

Helmipöllö

Metsän ja
ihmisen
hyvinvoinnin
vartija

ERKKI KORPIMÄKI TAMMI

HELMIPÖLLÖ

Metsän ja ihmisen hyvinvoinnin vartija

© Erkki Korpimäki ja Tammi, 2023
Tammi on osa Werner Söderström Osakeyhtiötä.

Ulkoasu ja taitto: Taina Leino
Graafit: Atte Kalke

ISBN 978-952-04-4970-4
Painettu EU:ssa

ERKKI KORPIMÄKI

Helmipöllö

Metsän ja ihmisen hyvinvoinnin vartija

tammi

80 VUOTTA

HELSINKI

Sisällys

Alkusanat	6	<i>Rooris</i>	92
		Myyränousussa "kultalusikka" nokassa	95
		Perhesuunnittelun salat.....	99
		<i>Hahtomaan hurja</i>	100
		Toimiiko elinympäristön valintateoria?.....	102
		Myyräkannan muutosvoima.....	105
		Kilpailua myyräravinnosta?	109
		Veriloiset kilpailevat ravintovaroista?.....	118
1 Metsän pieni peto		4 Metsäpeitto on helmipöllön suoja	
Mikä on helmipöllö?	11	Helmipöllöt tehometsätalouden armoilla	124
Havumetsien "peruspöllö"	18	<i>Ohrakydön Oiva</i>	136
Pääravintona metsä- ja peltomyyrät	26	<i>Tarina metsäntuuletustiestä</i>	138
<i>Kertomus isännästä, jota pöllötutkimus huvitti</i>	37	Kannan vähenemisen syyt.....	139
Viholliset rajoittavat saalistuksen yön pimeyteen?	38	Vanhoiden metsien ilmentäjä.....	143
<i>Tarina uuterrasta metsurista</i>	42	Miten helmipöllöä voisi suojella?	148
Saalisvarastot - vakuutus huonojen säiden varalle	45	<i>Tarina avohakkuun onnellisesta</i>	152
		Pöntöt helpottavat asuntopulaa, mutta	
		ensisijaisesti tarvitaan metsäpeittoa.....	153
		Suunnitelmallisuutta pöntötykseen	163
		Pöllöt suojaavat puuntaimia ja ihmisen terveyttä	165
2 Koiraan ja naaraan "köydenveto"			
jälkeläishoidossa			
Syrjähyppy, pariside ja avioerot	50	Kiitokset.....	167
<i>Jussinkydön Juntti ja Kappelimäen Kaisa</i>	53	Taulukko 1. Helmipöllön ravinnon koostumus	172
Pettävät koiraat ja hylkäävät naaraat	55	Taulukko 2. Etelä-Pohjanmaan ja Suomenselän	
<i>Sippolankorven sulttaani</i>	60	pöllöjen ravinnon koostumus	174
<i>Närpiön nirso</i>	61		
Miksi naaraat suurempia kuin koiraat?	62	Viitteet	168
		Kuvalähteet	176
3 Myyrät ovat helmipöllön elinehto			
Myyräkanta määrää helmipöllön kannanvaihtelut			
ja pesyekoon.....	67		
<i>Koivukydön konkari</i>	76		
Perintötekijät, ikä, pesyekoko ja vanhuuden oireet	79		
Aikaisin suuria, myöhään pieniä pesyeitä	81		
Superkoiraat tuottavat kannan jälkeläiset	85		
Kiertolaisnaaraat ja paikkauskolliset koiraat	88		

Alkusanat

Kiinnostukseni lintuihin heräsi Kauhavan yhteiskoulun ensimmäisellä luokalla erinomaisen biologian opettajan Lauri Mikkolan innoittamana. Yhteiskoulussa toimi aktiivinen luontokerho, joka järjesti linturetkiä muun muassa Kauhavanjoen ja Lapuanjoen yhtymäkohdassa sijaitsevalle Alajoen peltolakeuden tulva-alueelle. Tarkistimme keväällä myös palokärjen koloja ja telkän pönttöjä ja etsimme niistä helmipöllön pesiä. Pesinnän loputtua keräsimme pöntöistä helmipöllön saalisjätteitä ja oksennuspalloja, jotka lähetettiin Oulun yliopiston eläintieteen laitokselle professori Seppo Sulkavan analysoitaviksi. Hän tutki tuolloin helmipöllön ja monien muidenkin petolintujen ravinnon käyttöä. Siitä alkoi tutkimusmatkani helmipöllöjen kiehtovaan maailmaan.

