
Turun kaupungin ympäristöjulkaisuja 2/2021

Ympäristökonsultointi Jynx Oy

Ruissalon
pesimälinnustoselvitys
2021


Turun kaupunki

Ruissalon pesimälinnustoselvitys 2021
Ympäristökonsultointi Jynx Oy, Hannu Klemola ja Jarmo Laine
 
Taitto: Pinja Toivio

Kannen kuva: Kultarinta, Hannu Klemola

Painopaikka: Newprint Oy

Turun kaupungin ympäristöjulkaisuja 2/2021
ISSN 2343-0222 (painettu)
ISSN 2343-0710 (verkkojulkaisu)


Ruissalon pesimälinnustoselvitys 2021

Sisällys
	

1 Johdanto	 2

2 Aiemmat Ruissalon pesimälinnuston selvitystyöt	 2

3 Tutkimusmenetelmät	 3

4 Ruissalon pöntöt	 5

5 Ruissalon saaren ympäristön muutoksista	 6

6 Talven ja kevään säästä	 7

7 Ruissalon pesimälinnut 2021	 8

Taulukko 1. Ruissalon pesimälajit 1935–2021	 22–24

Liite 1. Lajikartat	 25–31	


2

Turun kaupunki

1 Johdanto
Ympäristökonsultointi Jynx Oy teki Turun kau-
pungille Turun Ruissalon pääsaaren pesimälin-
nustokartoituksen vuonna 2021. Kartoituksen 
maastotyöt ja raportin tekivät Jarmo Laine ja 
Hannu Klemola. Raporttia varten saatiin kom-
mentteja Esa Lehikoiselta, Esko Gustafssonilta 
ja Emma Kososelta.

2 Aiemmat Ruissalon pesimälinnuston selvitystyöt

Varhaisimmat koko Ruissalon kattaneet pesimä-
linnuston selvitykset ovat peräisin 1930-luvulta. 
Vuosina 1933–38 S. Bergroth, H. Bruun ja K. 
A. Fredrikson keräsivät tietoa saaren pesimä-
linnustosta ja julkaisivat tulokset Ornis Fenni-
cassa vuonna 1940. Tutkimusmenetelmät eivät 
ole tiedossa. Aineisto on esitetty pääasiassa eri 
lajien sanallisesti kuvattuina runsauksina, muu-
tamista lajeista on arvioitu parimäärät (tauluk-
ko 1, sivu 22).

Seuraavat laajemmat selvitykset tehtiin 1950-lu-
vun alussa. Rauno Tenovuo selvitti metsien lin-
nustoa linjalaskentamenetelmällä ja Nils Fritzen 
tutki rantojen linnustoa. Tuloksia on julkaistu 
vuoden 1954 Turun Ylioppilas-lehdessä. Näiden 
tutkimusten pohjalta ei ole mahdollista tehdä ar-
viota koko saaren pesimälinnustosta.

Vuonna 1971 arvioitiin Ruissalon metsien lin-
nustoa kartoitusmenetelmällä. Neljästä vali-
tusta koealueesta kolme sijaitsi saaren itäosan 

lehdoissa ja yksi Kuuvassa. Kartoitusalueet pai-
nottuvat lehtomaiseen metsätyyppiin, joten saa-
tujen tulosten yleistäminen koko saaren alueella 
ei onnistu. Tuloksia on esitetty teoksessa: Ruis-
salo – luontoa ja kulttuuria.

Esa Lehikoinen tutki useana vuonna 1969–
1977 Ruissalon rantojen pesimälinnustoa. Tu-
loksia on esitetty teoksessa: Ruissalo – luon-
toa ja kulttuuria.

Vuonna 1980 toteutettiin ensimmäisen kerran 
Esa Lehikoisen, Esko Gustafssonin ja Kari Män-
tylän suunnittelema koko Ruissalon pääsaaren 
kattava pesimälinnuston kartoitus. Samoilla tut-
kimusmenetelmillä selvitystyö on toistettu vuosi-
na 1990, 2000, 2006, 2010, 2015 ja nyt viimek-
si 2021 (taulukko 1, sivu 22). 


3

Ruissalon pesimälinnustoselvitys 2021

3 Tutkimusmenetelmät
Ruissalon pesimälinnuston selvityksiä on vuo-
desta 1980 lähtien tehty pääsääntöisesti samoil-
la menetelmillä, joista tärkeimmät ovat osa-alue-
kartoitukset, linjalaskennat ja pistelaskennat. 
Lisäksi peltolinnut, rantalinnut ja vesilinnut on 
laskettu erillisillä käynneillä. Harvalukuiset la-
jit on etsitty kulkemalla koko saari läpi useaan 
kertaan. 

Runsaslukuisten metsälajien kannanarvioinnis-
sa tärkein menetelmä oli osa-aluekartoitus. Sitä 
varten saatiin kaupungin metsänhoitajalta käyt-
töön Ruissalon metsäkuviotiedot. Saaren maa-
alue on jaettu noin tuhanteen kuvioon, joista 
valtaosa on metsäkuvioita. Metsäkuviot jaettiin 
kuuteen luokkaan: 1. Jalopuuvaltaiset metsät, 2. 
Tervalepikot, 3. Muut lehtipuuvaltaiset metsät, 4. 
Mäntyvaltaiset metsät, 5. Kuusivaltaiset metsät 
ja 6. Vähäpuiset karukot. Näillä pohjatiedoilla 
pyrittiin löytämään neljä isohkoa kartoitusaluet-
ta, joissa edellä mainittujen kuuden luokan ku-
vioiden yhdistelmä toistuisi mahdollisimman tar-
kasti samassa suhteessa koko saaren kuvioiden 
kanssa. Valituiksi tulivat Marjaniemi (27,3 ha), 
Kasvitieteellisen puutarhan länsipuolinen metsä 
(19,6 ha), Kuuvanniemen keskiosa (26,9 ha) ja 
Kuuvanniemen eteläosa (18,5 ha). Alueet esite-
tään kartassa 1 (sivu 4). Kuvioiden suhteellinen 
toistuvuus koko saaren metsien kanssa on hy-
vä: Jalopuuvaltaiset metsät (Koko saari 25,7 % 
/ kartoitusalueet 27,3 %), tervalepikot (5,5/3,7), 
muut lehtipuuvaltaiset metsät (9,7/8,8), mänty-
valtaiset metsät (50,1/53,5), kuusivaltaiset met-
sät (7,5/5,9) ja karukot (1,5/0,9). Koko saaren 
metsien pinta-ala on noin 600 ha. Luku sisältää 
Kallanpään metsät, osia Kasvitieteellisestä puu-
tarhasta ja puolet tonttien pinta-alasta. Runsas-
lukuisten metsälajien koko saaren parimäärästä 
saadaan melko luotettava arvio käyttämällä ker-
rointa 6,5 kartoitusalueiden parimääriin. 

Linjalaskennat toteutettiin samalla tavalla kuin 
aiemmissa pesimälinnuston selvityksissä. Ruis-
salon saarelle on suunniteltu neljä neljän kilo-
metrin mittaista laskentareittiä, jotka kattavat 
saaren elinympäristötyypit mahdollisimman ta-
sapuolisesti. Linjat laskettiin kesäkuun alussa 

aamutuntien aikana. Jokaiseen linjaan käytet-
tiin yksi sateeton ja vähätuulinen aamu. Linjoilta 
merkittiin erikseen pääsaralla (25 m laskijan mo-
lemmin puolin) ja pääsaran ulkopuolella havai-
tut linnut. Havaitut linnut kirjattiin taulukko-ohjel-
maan, joka laskee saaren parimäärät. Saatuja 
tuloksia voidaan pitää suuntaa antavina, ei sel-
laisenaan käytettävinä. 

Pistelaskennoista on luovuttu jo useita vuosia 
sitten menetelmän tuottaman vähäisen lisäar-
von vuoksi. Huomattavasti parempaan tulok-
seen päästään kulkemalla kattavasti saaren 
metsissä ja kirjaamalla kaikkien vähälukuisten 
lajien esiintymät kartalle. Yksityisille pihoille ja 
puolustusvoimien alueelle Kallanpäässä ei kar-
toituskäynneillä menty.

Pelto- ja rantalinnut (myös ruovikkolajit) kartoi-
tettiin perusteellisesti. Saadut parimäärät kuvaa-
vat todellista tilannetta tarkasti.

Vesilinnut kartoitettiin yhdellä venekierroksella 
saaren ympäri toukokuussa ja huhti–kesäkuun 
aikana rannoilta käsin kaikista pisteistä, mistä 
rantaan oli vapaa pääsy. 

Harvalukuisten lajien selvitystyössä pyrittiin löy-
tämään mahdollisimman tarkasti kaikkien sel-
laisten lajien reviirit, jotka eivät muiden mene-
telmien kautta tule riittävän hyvin huomioitua. 
Varhaispesijöistä esimerkiksi pöllöt kartoitet-
tiin helmikuussa, tikat, käpylinnut ja metsätiai-
set maaliskuussa sekä puukiipijä ja hippiäinen 
huhtikuussa. Tämä menetelmäosuus oli ajalli-
sesti selvästi suuritöisin.

Kahden laskijan voimin toteutetussa selvitys-
työssä käytettiin maastotöihin aikaa seuraa-
vasti: helmikuu 4+0, maaliskuu 11+9, huhtikuu 
11+8, toukokuu 12+11, kesäkuu 8+7 ja heinäkuu 
2+3 käyntiä. Käynnit olivat keskimäärin neljän 
tunnin mittaisia. Osa käynneistä oli pidempiä, 
yön yli kestäviä. Muutamia merkittäviä havain-
toja saatiin myös alueella liikkuvilta lintuharras-
tajilta.


4

Turun kaupunki

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
LK
ar
to
it
u
sa
lu
ee

t:

1.
 M

ar
ja

ni
em

i
2.

 C
ho

re
au

s
3.

 K
uu

va
 N

4.
 K

uu
va

 S
1.

2.

3. 4.

Kartta 1. Kartoitusalueet.


