
1 

 

 

   

 
 
 
 

SANGINJOEN METSÄLINNUSTON KEHITYS 1997–2016 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Ari Rajasärkkä, Ari‐Pekka Auvinen ja Juha Markkola 

Pohjois‐Pohjanmaan lintutieteellinen yhdistys ry 

21.9.2016 

 
 


2 

 

Ari Rajasärkkä, Ari‐Pekka Auvinen ja Juha Markkola 

Pohjois‐Pohjanmaan lintutieteellinen yhdistys ry  

21.9.2016 

 

Sanginjoen metsälinnuston kehitys 1997–2016  

 

Tässä raportissa esitellään Sanginjoen ulkometsän metsälinnuston kehitystä vuosina 1997–1998, 

2006 ja 2016 tehtyjen linjalaskentojen tulosten sekä PPLY:n havaintoarkistoon ja Tiira‐

havaintotietojärjestelmään vuosina 2000–2016 tallennettujen havaintojen valossa. Raportissa 

keskitytään metsän suojeluarvoja kuvaavan lajiston esiintymiseen (punaisen listan lajit eli 

uhanalaiset ja silmälläpidettävät lajit sekä selkeimmin vanhan metsän rakennepiirteistä riippuvat 

lajit). 

 

Alue 

 

Oulun kaupungin omistama Sanginjoen ulkometsä on ollut 1900‐luvun jälkipuoliskolla vanhaa ja 

yhtenäistä metsäpeitettä vaativan lintulajiston viimeisiä esiintymisalueita Oulun seudulla. Muun 

muassa alueen viimeiset kuukkelit elävät yhä ulkometsässä. Alue on ollut talouskäytössä, mutta 

kuitenkin niin, että siellä on säilynyt useiden harvinaisten ja harvinaistuvien lajien kannalta riittävissä 

määrin vanhan tai varttuneen metsän kuvioita. Ulkometsässä oli intensiivisiä metsätaloustoimia 

kuitenkin vielä 2000 ensivuosiin saakka. Nämä hakkuut kohdistuivat myös vanhoihin ja varttuneisiin 

metsiin ja kavensivat metsälajiston elintilaa merkittävästi. Vuoden 2004 jälkeen ulkometsässä ei ole 

tehty hakkuita Muuraiskankaan kasvatusmetsän harvennushakkuuta vuonna 2012 lukuun ottamatta. 

 

Laskennat ja arkistohavainnot 

 

Sanginjoen ulkometsässä on tehty pesimälinnuston paritiheyksien arviointiin ja linnuston 

kannankehityksen seurantaan hyvin soveltuvia linjalaskentoja kolmeen otteeseen: vuosina 1997–

1998, 2006 ja 2016 (taulukko 1). Lasketut linjat ovat olleet pitkälti samoja ja laskentalinjojen 

yhteispituus on samaa suurusluokkaa. Laskentojen tulokset ovat näin ollen vertailukelpoisia.  

 

Linjalaskentojen lisäksi ulkometsän alue on ollut suosittua retkeilymaastoa ja sieltä on kertynyt 

runsaasti satunnaishavaintoja. Nämä PPLY:n havaintoarkistoon ja Tiira‐havaintotietojärjestelmään 

tallennetut 2000‐luvun havainnot on käyty vanhan metsän rakennepiirteistä riippuvan lajiston osalta 

läpi. Kesällä 2016 kartoitettiin pienialaisesti muutaman alueen vanhimman metsäkuvion linnustoa 

tarkemmin (Iso Polvikangas, Asmonkorpi, Isokankaanjärven seutu ja Lemmenpolku). 

 

 

Taulukko 1. Sanginjoen ulkometsässä vuosina 1997–1998, 2006 ja 2016 tehdyt linjalaskennat. 

 

 

 

 

 

 

Ajankohta  Laskijat  Linjan pituus 

ulkometsässä 

1997–1998  Markku Hukkanen, Antti Vierimaa, Sami Timonen 17,3  km 

2006  Juha Repo  18,1 km 

2016  Esa Aalto, Tuomas Väyrynen, Ari‐Pekka Auvinen, Heli Suurkuukka 19,5 km 


3 

 

Tulokset 

 

Linjalaskentatulosten mukaan ulkometsässä havaittujen vanhan metsän lajien paritiheydet ovat 

kasvaneet 1990‐luvun lopulta 2010‐luvun puoliväliin (kuva 1). Sen sijaan punaisen listan lajien eli 

uhanalaisten ja silmälläpidettävien lajien tiheydet laskivat jyrkästi ensimmäisestä laskennasta 

toiseen, mutta ovat sen jälkeen kääntyneet jälleen nousuun. Osittain tuloksiin vaikuttaa kohtalaisen 

pieneen aineistoon liittyvä satunnaisvaihtelu. Punaisen listan lajien vähenemistä ensimmäisestä 

toiseen lasketaan voivat selittää myös tällä välin tehdyt laajat hakkuut, jotka kohdistuivat myös 

vanhoihin metsiin. Tämän jälkeen tilanne näyttää kuitenkin korjaantuneen. Kahden viimeisen 

laskentakerran välillä ulkometsässä on suoritettu ainoastaan yksi kasvatusmetsän harvennushakkuu 

alueen länsilaidalla Muuraiskankaalla. 

