipuskalan peltojen etelä-
reunalla, mistä löytyivät pusikkoisim-
mat niityt. Riipuskalan lenkkimäiset
peltotiet soveltuvat erinomaisesti
kuunteluun, ja sieltä löytyi sekä
suopöllöjen että viiriäisten keskitty-
mät. Eräällä lohkolla tepasteli jätti-
kokoinen villisikauros. Erinomaisia
satuniittyjä ja suuria yölaulajatihe-
yksiä löytyi myös Ineman peltojen
eteläreunalta, missä pellot vaihettui-
vat hiljalleen metsään. Siellä myös
nähtiin kummallinen ilmestys eli
yöhaikara, joka lähti lentoon tieltä ja
lenteli useaan otteeseen edestakaisin
auton ympärillä koettaen laskeutua
takaisin tielle.

Yöretkien välillä eli päivällä teim-
me pientä retkeilyä mm. Laatokan
rannassa Morjankassa, missä näkyi 50
kuikkaa. Mäkriässä ihailimme joki-
varren mustavariskoloniaa ja Riipus-
kalassa päätieltä huomasimme viisi
mustapyrstökuiria. Lopulta paluu-
matkalla pysähdys Kerisyrjässä tuotti
vielä kaksi haarahaukkaa. Yölaulajien
yhteismääriä (yleisimpien lajien noin
arvioissa huomioitu yksittäiset, esi-
merkiksi auton ikkunasta kuullut

laulajat): kaulushaikara 16, luhta-
huitti 40, luhtakana 2, liejukana 1,
kehrääjä 3, ruisrääkkä n. 400, sata-
kieli n.120, sinirinta 43, viitakert-
tunen n. 130, luhtakerttunen n. 35,
rytikerttunen 4, rastaskerttunen 2,
pensassirkkalintu 42, viitasirkkalintu
4, kultasirkku 2, Asio-pöllöt 26. Ret-
kiseurueeseen kuuluivat Hannu
Kivivuori, Paavo Pakarinen, Sergei
Abramov, Annukka Ilvonen, Kerttu
Kuha, Jarmo Eronen, Riikka Saari ja
Markku Halonen.

Aunuksen retki
18.–21.6.2007

Liikkeelle lähdettiin Paavo Pakarisen
pikkubussilla maanantaina aamupäi-
vällä Tohmajärveltä. Retken aluksi
tutustuimme jokaiselle turistille
mielenkiintoiseen Ruskealan mar-
morilouhokseen, missä kasvaa esimer-
kiksi ukontulikukkia ja pesii törmä-
pääskyjä. Seuraavana etappina olivat
Sortavalan lintujärvet, Tuhkalampi ja
Airanne. Siellä näkyi tällä kertaa sie-
voiset 350 harmaasorsaa. Linnuista
noin kolmannes oli naaraita ja vain
yksi poikue (10 poikasta) havaittiin.
Muuta tavallista lintujärvien lajistoa
oli kohtuumääriä.

Matkalla Aunukseen pysähdyimme
edelleen Kirjavalahden lehtoukonhat-
tujen kohdalla, jotka olivat vielä aika
nuppuisia. Lehtoukonhattua näyttää
kasvavan kaikkialla tienvarsilla aina
Kirjavalahdesta Läskelään. Rajakon-
nussa ihailimme Laatokan näköaloja
ja tuota tuonnempana Mannenlah-
dessa hiekkarantaa ja siellä ollutta
rantakäärmettä. Riipuskalan pelloilla
ehdimme pysähtyä katsomaan 500
kottaraisen parvea.

Illalla kahdeksalta saavuimme Aunuk-
sen alkeelliseen Laatokka-hotelliin.
Sää oli poutaantunut mutta pilvinen,
kun läksimme ensimmäiselle yökuun-Ruisrääkkä on runsaslukuinen Aunuksen seudulla. © Heikki Pönkkä

29

Siipirikko 1/2009

telulle varmoista Riipuskalan pelloista
aloittaen. Juuri muuta ei yhtenä yönä
ehdi kuuntelemaankaan kuin Rii-
puskalan kaksi isoa peltoja kiertävää
lenkkitietä. Suopöllöjä näkyi perintei-
sesti eniten juuri täällä. Muutamilta
lietevarastoilta löytyi joukko kahlaa-
jia, mm. suokukkoja, vikloja ja mus-
tapyrstökuireja. Yöllinen konsertti
alkoi vähän verkkaisesti, mutta meno
parani aamua kohti. Villisikalauma
(5 aikuista ja kuusi poikasta) säväytti
kirmaamalla pellon poikki.

