

Mauri Leivo

LINNUNRUOKKIJAN OPAS

Talvisten pihalintujen tunnistus ja ruokinta

DOCENDO

TEKSTI & ULKOASU Mauri Leivo
maurileivo.kuvat.fi

VALOKUVAT Mauri Leivo
(paitsi s. 21, 26, 41 ja 139 Pertti Rasp sekä s. 41 Rauli Ranta)

KUSTANNUSTOIMITUS Matti Karhula

KUSTANTAJA Docendo
info@docendo.fi www.docendo.fi

Docendo on osa Werner Söderström Osakeyhtiötä, Lönnrotinkatu 18 A, 00120 Helsinki.
Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@docendo.fi.

Ensimmäinen painos
© Mauri Leivo & Docendo, 2025

ISBN 978-952-850-377-4
Painettu EU:ssa

Taitteen edistämiskeskus, WSOY:n Kirjallisuussäätiö sekä Raija ja Ossi Tuuliaisien säätiö ovat myöntäneet apurahan tätä teosta varten.

Kansi: tali- ja sinitaisia.
Tämä aukeama: keltasirkkuja, viherpeippoja ja pikkuvarpusia.
Edellinen sivu: järripeippokoiras (vas.), viherpeippo ja pikkuvarpunen.

SISÄLLYS

- 8 SAATTEEKSI
- 13 PERIMMÄISIÄ KYSYMYKSIÄ LINTUJEN RUOKINNASTA
- 13 Miksi ruokkia lintuja?
- 16 Keitä 'saa' ruokkia?
- 19 TALVISTEN PIHALINTUJEN TUNNISTAMINEN
- 20 Lajiesittelyt
- 80 Alkukevällä ruokinnoilla säännöllisesti vierailevia muuttolintuja
- 91 LINTUTARINA Takatalvisäpinää
- 96 LINNUNRUUAT
- 97 Linnunruokien esittely
- 97 Siemenet
- 97 Auringonkukka
- 98 Kaura
- 99 Muut viljat
- 100 Erikoissiemenet
- 101 Siemenseokset
- 102 Pähkinät
- 103 Maapähkinä
- 103 Manteli
- 104 Hasselpähkinä
- 104 Rasvat
- 105 Rasvapötköt
- 106 Talipallot
- 106 Läski eli ihra
- 107 Muut ruuat
- 107 Hedelmät, marjat
- 107 Ruuantähteet, kotiruoka
- 109 Hyönteisruoka
- 108 TIETORUUTU Linnunruokien ravintosisältö
- 109 Mitä ruokaa eri linnuille?
- 110 TIETORUUTU Linnunruokien soveltuvuus eri lajeille
- 111 Tarjoiluehdotuksia
- 113 Hankinta
- 114 Säilytys
- 116 RUOKINTALAITTEET
- 117 Siemenautomaatit
- 118 Rasvakehikot
- 119 Omat v eritykset
- 121 Ei-toivottujen vieraiden torjuminen
- 126 Ruokintalaitteen sijoitus
- 127 Huolto
- 128 RUOKINNAN TOTEUTTAMINEN
- 128 Aloitus, ylläpito ja lopetus
- 132 Maahan ruokkiminen ja hygienia-kysymykset
- 134 TIETORUUTU Taudit ja loiset
- 136 Toiminta ruokinnalla
- 138 Ikkunaan törmäämiset
- 141 TALVEHTIMISEN EKOLOGIAA
- 141 Ruuasta lämpöenergiaa
- 143 Paljonko linnun on syötävä päivässä?
- 145 Helppoa ruokaa lintulaudoilta

Keltasirkkuja

- 146 Ruuan varastointia
- 147 Kehollista sopeutumista kylmyyttä vastaan
- 148 Pakkasta paossa kiepissä
- 149 Ketterän henki säilyy
- 150 Tuonelan tiet

152 KÄYTTÄYTYMINEN

- 152 Yksilöllinen käyttäytyminen
- 153 Kunkut ja lakeijat
- 154 Pupeltajat, nakuttajat ja nieleksijät
- 156 Yön ja päivän lintuja
- 157 Luonnollista ruokailua
- 158 Uteliaat talitiaiset
- 159 Villisiemeniä ja pälvä
- 160 Petohälytys

162 TARKKAILU JA VALOKUVAUS

- 162 Tarkkailu
- 162 Kiikari apuvälineenä
- 164 Lintuseurantoihin osallistuminen
- 166 Valokuvaus
- 167 Millainen kamera?
- 168 Kotipihalla kuvaus kannattaa
- 169 Kuvauspaikan lavastus
- 170 Äkkiliikkeit pannassa
- 172 Riistakamera paljastaa yön salat

175 KIITOKSET

176 LAJIHAKEMISTO

SAATTEEKSI

Keittiöni ikkunat avautuvat kahteen eri suuntaan. Kummastakin ikkunasta näen puolenkymmentä linnunruokintalaitetta, joilla hääriilee vaihteleva määrä siivekkäitä koko valoisan ajan. Sinne silmäni kuikuilevat vähän väliä, kun ruokaillen tai muuten vain oleilen keittiössä. Luontokirjailijan työni keskittyy talvisaikaan kotosalalle, joten ruokintaa tulee väijyttyä pitkätkä tovit miltei jok’ikinen talvipäivä.

Kamera ja kiikari lepäävät ruokapöydällä. Vähän väliä nappaan kiikarin ja tarkistan, onko näkemäni peippo naaras vai talvipukuinen

koiras; montako keltasirkkua kuhisee tänään kauraruokinnalla; tai, hetkonen, onkos tuo tumma hahmo kuusiaidan varjoissa varpus-haukka vai närhi? Välillä räppään kuvasarjan, jos ruokinnalla tapahtuu jotain mielenkiintoista.

Lintujen tarkkailua ja kuvaamista silmällä pitäen vaihdatutin keittiöön uudenaikaiset ikkunalasit, jotka eivät vääristä kuvaa yhtä paljon kuin vanhaa perua olevat rintamiestalon entiset.

