

Pallas-Yllästunturin

*kansallispuiston
luontoa ja historiaa*

METSÄHALLITUS

 METSÄHALLITUS

Euroopan unioni
Euroopan sosiaalirahasto

Vipuvoimaa
EU:lta
2007–2013

Opas on tuotettu osana ESR-hanketta 7230
”Puisto-oppaat ja yhteistyökumppanit
luontomatkailun edelläkävijöinä 2013–2014”

Tekstit: Paavo Hellstedt, Heli Koivuolahti, Pauliina Kulmala,
Maarit Kyöstilä, Päivi Paalamo, Paula Pelttari, Pirjo
Rautiainen, Saara Tynys, Mia Vuomajoki

Kuvat: Sari Alila, Olli Autto, U. Haapalainen, Paavo
Hamunen, Paavo Hellstedt, Arto Juvonen, Asko
Kaikusalo, Heli Koivuolahti, Maarit Kyöstilä, Raimo
Lietsala, Ari Meriruoko, Tomi Muukkonen, Jari
Niskanen, Sulo Norberg, Seija Olkkonen, Päivi
Paalamo, Juha Paso, Jari Peltomäki, Benjam
Pontinen, Juuso Ritari, Markku Seppänen, Reijo
Salminen, Markus Varesvuo, Sami Viljanmaa

Sivun 20 kuvitus on Museoviraston raportista
”Kittilä 53 Kurjenpolvi, Historiallisen ajan
hautausmaan kunnostus ja kaivaus”, Aki Arponen
1993. Raportti löytyy Museoviraston arkistosta.
Piiros: Pirjo Rautiainen.

Graafinen suunnittelu, taitto, kuvankäsittely:
Juuso Ritari

Paino: Tunturi-Lapin kirjapaino, Kolari
1. painos

Julkaisija: Metsähallitus, Vantaa, 2014

ISBN: 978-952-295-086-4 (painettu)
ISBN: 978-952-295-087-1 (pdf)