Toisena aamuna satoi useita tun-
teja vettä, ja sen ajan juuri sopivasti
nukuimme. Iltapäivällä kävimme
kulttuurin parissa eli Syväriläisen
luostarissa ja matkalla katsoimme
vielä peltoja. Mäkriän etelälaidalla
lauloivat viiriäinen ja ruisrääkät täysin
päivälläkin ja joen varsilla pesivät
mustavarikset. Jurgelitsan pohjoislai-
dan pelloilla oli paljon lintuja, mm.
muuttomatkalle kokoontuneet 200
töyhtöhyyppää ja 130 kuovia.

Illalla läksimme hyvissä ajoin luotei-
sille pelloille jokivartta pitkin ja siitä
edelleen Tuksan kylän ohi. Siellä
kulkee laaja peltoteiden haarukka,
joka osoittautui erinomaiseksi yökoh-
teeksi. Varsinkin peltojen pohjoislaita
on täysin luonnontilaista, osittain
metsittynyttä ”satuniittyä”, joka
tuntui kelpaavan kaikille laulajille.
Sään suosiessa käytännössä jokaisella
pysähdyksellä oli kuultavissa todel-
lista yölintujen kakofoniaa.

Odotettuja pikkukultarintoja alkoi
kuulua muutamin kappalein. Niiden
kuuleminen silmänantamattomilla
”kalikka”-pelloilla ja muiden laula-
jien melskeessä on aina onnenkanta-
moinen. Yölaulajien lisäksi pelloilla
laulaa runsaasti ruokokerttusia,
pajusirkkuja, pajulintuja, kerttuja,
pensastaskuja ja metsäisemmissä pai-
koissa rastaita. Peltojen huonontunut
hoito suosinee laulajia ja esimerkiksi
satakielet lienevät runsastuneet siitä
syystä.

Peltosirkkuja kuului koko retkellä
vain yksi, mikä on huolestuttavaa.
Myöskään viirusirkkalinnut eivät
ilmeisesti olleet vielä tulleet Aunuk-
seen. Kultasirkusta ei saatu varmaa
havaintoa, vaikka kerran kuuluikin
mahdollista laulua. Samoin heinäkur-
pat ovat keskikesällä vaikeita havaita.
Nyt kuului vain kerran pingispallojen
pomputtelua.

Kolmantena aamuna oli ansaitun
levon vuoro ja iltapäivän retki suun-
tautui Laatokan rantaan Olonkajoen
suun eteläpuolelle. Matkalla mänty-
kankailla näkyi ilmeisesti pistiäisten
aiheuttama metsätuho ja myös hak-
kuuaukkoja ja metsätyöläisiä. Kaik-
kiaan Laatokan ranta on täällä vaikea
saavuttaa, mutta lopulta hiekkaran-
nalle päästiin. Lähistön pienet saaret
antavat pesäpaikan sadoille tiiroille ja
lokeille, aivan kuten Mannenlahdella.
Pois tullessa vietimme aikaa petolin-
tujen toivossa Riipuskalan pelloilla,
missä näkyi mm. niittysuohaukkakoi-
ras, ruskosuo ja viisi sinisuota.

Viimeinen yöretki suuntautui
Aunuksen pohjoispuolen pelloille,
missä kulkee edelleen aina toivottuja
päällystettyjä peltoteitä. Päivän tuuli
oli jälleen tyyntynyt yöksi ja se takasi
mieleenpainuvan yökonsertin. Alue
sinänsä oli edellisyön tapaan aivan
loistavaa seutua, ja laulajien määrät
olivat korkeimmillaan. Ihmetystä
aiheutti jättimäiset peruna- ja kaali-
sarat sekä viiriäisten runsaus. Aamun
sarastaessa kakofoniasta erottui kuin
erottuikin jotakin tavallisuudesta

Luhtahuitti 1
Ruisrääkkä 1282
Viiriäinen 51
Satakieli 269
Sinirinta 77
Pensassirkkalintu 52
Viitasirkkalintu 13
Viitakerttunen 74
Luhtakerttunen 86
Pikkukultarinta 9