Tunnistat varmaan hyvin tämän taudin oireet, saatathan olla itsekin hurautanut yhtä

Oman pihani lintuhyöriää. Kuvassa tikkejä ja urpiaisia.

Tikli syö auringonkukansiemeniä lumituiskussa.

vakavasti lintulautailuun kuin meikäläinen. Tai jos olet vasta tutustumassa kaikkeen tähän, veikkaan että tauti tarttuu sinuunkin, on se vaan niin koukuttavaa katsella ikkunoista linturuokinnan vilskettä. Oma Avaraa luontoa. Suorana lähetyksenä. Äänet vain puuttuu, sen verran hyvin ainakin oman köökkini akkunat pitävät ulkomaailman melut loitolla. Ja selostus, mutta sitä en itse välttämättä niin kaipaa, olenhan seuraillut lintuja sekä ilokseni että työkseni jo kauan. Yli puoli vuosisataa.

Yhden kirjankin olen tehnyt lintujen ruokinnasta — tai ruokinnan linnuista, miten päin sen nyt haluaa sanoa — *Lintulaudan elämää*, kymmenisen vuotta sitten. Se on ollut loppuunmyyty jo vuosia.

Minkäs takia olet halunnut tehdä uuden kirjan samasta aiheesta, saatat aprikoida.

No, kaikenlaista uutta tietoa talvisista pihalinnuista on tietysti kertynyt tänä aikana paljonkin. Niin omien kokemusten ja havaintojen kautta kuin tutkimusmaailman turuilta, täydennettynä kollegojen ja muiden alan harrastajien kanssa käydyillä rupattelutuokioilla. Uusia valokuvia olen ottanut tuhansia ja taas tuhansia omalta ruokintapaikaltani, joten entisellä kuvamateriaalilla ei ole tarvinnut lähteä uutta kirjaa tekemään. Ja toki on tullut kaikenlaisia ideoita siitä, miten haluaisin vielä kerran lähestyä tätä aihetta niin, että se palvelisi jopa edellistä kirjaani paremmin lintujen ruokinnasta kiinnostuneita ihmisiä; enemmän ja laajemmin lintulautavieraiden tunnistamiseen keskittyvä, ja vieläkin käytännönläheisemmin ja yksityiskohtaisemmin lintujen ruokintaan sekä linnunruokiin ja niiden valintaan paneutuva.

Nämä teemat ovat nousseet esille, kun olen korvat höröllä kuunnellut, mistä lintulautailusta kiinnostuneet puhuvat keskenään.

Tätä kirjaa tehdessäni yksi innoittajistani on ollut facebookiin perustettu ryhmä *Lintujen ruokinta*. Sitä seuraamalla olen päässyt jyvälle, mikä alan ihmisiä todella kiinnostaa ja mistä he eniten puhuvat.

”Mikähän lintu tuo on?”... ja valokuva perään. ”Mitä sille kannattaa syöttää?”... ja ehdotuksia satelee ryhmäläisiltä. Edelleen: ”Onko tuo hyvä ruokintalaite?”... ja kyljessä kuvakaappaus jonkin firman nettisivuilta. ”Kuinka paljon se ja se lintu mahtaa syödä päivässä?” Ja ruuan hintakin puhuttaa: ”Mistä saa pähkinöitä edullisimmin?”

Näihin kysymyksiin palataan ryhmässä kerta toisensa perään, yhä uudestaan ja uude-

taan. Ja kaiken aikaa esitellään uusia ajatuksia, vinkkejä ja keksintöjä lintujen ruokinnasta. Mielenkiintoista!

Noiden edellä mainittujen teemojen lisäksi kerron tässä kirjassa myös talvilintujen elintavoista, ekologiasta ja käyttäytymisestä. Ne näet määräävät, ja myös selittävät, miksi eri linnut toimivat ruokinnalla juuri niin kuin ne toimivat. Siis juuri tietyllä lajilleen ominaisella tavalla maustettuna omalla yksilöllisellä vivahteellaan. Niiden ymmärtäminen laajentaa näkövinkkeliamme, kun seuraamme ruokinnalla touhuavaa höyhenpalloa.

Ammattiornitologina ja -luontokuvaajana tarjoilen lopuksi näkemyksiäni ja kokemuksiani lintujen tarkkailusta ja valokuvaamisesta, koska — eiköhän myönnetä se ihan suoraan — juuri näiden takiahan useimmat meistä ruokinnan

perustavat. Että saisi katsella lintuja ja jakaa niistä otettuja kuvia meidän muiden lintujen ruokkimiseen ja seuraamiseen hurahaneiden kanssa.

Eikä lintujen tarvitse olla mitään erikoisuuksia, jotta ne herättäisivät kiinnostuksemme. Aivan tuiki tavalliset kotipihan lintulajit riittävät useimmille meistä. Tai ehkä kaikille?

Samaan loppupäätelmään on tullut myös maailmankuulu ruotsalainen lintumaalari ja ornitologi Lars Jonsson kirjassaan *Talvilintujen elämää*: ”Viime vuosina olen usein pohtinut, kuinka hauskaa minusta on edelleenkin, kaikkien näiden vuosien jälkeen, vain katsella lintuja... vaikka kyse on aivan tavallisista linnuista.” Hän on osapuilleen ikätoverini, ja itseni tavoin reissannut maailman turut ja torit, vuoristot ja viidakot, eksoottisten lintujen perässä luonnoslehtiöineen — vain todetakseen tuon edellä kirjoittamansa perustotuuden.

Niin, aivan tavallisiin lintuihin hurmioitumisestahan meillä kaikilla oli varmastikin kyse, kun lintukipinä sai joskus alkunsa ja syttyi liekkeihin. Sama alkukipinä elää varmasti meissä yhä. Sytykkeeksi sisäiseen roihuamme riittää lintulaudalla touhuava talitintti tai pihasireeniin istahtanut punatulkkku, kun niiden ihailuun malttaa hetkeksi keskittyä. Ei se sen kummempaa tarvitse.