SISÄLLYS

Johdanto 8

Kulkijan ohjeet 10

Kasviretkikohteet top 10 11

Kulttuurikohteet 16

Saivo *Sáiva* 18

Seita *Sieidi* 19

Muut pyhät paikat 20

Muut kulttuurikohteet 21

Kasvit

Tunturilieko *Diphasiastrum alpinum* 24

Ketonoidanlukko *Botrychium lunaria* 24

Kotkansipi *Matteuccia struthiopteris* 26

Kullero *Trollius europaeus* 27

Punakonnanmarja *Actaea erythrocarpa* 28

Purorentukka *Caltha palustris* 29

Niittyleinikki *Ranunculus acris* 30

Vaivaiskoivu *Betula nana* 31

Lehtotähtimö *Stellaria nemorum* 32

Hapro *Oxyria digyna* 32

Korpiorvokki *Viola epipsila* 34

Vaivaispaju *Salix herbacea* 35

Sammalvarpio *Cassiope hypnoides* 37

Sielikkö *Loiseleuria procumbens* 37

Kurjenkanerva *Phyllodoce caerulea* 39

Tähtitalvikki *Moneses uniflora* 39

Uuvana *Diapensia lapponica* 40

Vilukka *Parnassia palustris* 40

Mesiangervo *Filipendula ulmaria* 42

Pohjanhorsma *Epilobium hornemannii* 42

Ruohokanukka *Cornus suecica* 44

Väinönputki *Angelica archangelica* 45

Lapinkuusio *Pedicularis lapponica* 46

Lääte *Saussurea alpina* 47

Pohjansinivalvatti *Cicerbita alpina* 48

Tunturikeltanot *Hieracium Alpina -ryhmä* 48

Herttakaksikko *Listera cordata* 50

Maariankämmekkä *Dactylorhiza maculata* 50

Tähkäpiippo *Luzula spicata* 52

Tunturivihvilä *Juncus trifidus* 53

Villapääluikka *Trichophorum alpinum* 54

Käävät

Pohjankääpä *Climacocystis borealis* 58

Rusokantokääpä *Fomitopsis rosea* 58

Raidantuoksukääpä *Haploporus odorus* 60

Taulakääpä *Fomes fomentarius* 61

Kalat, matelijat, sammakkoeläimet

Nieriä (rautu) *Salvelinus alpinus* 64

Taimen *Salmo trutta* 65

Harjus *Thymallus thymallus* 66

Siika *Coregonus lavaretus* 67

Hauki *Esox lucius* 68

Ahven *Perca fluviatilis* 69

Sammakko *Rana temporaria* 70

Kyy *Vipera berus* 71

Linnut

Kuikka	<i>Gavia arctica</i>	74
Telkkä	<i>Bucephala clangula</i>	74
Laulujoutsen	<i>Cygnus cygnus</i>	75
Haapana	<i>Anas penelope</i>	75
Uivelo	<i>Mergellus albellus</i>	76
Maakotka	<i>Aquila chrysaetos</i>	76
Piekana	<i>Buteo lagopus</i>	76
Ampuhaukka	<i>Falco columbarius</i>	77
Riekko	<i>Lagopus lagopus</i>	78
Keräkurmitsa	<i>Charadrius morinellus</i>	78
Liro	<i>Tringa glareola</i>	78
Rantasipi	<i>Actitis hypoleucos</i>	80
Pikkukuovi	<i>Numenius phaeopus</i>	80
Tunturikihu	<i>Stercorarius longicaudus</i>	80
Hiiripöllö	<i>Surnia ulula</i>	81
Pohjantikka	<i>Picoides tridactylus</i>	82
Räystäspääsky	<i>Delichon urbicum</i>	82
Västäräkki	<i>Motacilla alba</i>	83
Sinirinta	<i>Luscinia svecica</i>	83
Koskikara	<i>Cinclus cinclus</i>	84
Kivitasku	<i>Oenanthe oenanthe</i>	84
Punakylkirastas	<i>Turdus iliacus</i>	85
Pajulintu	<i>Phylloscopus trochilus</i>	85
Kirjosieppo	<i>Ficedula hypoleuca</i>	86
Lapintiainen	<i>Parus cinctus</i>	86
Kuukkeli	<i>Perisoreus infaustus</i>	86
Korppi	<i>Corvus corax</i>	86
Järripeippo	<i>Fringilla montifringilla</i>	88

Urpiainen	<i>Carduelis flammea</i>	88
Pulmunen	<i>Plectrophenax nivalis</i>	89
Lapinsirkku	<i>Calcarius lapponicus</i>	89

Nisäkkäät

Metsäpäästäinen	<i>Sorex araneus</i>	92
Pohjanlepakko	<i>Eptesicus nilssonii</i>	94
Euroopanmajava	<i>Castor fiber</i>	95
Orava	<i>Sciurus vulgaris</i>	96
Peltomyyrä	<i>Microtus agrestis</i>	97
Harmaakuvemyyrä	<i>Myodes rufocanus</i>	98
Tunturisorpuli	<i>Lemmus lemmus</i>	99
Metsäjänis	<i>Lepus timidus</i>	100
Susi	<i>Canis lupus</i>	101
Kettu	<i>Vulpes vulpes</i>	102
Naali	<i>Vulpes lagopus</i>	103
Supikoira	<i>Nyctereutes procyonoides</i>	104
Karhu	<i>Ursus arctos</i>	105
Lumikko	<i>Mustela nivalis</i>	106
Kärppä	<i>Mustela erminea</i>	106
Minkki	<i>Neovison vison</i>	109
Näätä	<i>Martes martes</i>	109
Saukko	<i>Lutra lutra</i>	110
Ahma	<i>Gulo gulo</i>	111
Ilves	<i>Lynx lynx</i>	112
Hirvi	<i>Alces alces</i>	112
Poro	<i>Rangifer tarandus tarandus</i>	114
Metsäkauris	<i>Capreolus capreolus</i>	115

Johdanto

Pallas-Yllästunturin kansallispuisto muodostaa Suomen pohjoisen luonnon – metsien, soiden, tunturien ja vesistöjen – säilymisen kannalta erittäin merkittävän kokonaisuuden ja on lajistoltaan monilta osin kansainvälisesti ainutlaatuinen.