5

Ruissalon pesimälinnustoselvitys 2021

4 Ruissalon pöntöt
Vuonna 1971 alettiin kaupungin toimesta asen-
taa Ruissaloon pikkulinnuille sopivia pesimä-
pönttöjä. Pönttöjen määrää lisättiin vuosittain ja 
1977 mennessä saarella oli jo noin 600 pönt-
töä. Turun yliopiston biologian laitoksen tutkijoi-
ta ja opiskelijoiden opinnäytetöitä varten pönt-
töjen määrä on tähän päivään saakka pidetty 
korkeana. Tutkimuspönttöjä on edelleen kuuti-
sen sataa. Pönttöjä käyttävät pääasiassa kirjo-
sieppo, talitiainen ja sinitiainen. Satunnaisesti 
pöntöissä on pesinyt käenpiika, töyhtötiainen ja 
kuusitiainen. Tänä vuonna kuusitiaisella todet-
tiin kolme pönttöpesintää. Runsausjärjestys on 
säilynyt samana jo 50 vuoden ajan. Seitsemän-
kymmentäluvulla pöntöissä pesivien kirjosiep-
pojen osuus oli 56, talitiaisten 27 ja sinitiaisten 
17 prosenttia. Tänä vuonna vastaavat luvut oli-
vat: kirjosieppo 48, talitiainen 30 ja sinitiainen 22 
prosenttia. Pönttöjen käyttöaste on korkea. Tä-
män vuoden 518 tutkimuspöntössä todettiin pe-
sintä 340 pöntössä.

Ruissalon pääsaarelle ja Iso-Pukin saarelle 
asennettiin 1980-luvulla satoja uuttukyyhkyl-
le tarkoitettuja pönttöjä. Uuttukyyhkyn pesimä-
kanta kasvoi sen myötä erittäin suureksi. Seu-
raavalla vuosikymmenellä alkoi löytyä tuhottuja 
pesiä ja tapettuja emoja. Ruissaloon oli aset-
tunut kanahaukka pesimään ja näätä havaittiin 
yhä useammin. Uuttukyyhkyn pönttöjen huolto 
lopetettiin ja uusia pönttöjä ei enää asennettu. 
Nykyinen uuttukyyhkyn pesimäkanta asustaa 
pääasiassa luonnonkoloissa.

Lintuharrastajien toimesta Ruissaloon on myös 
asennettu muutamia lehtopöllölle tarkoitettuja 
pönttöjä. Näissä pöntöissä lehtopöllöjä pesii ai-
nakin satunnaisesti. 

Ruissalon asukkaiden pihoilla on tuntematon 
määrä pönttöjä, luultavasti yhteensä muutama 
sata.


6

Turun kaupunki

5 Ruissalon saaren ympäristön muutoksista

Metsät
Ruissalon metsien käsittely oli vielä 1800-luvul-
la pääsääntöisesti vain kuolevan puuaineksen 
talteen ottamista, jolloin lahopuun kertyminen 
oli vähäistä. Karjan metsälaidunnus, jota harjoi-
tettiin 1900-luvun alkupuolelle saakka, heikensi 
tammen uudistumista. Tammen ikäjatkumossa 
on nähtävissä noin sadan vuoden aukko. Lai-
dunnus aiheutti myös pensaskerroksen katoa-
misen laajoilta alueilta.

Ensimmäinen Ruissalon metsien hoitosuunni-
telma tehtiin vuonna 1957. Suunnitelman mu-
kaisina toimenpiteinä lisättiin niittyjen ja peltojen 
metsittämistä. Myös lehtometsien puhdistushak-
kuut, joiden tavoitteena oli jalopuiden kasvun 
turvaaminen, otettiin käyttöön. Seurauksena oli 
pensaskerroksen heikkeneminen. Samanlaisen 
vaikutuksen aiheutti 1960-luvulle saakka työlli-
syystöinä toteutetut koko Ruissalon metsät kat-
taneet vesakkojen raivaukset.

Turun kaupungin ympäristönsuojelutoimiston te-
kemän metsäsuunnitelman 1991–2000 mukai-
sen hoidon perusperiaate oli lehtoalueiden säi-
lyminen ja lisääminen. Lehtoalueilla poistetaan 
ainoastaan yksilöityjen jalopuiden kasvua hait-
taavaa nuorta puustoa. Pensaskerroksen rai-
vauksia ei enää tehdä. Lahopuun määrää li-
sätään mm. kaulaamalla koivuja ja haapoja. 
Uusimmissa metsäsuunnitelmissa Natura-luon-
totyyppejä hoidetaan niin, että kyseisten luonto-
tyyppien ominaispiirteet säilyvät tai paranevat. 
Muita Ruissalon metsäisiä kuvioita hoidetaan 
kohti boreaalista luonnonmetsää.

Linnustolle edullisia muutoksia ovat olleet puus-
ton iän kasvaminen, lahopuun määrän lisään-
tyminen ja pensaskerroksen vahvistuminen. 
Hyötyjiä ovat olleet erityisesti punarinta, peuka-
loinen, laulurastas, tikat ja muut kolopesijät se-
kä sirittäjä ja puukiipijä. 

Rantaniityt
Ruissalon rantaniityt olivat 2000-luvulle tultaes-
sa, ruovikko- ja pensaikkoalueiden laajetessa, 
kasvaneet suurelta osin umpeen. Life-hankkeen 
(2002–2006) myötä niityt otettiin hoitotoimien 
kohteeksi. Perustettiin karja- ja lammaslaitumia 
ja raivattiin myös koneellisesti niittyjä. Laivalii-
kenteen aiheuttama rantatien niityn luhistumi-
nen saatiin pysäytettyä eroosiosuojauksella. 

Niittyjen hoidon vaikutuksesta ovat ainakin tai-
vaanvuohen ja niittykirvisen pesimäkannat voi-
mistuneet. Toivottavasti tulevaisuudessa näh-
dään erityisesti Etelä-Suomessa voimakkaasti 
taantuneen keltavästäräkin paluu Ruissalon 
rantaniityille.

Pellot
Ruissalon peltojen viljelyn tärkein syy nykyisin 
on maisemanhoito. Viljelytavoissa on siirrytty 
vuodesta 2008 alkaen luomuviljelyyn ja pyrki-
myksenä on mahdollisimman laajaan talviaikai-
seen kasvipeitteisyyteen. Pelloilla harjoitetaan 
vuoroviljelyä, jolloin osa pelloista kasvaa viljaa 
ja osa heinää ja apilaa. Laajaa Kartanon pelto-
aluetta hoidetaan Ruisrock-tapahtumaa varten 
avomaana. 

Mahdollisimman suureen tuottavuuteen täh-
täävästä peltojen viljelystä on luovuttu ja tästä 
hyötyvät ainakin töyhtöhyyppä, niittykirvinen ja 
kiuru. Näiden lajien pesimäkannat ovat olleet lie-
vässä kasvussa. Myös peltosirkku on viime vuo-
sina osoittanut paluun merkkejä. 


7

Ruissalon pesimälinnustoselvitys 2021

6 Talven ja kevään säästä
Runsasluminen ja kylmä talvi jatkui helmikuun 
lopulle saakka, jolloin kuitenkin ensimmäisiä 
muuttolintuja alkoi jo saapua. Ruissalossakin 
varjoisissa paikoissa lumi ja jää säilyivät maa-
liskuun alkuun saakka. Maaliskuun ja huhtikuun 
vaihteen lauhojen päivien jälkeen talvisemmat 
kelit palasivat takaisin ja kevään edistyminen hi-
dastui. Eritoten yöt olivat kylmiä huhtikuun alus-
sa. Yksittäinen myrskypäivä sateineen koettiin 
9.4. Huhtikuu eteni myöhemmin korkeapaineen 
myötä sateettomana ja tuulisena öiden pysyes-
sä edelleen kylminä, vaikka päivisin aurinko eh-
ti lämmittää linnuston laskijoitakin. Vielä 23.4. 
koettiin pieni ”takatalvi”, jolloin yöllä satanut lu-
mi säilyi viileän aamun myötä pitkälle keskipäi-
vään. Toukokuun alussa oli edelleen viileätä ja 

pohjoisenpuoleisia tuulia – öisin lämpötilat puto-
sivat pakkaselle. Toukokuun toisella viikolla vir-
tausten muuttuessa ilmat lämpenivät ja kaivat-
tuja sateita saatiin useina päivinä. Lämpöaalto 
toi mukaan hyönteissyöjiä ja kahlaajia Ruissa-
loonkin. Ensimmäiset helteet koettiin etelävir-
tauksen myötä jo 10.5. Toukokuun loppu ei ollut 
enää erityisen lämmin, yöt olivat viileitä ja ajoit-
tain saatiin kovia sadekuuroja. Kesä oli ennätys-
lämmin, myös pitempi trooppisten öiden jakso 
koettiin. Kesällä sateet puuttuivat lähes koko-
naan ja helteet ja kuivuus jatkuivat heinäkuun 
loppuun saakka, jolloin keli viileni ja vihdoin saa-
tiin runsaita sateita.


8

Turun kaupunki

7 Ruissalon pesimälinnut 2021
Alla lueteltujen pesimälajien lisäksi saaressa ha-
vaittiin monien muuttolintujen lisäksi lukuisia la-
jeja, jotka pesivät Ruissalon saaren lähialueel-
la. Jo pelkästään Ruissalon pääsaaren rannan 
läheisillä luodoilla ja metsäisillä saarilla pesii sa-
mojen, pääsaarella ehkä harvalukuisena pesi-
vien lajien lisäksi muitakin pesimälajeja kuten 
merimetso, lapintiira, kalatiira, harmaalokki, me-
rilokki, selkälokki, naurulokki, valkoposkihanhi, 
haahka ja tukkakoskelo. Ruissalossa havaittiin 
maaliskuun puolivälin jälkeen yhtenä päivänä 
kaksi pyrstötiaista ja laulava kuhankeittäjä kah-
tena aamuna toukokuun lopulla sekä kesäkuun 
lopulla, mutta niiden ei ole tulkittu pesivän saa-
ressa tänä vuonna.  

Aiemmin, jo ennen 1980-lukua saarelta hävin-
neitä pesimälajeja ovat lapasorsa, tuulihaukka, 
teeri, pyy, peltopyy, helmipöllö ja kehrääjä. Las-
kentahistorian aikana on lisäksi hävinnyt haa-
pana, kesykyyhky, fasaani, kuovi, varpunen ja 
peltosirkku. Edellisen laskennan jälkeen (2015) 
jälkeen hävinneitä lajeja ovat pensastasku ja 
keltavästäräkki.

Punasotka puolestaan palasi saaren pesimälin-
nustoon 20 vuoden tauon jälkeen ja kurki liitet-
tiin pesimälinnustoon jo vuonna 2015. Lajeja, 
joita ei havaittu pesivänä tämän vuoden lasken-
noissa,  mutta jotka tuskin ovat hävinneet pesi-
mälinnustosta pysyvästi ovat ainakin sarvipöllö, 
viiksitimali, pähkinänakkeli, punatulkku ja pikku-
käpylintu.