Jonsson jatkaa: ”Jos tavanomaista tarkkailee riittävän kauan, alkaa arki ja ympärillämme oleva yksinkertaisuus vaikuttaa ainutlaatuiselta.” Taidatkos sen paremmin sanoa!?

”Hullulla on halvat hovit” ei ehkä päde lintujen ruokintaan. Tähän hullutteluun saa kyllä uppoamaan euroja niin paljon että hirvittää.

Ensin on soma lintulauta tolpan päässä ikkunan edessä, ja pikkuinen pussukka linnunruokaa sitä varten eteisessä. Homma on vielä

hallinnassa.

Mutta innostus kasvaa.

Kohta lintulaudan seuraksi ilmestyy koko- luokkaa isompi siemenautomaatti ja rasvapötkö tai pari. Eteiseen ilmestyy iso sanko siemenille, toinen rasvapötköille. Rahaa alkaa jo palaa.

Lopulta joka puolella pihaa roikkuu tai seisoo jos jonkinlaista laitetta pullollaan kaupasta haettua linnunmuonaa. Eteinen ei meinaa riittää säilytysastioille. Kuukausikassaan lohkeaa jo variksen mentävä lovi.

Tunnistatko itsesi ja omat touhusi tästä? Mitä muhkeamman ruokinnan linnuille järjestää, sitä isommin joukoin niitä myös pitopöytien äärelle saapuu ja sitä enemmän ne ahtavat ruokaa suuhunsa. Lasku on sitten sen mukainen.

Lohdutaudun itse, että johonkinhan ihmisen täytyy rahansa tuhjata. Ruoka-apu siivekkäille ystäville ja oman Avaran luonnon seuraaminen ei liene niitä kaikkein turhimpia rahanreikiä. Yhden etelänmatkan hinnalla ruokii lintuja jo aika kauan.

Jokainen valitsee tiensä. Minun ja aika monen muunkin elämänpolku on vienyt lintujen pariin. Eikä tämä ole mikään ihan uusi juttu. Lintujen ruokinta näki nimittäin päivänvalon jo kauan sitten. Katja Marteliuksen taannoin kirjoittaman Hesarin jutun mukaan luonnonvaraisia lintuja olisi ruokkinut ensimmäisenä 500-luvulla elänyt skotlantilainen Pyhä Serf.

Entäpä täällä metsien keskellä kaukana keskisen Euroopan sivistyksestä? Veikkaanpa, että jo keskiajalla muinaiset esivaarimme ja -muorimme katsoivat säilien ikkunan toisella puolella pakkasessa värjöttäviä pikkulintuja ja helytyivät viemään niille särvintä pihamaalle. Eiköhän tuo lie tapahtunut pian sen jälkeen, kun esi-isämme ja -äitimme ensimmäistä kertaa asettuivat tänne pohjolan perukoille taloksi. Ja nimenomaan taloksi, sillä metsästäjäkeraäljät tuskin harrastivat mitään talviruokintaa taajaan

vaihtuvien luoliensa tai majojensa luona, elleivät nyt sitten metsästysmielessä koettaneet houkutellessa lintuja ulottuvilleen.

Samapa tuo, nykyään lintujen ruokinta on huomattavan yleistä, ja sitä harrastetaan niin kaupungeissa ja omakotitaloalueilla kuin maaseudulla ja mökeillä. Siitä on tullut maan tapa.

Meitä linnunruokkijoita on tosiaan aika monta. Taannoisen kyselytutkimuksen mukaan vähintään puoli miljoonaa suomalaista harrastaa talvilintujen ruokintaa ja niiden seuraamista. Siihen päälle voidaan laskea vielä tuhannet riistaruoointapisteet, joissa tarjoiltua viljaa käyvät napostelemassa hirvieläinten ohella taaja joukko siivekkäitä, kuten kana- ja varislintuja, tiaisia sekä keltasirkkuja.

Viime vuonna BirdLife Suomen tammi-kuiseen Pihabongaus-tapahtumaan — jossa tarkkaillaan juurikin talvisia pihalintuja — otti osaa ennätyselliset 29 000 ihmistä kaikkiaan 20 000 eri pihalla lähes jokaisessa Suomen

kunnassa. Pihabongaajien määrä on kasvanut vuosi vuodelta, mikä kieli myös siitä — kuten Lintujen ruokinta-facebookryhmän perustaminenkin — että pihalintujen tarkkailusta ja ruokinnasta on tullut sosiaalisesti yhä suosittumpaa ja hyväksyttävämpää. Enää linnuista intoilu ei ole satunnaisten 'hörhöjen' hommaa, kuten nuoruudessaani 70-luvun

Pohjois-Karjalassa.

Kiinnostuksemme kohteet linnut ovat puolestaan kiinnostuneita meistä. No, ei nyt ihan varsinaisesti meistä, vaan tarjolle asettamastamme ruuasta. Oli miten oli, symbioosi toimii. Linnut hyötyvät meistä, me niistä. Ne aineellisesti, me aineettomasti.

Näillä saatesanoilla toivotan sinut, hyvä lukijani, tervetulleeksi joukkoomme. Toivon että saat *Linnunruokkijan oppaasta* entistä enemmän intoa tähän helposti mukanaan vievään, mielenkiintoiseen ja iloa tuottavaan harrastukseen!

Maaliskuussa 2025,
linturuokintakauden lähestyessä loppuaan

Mauri Leivo

PERIMMÄISIÄ KYSYMYKSIÄ LINTUJEN RUOKINNASTA

Ennen kuin lähemme pureutumaan tarkemmin itse asiaan, eli lintujen ruokintaan ja ruokinnalla vierailevien lintujen tunnistamiseen, ajattelin hieman pohdiskella paria aiheeseen liittyvää perimmäistä kysymystä. Ne molemmat nostetaan aina aika ajoin kissoiksi pöydälle, yhdessä tai erikseen, kun lintujen ruokinnasta puhutaan.

Miksi ruokkia lintuja? Ja: mitä lintuja tai muita otuksia 'saa' ruokkia?