Länsi-Lapin tunturit ovat pohjoisen ja etelän kohtauspaikka, jossa ilmasto, maaperä ja tunturien korkeussuhteet luovat hienon kokonaisuuden luonnonharrastajalle tutkittavaksi ja retkeilijälle koettavaksi.

Pallas-Yllästunturin kansallispuiston ydin, 100 km pitkä Ounasselänteen tunturiketju, ulottuu Ounastuntureilta Ylläkselle. Tunturiselänne on monien eläin- ja kasvilajien levinneisyyden joko eteläisellä tai pohjoisella äärirajalla.

Tunturit ovat myös vedenjakajasetua, sillä ne sijaitsevat kahden päävesistöalueen rajalla. Länsirinteiden joet laskevat Tornion-Muonionjokeen ja itäpuolen Ounasjokea myöten Kemijokeen.

Muinaiset vuoret

Tunturit ovat jääne muinaisista yli 2000 m korkeista vuorista, jotka ovat vuosimiljardien kuluessa kuluneet pyöreämuotoisiksi tuntureiksi. Kallioperä vaikuttaa alueen lajistoon. Emäksiset kivilajit luovat paremman kasvualustan kuin happamat kvartsiittikallioiden alueet. Maaperän irtomuodostumat ovat pääosin viimeisen jääkauden kerrostamia.

Peräpohjolaa ja Metsä-Lappia

Peräpohjolan ja Metsä-Lapin raja ilmenee kuusen poh-

joisena metsänrajana, joka kulkee Pahakurun tienoilla. Havumetsät nousevat tunturissa paikoin 550 m korkeudelle. Sen yläpuolella on pohjoisessa vielä tunturikoivun muodostama vyöhyke. Kansallispuiston metsät ovat valtaosin vanhoja luonnonmetsiä. Viimeisen sadan vuoden aikana metsäpaloja ei ole juuri ollut, mutta sitä aiemmat palot ovat vaikuttaneet metsien rakenteeseen huomattavasti.

Natura 2000

Natura 2000 on Euroopan unionin hanke, jolla säilytetään luonnon monimuotoisuutta. Pallas-Yllästunturin kansallispuistossa Natura 2000 -luontotyypeistä erityisen arvokkaita ovat luonnonmetsät, tunturikankaat, tunturikoivikot, aapasuot, tunturikoivikot, aapasuot, keidassuot,

tulvametsät, metsäluhdat, runsaslajiset kuivat ja tuoreet niityt, palsasuot, ja huurre-sammallahteet sekä karut kirjassetiset järvet. Pallas-Yllästunturin kansallispuiston hoito- ja käyttösuunnitelmassa on tavoitteeksi asetettu alueen luonnontilaisten metsien, soiden ja tunturien luonnontilaisuuden sekä uhanalaisten ja direktiivilajien populaatioiden elinvoimaisuuden säilyttäminen ja parantaminen.

Muita tavoitteita ovat kestävä matkailukäytön, luonnonopastuksen ja ympäristökasvatuksen kehittäminen, paikallisten asukkaiden luonnonkäytön edistäminen kestävä käytön periaatteiden mukaan sekä saamelaiskulttuurin ja tutkimuskäytön edellytysten turvaaminen suojelevarvot huomioon ottaen.

Kulkijan ohjeet

Pallas-Yllästunturin kansallispuisto on jaettu vyöhykkeisiin, joilla ohjataan alueen käyttöä. Eri vyöhykkeillä on erilaiset liikkumista leiriytymismääräykset.

Kansallispuistossa saa liikua vapaasti kävellen ja hiihtäen lukuun ottamatta rajoitusvyöhykkeitä, joissa liikkumista on rajoitettu. Maastopyöräily on sallittu siihen osoitetuilla reiteillä.

Moottoriajoneuvojen käyttö on kielletty. Luontaiselinten harjoittajia, poromiehiä ja Metsähallituksen työntekijöitä koskevat erilliset säännökset.

Tulenteko on sallittu erityis-, kulttuuri- ja virkistysvyöhykkeellä vain merkityillä tulentekopaikoilla. Metsäpalovaroituksen aikaan tulenteko on kokonaan kielletty.