Lintuharrastuskaverini Reijo Passisen kanssa teimme syksyllä 1965 ensimmäiset helmipöllölle sopivat pöntöt ja veimme kaikki 35 pönttöä Kauhavan Ruotsalan kylän metsiin Etelä-Pohjanmaalla. Olimme lukeneet kirjastosta lainatuista kirjoista (muun muassa Olavi Hildénin ja Pentti Linkolan *Suuresta lintukirjasta*), että luonnonkoloissa pesivät linnut, erityisesti pöllöt, kärsivät pesäpaikkapulasta, koska tikkojen suosimia kolopuita, varsinkin haapoja, kaadettiin jo tuolloin melkoisella vauhdilla. Ensimmäisen helmipöllön pesän löysimme korkeassa kuusikossa olleesta palokärjen kolosta huhtikuussa 1966. Samalla retkellä löysimme helmipöllön pesän myös Uudenkydön pellon laidan haavassa olleesta pöntöstämme. Helmipöllöemon hämmästynyt, sympaattinen katse, naamakiehkura ja suuret keltamustat silmät jäivät näillä ensimmäisillä tapaamiskerroilla ikuisesti mieleen. Silloin en vielä kuitenkaan arvannut, että jäisin ”pöllökoukkuun” reilun puolen vuosisadan ajaksi.

Teimme tutkimusmatkoja helmipöllöjen kiehtovaan öiseen maailmaan ja laajensimme vähitellen tutkimusaluetta ja pönttöverkostoa. Perusteellisen tutkimuksen vaihe alkoi vuonna 1973. Kauhavan tutkimusalue sisälsi tuolloin satakunta pönttöä 200 neliökilometrin alueella. Kymmenen vuotta myöhemmin maastossa oli 450 pönttöä 1000 neliökilometrin alueella. Ne sijaitsivat Kauhavan ja sen lähipitäjien Korttesjärven, Lappajärven ja Lapuan alueella. Vuosina 1988–2022 helmipöllölle sopivia pönttöjä ja luonnonkoloja on Kauhavan seudulla

tarkistettu 430–500 kappaletta. Niistä luonnonkoloja on ollut vain 30–50, ja niiden määrä on edelleen vähenemässä. Ilman laajamittaista pönttöjen ripustamista helmipöllöt ja muut kolopesijät kärsisivät pahasta pesäpaikkapulasta.

Tutkimusalueemme kaikki pöllönpöntöt ja luonnonkolot tarkastettiin kaksi kertaa pöllöjen pesimäkauden aikana, maaliskuun lopussa ja huhtikuussa sekä toukokuussa ja kesäkuun alussa. Yksi tarkistuskierros kestää kymmenisen päivää, jos kahden miehen partio tekee 12 tunnin päiviä maastossa. Lisäksi pönttöverkoston ylläpito ja hakkuissa kadonneiden tai rikkoutuneiden pönttöjen korjaus vaati ainakin viikon työn joka syksy. Vuosina 1966–2022 kävimme tarkistamassa helmipöllön pönttöjä 53 000 kertaa ja löysimme yhteensä 2011 helmipöllön pesää. Pöntöt ovat usein kuusessa noin viiden metrin korkeudessa, joten yksi tarkastuskerta kestää noin vartin. Siten maastotyötunteja kertyi reilut 13 200, mikä tarkoittaa yli 320 viikkoa ja noin kuuden vuoden pituista maastotyöjaksoa.