Nämä molemmat kysymykset liittyvät sangen oleellisesti tähän rakkaaseen harrastukseemme, luovat ikään kuin pohjan koko touhulle. Tai vaihtoehtoisesti, pahimmillaan, vievät pohjan siltä pois. Jos näiden kysymysten suhteen saavutamme edes jonkinlaisen mielenrauhan, kaikki on hyvin.

Miksi ruokkia lintuja?

Tämä kysymys väreilee arvatenkin monen mielessä, kun katselemme piharuokinnan lintuhyöriinää. Ja näin tehdessämme syntyy vastaus kuin itsestään: ruokimme lintuja, koska se tuo elämää pihaan ja antaa meille sitä kautta kosolti iloa ja seurattavaa talven kylmyyden keskellä. Tarvitseeko perusteen olla sen kummempi?

No, jos haluaa, voihan ruokintaa perustella syvällisemminkin.

Se esimerkiksi harjaannuttaa lintujen tunnistamistaitoja, kun lintuja pääsee tark-

kailemaan läheltä ja toisteisesti, yleensä myös vertailemaan lähilajeihin. Se opettaa linnuista ja niiden käyttäytymisestä paljon uutta, jota voi soveltaa kaikkeen elolliseen luontoon. Se lähentää ihmistä luontoon ja edistää positiivisia asenteita luonnoneläviä kohtaan, mikä on yksi avain luontokadon hillintään ja luonnon vaalimiseen yleensäkin. Muun muassa.

Ennen muinoin lintuja saatettiin ruokkia silkasta taikaukosta. Haluttiin lepytellä lintuja, jotta nämä eivät söisi seuraavana kesänä niin paljon talon satoa. Tien linnun sydämeen arveltiin vievän vatsan kautta. Jotkut taas uskoivat ihmisten palaavan lintuina kuoleman jälkeen elävien keskuuteen, joten hyvässä lykyssä sitä saattoi ruokkia omaa sukulaistaan. Näin tiesivät kertoa Seppo Aro ja Reijo Lähteenmäki kirjassaan *Talvilintujen ruokinta*. Ja eikös yhdessä kaudenimmista joululauluistamme varpunen, jolle lämminsydäminen ihminen tarjosi siementä talvipakkasella, ollut pieni lapsena kuollut veli taivaasta?

Mutta silti joku voi kyseenalaistaa tämän kaiken. Aivan kaiken. Hän lataa filosofiseksi heittäytyen: millä 'oikeudella' ruokimme lintuja? Miksemme anna niiden elää rauhassa ilman, että puutumme niiden elämään? Kysyjän mielestä ruokintaan ei yksinkertaisesti ole järkisyitä.

Ja hän jatkaa. Talvilintumme pärjäävät luonnossa omin nokinkin, ovathan ne aikojen saatossa siihen tottuneet. Luonnossa ravinnon

saatavuus voi talven tai vain yhden talvipäivän aikana vaihdella suurestikin. Sen vuoksi linnut pyrkivät yleensä kartoittamaan vaihtoehtoisia ruokapaikkoja lähiseudulta ja vierailemaan niillä säännöllisesti, jotta kaikki munat eivät olisi yhdessä korissa, jos yhdellä ruokinnalla asiat menevät pieleen.

Tottahan tuo on. Valtaosa talvilinnuistamme pärjäisi vallan hyvin ilman ruokintaa. Täällä elävät linnut kuuluvat pääasiassa boreaaliseen lajistoon, joka on elänyt Härmässä jo kauan ennen ihmistä. Ne kyllä selviytyvät ilman ruokapuammekin. Osa lajeista — kuten vaikkapa pyy, viirupöllö tai pohjantikka — tekeekin niin, lukuun ottamatta satunnaisia hairahduksia ruokinnoille.

Monen muun lintulajin talvikanta olisi sitä vastoin kertaluokkaa pienempi, jos emme

tarjoaisi niille auttavaa kättämme, ainakaan samalla volyymilla kuin nykyään. Suurempi osa niistä muuttaisi pois Suomesta tai nääntyisi talvisaikaan ravinnon puutteeseen ja kylmään. Ilman ruokintaa jotkut lajit — kuten fasaani, kesykyyhky ja varpunen — riutuisivat vaivaisempina rippeinä siellä täällä saatavilla olevan ruuan äärellä. Kesykyyhkyn kaltaiselle ihmisen seuralaislajille talviruokinta ja muu ihmisiltä liikenevä ape on suoranainen elinehto.

Myös monille eteläisille, viime vuosikymmeninä ilmaston lämpenemisen takia meillä voimakkaasti levittäytyneille lajeille — kuten harmaapäätikalle, mustarastaalle, sinitäiselle ja pikkuvarpuselle — meikäläinen ankara talvi-ilma aiheuttaisi huomattavia vaikeuksia ilman apuamme. Niiden runsastuminen liittyykin olennaisesti talviruokinnan tarjoamaan

Viirupöllö kuuluu tyypillisimpiin taigametsän lajeihin, joka pärjää talvisessa luonnossamme ilman ruokintojen apua.

lisäsärpimeen.

Toki ruokinnan tärkeys linnuille riippuu sängen paljon talven ankaruudesta. Leutoina talvina esimerkiksi sinitinttejä näkee paljon useammin pyörimässä ruoikoissa ja koivikoissa hakemassa luontaista siemenravintoa kuin ankarina talvina, jolloin ne 'nöyrästi' ilmestyvät ruokintapaikoille helpomman sapuskan perässä. Keltasirkut ja peltopyyt vas-
taavasti saattavat lumettomina tai vähälumisina 'kasvihuonetalvina' löytää pelloilta riittävästi purtavaa koko talveksi, eikä niiden tarvitse tulla pihapiirin pitopöytiin. Varsinkin arat peltopyyt karttavat ihmistä viimeiseen asti, eivätkä ne hiivi tyköihimme ennen kuin on aivan pakko.