Erityis-, kulttuuri- ja virkistysvyöhykkeellä saa teltailla merkityillä telttailupaikoilla sekä autiotupien läheisyydessä. Erämaavyöhykkeellä telttailupaikan voi valita vapaasti, kun muistaa kunnioittaa luontoa ja muiden kulkijoiden rauhaa.

Pyri roskattomaan retkeilyyn. Tuo kaikki roskat pois kansallispuistosta. Palavat jätteet voit polttaa tulentekopaikoilla. Huomioi metsäpalovaara!

Marjastaminen ja sienestäminen on sallittua, mutta jätä muuten kaikki kasvit rauhaan.

Älä häiritse puiston eläimiä. Lemmikit saavat kulkea mukana vain kytkettyinä. Kansallispuistossa koiran saa viedä autiotupaan vain muiden kulkijoiden suostumuksella. Varaus- ja vuokratupiin koiria ei saa viedä. Koiran kanssa retkeilevän kannattaa siis ottaa telttä mukaan vaellukselle.

Kasviretkikohteet top 10

1. Varkaankuru ja Kesänki järvi: hienoa lehtolajistoa, kuten pohjansinivalvatti, väinönputki ja lehtotähti-mö sekä kuusikoissa pihka-, pursu-, rusokanto- ja pohjankääpä.
2. Totovaara: vanhat raita- ja kuusimetsät, erikoisuutena raidantuoksukääpä.
3. Kukastunturi: vanhoja mäntymetsiä, harvinaista kanervatunturikangasta. Tunturivihvilä, riekonmarja ja kurjenkanerva.
4. Linkupalon tulivuoripuisto ja Kalliokoski: erityistä geologiaa ja reheviä lettosoita. Tunturiängelmä, piilovesiherne, lääte, kultasammal ja näsiä.
5. Ruoppaköngäs: rehevä jokivarsi. Lapinleinikki, pohjanpunaherukka, sudenmarja ja punakonnanmarja.
6. Pyhäjoen luontopolku ja Pallasjärven niityt: kotkansiipi, alppikello, velholehti, tähtitalvikki, lehtomatara, herttakaksikko, harajuuri. Kääpiä sinihapra-, korpilude- ja aarnikääpä. Niityillä keto- ja ahonoidanlukko, pikku- ja isolaukku.
7. Pallastunturin kerojen kierrokset ja Vatikurun luontopolku: ketonoidanlukko, siniyökönlehti, vilukko, kumina, mähkä, hapro, tunturihärkki, uuvana ja sielikkö.
8. Kyrön Vuontisjärveltä Montellin majalle: lehtokuusikossa sudenmarja, lillukka ja kerrottu niityleinikki. Tunturikankaalla tähkäpiippo, tunturipaju, lapinkuusio ja lääte.
9. Ketomellasta Hietajärven kautta Hannukuruun: poimulehti, väinönputki, sudenmarja, huopaohdake, luhtalitukka ja tuoksusimake.
10. Ounastunturien Pyhäkero: sielikkö, uuvana, sammalvarpio, tunturiliekko, närvä-nä ja riekonsara.

Kohteet on merkitty seuraavien sivujen karttoihin.

Reittimerkinnät

- Kesä & talvi
- Kesä
- Talvi
- Maastopyörä (Ylläs-Levi)
- Moottorikelkka

Kulttuurikohteet

Pakasaivo

Saivo *Sáiva*

Saivouuskolla on ollut keskeinen asema saamelaisten uskomuselämässä. Suomessa saivo liittyi järveen, jossa koettiin jotain erikoista ja joka käsitettiin henkiolentojen asuinpaikaksi. Nämä olennot auttoivat ihmistä, mutta vaativat vastapalvelukseksi uhreja. Saivojärven rannalla saattoi olla uhrauspaikka, mutta usein pelkästään kunnioittava käytös turvasi esimerkiksi hyvän kalaonnen. Tarinaperinteessä kerrotaan, että äänekäs kalastaja jäi yleensä aina ilman saalista. Joskus kalaa saatiin valtavia määriä, joskus ei lainkaan. Siksi uskottiin, että kalat katosivat syvälle saivon kaksoispohjan alle.