Kiinnostus luontoon ja erityisesti lintuihin johdatti minut opiskelemaan biologiaa. Aloitin opinnot Oulun yliopistossa vuonna 1971. Väittelin tohtoriksi Oulun yliopiston eläintieteen laitoksella 1981. Väitöskirjani käsitteli helmipöllön kannanvaihtelua, pesimä- ja ravintoekologiaa vaihtelevissa ravinto-oloissa. Sen ohjaaja oli professori Seppo Sulkava.

Dosentti Harri Hakkarainen liittyi tutkimusryhmääni 1989, ja vuotta myöhemmin tutkimusryhmäni siirtyi Turun yliopiston biologian laitoksen ekologian osastolle. Hakkarainen alkoi keräämään aineistoa helmipöllön lisääntymispanostuksesta ja -menestyksestä sekä naaraan ja koiraan kokoeroista, ja hän väitteli aiheesta vuonna 1994. Kauhavan seudun helmipöllöpopulaatiosta kerätyistä aineistosta on vuosien saatossa julkaistu yli 70 kansainvälistä vertaisarvioitua tieteellistä artikkelia, viisi väitöskirjaa ja yksi englanninkielinen tieteellinen monografia.¹ Kymmenet pro gradu -tutkielmien ja väitöskirjojen tekijät, tohtoritutkijat ja senioritutkijat sekä kotimaasta että ulkomailta ovat työskennelleet Kauhavan tutkimusalueella vuosien saatossa ja keränneet aineistoa tutkimuskysymystensä ratkaisemiseksi.

Metsän
pieni peto

Pöntöstä luuraavan
helmipöllönaaraan naama ja
hämmästynyt ilme.

Mikä on helmipöllö?

Vaikka helmipöllö (*Aegolius funereus*) ei ole erityisen karismaattinen huippupeto, kuten vaikkapa kotkat ja suuret petonisäkkäät, sen sympaattinen olemus ja öinen puputtava soidinääni ovat kiehtoneet ihmisiä jo vuosisatoja. Helmipöllön ”puputusta” on vanhan kansan keskuudessa luultu muun muassa jäniksen ääntelyksi.

Helmipöllö on suunnilleen räkättirastaan kokoinen, isopäinen pöllö, jolla on keltamustat silmät. Sen päälaki on tasainen ja naaman ”ilme” hämmästyntynyt ja ihmettelevä. Aikuisen selkäpuoli on tummanruskea ja valkoisten helmitäplien kirjavoittama. Hartioilla on vaaleiden kuvioiden muodostama vaalea juova. Vatsapuoli on vaaleanharmaa, ja siinä on vaaleanruskeita täpliä. Lentopoikanen on suklaanruskea, vain sen siivillä on valkeita täpliä ja naamassa vaalea ruksi.

Helmipöllön pyöreäkärkiset siivet ovat pitkät. Koiras tuo vaivashiirtä pöntössä kerjääville poikasille ja puolisolle.

Aikuisen helmipöllön
selkäpuoli on
tummanruskea,
valkoisten helmitäplien
kirjavoittama.
Pöllö sulautuu lähes
täydellisesti kuusen
runkoa vasten.

Helmpöllön vatsapuoli
on vaalean harmahtava,
ja siinä on epäselvärajaisia
ruskeita täpliä.

Helmpöllön kuukauden ikäinen poikanen on suklaanruskea ja selkäpuolelta vaaleiden helmitäplien kirjavoittama. Naamassa on epäselvä vaalea ruksi.

Helmipöllö lennossa.

Aikuisen ruumiin pituus on 22–27 senttimetriä ja siipien kärkiväli 50–60 senttimetriä. Koska höyhenpeite on tuuhea ja pyöreäkärkiset siivet ovat pitkät, helmipöllö näyttää lennossa paljon suuremmalta kuin paikallaan ollessaan. Täysikasvuinen koiras painaa yleensä vain 100–120 grammaa ja naaras 140–160 grammaa.