Sitä vastoin sen tueksi ei löydy vedenpitävää näyttöä, että ruokinta sorsisi kilpailun kautta toisia lajeja, kuten "ruokintahössötystä" on kritisoitu. Ei ole voitu osoittaa, että esimerkiksi hömötiainen olisi vähentynyt, koska sinitintti on runsastunut voimakkaasti ruokinnan ansiosta. Tuoreiden suomalaistutkimusten mukaan 'hömpän' vähenemisen pääsyyinä ovat liialliset hakkuut ja liian tehokas metsänhoito, joiden vuoksi sen selviytyminen on käynyt yhä haasteellisemmaksi nimenomaan talvisin. Kyse on siis ennen kaikkea elinympäristön heikkenemisen aiheuttamista ongelmista, ei kilpailun.

Peltopyyt hakeutuvat piharuokinnoille vasta, kun lumipeite pelloilla kasvaa liian suureksi.

Selvää siis on, että ruokinnan lopettaminen muuttaisi monella tapaa talvilinnustoamme. Mutta nihilisti kysyisi — ihan oikeutetusti — so what!? Sitten meillä vain olisi erilainen talvilinnusto. Piste.

Niin, eipä tuohon voi vastaankaan väittää.

Eikä tässä vielä kaikki, lintujen ruokintaa soimataan myös eettisin perustein. Se, että luonnonvaraisille linnuille syötetään valtavia määriä ihmisille kelpaavaa runsasravinteista ruokaa, on joidenkin mielestä moraalisesti arveluttavaa. Tässäkin on vinha perä ja pohtimisen paikka. Toisaalta, tähänkin on esitetty vastaväitteitä. Se että lintuja ruokitaan täällä kylmissä maissa, tuskin tekee ihmisten elämää missään päin maailmaa kurjemmaksi. Varallisuus ja hyväosaisuus jakautuvat epätasaisesti ja epäoikeudenmukaisesti aivan muista syistä. Jos poliitikkoja ja rikkaita kiinnostaisi tehdä

maailmasta tasa-arvoisempi, se olisi jo tehty, ruokittiinpa lintuja tai ei.

Uusin pilvi linturuokinnan ylle nousee tiedosta, että ulkomailta tuotujen siementen mukana on leviämässä meille erittäin haitallisia vieraskasvilajeja. Näistä merkittävimpiä ovat rikkakananhirssi ja marunatuoksukki.

Molemmat on luokiteltu maailman hankalimpien vieraslajien joukkoon, koska ne valtaavat herkästi alaa alkuperäisiltä lajeilta. Marunatuoksukki on lisäksi erittäin allergisoiva laji, mikä on huono uutinen heinien ja pujon siitepölystä kärsiville. Sen vuoksi olisi parempi ruokkia lintuja kotimaisilla siemenillä, vaikka ne eivät kelpaakaan yhtä hyvin linnuille. Ja jos kesällä maasta sattuu nousemaan ruokinnan luona oudonnäköisiä kasveja, ne on syytä repiä juurineen maasta kiireen vilkkaa ja kompostoida.

Entäpä minä itse, tämän kirjan tekijä, miksi ruokin lintuja? No, jos rehellisiä ollaan, ruokin lintuja oikeastaan enimmäkseen itseni takia!

Minusta on hienoa katsella lintuja läpi talven omalla pihalla, minkä ansiosta minun ei tarvitse lähteä minnekään muualle niitä katselemaan. Tuntuu erittäin ankealta, jotenkin kuolleelta ja suorastaan mielenterveydelle vaaralliselta, jos pihallani ei näkyisi lintujen tuomaa kuhinaa ja elämää, enkä voisi tarkkailla siivekkäiden mielenkiintoisia puuhia.

Toki tuntuuhan se tietenkin kivalta ja tärkeältä auttaa pikkuruisia höyhenpeitteisiä olentoja selviytymään paremmin talven ankarista oloista, mutta ei se taida sittenkään olla oma motiivini numero yksi.

On minulla kuitenkin yksi vähän maailmaa syleilevämpi ja kantaa ottavampikin syy. Koska me ihmiset olemme köyhdyttäneet lintujen elinympäristöjä ja heikentäneet siten lintujen mahdollisuuksia löytää riittävästi ravintoa talvi-

sesta luonnosta, haluan kompensoida sitä edes hitusen pitämällä yllä linturuokintaa.

Eipä silti, jos en ruokkisi lintuja, ei niille siitä mitään vahinkoa syntyisi. Yksikään lintu ei sen takia kuolisi. Siivekkäät ystäväni vaan lentäisivät siivillään jonnekin muualle. Tietenkin ne tali- ja sinitintit, viherpeipot ja pikkuvarpuset, jotka pesivät pihapiirissäni — naapurini — ’pettyisivät’, kun niiden omalla elinpiirillä ei olisikaan enää tuttua ruokapaikkaa (lähiseudullani on hyvin vähän ruokintaa, eikä yhtään samanlaista isompaa kuin itselläni). Ne joutuisivat poistumaan elinpiiriltään talveksi muualle, toisten nurkkiin. Mutta siinä kaikki. Katastrofia ei syntyisi.

Niin, jokaisella meistä on varmasti omat syynsä ja perusteensa ruokkia lintuja. Tai olla ruokkimatta. Kukin valitkoon oman tiensä.

Keitä ’saa’ ruokkia?

Toinen ruokintaan liittyvä kestokysymys on, mitkä otukset ovat tervetulleita linturuokinnalle? Tämä on kinkkinen ja mielipiteitä jakava kysymys, kuumakin.

Lähtökohtaisestihan lintujen ruokinta perustuu ainakin osittain hyväsydämisyyteemme. Siihen että haluamme auttaa luonnon ja sään armoilla sinnitteleviä luonnoneläviä. Mutta tyystin sepposen selällään sydäntemme ja sielujemme ovet lienevät vain harvoilla meistä. Siis niin, että kaikki, aivan kaikki, otukset olisivat tervetulleita ruokinnallemme. Kuinka raolleen kukin meistä ovensa haluaa jättää ja mihin kohtaan sielua ja sydäntä vedämme rajan, määrää lopulta sen, miten suhtaudumme ruokinnalle pyrkiviin kuokkavieraisiin, joita sellaisiakin väistämättä seisoviin pöytiimme halajaa.