Uusina pesimälajeina (8) saarelle todettiin har-
maahaikara, harmaasorsa, liejukana, luhtaka-
na, valkoselkätikka, kulorastas ja isokäpylintu. 
Lisäksi kalalokkia ei ole kirjattu aiemmin aina-
kaan laskennoissa pesiväksi itse pääsaarella.

Uhanalaisuusluokat (2019):  
RE = hävinneet 
CR = äärimmäisen uhanalaiset 
EN = erittäin uhanalaiset 
VU = vaarantuneet 
NT = silmälläpidettävät 
Lisäksi on alueellisesti uhanalaisia lajeja.

DIR = Euroopan Unionin lintudirektiivin liitteen 
I laji 

Kuva 1. Kyhmyjoutsen on näkyvä pesimälaji Ruissalon rannoilla. Kuva: Hannu Klemola


9

Ruissalon pesimälinnustoselvitys 2021

Kyhmyjoutsen (Cygnus olor) (8 paria). Laji ha-
vaittiin ensi kerran Ruissalossa vuonna 1960. 
Ensimmäinen pesintä tapahtui 1970. Nykyisin 
laji pesii yleisenä eri puolilla saarta ruovikkoi-
silla lahdilla ja rannoilla. Pesimäkanta on pie-
noisessa nousussa, mutta suuria muutoksia ei 
ole tapahtunut viime vuosikymmeninä. Ruissa-
lon rannoilla tavataan pesimäaikaan myös pesi-
mättömiä esiaikuisia lintuja. 

Kanadanhanhi (Branta canadensis) (1). Lajin 
kanta on vakiintunut Suomeen siirtoistutusten 
kautta. Ruissalon kanta on saanut todennäköi-
sesti alkunsa vuonna 1975 saarelle tuodusta 
kuudesta yksilöstä. Kanadanhanhi pesii sään-
nöllisesti muutaman parin voimin Ruissaloa ym-
päröivillä pikkusaarilla mutta pääsaarella nykyi-
sin satunnaisesti. Tänä vuonna lajilla oli yksi 
reviiri Krottilanlahdella, mutta pesintää ei var-
mistettu.

Haapana (Anas penelope) (0). VU. Haapanan 
viimeiset pesintään viittaavat havainnot Ruissa-
lossa on tehty vuonna 2009 Kartanon rannas-
sa. Siihen asti haapana oli kuulunut jokseenkin 
säännöllisesti saaren pesimälinnustoon. Suu-
rimmillaan kanta lienee ollut 1970- ja 1980-lu-
kujen taitteessa, jolloin pesimäkannan suuruu-
deksi arvioitiin 9 paria.

Harmaasorsa (Anas strepera) (2). Uusi pesimä-
laji Ruissalolle, jossa laji tulkittiin pesivän poh-
joisrannalla Ekarsinlahden alueella sekä saaren 
länsiosissa Krottilanlahdella. Harmaasorsa on 
runsastunut viime vuosikymmeninä ja laji pesii 
Turun seudun merialueellakin nykyään säännöl-

lisesti. Tänä vuonna esimerkiksi läheiselle Rai-
sionlahdelle kertyi syyskesällä jopa  parisataa-
päinen parvi harmaasorsia.

Tavi (Anas crecca) (4).Laji on harvalukuinen pe-
simälaji ruovikkoisilla ranta-alueilla. Kanta on ol-
lut varsin vakaa viime vuosikymmenet.

Sinisorsa (Anas platyrhynchos) (45). Lajin kan-
nassa ei liene tapahtunut suuria muutoksia. 
Kanta on toipunut viime vuosien pienestä not-
kahduksesta. Sinisorsa pesii monenlaisilla ran-
noilla, runsaimpana laji esiintyy ruovikkoisilla 
alueilla.

Heinätavi (Anas querquedula) (0). VU. Hei-
nätavilla todettiin Ruissalossa ilmeinen pesin-
tä vuonna 1968. Lajia tavataan saarella lähes 
vuosittain pesimäaikaan. Pesintään viittaavia 
havaintoja ei kuitenkaan ole tehty.

Lapasorsa (Anas clypeata) (0). Lapasorsa kuu-
lui Ruissalon pesimälajistoon jo 1930-luvulla. 
Vielä 1960-luvun lopussa Ruissalossa arvioitiin 
pesivän neljä lapasorsaparia. Tämän jälkeen 
havaittiin 1970-luvun puolivälissä muutamana 
vuotena pariutuneet linnut pesimäaikana Mar-
janiemessä, viimeksi vuonna 1980. Tuoreimmat 
pesimäaikaiset havainnot koskevat yleensä yk-
sittäisiä muuttomatkalla levähtäneitä lintuja.

Punasotka (Aythya ferina) (1). CR. Punasotka 
palasi pitkän poissaolon jälkeen ilahduttavasti 
saaren pesimälajistoon Krottilanlahdella, jossa 
nähtiin koiras ja hätäilevä naaras loppukevääl-
lä ja alkukesällä.

Kuva 2. Tavi on harvalukuinen pesimälaji Ruissalossa. Kuva: Hannu Klemola


10

Turun kaupunki

Tukkasotka (Aythya fuligula) (5). EN. Laji on 
taantunut ja nykyään Ruissalossa pesii enää vii-
si paria, joista kolme paria Ajantinlahden alueel-
la ja kaksi Krottilanlahdella.

Telkkä (Bucephala clangula) (32). Saaren telk-
käkanta on vakaa. Laji pesii pöntöissä ja luon-
nonkoloissa eri puolilla saarta kannan painottu-
essa saaren länsiosiin. Myös poikuehavaintoja 
tehtiin.

Isokoskelo (Mergus merganser) (17). NT. Lajin 
kannassa ei liene tapahtunut suuria muutoksia. 
Pesivien parien määrän tarkka arviointi on vai-
keata, sillä laji pesii myös lähisaarissa. Kartoi-
tuksessa löydettiin kolme pesää tammen onka-
loista ja yksi laiturin alta.

Silkkiuikku (Podiceps cristatus) (10). NT. La-
jin pesimäkanta pysyi 1930-luvulta lähtien 40 
parin tuntumassa 1980-luvulle saakka. Sen jäl-
keen kanta romahti muutamaan pariin. Suu-
rin syy lienee Ruissalon telakan ja sillan väli-
sen ruovikkoalueen supistuminen veneväylän 
rakentamisen ja satamatoimintojen laajentumi-
sen vuoksi. Alueella pesi aiemmin Ruissalon ti-
hein silkkiuikkukanta. Viime vuosikymmeninä 
lajin saaren länsipäässä pesivässä muutaman 
parin kannassa on näkynyt pientä kasvua.

Harmaahaikara (Ardea cinerea) (1). Uusi pe-
simälaji Ruissalolle, jossa itäpäässä nähtiin 
pari samalla paikalla huhtikuun puolivälistä 
toukokuun puoliväliin. Lisäksi havaintoja har-
maahaikaroista tehtiin Krottilanlahdella (enim-

millään kaksi lintua), Rantatien varrella ja Aja-
tinlahdella (1) sekä Pohjoissalmen rannoilla 
(enimmillään kolme paria toukokuun lopulla). 
Harmaahaikara on nykyään säännöllinen ja 
runsastunut pesimälaji Turun seudulla ja koko 
Etelä-Suomessa. Suurin osa harmaahaikarois-
ta pesii isoissa yhdyskunnissa, mutta laji pesii 
huomaamattomasti myös yksittäisinä pareina.

Kanahaukka (Accipiter gentilis) (1). NT. Kana-
haukkapari on pesinyt yli kymmenen vuotta saa-
ren keskiosissa. Pari havaittiin reviirillä, mutta 
pesintää ei tänä vuonna todettu. Lajilla voi olla 
vaihtopesiä, mutta pesäpaikka on ollut vuosit-
tain sama. Tänäkin vuonna pari oli reviirillään, 
mutta nähtiin myös lähistöllä toisella metsä-
alueella.

Varpushaukka (Accipiter nisus) (1). Yksi pari 
pesinee saaren eteläosassa. Lisäksi puutarhal-
la nähtiin saalista kantava emo lennossa kohti 
Pohjoissalmea.

Tuulihaukka (Falco tinnunculus) (0). Tuulihauk-
ka on ollut Ruissalossa vakituinen pesimälaji 
1970-luvulle saakka. Viimeinen pesintä todettiin 
1972. Muualla Varsinais-Suomessa tuulihaukka 
on palannut monille alueille, joilta se on aiem-
min kadonnut.

Pyy (Bonasia bonasia) (0). VU. Pyy luokiteltiin 
Ruissalossa satunnaispesijäksi viime vuosisa-
dan puoliväliin asti. Tämän jälkeen laji on ha-
vaittu 1973 Marjaniemessä (2 lintua) ja 2005 
Kuuvassa. Pesintään viittaavia havaintoja ei ole 
Ruissalossa tehty vuosikymmeniin.

Kuva 3. Runsastunut harmaahaikara liitettiin Ruissalon pesimälajistoon tänä vuonna. Kuva: Hannu Klemola


11

Ruissalon pesimälinnustoselvitys 2021

Teeri (Tetrao tetrix) (0). DIR. Teeri katosi 
1990-luvun puoliväliin mennessä Ruissalon pe-
simälinnustosta. Vielä vuosikymmenen alku-
puolella Kuuvassa sinnitteli pieni pesimäkanta. 
Ilmeisesti saaren kasvanut ulkoilukäyttö aiheut-
ti liian suuren häiriön teerelle. Myös kasvanut 
pienpetokanta saattoi olla osasyy lajin katoami-
seen. 

Peltopyy (Perdix perdix) (0). NT. Peltopyy oli 
1930-luvulla vakituinen pesimälintu Ruissalos-
sa. Pesintään viittaavia havaintoja tehtiin aina-
kin 1960-luvulla ja vielä 1975 laji havaittiin pe-
simäaikaan. Tämän jälkeen peltopyytä ei ole 
Ruissalossa tavattu.

Fasaani (Phasianus colchicus) (0). Vuonna 
1962 fasaaneja istutettiin Ruissaloon 25 yksi-
löä. Kanta alkoi kasvaa ja vuoden 1980 lasken-
nassa kannaksi arvioitiin 30 paria. Tämän jäl-
keen pesimäkanta alkoi vähitellen pienentyä ja 
viimeiset pesinnät todettiin vuonna 2010. Myö-
hemmin fasaaneja tavattiin satunnaisesti yksit-
täisin linnuin, viimeksi 2020. Saarella pesivä 
kanahaukka lienee suurin tekijä fasaanikannan 
taantumiseen. Runsas kettukanta ei ole aina-
kaan parantanut fasaanin selviytymismahdolli-
suuksia Ruissalossa.  