Pikkulokki 500 (pellot)
Naurulokki 800
Kalalokki 2000
Lapintiira/tiira 200 (pellot)

500 (Laatokka)
Mustapyrstökuiri 17
Isokuovi 300
Töyhtöhyyppä 550
Suopöllö 11
Sepelkyyhky 600
Mustavaris 700
Naakka 550
Kottarainen 1000

Yölaulajien ja muiden lintujen yhteismäärät
18–21.6.2007 Aunuksen alueella

poikkeavaa, joka oli laulava kirjo-
kerttu. Mitähän mahtaa Aunuksen
pelloilla kaiken kaikkiaan laulaakaan,
se on täysin mahdotonta kokonaan
selvittää.

Kuuntelemista jäi vielä ensi ker-
raksikin, sillä saimme kohtuudella
kuunneltua puolet koko alueesta.
Tarkempi syyni vaatisi vähintään
viikon. Torstain paluumatkalla mieltä
kaihersi myös Salmin ja Lunkulan-
saaren hyvät yölaulaja- ja rantakana-
paikat, joille ei tällä kertaa riittänyt
aikaa. Rajakonnussa liihotteli haara-
ja niittysuohaukka sekä komeilla
alapelloilla rääkät soivat jäähyväisiksi
myös päivällä.

Sää suosi ja Jumala varjeli retkeämme
ja retkeläisiämme, joihin kuuluivat
Hannu Kivivuori, Tupu Vuorinen,
Leena Sallinen, Heikki Sivonen,
Jukka Rautiainen ja Markku Halo-
nen.

Pikkukultarinta. © Hannu Kauhanen

30

Pohjois-Karjalan Lintutieteellinen Yhdistys r.y.

Huhtikuun alun päivä oli kallistumassa
kohti iltaa. Edellisen yön pikkupakka-
nen oli vaihtunut kosteaksi suojasääksi
ja mielessä oli vielä edellisen illan pöl-
lönkuunteluretki kaupungin toiselle
laidalle.

Olin pysäköinyt auton risteykseen
lähelle vanhaa ja synkkää kuusikkoa,
josta kävelin pikkutietä eteenpäin.
Kaupungin humina kuului hiljalleen,
katulyhtyjen valokeilat jäivät taakse.
Pysähtelin välillä kuulostelemaan.

Sitten aivan äkkiarvaamatta se oli kuu-
lunut. Lehtopöllön valittava ja värisevä
huhuilu. Säikähdys oli ollut melkoinen
ja sitä jälkeenpäin ajatellessa hymyilytti:
pöllö oli niin lähellä, että henki meinasi
salpautua. Se oli huudellut muutaman
kerran ja varmasti nähnyt iltaöisen kul-
kijan piilostaan kuusenoksalta.

Muistelin joskus nähneeni paikalla
pöllönpöntön ja ajattelin tyytyväisenä
pöntön taitavan saada tänä keväänä
asukkaan. Kuitenkin hieman arvelutti,
osuisiko paikalle naaraslintua. Lehto-
pöllö oli kuitenkin näillä korkeuksilla
aivan esiintymisensä pohjoisrajalla.

Iltapäivän tunnit kuluivat tuskastut-
tavan hitaasti. Olin tehnyt eväät val-
miiksi: kahvia termokseen ja voileivät.
Reppu oli pakattuna. Kello lähenteli
yhdeksää ja vihdoin puhelin ilmoitti
olemassaolostaan. Retkikaveri soitti.
On jo lähtenyt kotoaan, oletko val-
miina lähtöön.

Vihdoinkin. Ei kun menoksi. Pian
pikatie vaihtui tavalliseksi maantieksi
ja kohta senkin valot jäivät taakse. Met-
säautotielle käännyttäessä hyvän olon
tunne valtasi mielen. Ensimmäinen

pitempi pöllöretki tänä kevättalvena oli
edessä. Lintuharrastusta on joskus ver-
rattu metsästykseen ilman asetta. Tunne
molemmissa on luultavasti samanlai-
nen. Lieneekö jostain muinaisuudesta
säilynyt geeniperimä säilynyt sitkeästi
halki vuosisatojen ja -tuhansien.