Aika yleistä esimerkiksi on, ettei ruokin-

nalle haluta rottia. Sellaisia ruokkijoita, jotka antavat rottien mellastaa ruokinnallaan, on harvassa, ja heitä myös helposti ja osin aiheestakin paheksutaan. Rotista saattaa kehkeytyä hankala hygieniaongelma, ja ne saattavat iskeä talttahampaansa ihan väärin kohteisiin, kuten talojen rakenteisiin. Itse asiassa rotat ovatkin tärkein syy sille, miksi ruokintapaikkojen määrä on vähentynyt meillä jonkin verran viime vuosina, etenkin kaupungeissa.

Entäs varislinnut? Siis naakat, varikset, harakat ja närhet, etelässä myös pähkinähakki, pohjoisessa kuukkeli. Kaikki eivät halua niitä ruokinnoilleen ”rohmuamaan pikkulintujen ruokia”, kuten torjuntareaktio kuuluu. Vastapainoksi monet ruokkijoista seuraavat mielellään näitä isoja älykkäitä, kekseliäitä, jopa leikkisiä lintuja. Niille annetaan anteeksi suunnaton ruokahalu, juurikin se rohmuaminen, ja usein aika karkeat pöytätavat, ovathan ne kuitenkin nekin lintuja, tykkäyksemme ja vaalimisemme kohteita.

Ja sitten on tapaus orava. Siinä taitaa olla laji, joka jakaa eniten mielipiteitä. Toisten mielestä orava on ”maailman söpöin” eläin, joka kaikin mokomin saa syödä ruokinnalta niin paljon kuin tykkää ja jolle jopa ripustetaan aivan omat ruokintapisteensä pullollaan pähkinöitä ja muita kurren herkuja. Monet taas toteavat lakonisesti, että orava on jyrksijä, ”pörröinen rotta”. Heidän mielestään kippurahäntä häiritsee pikkulintujen ruokailua, puree rikki ruokintalaitteita ja syö aivan liian paljon kallista linnunruokaa. Monet pikkulinnut lisäksi varovat oravaa, popsiihan se kesäisin tilaisuuden tullen linnunpoikia suuhunsa. Näin ollen sen pääsy ruokien kimppuun on estettävä lähes keinolla millä hyvänsä. Sitä paitsi orava löytää talvella helpostikin ruokaa myös luonnosta, erityisesti kuusen siemeniä, joita se kaivelee hampaillaan

Oravat iskevät talttahampaansa toisinaan myös rasvapötköihin.

eesiin käpyjen sisältä.

Itse estän oravan pääsyn *osalle* ruokintalaitteista turvatakseeni pikkulintujen ruokailurauhan ja riittävän ravinnonsaannin lyhyinä talvipäivinä. Osalle ruokintalaitteistani oravilla on vapaa pääsy. Sama pätee varislintuihin.

Sanoisin, että tässäkin kysymyksessä liberaali linja on paikallaan. Annetaan kaikkien kukkien kukkia!

Hömötiäistä kovasti muistuttava, mutta ruskeampi viitaiainen (ylempi kuva) on meillä suurharvinaisuus, joka satunnaisesti eksyy myös ruokunnoille. Punatulkun rinnalla dinosaurusmainen kookas metso (alempi kuva) voi sekin hyvin poikkeuksellisesti tulla piharuokunnoille. Kummankaan lajinmääritykseen ei kuitenkaan tässä osiossa paneuduta, vaan synnäyksen alla ovat säännöllisemmin ruokunnoilla tavattavat lajit.

TALVISTEN PIHALINTUJEN TUNNISTAMINEN

Tässä osiossa pureudun lintujen lajinmäärityksen yleisiin haasteisiin sekä esittelen kaikki yli viisikymmentä talvisilla piharuokinnolla säännöllisesti vierailevaa lintulajiamme. Lajiesittelyissä annan ohjeet kunkin lajin tunnistamiseksi sekä kerron lyhyesti lajin esiintymisestä, ravinnosta ja käyttäytymisestä. Osion lopussa käyn vielä läpi sellaisia muuttolintulajeja, joita usein ilmaantuu ruokinnolle alkukevällä.

Talvisten pihalintujen tunnistaminen voi olla aika haastavaa, sillä useimmat niistä ovat pienikokoisia ja vikkeläliikkeisiä. Haastetta ei mitenkään helpota se, että sydäntalvella valoa on niukasti, varsinkin jos samaan aikaan pilvet roikkuvat alhaalla ja taivas mättää lunta, räntää tai vettä.

Toisaalta talvi on mitä mainion ajankohta harjoitella lintujen tunnistamista. Lajeja näkyy verraten vähän (yleensä maksimissaan joitakin kymmeniä), joten määritysurakka ei ole läheskään yhtä haastava — tai lamaannuttava, sanoisi ehkä joku — kuin vaikkapa keväällä vuoden hurjimman lintuvuöryn aikaan. Tällöin pelkästään yhdellä hyvällä lintupaikalla voi havaita yli sata erimerkkistä siipiveikkoa.

Lintujen tarkkailussa ja tunnistuksessa kiikari on kerrassaan oiva apuväline, omasta mielestäni jopa välttämätön. Se ’tuo linnut lähelle’ ja auttaa näkemään värit ja puvun yksityiskohdat paremmin, jolloin myös lajinmääritys sujuu helpommin ja varmemmin. Kiikareista lisää luvussa *Tarkkailu ja valokuvaus* (s. 162).

Lintujen tarkkailupaikalle — kuten keittiön pöydän tai olohuoneen ikkunan ääreen — on myös syytä tuoda pysyvästi lintukirja, josta voi

saman tien oudon linnun ilmestyessä ryhtyä etsimään sille sopivaa nimilappua. Tämä kirja on tehty juuri siihen tarkoitukseen. Jokaisesta lajista on oma kokonainen lajiesittelysivunsa, johon olen listannut ytimekkään tietopaketin auttamaan ja nopeuttamaan oikean lajinmäärityksen tekemistä.