 

 
  

Kuva 1. Sanginjoen linjalaskennoissa 1997–1998, 2006 ja 2016 havaittujen vanhan metsän lajien 

(Rajasärkkä 2004) ja punaisen listan lajien laskennalliset tiheydet (paria/km2) Sanginjoen 

ulkometsässä. Punaisen listan lajit on listattu vuoden 2015 uhanalaisarvion mukaan (Tiainen ym. 

2016) ja niitä ovat tässä tapauksessa vaarantuneet ja silmälläpidettävät lajit. Isokankaan suojelualue 

ei ole mukana tuloksissa.  

 

 

Ulkometsän lajistosta valittiin neljä lajia, joiden voidaan katsoa olevan Oulun leveyspiirillä 

parhaimpia vanhan metsän indikaattorilajeja. Pohjantikan, pikkusiepon ja idänuunilinnun on havaittu 

esiintyvän selkeimmin metsissä, jotka ovat ympäröivää metsämaisemaa korkeampia, 

runsaspuustoisempia ja rakenteeltaan luonnontilaisempia (Vihervaara ym. 2015). Tämän lisäksi 

kuukkelin on todettu kärsivän vanhojen kuusikoiden vähenemisestä ja metsäpeitteen 

pirstoutumisesta erityisesti sen esiintymisalueen eteläosissa, jossa Sanginjoen ulkometsäkin sijaitsee 

(Muukkonen ym. 2012). 

 

PPLY:n havaintoarkistoon ja Tiira‐havaintotietojärjestelmään tallennettujen havaintojen mukaan 

neljästä lajista kuukkeli ja pohjantikka ovat säilyttäneet kantansa ulkometsässä (kuva 2). Uusina 

lajeina alueelle ovat tulleet pikkusieppo ja idänuunilintu. Nämä etelästä Pohjois‐Pohjanmaalle 

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

1997‐1998 2006 2016

P
ar
ia
/k
m
2

Punaisen listan lajit

Vanhan metsän lajit


4 

 

levittäytyvät lajit valtaavat ensin parhaimmat reviirit. Kokonaisuudessaan vanhan metsän 

indikaattorilajien havainnot kasvoivat vuosina 2000–2016 

 

 

 
 

Kuva 2. Sanginjoen ulkometsän alueelta PPLY:n havaintoarkistoon ja Tiira‐

havaintotietojärjestelmään tallennetut havainnot neljästä vanhan metsän indikaattorilajista 2000–

2016. Havainnoista on poistettu samoja yksilöitä koskevat päällekkäiset havainnot. 

 

Muista lajiston muutoksista voidaan mainita metson runsastuminen. Sanginjoen ulkometsässä on 

pitkään ollut vankka metsokanta, joka vaikuttaisi vuoden 2016 tulosten perusteella entisestään 

vankistuneen. Linjalaskentojen metsohavainnot vaihtelivat vuosina 1997–98, 2006 ja 2016 sarjassa 

3–0–6 ja laskennalliset tiheydet 2,5–0–4,5 paria/km2. Laskentojen ulkopuolella Tiiraan on kirjattu 

vuodelta 2016 havainnot kuudesta eri metsoyksilöstä viidestä eri paikasta. 

 

 

Kirjallisuus 

 

Muukkonen, P., Angervuori, A., Virtanen, T. , Kuparinen, A. & Merilä, J. 2012. Loss and fragmentation 

of Siberian jay (Perisoreus infaustus) habitats. Boreal Environment Research 17: 59–71. 

 

Rajasärkkä, A. 2004. Kainuun ja Vienan Karjalan metsä‐ ja suolinnustot sekä niiden merkitys 

luontomatkailun kannalta. Alueelliset ympäristöjulkaisut 347: 47–126. 

 

Tiainen, J., Mikkola‐Roos, M., Below, A., Jukarainen, A., Lehikoinen, A., Lehtiniemi, T., Pessa, J., 

Rajasärkkä, A., Rintala, J., Sirkiä, P. & Valkama, J. 2016. Suomen lintujen uhanalaisuus 2015 – The 

2015 Red List of Finnish Bird Species. Ympäristöministeriö & Suomen ympäristökeskus. 49 s. 

 

 

0

2

4

6

8

10

12

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

Kuukkeli Idänuunilintu

Pikkusieppo Pohjantikka


5 

 

Vihervaara, P., Mononen, L., Auvinen, A.‐P., Virkkala, R., Lü, Y., Pippuri, I., Packalen, P. & Valkama, J. 

2014. How to integrate remotely sensed data and biodiversity for ecosystem assessments at 

landscape scale. Landscape Ecology 30(3):501–516. 