Ruisrääkkä (Crex crex) (0). DIR. Ruisrääkästä 
on tiedossa jo 1930-luvulta pesimäaikaisia ha-
vaintoja. Vielä 2000-luvulla laji on tavattu raksut-
tamassa muutaman kerran Marjaniemen ja Krot-
tilanlahden niityillä. Tänä vuonna ei ruisrääkkää 
havaittu Ruissalossa.

Luhtakana (Rallus aquaticus) (1). Uusi pesimä-
laji Ruissalolle. Keväällä luhtakana kuultiin kah-
desti huhtikuussa Veneveistämön ruovikosta, 
mutta seuraava havainto lajista tehtiin samal-
la paikalla vasta 15.7., jolloin havaittiin ääne-
käs poikue. Vielä 1.8. luhtakana kuultiin samal-
la paikalla.

Liejukana (Gallinula chloropus) (1). Uusi pesi-
mälaji Ruissalolle. Puutarhan lammikoilla näh-
tiin reviirillä kaksi lintua toukokuun lopulta hei-
näkuun lopulle. Pesää tai poikasia ei kuitenkaan 
havaittu, mutta ilmeisesti ainakin haudonta oli jo 
alkanut. Liejukana on viime vuosina runsastunut 
ja laji pesiikin nykyään kymmenillä eri paikoilla 
maakunnassa.

Nokikana (Fulica atra) (3). EN. Nokikanan kan-
nankehitys Ruissalossa on kulkenut samaa pol-
kua silkkiuikun kanssa. Pesimäkanta oli 1930-lu-
vulta 1980-luvun alkuun 20 parin tuntumassa. 
Sen jälkeen tapahtui romahdus ja nykyisin vain 
saaren länsipäässä pesivä kanta on ollut vain 
1-4 parin suuruinen. 

Kurki (Grus grus) (1). DIR. Keväällä 2021 yksi 
pari viihtyi vakituisesti Krottilanlahdella. Mahdol-
lisesti toinen pari havaittiin saaren pohjoisran-
nan ruovikkorannoilla soitimella ja ruokailemas-
sa pelloilla. Pesintää ei varmistettu tänä vuonna. 
Kurki on runsastunut koko Suomessa ja laji pesii 
soiden lisäksi kaikenlaisilla kosteikoilla.

Kuva 4. Nokikana on lähes hävinnyt Ruissalon pesimälinnustosta. Kuva: Hannu Klemola


12

Turun kaupunki

Meriharakka (Haematopus ostralegus) (1). Yk-
si pari Rantatien varren pellolla, jossa laji on 
pesinyt aiemminkin. Laji esiintyy myös sataman 
alueella ja merialueen luodoilla ja saarilla, mut-
ta niitä voi nähdä ruokailemassa monin paikoin 
Ruissalon ruohikkomailla.

Töyhtöhyyppä (Vanellus vanellus) (11). Laji pe-
sii saaren isoimmilla peltoalueilla. Pitemmällä 
tarkastelujaksolla lajin pesimäkanta on taantu-
nut Ruissalossa, mutta pysynyt vakaana tai hie-
man noussut viime vuosina. Töyhtöhyyppä lie-
nee hyötynyt saaren viljelytapojen muutoksista.

Pikkutylli (Charadrius dubius) (2). NT. Pikkutylli 
pesi kahden parin voimin vakiopaikallaan Ran-
tatien varrella.

Rantasipi (Actitis hypoleucos) (21). Laji pesii 
harvalukuisena eri puolilla saaren ranta-alueita. 
Parimäärä on laskentahistorian korkein. Maas-
topoikue havaittiin Päivänhovin rannalla.

Punajalkaviklo (Tringa totanus) (1). NT. Pu-
najalkaviklo piti reviiriä Krottilanlahdella, mut-
ta pesintä ei onnistunut. Punajalkaviklokanta 
on taantunut ja laji on lähes hävinnyt Ruissalon 
pääsaaren pesimälinnustosta.

Isokuovi (Numenius arquata) (0). NT. Laji pesi 
vielä 1950-luvulla vakituisesti Ruissalossa. Seu-
raavalla vuosikymmenellä kuovi pesi todennä-
köisesti satunnaisesti saarella. Myöhemmiltä 
ajoilta ei tiedossa ole pesimiseen viittaavia ha-
vaintoja.

Lehtokurppa (Scolopax rusticola) (9). Laji on 
harvalukuinen saaren erilaisten metsien kahlaa-
ja. Lehtokurppa on helpoin havaita kevään tai 
kesän yöllisten soidinlentojen aikana.

Taivaanvuohi (Gallinago gallinago) (4). NT. Tai-
vaanvuohi on taantunut pitemmällä tarkastelu-
välillä, mutta kanta on taas noussut viime vuo-
sina neljään pariin. Kaikki parit pesivät saaren 
keski- tai itäosan ruovikkorannoilla.

Naurulokki (Larus ridibundus) (0). VU. Laji pe-
sii satunnaisesti Ruissalon pääsaarella. Ruis-
salon sillan ja telakan välisellä ruovikkoalueella 
naurulokki on pesinyt aiemmin ilmeisesti melko 
säännöllisesti. 1930-luvun puolivälissä alueella 
oli 20 parin pieni yhdyskunta. Lähivuosilta on 
tiedossa 15 parin pesintä Krottilanlahdella vuon-
na 2001. Lajille on tyypillistä kolonioiden nopea 
syntyminen ja toisaalta katoaminen, vaikka ym-
päristössä ei silmämääräisesti olisi tapahtunut 
suuria muutoksia. Pedot ovat uhka myös nau-
rulokkien pesille.

Kalalokki (Larus canus) (5). Laji on harvalukui-
nen pesijä pääsaarella, myös pesälöytö tehtiin 
pohjoisrannalla. Laji pesii runsaana läheisillä 
saarilla ja luodoilla. Aiemmissa laskennoissa ei 
kalalokin pesintää ole todettu pääsaarella. Uusi 
laji laskennoille, vaikka laji lienee pesinyt aiem-
minkin myös pääsaarella.

Kalatiira (Sterna hirundo) (0). Kalatiira kuului 
1930-luvulla Ruissalon pääsaaren pesimälin-
nustoon. Tällöin yksittäispareja pesi Airistolle 

Kuva 5. Pikkutylli pesii Ruissalossa vain 
rantatien varrella. Kuva: Hannu Klemola

Kuva 6. Meriharakka on näkyvä ja kuuluva laji Ruissalossa, mutta 
pääsaarella pesii vain yksi pari. Kuva: Jarmo Laine


13

Ruissalon pesimälinnustoselvitys 2021

avautuvilla rannoilla. Viimeiseltä 40 vuodelta ei 
kalatiiran pesinnöistä pääsaarella ole havaintoja.

Kesykyyhky (Columba livia) (0). Kesykyyh-
ky kuului jo 1950-luvulla Ruissalon pesimälin-
nustoon. Vielä vuonna 1980 Ruissalon telakan 
rakennuksissa pesi 5 paria kesykyyhkyjä. Vii-
meinen pesintä varmistettiin samalla alueella 
vuonna 2006. Tämän jälkeen lajia on Ruissa-
lossa havaittu vain satunnaisesti.

Uuttukyyhky (Columba oenas) (35). Uuttukyyh-
ky on taantunut voimakkaasti ja kanta on pu-
donnut lähes kolmannekseen vuoden 1980 pa-
rimäärästä. Romahdus on suuri myös vuoden 
2015 arvioon (70) verrattuna. Sepelkyyhky on-
kin nykyään kaksi kertaa runsaampi pesimälaji 
saarella. Laji kärsinee saalistuspaineesta, sillä 
sopivia pesäkoloja saarella on runsaasti. Viime 
vuosina saarelle vakinaistunut näätäkanta on to-
dennäköisesti suurin tekijä uuttukyyhkyn taantu-
miseen. Myös kanahaukoilla on varmasti osuut-
ta tapahtumaan. 

Sepelkyyhky (Columba palumbus) (75). Sepel-
kyyhky on runsastunut kaikkialla kaupunkialuei-
ta myöden viime vuosikymmeninä ja Ruissalon 
parimäärä onkin yli kymmenkertaistunut 40 vuo-
dessa.

Käki (Cuculus canorus) (9). Käellä oli ennätys-
vuosi ja parimääräksi saarella tulkittiin yhdeksän 
paria. Parimäärän arviointia vaikeuttaa se, että 
kukkuvat linnut voivat liikkua yhden aamun ai-
kana laajallakin alueella. Reviirejä oli tasaisesti 
saaren eri osissa.

Huuhkaja (Bubo bubo) (0). EN, DIR. Laji pesi vie-
lä 1950-luvulla Ruissalon pääsaarella. Myöhem-
min huuhkaja pesi Iso-Pukin saarella mahdolli-
sesti 1970-luvulle saakka. Tämän jälkeen lajista 
ei ole tehty enää pesintään viittaavia havaintoja.

Varpuspöllö (Glaucidium passerinum) (0). VU, 
DIR. Lajista on tehty useina vuosina havainto-
ja keväisistä soidinhuutelijoista. Todennäköises-
ti varpuspöllö kuuluu satunnaisiin pesimälajei-
hin Ruissalossa. 

Lehtopöllö (Strix aluco) (10). Lehtopöllön ensi-
pesintä Ruissalossa todettiin vuonna 1878. La-
jin nykyinen kanta on varsin vakaa ja monet re-
viirit tunnetaan hyvin pitkältä ajanjaksolta. Tänä 
keväänä linnut olivat soidinaikaan varsin vaisus-
ti äänessä.

Sarvipöllö (Asio otus) (0). Laji on Ruissalossa 
satunnainen pesijä. Silloin kun saarella on hy-
vä myyräkanta myös sarvipöllö pesii täällä. Vii-
meinen varmistettu pesintä on vuodelta 2015.

Helmipöllö (Aegolius funereus) (0). NT, DIR. 
Lajia pidettiin 1930-luvulla pesimälajina Ruis-
salossa. Tiedossa ei ole myöhempiä pesintään 
viittaavia havaintoja.

Kehrääjä (Caprimulgus europaeus) (0). DIR. 
Kehrääjä lienee kuulunut Ruissalon vakituiseen 
pesimälinnustoon 1950-luvulla. Pesimäaikaisia 
havaintoja on vielä 1960-luvulta. Tämän jälkeen 
ei saarelta ole enää pesintään viittaavia havain-
toja. Ruissalon nykymetsät ovat ilmeisesti liian ti-
heäpuustoisia, jotta ne soveltuisivat kehrääjälle. 