Suomen tunnetuimpia saivoja ovat jyrkkäreunainen Pakasaivo ja Äkässaivo Pallas-Yllästunturin kansallispuiston länsipuolella.

Äkässaivon seitapahta

Seita *Sieidi*

Seita on saamelaisen maailmankuvan mukainen jumalan asuinsija tai mahtikeskittymä useimmiten luonnonmuodostumassa, joka jollain tavalla eroaa ympäristöstään. Yleensä seita on erikoinen kivi, jossa nähdään ihmisen piirteitä. Jotkut seidat olivat monen suvun yhteisiä, mutta myös kotipiireissä oli omia seitoja. Niiden kautta hengiltä pyydettiin asioita, jotka olivat avuksi jokapäiväisessä elämässä. Seidalle uhrattiin yleisimmin saaliseläinten luita, minkä toivottiin lisäävän saalistusonnea.

Kristinuskon myötä seitoja tuhottiin, mutta niitä saatettiin tuhota aiemminkin siksi, ettei saalista saatu uhrauksista huolimatta. Tunnettuja alueen seitoja ovat esimerkiksi Keimiönien malaseita sekä Seitapahta.

Historiallisen ajan hautausmaa "Kurjenpolvi" Kittilässä.

Muut pyhät paikat

Saariin hautaaminen on ollut yleinen tapa, koska niissä pedot eivät päässeet vainajiin käsiksi. Ne olivat myös väliaikaisia keskähautapaikkoja kristinuskon aikana, kun vainajaa ei heti saatu vietyä siunattuun maahan pitkien välimatkojen takia. Esimerkiksi Muuraissaarenmulkku Jerisjärvellä on vanha hautasaari. Samalla järvellä on myös uhripaikaksi sanottu Haltioletto, johon on myös haudattu.

Jotkut paikat koettiin pyhiksi, vaikei niissä tiettyä uhrauspaikkaa ollutkaan. Luonnon sielu ja henget nähtiin monenlaisina ilmentyminä, joskus itse maisemassa. Tällaiset paikat paljastuvat usein paikannimissä ja tarinaperinteessä. Esimerkiksi Pyhäkeroa on pidetty saamelaisten pyhänä paikkana.

Muut kulttuurikohteet

Pyyntikuopat ovat harvoja säilyneitä merkkejä kivikautisista metsästystavoista. Kuopat tehtiin peurojen luontaisille kulku-reiteille. Joskus kaivettiin yli sadan kuopan järjestelmiä, joskus vain kuoppa tai pari riitti. Ne näkyvät maastossa 2–4 metrin laajuisina ja metrinkin syvinä painanteina.

Kivikautisia asuinpaikkoja puolestaan on löydetty esimerkiksi Pallasjärven rannalta. Puistossa on merkkejä myös vanhas-ta niittytaloudesta. Tulvaniityiltä ja soilta korjattiin karjalle rehu-a 1950-luvulle asti. Rehu nostettiin kuivumaan suoviin ja rakennettiin lato varastoimista varten. Puistosta löytyvistä kivisistä rajamerkeistä jotkut liittyvät 1300-luvulla aloitettuun Tornion ja Kemin rajankäyntiin.

Pippokaltion heinäsuovan pohja

Kasvit

Kansallispuiston alueella on yli 250 putkilokasvilajia, joista vaarantuneita lajeja on kaksitoista ja valtakunnallisesti silmälläpidettäviä lajeja seitsemän.

Tunturilieko

Diphasiastrum alpinum

EN: **Alpine Clubmoss**

SWE: **Fjällummer**

DE: **Alpen-Flachbärlapp**

FR: **Lycopode des Alpes**

Tunturilieko on pienikokoinen tunturissa kasvava sarnikkainen, jonka varsi suikertaa maata myöten jopa 30–40 cm.

Ketonoidanlukko

Botrychium lunaria

EN: **Moonwort**

SWE: **Låsbräken**

DE: **Echte Mondraute**

FR: **Botryche lunaire**

Ketonoidanlukko on kaikki lukot avaava ”elävä fossiili”, jonka lehti muistuttaa vanhaa avainta ja lehdykät kuuta tai kirveen terää. Erikoisen ulkonäön vuoksi sitä on käytetty muinoin mm. kirveenkuhaavojen parantamiseen, ja se tehoisi parhaiten kuutamolla kerättyinä.