Helmipöllö lentää melko suoraan, siivenlyönnit ovat nopeita ja liidot lyhyitä. Helmipöllön voi sekoittaa metsissä elävään varpuspöllöön, mutta varpuspöllö on vain suunnilleen kottaraisen kokoinen. Se on maamme pienin pöllö. Ruumiin kokoon nähden helmipöllöllä on selvästi suurempi pää kuin varpuspöllöllä, myös pöllöjen lentotapa on erilainen. Varpuspöllön lento on aaltoilevaa, sen siivet ovat lyhyemmät ja siiveniskut terävämmät. Sarvi- ja suopöllö ovat kaksi kolme kertaa suurempia kuin helmipöllö, ja ne saalistavat pääasiassa avomaalla. Helmipöllöä on vaikea havaita, koska se on tavallisesti liikkeellä vain öisin ja piiloutuu tehokkaasti oksiston sekaan. Varpuspöllö on taas päiväaktiivinen, ja sen voi nähdä istumassa puun latvassa.

Helmipöllöjä näkee vain harvoin pesäkolon ulkopuolella, mutta helmi-maaliskuussa soidinaikana sen äänen voi kuulla varsinkin tyyninä öinä, vaikka pakkasta olisi jopa 10–20 astetta. Soidinääni kantaa yhden kahden, jopa kolmen kilo-

metrin päähän, ja se koostuu sarjasta matalia ”puputtavia” vihellyksiä: ”po-pu-pu-pu-pu-pu-pu”. ”Puputuksen” sävy ja rytmi vaihtelee koiraiden välillä, mutta yleensä tahti kiihtyy alussa ja säveltaso nousee jonkin verran lopussa. Soidinääntä on suhteellisen helppo matkia, ja koiraat vastaavat hanakasti matkintaan, mikä auttaa löytämään helmipöllön jäljille. Tavallisin kutsuääni on jonkin verran oravan maikutusta muistuttava ”tsiak”. Poikasten ja nuorten kerjäänsäni on lyhyt, hiljainen, äkkiä loppuva ”ksi”, jota on erittäin vaikea sekä ihmisten että vihollisten paikallistaa.

Helmipöllö on sukukypsä vuoden ikäisenä. Naaraat aloittavat pesinnän tavallisesti yhden kahden vuoden iässä, koiraat vasta kahden kolmen vuoden iässä. Tavallisin pesyekoko on viisi tai kuusi munaa, ja pesyettä kohti lentoon varttuu yleensä kolmesta neljään poikasta. Sekä pesyekoko että lentoon lähtevien poikasten määrä vaihtelevat vuosittain suuresti. Eniten vaihteluun vaikuttaa myyräkannan suuruus: mitä enemmän on myyriä, sitä paremmin helmipöllöjen pesintä onnistuu.

Helmipöllön reilun kuukauden ikäiset poikaset viihtyvät yhä samassa puussa päivälevolla.

Keväällä yksivuotiaan, toisen kalenterivuoden (2 kv.) helmipöllön käsisulat ja kyynärsulat ovat tummanruskeat ja vain hiukan kuluneet, koska ne on uusittu sulkasadossa edellisenä syksynä.

Keväällä kaksivuotiaan (3 kv.) helmipöllön uloimmat käsisulat (tässä tapauksessa 1.-5.) ovat tummanruskeat ja vain hiukan kuluneet (uusittu edellisenä syksynä), kun taas sisemmät käsisulat (6.-10.) ovat vaalean ruskeat ja kuluneet (uusittu vuotta aikaisemmin).

Keväällä kolmivuotiailla (4 kv.) helmipöllöillä on kolmen ikäluokan käsisulkaa siivissään. Kuvan koiras on sulkinut 4.-6. käsisulat edellisenä syksynä, kolme ensimmäistä käsisulkaa vuotta aikaisemmin ja neljä sisintä käsisulkaa kaksi vuotta aikaisemmin. Vanhemmilla (+4 kv.) helmipöllöillä on vähintään neljän ikäluokan käsisulkaa siivissään.

