
Minerva

Antti Leinonen

Mies ja
ahma

M I E S J A A H M A

H

Antti Leinonen

Mies ja
ahma

© Antti Leinonen ja Minerva Kustannus Oy, 2021.
www.minervakustannus.fi
Teksti ja kuvat: Antti Leinonen
Ulkoasu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-375-222-1
Painettu EU:ssa, Livonia Print, 2021.

33 vuoden ahmaseikkailu	 6

Ahmat vievät mennessään	 9

Kohti uljaampia kuvausmaisemia 	 16

Kalliolammen vakiovieraat Valkokulma ja Tumma	 30

Valkokulman pentueita Kalliolammella	 42

Ahmapiireihin	 65

Täplis ja Veli	 77

Hemmo ja Himmu	 86

Ahman paluu	 105

Ahmojen valokuvaamisesta	 160

Katoavat ahmametsät	 165

Ahma – suurin maalla elävä näätäeläin	 169

SISÄLLYS ￭

6

33 vuoden ahmaseikkailu ￭

Kun kesällä 1986 näin ahman ensimmäisen kerran
karhukuvausten yhteydessä, en voinut aavistaa, mihin
kaikkeen se johtaisi. Jotkin tapahtumat olivat kuin
suoraan sadusta. Olin luontoharrastusvuosina tullut
syvästi tietoiseksi siitä, että ihmisten, myös minun,
ja luonnon eläinten välillä oli ankara juopa, jonka yli
ei ollut reittiä. Siitä huolimatta luontokuvaajana olin
tuota reittiä sitkeästi haeskellut. Ensimmäisten ahma
kokemusten jälkeen jatkoin uteliaana vuosi vuodelta
eteenpäin, vain nähdäkseni, mitä vastaan tulee.

Luulin, että ahmakokemusteni huippua olivat ta-

pahtumat vuosina 2004–2005, kun tutustuin erityi-

sen läheisesti kahteen ahmaan ja ne minuun. Sitten

13 vuotta myöhemmin ahma tuli itse hakemaan mi-

nut kuvauksiin! Reitti ahmojen luokse oli löytynyt, se

oli 33 vuotta pitkä.

Vähitellen opin, miten saisin ahmoja kuvattavak-

si. Ja kun ahmakanta kasvoi vuosikymmenten kulues-

sa, näin niitä myös useammin. Kaikkein tärkeintä oli

tutustua tietyn alueen ahmayksilöihin ja tehdä itsensä

niille tutuksi. Näin oli mahdollista oppia enemmän

ahman elämästä, ja samalla lisääntyivät hyvät kuvaus-

tilanteet. Pikkuhiljaa pääsin myös ahmayhteisön ul-

kojäseneksi. Ja sitä taisin olla vielä vuosien päästäkin,

kun vanha ahmatuttuni tuli yllättäen vieraisille.

Ahmat ovat tuntevia ja ”ajattelevia” olentoja.

Ne ovat taitavia selviytymään metsän eloyhteisös-

sä. Siihen ne tarvitsevat älyä ja oppimiskykyä sekä

pohjoisen oloihin kehittyneet fyysiset ominaisuudet.

Menestyäkseen ahman on tunnettava elinpiirinsä ja

tiedettävä, milloin minnekin kannattaa vaeltaa. Ah-

man on oltava äärimmäisen utelias.

Kuhmossa 24. helmikuuta 2021

Antti Leinonen

M I E S J A A H M A

8

9

Ahmat vievät mennessään ￭

Olin kuvannut lintuja innokkaasti jo seitsemän vuotta, kun koke-

nut kuvaajatoveri Jorma Luhta kutsui minut avustajaksi ja kaveriksi

karhukuvauksiin Kuhmoon vuonna 1981. Asuin tuohon aikaan pa-

rinsadan kilometrin päässä Kuhmosta ja muutaman kuvausyrityk-

sen jälkeen oli karhu yhä näkemättä, kuvasta puhumattakaan.

Karhukuvaus jäi mielestä useaksi vuodeksi. Vasta kun muu-

tin Kuhmoon vuonna 1986, pääsin ensi kertaa näkemään karhun

kojusta. Jatkoin yrityksiä seuraavina vuosina yhä innokkaammin.

Tämä tarkoitti sitä, että huhtikuussa oli kojun ja haaskan oltava

valmiina, kun karhut lähtisivät talviunilta liikkeelle. Minulle kevät

tuntui alkavan oikeasti vasta silloin, kun olin nähnyt kuvauspaikalla

kevään ensimmäiset karhun jäljet. Itse karhun näkeminen päivän-

valossa olikin tuohon aikaan harvinaista.

 Valkokulma kipaisi helposti vaikka

sileäpintaiseen keloon.