Juteltiin harvakseltaan niitä näitä ja
ensimmäinen pysähdyspaikkamme oli
pienen hakkuuaukean laidassa. Ensin
hiljaisuus ja sitten läheisen talon vahti-
koira aloitti vimmatun rähinän. Siispä
jatkamaan matkaa. Pysähtelyjä, kuu-
losteluja ja hetkittäistä epätoivoa; kyllä
myyräkansaa piti olla, mutta missä
pöllöt?

Puusto oli alkanut muuttua oikeaksi
vanhaksi metsäksi. Oli aivan tyyntä ja
metsästä saattoi aistia lähestyvän kevään
tuoksun. Ajattelimme pysähtyä vähän
pitemmäksi aikaa ja lähteä kulkemaan
tiestä erkanevaa polkua pitkin. Eipä
tarvinnut kauaksi mennä, kun kaukaa
alkoi kuulua matalaa haukahtelua. Jos
pimeydessä olisi nähnyt paremmin,
ilmeet olisivat olleet voitonriemuisat.
Viirupöllö, kuiskasimme puoliääneen
melkein yhtä aikaa. Sitten sama ääni,
mutta täysin vastakkaiselta puolelta ja
hieman lähempää. Olin hiljaa ja niin
oli kaverikin, joka mietti varmaan
samaa – ei ole voinut lentää tuonne
asti. Yleensä ne huutelevat paikallaan.
Ja kyllä, äänet kuuluivat nyt jo samaan
aikaan. Lähempi viirupöllö oli aktiivi-
sempi ääntelijä. Käännyimme takaisin
autolle nuoskaisessa lumessa kompu-
roiden ja nyt jo helpottuneina jutel-
len. ”Hyvinhän tämä menee”, sanoin
kaverille ja hän vastasi, että juodaan
retken ensimmäiset kahvit pöllöjen
kunniaksi. Auton vierelle päästyämme
kuului läheltä omituista äyskähtelevää

ääntä. Jopas jotakin, sen täytyi olla naa-
raslintu. Paikalla oli ilmeisesti jo pari ja
ehkä pesintäkin aluillaan. Toisella vii-
rukoiraalla oli ehdottomasti pääsy kiel-
letty tälle reviirille ja sitähän lähempänä
huuteleva koiras yrittikin viestittää.

Toimin kirjurina ja merkitsin pöllöt
muistiin kellonaikoineen ja paikkoi-
neen. Kello lähestyi jo ensimmäistä
täyttä tuntia ja lähdimme jatkamaan
matkaa. Kosteus tiivistyi jo auton
tuulilasiinkin. Polulla kompuroidessa
kuusenoksilta tipahteli vesipisaroita.
Ilmassa alkoi olla usvaa. Seuraavalla
pysähdyspaikalla matkimme helmipöl-
löä, jonka puputusta onkin helppoa
vihellellä. Matkintaan vastasi yllättäen
uusi viirupöllö, joka varmaankin tun-
keilijoista ärsyyntyneenä päästeli muu-
taman kumean vu-ho vu-hu sarjan.

Kuulimme vielä yhden viirun ja metsä-
kierros päättyi valtatien risteykseen. Sii-
näpä olikin meistä kummankin tietämä
vanha huuhkajareviiri. Ei tarvinnutkaan
kauaa odotella, kun tuttu syvä basso
alkoi kuulua. Uu-hu ja samalla myös
huuhkajamamma alkoi äännellä kähe-
ällä ja karhean haukkuvalla äänellään.
Kyllä pariskunnan keskustelua kelpasi
kuunnella. Männikköisen kallion
onkaloon suunniteltiin varmaankin jo
tulevaa kotia. Tässä paikassa oli turhaa
odottaa kuulevansa muita pöllölajeja.
Huuhkajan reviiri on hyvin laaja ja se
lähtee heti karkottamaan muut pöllöt
ja myös lajitoverinsa. Usein on käynyt
niin, että iso pöllö on surmannut pie-
nempänsä ja tiedetään myös huuhka-
jakoiraan surmanneen oman lajinsa
edustajan.

Ajoimme vielä pitkään, sopivasti pysäh-
dellen ja erään metsäautotien risteyk-

Ei pöllömpi retki
Heino Mertanen

31

Siipirikko 1/2009

sessä sitten tärppäsi. Kaunis ja kuuluva
helmipöllön puputus kaikui yössä.
Kuuntelin pikkupöllöä lumoutuneena
sen ikiaikaisen villistä puputuksesta.
Söimme kaverin vaimon leipomaa tuo-
retta pullaa ja ryystimme kahvia.