Kuva 7. Kalalokki liitettiin vasta tänä vuonna pääsaaren 
pesimälajeihin. Kuva: Hannu Klemola

Kuva 8. Ruissalon lehtopöllökanta on vakaa. 
Kuva: Jarmo Laine


14

Turun kaupunki

Tervapääsky (Apus apus) (15). EN. Lajin pesi-
mäkanta on hyvin hankalasti arvioitavissa, mut-
ta Krottilanlahden, Kansanpuiston sekä telakan 
alueella lajin tulkittiin pesivän. Kaupungilla pe-
sivät linnut käyvät saalistamassa hyvin laajalla 
alueella, yleisesti myös Ruissalon ilmatilassa.

Käenpiika (Jynx torquilla) (10). NT. Laji on elpy-
nyt viime vuosikymmenien aallonpohjasta, mut-
ta pesimäkanta on edelleen alhaisempi kuin 
1980-luvulla.

Harmaapäätikka (Picus canus) (13). DIR. Ruis-
salon harmaapäätikan pesimäkannaksi arvioitiin 
1930-luvun puolivälissä 10 paria. Kanta on py-
synyt lähes sadan vuoden ajan vakaana ja näyt-
täisi olleen viime vuosina lievässä kasvussa. 
Laji lienee hyötynyt lauhoista talvista ja saaren 
metsien ikääntymisestä. Pesivät parit ovat ja-
kautuneet hyvin tasaisesti koko saaren alueelle. 

Palokärki (Dryocopus martinus) (11). DIR. 
1930-luvulta lähtien aivan viime vuosiin asti kan-
ta on pysynyt tasaisesti 4-5 parin suuruisena. 
Sen jälkeen palokärkikanta on vahvistunut. Laji 
hyötyy saaren metsien ikääntymisestä.

Käpytikka (Dendrocopos major) (75). Käpyti-
kan kannannousu on hämmästyttävä vuoden 
1980 kahdesta parista nykyiseen 75 pariin. La-
ji pesii kaikissa alueen metsissä ja reviirit voivat 
olla hyvin lähekkäinkin. Kannankasvu on ollut 
voimakasta myös edelliseen vuoden 2015 las-
kentaan nähden (40).

Valkoselkätikka (Dendrocopos leucotus) (1). 
DIR, VU. Lajista on viime vuosina tehty havain-
toja eri vuodenaikoina eri puolilla saarta ja ke-
väällä 2021 saaressa tavattiin ainakin kolme eri 
koirasta ja yksi naaras. Yksi pari tulkittiin pe-
siväksi. Alkukevään aikana Kuuvassa tehtiin 
useita havaintoja hyvin samalla alueella oles-
kelevasta pariskunnasta. Soidinkäyttäytymistä 
todettiin, mutta pesintää ei saatu varmistettua.

Pikkutikka (Dendrocopos minor) (19). Pikku-
tikkakanta on muiden tikkojen tavoin kasvussa. 
Ruissalon suojelualueiden ja muiden metsien 
ikääntyminen ja lahopuiden määrän kasvu liene-
vät ilmaston lämpenemisen lisäksi syinä pikku-
tikankin kannankasvuun. Lajin elinpiirit jakautu-
vat tasaisesti koko saaren alueelle ja rajoittuvat 
useimmiten rantojen läheisyyteen. 

Kuva 9. Harmaapäätikkoja tavataan Ruissalossa läpi vuoden. Kuva: Jarmo Laine


15

Ruissalon pesimälinnustoselvitys 2021

Kiuru (Alauda arvensis) (16). NT. Kiurukanta 
on ollut laskussa viime vuosikymmenet, mutta 
tasaantunut viimeisen kahdenkymmenen vuo-
den aikana. Muiden peltolintujen tavoin laji lie-
nee hyötynyt Ruissalon saaren peltojen viljely-
tapojen muutoksesta.

Haarapääsky (Hirundo rustica) (25). VU. Haa-
rapääskykanta on pysynyt suhteellisen tasaise-
na ja yksittäispareja pesii rantojen rakennuksis-
sa ja laiturirakenteissa.

Räystäspääsky (Delichon urbica) (3). EN. Rä-
ystäspääskykanta on taantunut myös Ruissa-
lossa, missä pesimäkanta on ollut aina varsin 
alhainen.

Metsäkirvinen (Anthus trivialis) (60). Metsäkir-
viskanta oli 1980- ja 1990-luvuilla selvästi kor-
keampi kuin nykyään. 2000-luvun aikana kanta 
on edelleen hieman taantunut. Metsäkirviskan-
nat ovat koko Suomessa taantuneet jonkin ver-
ran. Yhtenä syynä pidetään metsänkäsittelyn 
muutoksia, jonka seurauksena lajille sopivat 
harvapuiset metsät ovat vähentyneet. Sama 
syy voi selittää myös Ruissalossa tapahtunut-
ta taantumaa. 

Niittykirvinen (Anthus pratensis) (11). Niittykir-
vinen on alueellisesti uhanalainen (Lounainen 
rannikkomaa 1b) laji, jonka kanta Ruissalossa 
on nousussa vaikka parimäärä on edelleen var-
sin alhainen. Laji lienee hyötynyt viljelytapojen 
muutoksesta Ruissalossa.

Keltavästäräkki (Motacilla flava) (0). Laji kuu-
lui Ruissalon pesimälinnustoon jo 1930-luvulla. 
Tällöin pesimäkanta oli muutaman parin suurui-
nen. Parhaimmillaan Ruissalossa pesi 13 pa-
ria vuonna 1980. Vielä 10 vuotta myöhemmin 
kanta oli kymmenen parin suuruinen. Tämän 
jälkeen kanta romahti ja vuonna 2000 saarel-
la pesi enää yksi pari. Vuoteen 2015 mennes-
sä keltavästäräkki katosi Ruissalon vakituisesta 
pesimälinnustosta. Ruissalossa on useita lajille 
sopivia laidunnettuja rantaniittyjä, joten on ole-
tettavissa, että keltavästäräkki palaa saaren va-
kituiseen pesimälajistoon.

Västäräkki (Motacilla alba) (100). NT. Laji on ta-
saisen runsas saarella ja kanta näyttäisi hieman 
vahvistuneen 2000-luvulla. Laji pesii rannoilla ja 
avoimilla tai puoliavoimilla alueilla, usein piha-
piireissä.

Peukaloinen (Troglodytes troglodytes) (13). 
Peukaloinen on yksi runsastuneista metsäla-
jeista 2010-luvulla ja pesimäkanta painottuu län-
siosan kuusimetsiin. Laji tavattiin laskennoissa 
ensi kertaa vuonna 2000, mutta puuttui 2006 ja 
2010. Vuonna 2015 pareja olikin jo kuusi. Kan-
nan nopea kasvu on seurausta lajin yleisestä 
runsastumisesta mukaan lukien talviaikainen 
esiintyminen ja lajille sopivien elinympäristöjen 
lisääntymisestä Ruissalon metsissä.  

Kuva 10. Palokärki on hyötynyt saaren metsien 
ikääntymisestä. Kuva: Jarmo Laine

Kuva 11. Käpytikka on edelleen runsastunut koko 
saaressa. Kuva: Jarmo Laine


16

Turun kaupunki

Rautiainen (Prunella modularis) (1). Rautiai-
nen on hämmästyttävänkin harvinainen ja syy-
nä saattaa olla se että laji suosii nuoria talous-
metsiä, joita Ruissalossa ei enää juuri ole. Lajin 
kanta laskentojen historiassa on ollut enimmil-
läänkin 4 paria.

Punarinta (Erithacus rubecula) (220). Punarin-
ta kuuluu selvästi runsastuneihin lajeihin. Pari-
määrissä on suurta heilahtelua vuosikymmenien 
aikana, mutta osa vaihtelusta voi johtua lasken-
tamenetelmistä.

Satakieli (Luscinia luscinia) (45). Ensipesintä 
Ruissalossa tapahtui vuonna 1966. Satakieli-
kanta on pysynyt 1980-luvulta lähtien tasaisena 
tai on ollut hienoisessa laskussa viimeisen vii-
dentoista vuoden aikana.

Leppälintu (Phoenicurus phoenicurus) (10). 
Kanta on painottunut saaren itäpäähän ja nous-
sut viime vuosikymmenien notkahduksesta, to-
ki tähän voi vaikuttaa myös laskentatehokkuus.

Pensastasku (Saxicola rubetra) (0). VU. Pen-
sastasku oli 1930-luvulla harvalukuinen pesijä 
Ruissalossa. Kanta säilyi muutaman parin suu-
ruisena 2000-luvulle saakka. Tämän jälkeen 
kanta on taantunut ja tänä vuonna laji ei enää 
saarella pesinyt.

Kivitasku (Oenanthe oenanthe) (2). Yksi pari 
tavattiin kartanolla ja yksi telakalla. Lajin kanta 
on laskenut vuoden 1980 15 parista nykyiseen 
tasoon jo vuosikymmeniä sitten. Koko Suomes-
sa kivitaskukannat romahtivat samaan aikaan 
kuin Ruissalossa, joten syitä taantumaan pitä-
nee etsiä Ruissalon ulkopuolelta.

Mustarastas (Turdus merula) (250). Mustaras-
taita arvioitiin 1930-luvun puolivälissä pesivän 
Ruissalossa 15 paria. Sen jälkeen kanta on jat-
kuvasti kasvanut. Erityisen voimakasta kasvu 
on ollut 2000-luvulla, jonka aikana 20 vuodes-
sa kanta on yli kaksinkertaistunut. Mustarastas 
on Ruissalon kuudenneksi runsain pesimälaji. 

Räkättirastas (Turdus pilaris) (70). Räkättiras-
tas on puolestaan taantunut ja parimäärässä 
on palattu lähelle ensimmäisen laskennan tu-
losta vuonna 1980. Räkättirastaskannat saatta-
vat vaihdella voimakkaasti vuosittain ja paikalli-

sesti. Laji muodostaa löyhiä yhdyskuntia ja jos 
tällaisia sattuu osumaan laskenta-alueelle, voi-
vat parimäärät poiketa huomattavastikin muiden 
vuosien laskentatuloksista. Tämän vuoden las-
kennassa oli tuntuma, että räkättirastaita oli sel-
västi normaalia vähemmän.