M I E S J A A H M A

1 0

1 1

A hma t v ie vät me n n essää n

Kesällä 1986 sain myös ensimmäisen kuvani ahmasta. Ahma

oli karhuun verrattuna minulle varsin vieras otus, eläinkirjoissakin

sitä oli käsitelty vähän. Sitten heinäkuun lopulla näin, kuinka ahma

kerran haaskalta poistuessaan heitti kuperkeikkaa. Ahma eläimenä

alkoi kiinnostaa, kun huomasin, että sekin elää metsässä omaa kiin-

nostavaa elämäänsä.

Aloin pitää talvisin kuvauspaikkaa. Pääsisihän siellä ainakin

korppeja seuraamaan ja kuvaamaan. Ehkäpä ahmakin tulisi joskus

näkösälle… Talven 1989–1990 ajan kuvasin uudella paikalla Etelä-

Kuhmossa Jonkerin rotkon reunalla ja onnistuin näkemään ahman

yöllä tai hämärissä muutaman kerran. Varsinaisesti kuvia en saanut.

Kevään 1991 lumilla saadut muutamat ahmakuvat innostivat

suunnittelemaan uusia ahmakuvauksia seuraavalle keväälle 1992.

Siirsin yhden vanerikojun rajavyöhykkeelle neljä kilometriä idem-

mäs ja vuorasin sen sisältä lämpöeristelevyillä; nyt mikään ei häi-

ritsisi kuvauksia edes kovilla pakkasilla. Saamani vihjeen perusteel-

la asensin kojuun myös ilmanvaihtoputken, jonka avulla ihmisen

hajut menisivät taivaalle. Kyllä nyt ahman olisi pakko uskaltaa

kuvattavaksi! Kesällä 1991 oli ollut paljon häiriötä ylimääräisistä

liikkujista, ja senkin seikan ajattelin korjautuvan uudessa paikassa

rajavyöhykkeellä.

 Karhu ylittämässä korpi­

puroa liekopuuta pitkin.

M I E S J A A H M A

1 2

Ahmat alkoivat pikkuhiljaa vierailla syöteillä, mutta vain silloin,

kun en ollut kojussa. Tammikuussa 1992 menin kojuun ajatuk-

senani viipyä siellä kolme vuorokautta putkeen ja ottaa ahmoista

väsytysvoitto. Oli pakkaskeli, reilusti yli 20 astetta, mutta kun pi-

din kynttilöitä yölläkin palamassa, kojussa oli leppoisaa nukkua ja

päivällä istua vahtimassa näkymiä. Toisena aamuna huomasin, että

hengittäminen oli muuttunut raskaaksi. Kun tutkin hajuputken

lähtöaukkoa, se oli muurautunut kuurasta melkein umpeen.

Ahmasta sen sijaan ei ollut tietoakaan.

Kun vielä kiersin kerran paikan ympäri ja huomasin ahman

kulkeneen yöllä 40 metrin säteellä kojun ympäri uskaltautumatta

haaskalle, oli pakko myöntää, ettei talviahmojen kuvaaminen ole

helppoa. Otin myös opiksi. Kosteuden vuoksi kojun lämpötilaa ei

kannata nostaa kynttilälämmityksellä turhan ylös, muutama läm-

pöaste päivällä riittää ja yöllä on paras tyytyä untuvapussin läm-

pöön.

Jatkoin samana talvena yrityksiä ja vierailin myös yhteistyö

kuvauspaikalla eteläisessä Kuhmossa, mutta laihoin tuloksin. Sitten

taas huhtikuun lopun hangilla pääsin vihdoin kuvaamaan ahmaa

omalla paikalla edes hiukkasen. Jotta ihmisen hajut eivät karkottai-

si ahmoja, olin nostanut kojun telineelle metrin korkeudelle. Lie-

neekö sillä ollut vaikutusta? Toisaalta keväinen sääkin on saattanut

nostaa hajut taivaalle.

Seuraavana talvena 1993 harppasin talviahmakuvaajana hui-

man askeleen eteenpäin, kun pääsin kuvaamaan ahmaa lumipyryssä

keskellä päivää. ”Ihmeiden aika ei ole ohi!” kirjoitin 18.3. innostu-

neena kojuvihkoon. Samana talvena sain myös päähänpinttymän
Korppien ilmaleikit ovat riemukkaita.

Ne osaavat ottaa ilon irti lentokyvystään.

1 3

A hma t v ie vät me n n essää n

M I E S J A A H M A

1 4

yrittää ahmakuvia yöllä kuun valossa, kun kerran ahmat liikkuivat

kojun lähistöllä mieluiten yöllä, jos liikkuivat ollenkaan. Kuutamo

kuvat osoittautuivat kuitenkin haastaviksi, enkä vielä moneen tal-

veen onnistunut saamaan käyttökelpoisia kuvia. Yritystä oli kyllä

joka talvi, jos sopivia kuutamosäitä vain sattui.