’Omia’ pihalintujaan kannattaa katsella erilaisissa valaistus- ja sääolosuhteissa, eri etäisyyksiltä ja eri kulmilta, koska erilaisissa tilanteissa sama lintu näyttää aina hieman erilaiselta. Opettele kiinnittämään huomiota lintujen värikuviioihin (kuten erikoisiin väreihin tai laikkuihin), rakenneominaisuuksiin (kuten isoon nokkaan tai lyhyeen pyrstöön), kokoon (joka on usein hyvin tärkeä määrityspenaste) ja tunnusomaisiin käyttäytymispiirteisiin (kuten vaikkapa ruokailu- ja liikkumistapaan). Myös ääneen, jos pääset tarkkailemaan lintuja ulkosalla. Näihin kaikkiin tuntomerkkeihin lopullinen määritys perustuu, harvoin pelkästään yhteen.

Kun määritystä jaksaa sinnikkäästi treenata, väijäämättä urkenee lopulta se päivä, jolloin lintulaudalla ei enää vilahdakaan ”joku pikkulintu”, vaan sille osaa antaa oikean lajinimen.

Lajiesittelyt

Lajien esittelyjärjestys noudattelee pitkälti eliökunnan systemaattista luokittelua, sukupuuta, jossa isot linnut (kanalinnut, kyyhkyt ja petolinnut sekä tikat) tulevat pääsääntöisesti ensin, sen jälkeen pienemmät (ns. varpuslinnut). Samansukuiset ja -näköiset lajit olen pyrkinyt laittamaan pääsääntöisesti samalle aukeammalle, jolloin niiden vertailu onnistuu parhaiten.

Tässä osiossa esittelemiäni lajien lisäksi ruokinnolla voi satunnaisesti nähdä muitakin lintuvieraita, varsinkin muuttoaikoina, jolloin

lajikirjo on paljon laajempi. Tavallisimpia alkukevällä ruokinnolla esiintyviä muuttolintuja olen esitellyt sivuilla 80–90.

Lisäksi aina on mahdollisuus, että jonain kauniina päivänä ruokinnalle saattaa ilmaantua jokin suurharvinaisuus, 'lottovoitto', kuten vaikkapa viitatiainen (*kuva s. 18*) tai vihertikka (*kuva s. 32*). Niitä ei kuitenkaan tässä kirjassa käsitellä juuri mainintaa enemmän. Ne ovat asia erikseen.

Kokosymbolit ja niiden tulkinta

Esimerkkejä kokosymbolien tulkinnasta:

 = talitiaisen kokoinen

 = kooltaan rastaan ja kyyhkyn väliltä

 = suurempi kuin varis

LAJIESITTELYN LUKUOHJEET

Kunkin lajin **koko** esitetään symbolein, jossa kokoa verrataan neljään 'kaikkien tuntemaan' lintulajiin: talitiaiseen, mustarastaaseen, kesykyyyhyyn eli puluun sekä varikseen (ks. edellinen sivu).

Tekstissä kuvataan yleisellä tasolla lajin **esiintyminen** Suomessa, erityisesti talvikaudella ruokinnoilla. Kuvailussa käytetään mm. seuraavaa luokittelua:

Paikkalintu — laji viettää vuoden ympäri samalla seudulla (reviirillä); esim. lehtopöllö ja kuukkeli.

Muuttolintu — pääsääntöisesti laji muuttaa talveksi pois Suomesta, mutta yksittäisiä lintuja voi jäädä talvehtimaan ruokintojen turvin; esim. sepelkyyyhy ja kottarainen.

Osittaisuuttaja — osa lajin kannasta (erityisesti nuoret) muuttaa talveksi pois Suomesta, osa (erityisesti vanhat) jää talvehtimaan; esim. mustarastas ja viherpeippo.

Vaelluslintu — laji, tai iso osa sen kannasta, siirtyilee eri vuosina eri seuduille ravinnon perässä; esim. pöllöt pikkunisäkkäiden ja käpylinnut havupuiden siemensadon mukaan. Tai: suuri joukko lajin yksilöitä vaeltaa epäsäännöllisin välein (esim. huonon ravintotilan-teen ja ylitiehein kannan takia) kauas kotiseudultaan, yleensä Venäjältä Suomeen; esim. pähkinänakkeli.

Kustakin lajista esitellään tärkeimpiä **tuntomerkkejä** sekä eri pukujen (koiras/naaras, vanha/nuori, talvi-/kesäpuku) eroja. Yleisiä muoto- ja värituntomerkkejä sekä muita yksityiskohtia on lisäksi nähtävissä valokuvista. Yleisluonnehdinnassa käytetään mm. seuraavia termejä:

Hyönteissyöjä — hento pitkä nokka, joka soveltuu hyönteisten saalistamiseen ja käsittelyyn.

Siemensyöjä — lyhyt paksu nokka, joka soveltuu kovien siementen käsittelyyn.

Petolintu (haukat, pöllöt) — terävä koukkunokka ja pitkät terävät kynnet, joilla voi pitää kiinni ja repiä saalista. Tähän ryhmään luetaan myös isolepinkäinen.

Äänet kuvailee ennen kaikkea ruokintapaikoilla talvisaikaan kuultavia ääniä, ei niinkään muuttomatkoilla tai pesimäpaikoilla. Jos lajilta kuulee kuitenkin usein laulua tai muuta soidinääntelyä myös talvuruokintakaudella, tällöin myös näitä ääniä on kuvailtu.

Ravinto tarkoittaa ennen kaikkea tyypillistä ravintoa ruokintapaikoilla. Tässä listataan lähinnä yleisimmin käytettyjä, kaupasta hankittavia linnunruokia.

Käyttäytymispiirteitä esitellään siltä osin kuin ne liittyvät lajin elintapoihin ruokinnoilla.