Laulurastas (Turdus philomelos) (140). Laulu-
rastas on yksi selkeä runsastuja Ruissalon pe-
simälinnustossa ja on jo kaksi kertaa runsaampi 
kuin punakylkirastas. Kanta pysytteli laskenta-
jakson 1980 - 2010 tasaisesti noin 40 parin suu-
ruisena. Vasta viimeisen kymmenen vuoden ai-
kana laulurastaan pesimäkanta on lisääntynyt 
erittäin nopeasti ja kohonnut sinä aikana yli kol-
minkertaiseksi aiempaan verrattuna. Pesimä-
kannan valtavaa kasvua voi ainakin osittain se-
littää Ruissalossa metsien kehittymisellä lajille 
sopivampaan suuntaan ja lajin paremmalla so-
peutumisella ihmistoiminnan läheisyyteen.

Punakylkirastas (Turdus iliacus) (70). Tämän 
vuoden parimäärä sivuaa koko laskentahisto-
rian alhaisinta lukua. Kevät oli heikko lajille ja 
esimerkiksi laulurastaat saapuivat aikaisin revii-
reilleen, mutta punakylkirastaiden tulo viivästyi 
kylmän kevään takia. Lisäksi Ruissalon vanhe-
nevat metsät eivät ole lajille kaikkein suotuisin-
ta pesimäympäristöä. Punakylkirastaalle on rä-
kättirastaan tavoin tyypillistä suuret vuosittaiset 
vaihtelut pesimäkannoissa. 

Kulorastas (Turdus viscivorus) (1). Uusi pesi-
mälaji Ruissalolle. Lajilla todettiin reviiri saaren 
keskiosissa. 

Pensassirkkalintu (Locustella naevia) (5). Pen-
sassirkkalinnulla oli ennätysvuosi. Kaikki reviirit 
olivat saaren itäpäässä. Osa linnuista lauloi lä-
hes kahden kuukauden ajan samalla paikalla.

Viitasirkkalintu (Locustella fluviatilis) (0). Lajis-
ta tehdään nykyään lähes vuosittain pesimäai-
kaisia havaintoja, mutta lajia ei havaittu lainkaan 
tämän vuoden laskennoissa. Pesinnän varmis-
taminen on hankalaa, eikä pesintää olekaan 
Ruissalossa koskaan varmistettu.

Kultarinta (Hippolais icterina) (23). Kanta on 
pysynyt vakaana ainakin 1980-luvulta lähtien. 
Suurin osa pareista tavattiin saaren itäosan leh-
doissa ja puutarhoissa.


17

Ruissalon pesimälinnustoselvitys 2021

Ruokokerttunen (Acrocephalus schoenobae-
nus) (100) NT. Ruokokerttusen kannaksi arvi-
oitiin Ruissalossa 1930-luvulla 20 paria. Kak-
sikymmentä vuotta myöhemmin parimäärä oli 
vain hieman suurempi mutta 1970-luvulle tul-
taessa pesimäkanta oli kohonnut jo 55 pariin. 
Kanta saavutti nykyisen tason 1980-luvulla ja 
on säilynyt 2000-luvulla tapahtunutta notkah-
dusta lukuun ottamatta tasaisena. Ruokokerttu-
sen kannat kasvoivat Ruissalossa samaa tahtia 
kuin koko Suomessa. Osaltaan kannan kasvua 
selittää ruovikkoalueiden lisääntyminen.

Viitakerttunen (Acrocephalus dumetorum) (2). 
Lajin esiintyminen riippuu paljon kevään sää-
olosuhteista, mutta parimäärä vastaa aiempien 
vuosien tasoa. Ensihavainnot Ruissalossa teh-
tiin 1970-luvulla. 

Luhtakerttunen (Acrocephalus palustris) (10). 
Korkein reviirien määrä laskentojen historiassa, 
johon osasyynä lienee tehokas laskenta. Ensi-
havainnot Ruissalossa tehtiin 1970-luvulla. 

Rytikerttunen (Acrocephalus scirpaceus) (17). 
Rytikerttusen ensipesintä Suomessa todettiin 
Ruissalossa 1922. Kanta kasvoi 1950-lukuun 
mennessä noin 40 pariin ja siitä vielä 1980-lu-
vulle tultaessa 50 pariin. Kanta säilyi vakaana 
2000-luvun alkuun saakka, josta alkoi voimakas 
väheneminen. Nykyinen kanta on enää kolmas-
osa 2000-luvun alun parimäärästä.

Rastaskerttunen (Acrocephalus arundinaceus) 
(0). VU. Lajista tehdään nykyään lähes vuosit-
tain pesimäaikaisia havaintoja Ruissalossa. Tä-
nä vuonna lajia ei havaittu lainkaan.

Hernekerttu (Sylvia curruca) (25). Hernekertun 
kanta on pysynyt varsin vakaana koko lasken-
tojen historian aikana.

Pensaskerttu (Sylvia communis) (50). NT. Pen-
saskertunkaan pesimäkannassa ei ole merkittä-
viä muutoksia.

Lehtokerttu (Sylvia borin) (80). Lajin pesimä-
kanta on laskussa ja parimäärä on lähes puolit-
tunut vuodesta 1980.

Mustapääkerttu (Sylvia atricapilla) (140). Mus-
tapääkerttu on puolestaan selvästi runsastunut. 
Kanta lähes kolminkertaistui 2000-luvun aikana.

Sirittäjä (Phylloscopus sibilatrix) (80). Lajin kan-
ta on kasvanut, mutta on hyvin keskittynyt tie-
tyille metsäalueille kun taas toisilta alueilta laji 
puuttuu kokonaan. Kanta keskittyy Marjanie-
meen, Chroraeuksen lähteen luonnonsuoje-
lualueelle ja Kansanpuiston metsään.

Tiltaltti (Phylloscopus collybita) (10). Pesimä-
kanta on edelleen harva, mutta laji on runsas-
tunut. Tiltaltti esiintyy kuusimetsien lisäksi leh-
doissa, joissa kasvaa yksittäisiä kuusia. Useita 
reviirejä havaittiin Marjaniemessä ja Kallan-
pääntien varrella. Mahdollisesti havainnot voi-
vat koskea jo eteläistä alalajia, joka on levittäy-
tymässä pohjoiseen.

Pajulintu (Phylloscopus trochilus) (350). Paju-
lintukanta on ollut laskussa vaikka aiemmat kan-
nanarviot ovat voineet olla myös yliarvioita. Ai-
nakin 2000-luvun ajan kanta on säilynyt hyvin 
vakaana. Laji suosii nuorehkoja metsiä, joten 
kannanlasku Ruissalossa voi liittyä myös saa-
ren metsien ikääntymiseen.

Idänuunilintu (Phylloscopus trochiloides) (0). 
Lajia tavataan useina vuosina Ruissalossa pe-
simäaikaan, mutta ei tänä kesänä. Varmistettu-
ja pesintöjä ei toistaiseksi ole todettu.

Hippiäinen (Regulus regulus) (40). Hippiäisen 
kanta on pysynyt varsin tasaisena ja vuosittai-
seen pesimäkantaan voivat talven ja kevään 
sääolot vaikuttaa varsin paljon. Hippiäisiä pesii 
myös saaren itäosassa lehtovaltaisissa metsis-
sä. Lajille riittää reviiriksi usein lehtojen keskel-
lä vain yksittäiset isot kuuset.

Tulipäähippiäinen (Regulus ignicapillus) (0). 
Vuonna 2020 laulavalla koiraalla oli reviiri Ruis-
salon länsiosassa neljän kuukauden ajan. Lin-
nun nähtiin ruokkivan hippiäis(lajin) poikasta.

Harmaasieppo (Muscicapa striata) (120). La-
jin kanta on pysynyt viime vuosikymmenet va-
kaana. Tämän vuoden keskimääräistä pienempi 
parimäärä saattaa johtua satunnaisesta vuosit-
taisesta vaihtelusta, jonka monesti aiheuttavat 
muuttoaikaiset epäedulliset sääolot.


18

Turun kaupunki

Pikkusieppo (Ficedula parva) (3). DIR. Pikku-
sieppokin tuntuu löytäneen jalansijan Ruissalon 
metsissä, jossa on lajille sopivia vanhoja luon-
nonmetsiä. Laji on laskennoissa pesinyt aiem-
min vain vuonna 2010 yhden parin voimin. Nyt 
tehtiin myös yksi pesälöytö.

Kirjosieppo (Ficedula hypoleuca) (420). Lajin 
tiheys on Ruissalossa poikkeuksellisen korkea 
johtuen saaren runsaasta pöntötyksestä. Kirjo-
sieppo on peipon jälkeen Ruissalon toiseksi run-
sain laji.

Viiksitimali (Panurus biarmicus) (0). VU. Vuon-
na 1991 tehtiin lajista ensihavainto Ruissalossa. 
Tämän jälkeen laji on pesinyt saaressa lähes 
vuosittain. Tänä vuonna ei lajista tehty yhtään 
pesimäaikaista havaintoa. 

Pyrstötiainen (Aegithalos caudatus) (0). Laji on 
satunnainen pesijä Ruissalossa. Viimeksi vuon-
na 2005 löytyi pesä Härkälänlahden rantapuista. 
Maaliskuun lopulla havaittiin kaksi lintua ja lau-
luakin Marjaniemessä, mutta pesimäaikaan la-
jia ei enää paikalla tavattu.

Hömötiainen (Poecile montanus) (0). EN. Hö-
mötiainen on ollut ainakin 1930-luvulta lähtien 

Ruissalon runsain metsätiaislaji. Lajin kanta 
säilyi korkeana 1990-luvulle saakka, jonka jäl-
keen tapahtui romahdus. Vuoteen 2010 men-
nessä laji katosi Ruissalon pesimälinnustosta. 
Kannan nopea taantuminen ajoittuu samaan ai-
kaan yleisen taantuman kanssa. Lajin häviämi-
nen Ruissalossa ei voi johtua pelkästään niistä 
syistä, joita pidetään yleisen taantumisen syy-
nä (elinympäristön muutokset). Osasyynä saat-
taa olla lajin huonompi kilpailukyky muiden ko-
lopesijöiden kanssa. Myös ilmastonmuutos voi 
vauhdittaa taantumaa.

Sinitiainen (Cyanistes caeruleus) (400). Sini-
tiaisen ensipesintä varmistettiin Ruissalossa 
vuonna 1919, mahdollinen pesintä tapahtui jo 
1912. Kanta vahvistui nopeasti ja sinitiainen oli 
jo 1930-luvulla runsaslukuinen pesimälaji. Viime 
vuosikymmenet saaren sinitiaiskanta on pysynyt 
tasaisen korkeana.

Talitiainen (Parus major) (400). Talitiainen on 
yksi saaren runsaimmista pesimälajeista ja la-
jin kanta on sinitiaisen tavoin vakaa.