Havumetsien ”peruspöllö”

Helmipöllöt elävät Euraasian ja Pohjois-Amerikan borealisessa havumetsävyöhykkeessä. Levinneisyysalueeseen viittaa myös helmipöllön Amerikassa käytetty englanninkielinen nimi *the boreal owl*. Meillä parasta elinympäristöä ovat kuusivaltaiset metsät, joissa on paljon palokärjen suosimia kolohaapoja. Helmipöllö oli reilut puoli vuosisataa sitten Pohjois-Euroopan havumetsien ja myös Suomen runsaslukuisin petolintu. Siksi voidaan hyvällä syyllä todeta, että helmipöllö oli vielä 1970-luvulla maamme metsien peruspöllö. Tuolloin tehdysssä ensimmäisessä lintuatlaskartoituksessa helmipöllön levinneisyysalue ulottui Ahvenanmaalta ja etelärannikolta Lapin puurajalle (Inariin).² Pirkanmaan pöllötutkimuksen uranuurtaja Martti Lagerström kirjoittikin ensimmäisessä lintuatlaskirjassa, että ”lajin asema linnustossamme näyttää olevan vakaa ja tulevaisuus jokseenkin valoisa”.² Helmipöllökanta oli 1970-luvulla tihein Pirkanmaalla, Pohjanmaalla, Suomenselällä, Keski-Suomessa ja Pohjois-Karjalassa sekä näiden alueiden pohjoispuolella aina Lapin eteläosiin saakka.

Yön saalistaja.

Maamme helmipöllökanta on vähentynyt viimeisen kolmenkymmenen vuoden aikana vähintään puolella, todennäköisesti kahdella kolmasosalla.¹ Sen väheneminen on ollut jyrkintä Ahvenanmaalla, Lounais- ja Etelä-Suomen rannikkoalueilla sekä sisämaassa Kanta- ja Päijät-Hämeessä ja Pohjois-Pohjanmaan itäosissa.³ Tämän vuoksi lajin uhanalaisuusluokka muutettiin vuonna 2010 elinvoimaisesta silmälläpidettäväksi. Pesimäkanta on nykyään 3 000–8 000 paria. Kannanvaihteluun vaikuttaa suuresti helmipöllöjen pääravinnon, myyrien, lukumäärä. Toisessa lintuatlaskartoituksessa (1986–1989) helmipöllön keskimääräiseksi vuotuiseksi kannaksi arvioitiin vielä 15 000 paria (vuotuinen vaihteluväli 7 000–20 000 paria).⁴

Helmipöllön aistit ja saalistustekniikka ovat sopeutuneet metsässä elävien pikkunisäkkäiden pyydystämiseen yöllä. Saalistava pöllö istuu tavallisesti yhden kahden metrin korkeudella puun oksalla, kannon päässä tai muussa tähystys-

paikassa ja vaihtaa käyttäyspaikkaa muutaman minuutin välein. Se puikkelehtii erittäin taitavasti tiheässäkin metsässä. Tähestäessään se kääntelee päätään eri suuntiin ja paikallistaa saaliit enimmäkseen kuulonsa avulla. Sen kuulo on erittäin pitkälle kehittynyt ja pää kääntyy vaivattomasti 180 astetta. Helmipöllön korva-aukot ja korvat ovat pään sivuilla eri tasossa, ja sen takia helmipöllöt pysyvät paikantamaan lumen alla liikkuvat myyrät tarkasti ja iskemään saaliiseen jopa lumihangen läpi. Erityisen hyvin pöllöt kuulevat korkeita ääniä, kuten pikkunisäkkäiden sirahduksia.