Lähdimme kotimatkalle toista tietä
kaihoisina, mutta tyytyväisinä. Oli jo
aamuyö, kun retkikaveri jätti minut
oman reviirini pihalle. Sanottiin hyvät
yöt ja väsyneenä ja onnellisena yön
tapahtumista valvoin vielä jonkin aikaa

ajatellen noita yön lintuja. Kiitollisena
Luojalleni vaivuin pian rauhalliseen
uneen.

Syksytalvesta 2008 lähtien BirdLife
on tarjonnut mahdollista lahjoittaa
linnuille pönttö, jonka asiantuntijat
rakentavat ja vievät metsään helpotta-
maan kolopesijälintujen asuntopulaa.
Pöntön maksajalle Birdlife lähettää
BirdLife-pönttökortin, jonka pönt-
tölahjan ostaja voi antaa ystävälleen
linnuille annetun lahjan merkiksi.
Kampanjan tuoton BL käyttää linnus-
tonsuojelutyöhön.

PKLTY on yhtenä kolmesta alueellisesta
lintuyhdistyksestä mukana BL-pönt-
tökampanjassa. Olemme yhdistyksenä
lupautuneet keväällä 2009 tekemään
200 BL-pönttöä ja viemään ne maas-
toon. PKLTY saa jokaisesta pöntöstä 10
euroa omaan käyttöönsä. Tarkoitus on
että maastoon viedyt pöntöt rekisteröi-
dään ja nimetty henkilö huolehtii pönt-
töjen pysymisestä käyttökunnossa.

Tämän kevään talkoissa onkin tarkoitus
keskittyä BL-pönttöjen valmistukseen.
PKLTY:ltä on tilattu myös BL-pöllön-
pönttöjä. Maakunnan petomiehet ja
naiset hoitavat tämän kiintiön osana
omien tutkimusalueidensa ylläpitoa.
On mahdollista huomioida muutkin
yksittäisten jäsenten henk.koht. talkoot
BL-pöntöiksi. Tässä on mahdollisuus
lyödä monta kärpästä yhdellä iskulla,
helpottaa lintujen asuntopulaa, olla
mukana edistämässä linnuston suo-
jelua laajemminkin ja hankkia rahaa
koti-yhdistyksen toimintaan.

Siispä jos olet jo muutenkin aikonut
perustaa esim. kottaraisyhdyskun-
nan tuttusi navetan taakse, tai laitella

tiaispönttöjä muutenkin kuin ykkös-
kappaleita pihapuihin, niin ota yhteys
allekirjoittaneeseen. Koska pönttöjen
toivottu sijoituskohde on metsä, niin
voin tarvittaessa avustaa maanomistus-
olojen selvittämisessä luvan saamiseksi
pönttöjen ripustamiseen. Joensuun
kaupungin kanssa on jo sovittu pöntö-

BirdLife-pönttö – lahja linnuille ystävän puolesta!
tysalueiden perustamisesta kaupungin
talousmetsiin.

Kirjoittajan yhteystiedot:
Janne Leppänen
puh: 050-3390 605
s-posti: janneleppanen@hotmail.com

Pönttötalkoilla alkaa olla PKLTY:n toiminnassa jo
pitkät perinteet. Osanotto on ollut kiitettävää ja
pönttöjä on valmistunut hyvin. © Timo Karkiainen

Kerää Elämää

Tiesitkö, että sinun ei tarvitse lähettää kuviasi teh-
täviksi maailman ääriin, vaan voit tilata valoku-
vat netin kautta myös Kuvanmaailmasta?
Meillä muistojasi ei ikuisteta liukuhihnatyönä
suuren massan seassa. Saat Exclusive-laadun kuviisi
automaattisesti värin ja valoisuuden säädöt sekä
punasilmien korjaukset. Kaiken hyvän lisäksi sävyt
pysyvät kirkkaampina luonnossakin, kun vältät
kuljetuksista aiheutuvia turhia päästöjä.
Kokeile palveluamme ja vertaa itse
huomaatko laadussa eroa.

ma, pe 9–18 | ti–to 9–17 | la 10–14 | siltakatu 14 | joensuu | p. 010 396 4700 | www.kuvanmaailma.fi

Kuvissa on eroja

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