Kuusitiainen (Periparus ater) (16). Kuusitiai-
sen kanta on noussut monikertaiseksi. Laji on 
edelleen harvalukuinen mutta tämä metsätiai-

Kuva 12. Viiksitimali katosi saaren pesimälinnustosta johtuen todennäköisesti edeltävästä kovasta talvesta.  
Kuva: Jarmo Laine


19

Ruissalon pesimälinnustoselvitys 2021

nen ei ole hömö- ja töyhtötiaisen tavoin kuiten-
kaan taantunut. Laji puuttuu saaren itäpäästä ja 
Ruissalossa laji esiintyy vain saaren keskiosista 
länsipäähän. Laji saattaa hyötyä Ruissalon suu-
resta pönttöjen määrästä. Tänä vuonna Ruis-
salon tutkimuspöntöissä tavattiin kolme kuusi-
tiaispesintää.

Töyhtötiainen (Lophophanes cristatus) (2). VU. 
Laji on yksi lähes kokonaan pesimälinnustosta 
kadonnut metsälaji (hävinneen hömötiaisen rin-
nalla) ja pesimäkanta on laskenut kahteen vuo-
den 1980 15 parista. Lajin kanta Suomessa on 
ollut laskussa metsätalouden vaikutusten takia, 
vaikka Ruissalon metsät ovat päinvastoin van-
hentuneet ja sopivia kalliomänniköitä on saa-
ressa runsaasti. Kannanromahdus on tapahtu-
nut vasta viimeisen kymmenen vuoden aikana. 
Mahdollisesti suuret pönttömäärät töyhtötiaisel-
le sopivilla männikkökankailla suosivat liian pal-
jon kilpailijoita. 

Pähkinänakkeli (Sitta europaea) (0). VU. Pe-
sintä varmistettiin vuonna 2011 Choraeuksen 
lähteen lähellä. Vuonna 1984 havaittiin pesin-
nän yritys. Muutamana muunakin vuonna on 
tehty pesimäaikaisia havaintoja.

Puukiipijä (Certhia familiaris) (75). Puukiipijä 
on yksi voimakkaimmin runsastuneista lajeista, 
jonka pesimäkanta on moninkertaistunut las-
kentojen alkuajoista. Ruissalon metsät tarjoavat 
hyviä pesimäpaikkoja lajille, joka lienee hyötynyt 
myös lauhoista talvista. Puukiipijä on saanut ja-
lansijan myös kaupungin vanhoissa puistoissa 
ja esikaupungeissa.

Kuhankeittäjä (Oriolus oriolus) (0). EN. Lajia ta-
vataan lähes vuosittain Ruissalossa pesimäai-
kaan. Useimmiten on kyseessä ollut nuori koiras. 
Tänä kesänä laji kuultiin kahtena aamuna puu-
tarhalla. Varmistettuja pesintöjä ei ole todettu. 
 
Pikkulepinkäinen (Lanius collurio) (4). DIR. La-
ji on taantunut Ruissalossa kuten koko maas-
sa 1980-luvun jälkeen voimakkaasti. Viimeiset 
30 vuotta kanta on kuitenkin säilynyt muutaman 
parin suuruisena. Lajin reviirit olivat Krottilanlah-
della (poikue), Rantapromenadin varrella, Mar-
janiemessä ja Härkälänlahdella.

Närhi (Garrulus glandarius) (14). NT. Närhikan-
nassa ei ole tapahtunut muutoksia vuosikymme-

nien aikana. Suurin osa reviireistä sijaitsi saa-
ren länsiosan havumetsissä. Vain kaksi reviiriä 
oli Honkapirtin itäpuolella.

Harakka (Pica pica) (10). NT. Harakkakanta on 
runsastunut Ruissalossa kuten kaupunkialueel-
la yleisemminkin, mutta Ruissalossa laji on edel-
leen harvalukuinen pesijä. Pesäpaikat olivat 
kaikki pihapiirien tuntumassa.

Pähkinähakki (Nucifraga caryocatactes) (0). 
Lajista on tiedossa mahdollinen pesintä vuo-
delta 1887. Pähkinähakkeja nähdään Ruissa-
lossa vuosittain, lähinnä syysvaellusten yhtey-
dessä. Tuoreita pesintään viittaavia havaintoja 
ei ole tehty.

Naakka (Corvus monedula) (19). Saaren naak-
kakanta on taantunut ja pesimäkanta puolittui 
viimeisimmistä laskennoista. Saarella nykyisin 
vakituisesti asuvilla näädillä saattaa olla vaiku-
tusta näiden puunonkaloissa pesivien lintujen 
kannan taantumiseen.

Varis (Corvus cornix) (20). Variskanta on pysy-
nyt vakaana viime vuosikymmeninä, mutta kan-
ta on alhaisempi kuin laskentojen alkuvuosina. 
Myös muutamia pesälöytöjä tehtiin.

Korppi (Corvus corax) (2). Korppi on palannut 
Ruissalon pesimälinnustoon jo aiemmin ja nyt 
pareja oli kaksi, joista molemmat parit onnistui-
vat saamaan poikueen lentoon.

Kottarainen (Sturnus vulgaris) (75). Ruissa-
lon kuten koko Suomen kottaraiskanta romah-
ti 1970-luvulla. Tämän jälkeen kanta on pysy-
nyt vakaana. 

Varpunen (Passer domesticus) (0). EN. Vie-
lä 1980-luvulla varpuskanta Ruissalossa käsitti 
useita kymmeniä pareja. Tämän jälkeen kanta 
on taantunut jatkuvasti ja viimeiset pesimäaikai-
set havainnot tehtiin Kartanon alueella vuonna 
2015.

Pikkuvarpunen (Passer montanus) (30). Laji on 
yksi voimakkaimmin runsastuneista lajeista, jo-
ka alkoi pesiä saaressa vasta vuonna 2009. Vii-
me laskennoista kanta on noin nelinkertaistunut. 
Pikkuvarpusesta on tullut yksi maakunnan run-
saimmista maaseudun ja taajama-alueiden lin-
nuista.


20

Turun kaupunki

Peippo (Fringilla coelebs) (500). Peippo on 
Ruissalon runsaslukuisin pesimälaji, vaikkakin 
laskentojen mukaan kanta on hieman taantunut.

Viherpeippo (Carduelis chloris) (50). EN. Vi-
herpeipon pesimäkanta kohosi vuoteen 2006 
mennessä jo sataan pariin. Vuonna 2008 vi-
herpeippoihin levisi tappava tauti, trikomonoo-
si. Seuraavassa laskennassa kanta oli pudonnut 
puoleen aiemmasta ja on tämän jälkeen pysynyt 
samalla alhaisella tasolla.

Tikli (Carduelis carduelis) (60). Laji on yksi run-
sastuneista lajeista ja kanta on moninkertaistu-
nut laskentojen alkuajoista. Tikli alkoi runsas-
tua 1990-luvulla koko maassa. Runsastumisen 
yhdeksi tekijäksi oletetaan leudontuneita talvia, 
koska kovien talvien jälkeen tiklikannat ovat 
säännöllisesti heikentyneet.

Vihervarpunen (Carduelis spinus) (15). Viher-
varpunen oli hyvin niukka tänä vuonna. Lajin pe-
simäkanta vaihtelee luontaisesti hyvin voimak-
kaasti. Pitkällä aikavälillä vihervarpuskannat 
ovat kasvaneet koko maassa.

Hemppo (Carduelis cannabina) (19). Hemppo 
on myös yksi voimakkaasti runsastuneista la-
jeista, jota pesi vuonna 1980 saarella vain yk-
si pari ja vuonna 1990 lajia ei havaittu pesivänä 
lainkaan. Hemppoja pesii eri puolilla Ruissaloa 

yleensä kulttuuriympäristöissä, runsaimmin saa-
ren itäosassa. 

Urpiainen (Carduelis flammea) (13). Urpiainen 
on alkanut pesiä Varsinais-Suomessa viimeis-
ten vuosien tai vuosikymmenen aikana ja pe-
simäkanta on jo vakiintunut Ruissalossa. Myös 
urpiaisen pesälöytö tehtiin Rantatien varrella ja 
kesällä maastopoikueita liikkui saarella useam-
malla paikalla.

Pikkukäpylintu (Loxia curvirostra) (0). Ravin-
non perässä vaeltava pikkukäpylintu pesii Ruis-
salossa yleensä niinä vuosina, jolloin kuusen 
siemensato tarjoaa siihen mahdollisuuden. Tä-
nä vuonna pesintöjä ei todettu. 

Isokäpylintu (Loxia pytyopsittacus) (1). Isokä-
pylintu on uusi pesimälaji saarelle, joka on saat-
tanut pesiä aiemminkin huomaamattomasti saa-
ren mäntymetsissä, sillä laji on hyvin varhainen 
pesijä. 

Punavarpunen (Carpodacus erythrinus) (50). 
NT. Punavarpusella todettiin ensipesintä Ruis-
salossa vuonna 1952. Ruissalon kanta on ke-
hittynyt samoin kuin koko Suomen kanta ja 
nykyisin lajin pesimäkanta on varsin vakaa ja 
parhailla paikoilla tavataan useita laulavia koi-
raita. Laji esiintyy rantojen ja peltojen reunamet-
siköissä.

Kuva 13. Hemppo on yksi voimakkaasti runsastuneista pesimälajeista. Kuva: Hannu Klemola


21

Ruissalon pesimälinnustoselvitys 2021

Punatulkku (Pyrrhula pyrrhula) (0). Punatulkku 
on vähälukuinen pesijä Ruissalossa. Useimpi-
na laskentavuosina laji on pesinyt saarella 1-3 
parin voimin. Tänä vuonna lajia tavattiin ainoas-
taan alkukeväällä useamman kerran, mutta pe-
sintään viittaavia havaintoja ei tehty.

Nokkavarpunen (Coccothraustes coccothraus-
tes) (28). Nokkavarpusen ensipesintä Ruissa-
lossa havaittiin vuonna 1975. Säännölliset pe-
sinnät alkoivat 1980-luvun lopulla ja viimeisen 
20 vuoden aikana pesimäkanta on vaihdellut 20 
parin molemmin puolin. Lajin kanta painottuu 
saaren itä- ja keskiosien lehtomaisiin metsiin.

Keltasirkku (Emberiza citrinella) (45). Keltasir-
kun kanta oli 1980-luvun alussa huipussaan ko-
ko maassa. Tämän jälkeen on tapahtunut lievää 
taantumista. Ruissalossa saavutettiin 1980 las-
kentahistorian selkeästi korkein pesimäkannan 
parimäärä. Jo seuraavassa laskennassa 1990 
kanta oli romahtanut 70 %, mikä ei vastaa ko-
ko maan tilannetta. Sittemmin kanta on säilynyt 
vakaana. Viimeisen laskennan perusteella kan-
ta on jopa hieman vahvistunut. Laji esiintyy kaik-
kialla peltojen, niittyjen ja isojen avointen piho-
jen reuna-alueilla.