Tutkimusalueellani Kauhavan seudulla Etelä-Pohjanmaalla helmipöllöt suosivat kuusivaltaisista varttuneista ja vanhoista metsistä sekä pienehköiden peltojen laitametsiä, kun taas laajat karut mäntyvaltaiset metsäalueet, rämeet ja avosuot ovat harvan helmipöllökannan aluetta.⁵ Hyvinä myyrävuosina suosituilla elinpiireillä on eniten avomailla eläviä pelto- ja idänkenttämyyriä sekä metsissä

Kauhavan tutkimusalueella helmipöllön suosituimmat elinpiirit ovat kuusivaltaisissa varttuneissa (vasemmalla) ja vanhoissa metsissä, joissa on myös haapoja tikkojen kolopuiksi, sekä pienehköiden peltojen laitametsissä (oikealla).

eläviä metsämyyriä. Huonoina myyrävuosina helmipöllön suosimilla alueilla on eniten päästäisiä ja pikkulintuja, jotka toimivat korvaavana ravintona.⁶ Peltomyyrän sukulainen, idänkenttämyyrä on Etelä-Pohjanmaan erikoisuus, joka viihtyy erityisesti maakunnan suurilla viljellyillä peltolakeuksilla Lapuanjoen ja Kyrönjoen laaksoissa. Sen arvellaan matkustaneen Etelä-Pohjanmaalle Karjalan kannakselta tulleiden evakkojen heinäkuormissa talvi- ja jatkosodan aikana.⁷ Pelto- ja metsämyyrä ovat levinneet lähes koko maahan.

Perheitään ruokkivien helmipöllökoiraiden radiolähetinseurannat paljastivat, että ne välttivät laajojen pelto- ja avohakkuualueiden keskellä saalistamista ja suosivat pyyntiretkillään kuusivaltaisia metsiä. Saalistusalueen koko oli keskimäärin 151 hehtaaria (vaihteluväli 54–268 ha) hyvässä, mutta huomattavasti suurempi (225 ha, 73–499 ha) huonossa ravintotilanteessa. Metsäalueiden sisällä helmipöllöt saalistivat eniten vanhoissa kuusivaltaisissa metsissä ja sekametsissä, joissa oli paljon lehtipuita, kuten haapoja ja koivuja, kuusien seassa. Kuusimetsissä ja pienillä pelloilla oli myös eniten pikkunisäkäsravintoa. Nuoria ja mäntyvaltaisia metsiä helmipöllöt eivät juuri suosineet.⁸

Laajat mäntyvaltaiset metsäalueet, karut kalliomänniköt, rämeet ja avoimet nevat ovat harvan helmipöllökannan aluetta.

Alla mäntyvaltainen puolukkatyyppin metsä.

Upeasti kuvitettu teos metsissä elävästä yön saalistajasta.

Suurisilmäinen helmipöllö oli muinoin maamme runsaslukuisin petolintu, mutta viime vuosikymmenien aikana kanta on romahtanut. Ainutlaatuisiin maastotutkimuksiin perustuva kirja tuo päivänvaloon helmipöllön elämän kiehtovimmat salat pariutumisesta, lisääntymisestä ja jälkeläishoidosta.

Helmipöllöjen ensisijaista ravintoa ovat myyrät. Myyräkantaa rajoittamalla helmipöllöt estävät myyriä tuhoamasta metsäpuiden taimia ja levittämästä tauteja, kuten myyräkuumetta. Teos tarjoaa tietoa siitä, miten metsiä tulisi hoitaa, jotta luonnolle ja ihmisellekin tärkeä helmipöllö pysyisi elinvoimaisena.

Professori ERKKI KORPIMÄKI on ekologi, joka aloitti tutkimusmatkan helmipöllöjen kiehtovaan maailmaan 13 vuoden iässä Kauhavalla. Hän on tutkinut 50 vuotta petojen, erityisesti pöllöjen, sopeutumia myyrien jaksottaisiin kannanvaihteluihin sekä myyräsykliä syitä.

	
 9 789520 449704
www.tammi.fi	58.12 ISBN 978-952-04-4970-4

Kannen kuva:
Ville Heikkinen / Vastavalo
Kansi: Taina Leino / Vitale Ay