Kesäisin ahmoja pääsi näkemään paremmin. Ensimmäinen

kohtuullinen ahmakesä oli vuonna 1991, kun sain kuvata ahma-

pentuetta heinäkuun lopulla. Olin niin innoissani, että pelottelin

jopa karhuja pois kuvauspaikalta. Juuri kun homma alkoi sujua, se

oli siltä kesältä lopetettava 20.8. alkavan karhujen metsästyksen ta-

kia. Koska karhujen metsästäjiä piti varjella hairahtumasta laitto-

muuksiin, eli käyttämästä haaskaa metsästyksen apuna, oli Metsä

hallituksen luvan myöntäjien mielestä haaskanpito lopetettava jo

elokuun alussa. Kyllä harmitti. No, sain puhuttua Metsähallituk-

selta sentään muutaman lisäpäivän kuvaamista varten.

Seuraavan kerran pääsin kuvaamaan ahmoja samalla paikalla

vuonna 1994. Heinäkuun alussa alkoi kaksi ahmaa, naaras ja uros,

vierailla kuvauspaikalla ahkerasti. Naaras oli kovin samannäköi-

nen kuin kesän 1991 emo. Ymmärsin alkaa käyttää syötteinä lähi

kaupasta ostettavissa olevia kilon kokoisia porsaan potkia, joita oli

helppo sijoitella kuvausten mukaan. Huomasin naaraan tekevän

ahkerasti kätköjä suolle ja arvasin, mitä tuleman pitää. Pian ahma

emo toikin kaksi pentua kojulle, mutta valitettavasti vasta kuun

lopussa, joten toimintalupa loppui jälleen kerran kesken. Yksittäi-

sistä ahmoista olin onneksi ehtinyt saada mieltä ilahduttavia kuvia.

Pienillä syöteillä yritin vielä muutaman yön kunnolla onnistumat-

ta. Oli luovutettava siltä kesältä.

Syksyn ensimmäiset kirpakat

yöpakkaset saavat suon reunat

hohtamaan.

1 5

A hma t v ie vät me n n essää n

1 6

Kohti uljaampia
kuvausmaisemia ￭

Vaikka olinkin innostunut ahmoista, karhut olivat edelleen mieles-

säni noina 1990-luvun vuosina. Niistä sain myös idean lähteä ku-

vaamaan korkeammalle paikalle, josta saisi kuviin laajoja maisemia.

Karttoja tutkimalla löysin syksyllä 1996 paikan, länteen avautuvan

kalliorinteen, joka oli ajatuksiini sopiva.

Talvikeleillä vein yhden kojun ja lähes kaikki saamani haaska-

eläimet kallion päälle. Onneksi sinne oli helppo kulkureitti idästä

soita pitkin. Mutta normaaliin aikaan huhtikuussa kalliopaikalle

ei karhuja kuulunut. Kojuilin maaliskuusta lähtien kalliolla, välil-

lä myös vanhalla paikalla suon reunalla kolmen kilometrin päässä.

Karhut pysyivät poissa, mutta kalliolla alkoi näkyä ahman jälkiä.

Ahmat kulkivat kuitenkin pimeällä, enkä saanut niistä kunnon

kuvia. Vaan olihan hulppean komeat maisemat ja iltaisin huikean

värisiä taivaanrantoja kojuistuntojen viihdykkeeksi. Ja korpit tie-

tysti tarjosivat nähtävää ja kuvattavaa.

 Elokuussa 1997 ahmapentue

seurusteli kallion kuvauspaikalla.

Emo houkutteli pentua kelo­

konkelolle.

1 7

K o h t i u ljaam p ia k u va u smaisemia

M I E S J A A H M A

1 8

1 9

K o h t i u ljaam p ia k u va u smaisemia

Karhut löysivät kalliolle vasta toukokuun loppupuolella ja nii-

den kuvaamisessa kului alkukesä. Pari ahmaakin, lyyhäävä uros ja

vaaleakulmainen naaras, alkoivat vierailla paikalla säännöllisesti.

Kun kalliolta loppuivat kesällä isommat syötävät eikä karhuja enää

näkynyt, keskityin pienillä syöteillä yrittämään ahmakuvausta suo-

paikalla, jossa heinäkuun alusta oli alkanut vierailla ahmapentue.

Näin siellä jopa ”ahmalauman”, jossa lienee ollut emon ja kahden

pennun lisäksi kaksi edellisvuotista pentua.

Kun lumi peitti hirven ruhon,

korppi sai makupaloja enää

hirven suusta. Tarvittiin ahma

kaivamaan hirvi esille.

 Seudun vahvin karhuäijä

uhosi hieroen selkäänsä puu­

hun ja repäisi hampailla palan

rungosta. Siitäpä perässä kul­

kijat saisivat tiukat terveiset.