Peltosirkku (Emberiza hortulana) (0). CR, DIR. 
Peltosirkku kuului vielä 1980- ja 1990-luvuil-
la Ruissalon vakituiseen pesimälajistoon. Sit-
temmin pesimäaikaiset havainnot ovat käyneet 
satunnaisemmiksi. Vuosina 2019 ja 2020 saa-
rella oli kuitenkin pitkään laulavat koiraat. Jäl-
kimmäisenä vuonna Ruissalossa oli ilmeises-
ti jopa kaksi eri laulavaa koirasta, joista toinen 
laulava koiras nähtiin yhtenä päivänä sukupuo-
lelleen määrittämättömän toisen linnun kanssa 
Honkapirtillä. 

Pajusirkku (Emberiza schoeniclus) (60). VU. 
Pajusirkkua ei vielä 1930-luvulla pidetty Ruis-
salon pesimälajistoon kuuluvana. Vuonna 1952 
pesimäkannaksi arvioitiin 10 ja vuonna 1969 25 
paria. Vuoteen 1980 mennessä kanta oli kasva-
nut 40 pariin ja viimeiset 20 vuotta se on vaihdel-
lut 50–60 parin välillä. Kannan kasvu Ruissalos-
sa perustuu suurelta osin ruovikko- ja rantojen 
pensaikkoalan kasvuun. Muualla Suomessa pa-
jusirkkukannat ovat jopa hieman taantuneet vii-
me vuosikymmeninä.

Kuva 14. Nokkavarpunen on nykyään tavallinen pesimälaji Ruissalossa. Kuva: Jarmo Laine


22

Turun kaupunki

1930-luku 1980 1990 2000 2006 2010 2015 2021

Harmaahaikara 0 0 0 0 0 0 0 1

Silkkiuikku 40 40 6 7 4 6 8 10

Kyhmyjoutsen 0 2 4 11 4 4 5 8

Kanadanhanhi 0 3 2 1 0 1 0 1

Tavi 0 6 0 0 0 0 2 4

Haapana + 9 2 1 1 0 0 0

Sinisorsa ++ 65 55 28 50 30 20 45

Harmaasorsa 0 0 0 0 0 0 0 2

Lapasorsa + 0 0 0 0 0 0 0

Tukkasotka 15 15 15 11 10 5

Punasotka + 3 0 1 0 0 0 1

Telkkä ++ 43 35 32 35 40 25 32

Isokoskelo + 8 10 12 12 8 17

Kalalokki 0 0 0 0 0 0 5

Naurulokki 20 0 0 0 0 0 0 0

Kalatiira + 0 0 0 0 0 0 0

Kanahaukka 1 0 0 0 1 1 1

Varpushaukka 0 1 1 1 1 1 1

Tuulihaukka + 0 0 0 0 0 0 0

Teeri + 3 2 0 0 0 0 0

Peltopyy + 0 0 0 0 0 0 0

Fasaani 0 30 20 10 8 6 0 0

Liejukana 0 0 0 0 0 0 0 1

Nokikana 20 13 1 1 3 4 1 3

Luhtakana 0 0 0 0 0 0 0 1

Kurki 0 0 0 0 0 0 1 1

Meriharakka 0 0 0 0 1 1 1 1

Pikkutylli + 1 1 0 1 2 2 2

Töyhtöhyyppä + 19 12 8 6 8 11 11

Taivaanvuohi 0 6 6 1 2 2 2 4

Lehtokurppa 7 5 5 6 10 7 9

Punajalkaviklo 0 8 5 1 1 1 2 1

Rantasipi + 10 15 10 12 14 10 21

Kesykyyhky 0 5 0 0 1 0 0 0

Uuttukyyhky +++ 100 80 50 60 60 70 35

Sepelkyyhky + 7 9 20 30 30 50 75

Kehrääjä + 0 0 0 0 0 0 0

Käki + 5 2 2 2 9 4 9

Varpuspöllö + 0 0 0 0 0 0 0

Lehtopöllö 6 8 5 10 10 8 13 10

Sarvipöllö + 1 0 0 0 0 1 0

Helmipöllö + 0 0 0 0 0 0 0

 + = harvalukuinen -> ++++ = erittäin runsas

Taulukko 1. Ruissalon pesimälajit 1935–2021


23

Ruissalon pesimälinnustoselvitys 2021

1930-luku 1980 1990 2000 2006 2010 2015 2021

Tervapääsky ++ 30 30 20 20 14 20 15

Käenpiika + 20 3 1 5 3 8 10

Harmaapäätikka 10 7 6 7 9 9 9 13

Palokärki 5 4 4 4 5 5 6 11

Käpytikka ++ 2 30 20 30 45 40 75

Valkoselkätikka 0 0 0 0 0 0 0 1

Pikkutikka + 10 11 12 15 16 12 19

Kiuru ++ 25 20 12 15 17 18 16

Haarapääsky +++ 25 16 15 16 15 25 23

Räystäspääsky +++ 5 11 8 9 10 6 3

Metsäkirvinen +++ 180 100 80 80 70 60 60

Niittykirvinen 0 6 5 2 8 9 8 11

Keltavästäräkki + 13 10 1 2 1 0 0

Västäräkki +++ 70 75 60 100 90 100 100

Peukaloinen 0 0 0 1 0 0 6 13

Rautiainen 4 0 1 1 4 1 1

Punarinta +++ 120 80 85 90 120 80 220

Satakieli 0 58 50 50 56 64 50 45

Leppälintu +++ 12 3 1 8 8 4 10

Pensastasku + 5 5 1 3 1 1 0

Kivitasku ++ 15 1 2 3 2 2 2

Mustarastas 15 100 60 80 120 140 160 250

Räkättirastas +++ 60 140 140 120 130 130 70

Laulurastas +++ 45 30 30 30 40 80 140

Punakylkirastas +++ 150 70 75 120 130 100 70

Kulorastas 0 0 0 0 0 0 0 1

Pensassirkkalintu 0 0 0 1 1 2 1 5

Ruokokerttunen 20 80 120 100 100 75 53 100

Viitakerttunen 0 3 2 2 3 3 3 2

Luhtakerttunen 0 1 5 3 4 1 2 10

Rytikerttunen 0 50 50 50 33 20 21 17

Kultarinta + 25 15 25 20 20 15 23

Hernekerttu ++ 20 20 20 20 22 15 25

Pensaskerttu +++ 60 70 75 65 80 60 50

Lehtokerttu ++++ 150 150 120 120 120 120 80

Mustapääkerttu + 40 60 50 55 70 90 140

Sirittäjä 0 30 20 30 60 60 52 80

Tiltaltti + 8 4 4 4 1 1 10

Pajulintu ++++ 600 500 400 350 400 350 350

Hippiäinen ++ 30 45 40 30 25 30 40

Harmaasieppo +++ 150 150 130 125 200 200 120

Kirjosieppo ++++ 300 300 250 300 350 300 420

Pikkusieppo 0 0 0 0 0 1 0 3

Viiksitimali 0 0 0 1 1 1 1 0

 + = harvalukuinen -> ++++ = erittäin runsas


24

Turun kaupunki

1930-luku 1980 1990 2000 2006 2010 2015 2021

Hömötiainen ++ 20 15 1 2 0 0 0

Töyhtötiainen ++ 15 9 1 14 13 7 2

Kuusitiainen ++ 2 7 0 11 6 9 16

Sinitiainen +++ 300 300 300 350 400 350 400

Talitiainen ++++ 400 400 400 450 400 350 400

Puukiipijä ++ 15 25 20 20 30 30 75

Pikkulepinkäinen + 16 7 3 3 5 4 4

Närhi + 15 17 10 5 10 10 14

Harakka 0 3 5 3 2 1 2 10

Naakka 30 50 20 40 45 40 40 19

Varis +++ 50 40 20 15 20 15 20

Korppi 0 0 0 0 0 1 1 2

Kottarainen +++ 120 60 60 70 70 60 75

Varpunen ++ 60 40 5 8 1 0 0

Pikkuvarpunen 0 0 0 0 0 4 7 30

Peippo ++++ 800 650 600 800 800 600 500

Viherpeippo + 25 40 65 100 50 50 50

Tikli + 8 15 15 21 30 24 60

Vihervarpunen ++ 50 30 30 30 40 60 15

Hemppo 0 1 0 1 1 1 1 19

Urpiainen 0 0 0 0 0 1 3 13

Pikkukäpylintu ++ 0 0 2 4 1 0 0

Isokäpylintu 0 0 0 0 0 0 1

Punavarpunen 0 70 70 60 50 45 40 50

Punatulkku + 2 0 1 3 3 1 0

Nokkavarpunen 0 0 3 21 21 17 13 28

Keltasirkku ++ 110 30 30 30 30 28 45

Peltosirkku + 2 1 0 0 0 0 0

Pajusirkku 0 40 40 50 60 50 33 60

Pareja 5097 4386 3972 4532 4723 4223 4879

Lajeja 75 86 81 85 87 86 87 94

 + = harvalukuinen -> ++++ = erittäin runsas


25

Ruissalon pesimälinnustoselvitys 2021

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
L

p
ik

ku
tik

ka

ha
rm

aa
p

ää
tik

ka

p
al

ok
är

ki

kä
en

p
iik

a

Liite 1. Lajikartat

M
itt

ak
aa

va
 1

 : 
20

00
0

50
0 

m


26

Turun kaupunki

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
L

p
ik

ku
va

rp
un

en

he
m

p
p

o


27

Ruissalon pesimälinnustoselvitys 2021

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
L

no
kk

av
ar

p
un

en

ur
p

ia
in

en


28

Turun kaupunki

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
L

sa
ta

ki
el

i

ku
lt

ar
in

ta


29

Ruissalon pesimälinnustoselvitys 2021

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
L

ky
hm

yj
ou

ts
en

si
lk

ki
ui

kk
u

no
ki

ka
na

lie
ju

ka
na

lu
ht

ak
an

a


30

Turun kaupunki

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
L

ku
us

iti
ai

ne
n

tö
yh

tö
tia

in
en


31

Ruissalon pesimälinnustoselvitys 2021

M
itt

ak
aa

va
1 

: 2
00

00

50
0 

m
©

 T
ur

un
 k

au
pu

nk
i 

©
 M

M
L

p
eu

ka
lo

in
en

le
p

p
äl

in
tu

ra
ut

ia
in

en