Lopuksi kerrotaan, mitkä ovat **samannäköisiä lajeja** kuin puheena oleva ja minkä tuntomerkkien avulla se voidaan parhaiten erottaa näistä. Tässä vertailukohteina ovat lähinnä muut talvuruokinnoilla säännöllisesti vierailevat lajit, joista kustakin on mukana myös vertailua helpottava valokuva.

Talitiainen (*Parus major*) Talgoxe

Linturuokintojemme yleisin lintu. Esiintyy koko maassa monenlaisissa ympäristöissä, erityisesti taajamissa, jonne siirtyy yleensä metsistä talvisin. Osittaisuuttaja, osa (erityisesti Itä- ja Pohjois-Suomen) kannasta muuttaa etelämmäksi talven viettoon.

Tuntomerkit: suurin tiaisemme. Vatsapuoli keltainen, selkäpuoli vihertävä, päässä voimakkaat mustavalkokuviot. Koiras kirkkaamman värinen kuin naaras, ja sen vatsapuolen pitkittäisjuova levenee kapustamaiseksi jalkojen välissä (naaraalla kapenee ja häviää).

Koiras

Naaras

Äänet: monipuolinen äänivalikoima korkeista tiitityksistä matalampiin särinöihin. Tavallisin kutsuääni kirkas *twink* (kuin peipolla). Laulu yksinkertainen kuulas säe *tititty*, joka tosin on nykyään lyhentynyt varsinkin Etelä-Suomessa yleensä muotoon *tityy* tms.

Ravinto: rasva, pähkinät, auringonkukansiemenet.

Käyttäytyminen: vilkas ja äänekäs. Utelias, tutkii pihan ja rakennusten joka kolon. Käy usein ikkunoilla koputtelemassa ja etsimässä hämähäkkejä, karpäsiä yms. . Ruokailee muita tiaisia useammin maassa (*kuva*). Siirtyy usein parvina ruokintapaikalta toiselle, monesti sinitiaisten kanssa. Ks. myös tiaisten ryhmäesittely (ed. aukeama).

Samannäköiset lajit: *sinitiaainen* (vier. sivu), jolla ainoana toisena tiaislajina keltainen vatsapuoli, mutta on pienempi, pään kuviot *sinivalkoisia* ja vatsasta puuttuu selvä musta pitkittäisjuova. *Kuusittaisella* (s. 49) on samantapainen pään väriyty, mutta on selvästi pienempi, selkä siniharmaa, alapuoli valkeahko ja vatsasta puuttuu musta pitkittäisjuova.

Kuusitiaainen

Sinitiaainen (*Cyanistes caeruleus*) Blåmes

Lintulautojemme yleisimpiä lintuja koko maassa. Esiintyy monenlaisissa ympäristöissä, erityisesti taajamissa. Syystalvella monet sinitiaiset etsivät vielä ruokaansa maastosta, mutta siirtyvät viimeistään sydäntalvella ruokkinnoille. Osittaisuuttaja, osa (erityisesti Itä- ja Pohjois-Suomen) kannasta muuttaa etelämmäksi talven viettoon. Runsastunut voimakkaasti 1900-luvun loppupuolelta lähtien ja levittäytynyt samalla Pohjois-Lappiin asti.

Tuntomerkit: keskikokoinen värikäs tiainen. Vatsapuoli keltainen, selkäpuoli sinertävä, päässä voimakkaat sinivalkokuviot. Koiras hieman kirkkaamman värinen kuin naaras.

Äänet: korkeita ja heleitä. Varoitusääni terävä rätinä. Laulu yksinkertainen kuulas tilinä.

Ravinto: rasva, pähkinät, auringonkukansiemenet.

Käyttäytyminen: vilkas ja äänekkäs. Usein varsin peloton. Luonteeltaan ärhäkkä, voittaa usein kilpailutilanteessa jopa talitiaisen. Nähdään usein ruokailemassa ruokoissa (*kuva*), kuten myös koivujen hennoilla oksilla, selkä alaspäin roikkuen. Siirtyy usein parvina ruokintapaikalta toiselle, monesti talitiaisten kanssa. Ks. myös tiaisten ryhmäesittely (ed. aukeama).

Samannäköiset lajit: *talitiainen* (vier. sivu), jolla ainoana toisena tiaislajina keltainen vatsapuoli. Tämä on kuitenkin kookkaampi, pään kuviot *mustavalkoisia*, ja leuasta vatsaan kulkee selvä musta pitkittäisjuova.

Helppolukuinen, havainnollinen ja monipuolisesti kuvitettu opas talvisten pihalintujen ruokkijoille!

Etukannessa komeilevat tali- ja sinitiaiset ovat linturuokintojen yleisimpiä vieraita kaikkialla Suomessa. Mutta mitä muita lintuja piharuokinnolla vierailee? Miten ne tunnistaa ja mihin lähilajeihin ne voi sekoittaa? Entä millaista ruokaa eri lintulajeille kannattaa tarjota? Minne ruokintalaitteet kannattaa sijoittaa?

Linnunruokkijan opas antaa vastauksen näihin ja moniin muihin lintujen talvi-ruokinnan peruskysymyksiin. Kirjassa esitellään kaikki talvisilla piharuokinnolla säännöllisesti vierailevat lintulajit sekä annetaan ohjeet niiden tunnistukseen ja ruokintaan. Lisäksi mukana on tiivis perustietopaketti talvilintujen käyttäytymisestä ja ekologiasta sekä vinkkejä pihalintujen tarkkailuun ja valokuvaukseen.

Mauri Leivo on porvoolainen pitkän linjan ammattiornitologi ja -luontokuvaaja. Hän on tarkkaillut ja ruokkinut pihalintuja jo yli 50 vuotta ja pitänyt lintujen lajintunnistuskursseja 1980-luvulta lähtien.

Häneltä on ilmestynyt aiemmin useita suosittuja luontokirjoja, jotka ovat tuoneet mm. *Vuoden luontokirja* -tunnustuksen ja *Lauri Jäntin säätien tunnustuspalkinnon*.

www.docendo.fi

KL 56.8

ISBN 978-952-850-377-4