Kotkansiipi

Matteuccia struthiopteris

EN: **Ostrich Fern** SWE: **Strutbräken**

DE: **Straußfarn** FR: **Matteuccie fougère-à-L'Autriche**

Kotkansiipi on saanut nimensä isoista, upeista siivenkaltaisista lehdistään. Sillä on erilliset tummanruskeat ja jäykät itiölehdet, jotka törröttävät pystyssä läpi talven.

Kullero

Trollius europaeus

EN: **Globeflower** SWE: **Smörbollar**

DE: **Europäische Trollblume** FR: **Trolle d'Europe**

Kullero on Lapin maakuntakukka, jonka muita nimityksiä ovat mm. pumpulakukka, juhannuskukka, mollonen, pallokukka, pulpukka ja kulkuskukka.

Punakonnanmarja

Actaea erythrocarpa

EN: **Red Baneberry** SWE: **Röd trolldruva**

DE: **Rotfrüchtiges Christophskraut** FR: **Actée rouge**

Punakonnanmarjan ovat myrkyllisiä muille kuin linnuille, jotka levittävät siemeniä uusille kasvupaikoille. Saamelaisten nimitys punakonnanmarjalle on beatnatmuorji, koiranmarja.

Purorentukka

Caltha palustris

EN: **Kingcup, Marsh Marigold** SWE: **Kalvleka**

DE: **Sumpfdotterblume** FR: **Populage des marais**

Rentukkaa on käytetty ulkoisesti palettumiin ja reumaan. Sillä on useita kutsumanimiä, mm. sammakon-, vilu- ja kuolemankukka.

Niittyleinikki

Ranunculus acris

EN: *Meadow Buttercup*

SWE: *Smörblomma*

DE: *Scharfer Hahnenfuß*

FR: *Renoncule âcre*

Niittyleinikki jää myrkyllisenä karjan laitumella syömättä. Sitä on käytetty iholle nostamaan rakkoja luuvalon ja vilutaudin hoidossa; kerrotaan myös kerjäläisten käyttäneen saadakseen kasvoihinsa sääliä herättävää ihottumaa.

Vaivaiskoivu

Betula nana

EN: *Dwarf Birch*

SWE: *Dvärgbjörk*

DE: *Zweig-Birke*

FR: *Bouleau nain*

Tällä maailman pohjoisimmalla koivulajilla on kolikko-maiset pienet lehdet. Kasvu-paikasta riippuen se voi olla maanmyötäinen tai jopa toista metriä korkea. Vaivaiskoivu tuottaa eteerisiä öljyjä ja palaa tuoreenakin. Se on tärkeä osa Lapin maaruskaa.

Lehtotähtimö

Stellaria nemorum

EN: **Wood Stichwort**

SWE: **Lundstjärnblomma**

DE: **Waldsternmiere**

FR: **Steillaire des bois**

Vaatelias lehtotähtimö kasvaa rehevimmissä puronvarsi-korvissa ja lehtopainanteissa. Kukkien syvään liuskoittuneet terälehdet saavat ne näyttämään hämyisässä lehdossa tuikkivilta valkeilta tähdiltä, mihin viittaa niin sana tähtimö kuin latinankielinen *Stellaria*-sukunimikin.

Hapro

Oxyria digyna

EN: **Mountain Sorrel**

SWE: **Fjällsyra**

DE: **Alpensäuerling**

FR: **Oxyrie à deux stigmates**

Hapro on ollut pohjoisissa oloissa tärkeä c-vitamiinin lähde ja mm. suolan korvike ja poronmaidon juoksetta-ja. Se sisältää oksaalihappoa kuten esim. raparperi, joten on runsaasti syötynä haitallinen. Hapro on ilmeisesti ollut jääkauden jälkeen ensimmäisiä paljastuneelle maalle ilmaantuneita kasveja.

Korpiorvokki *Viola epipsila*

EN: *Dwarf Marsh Violet* SWE: *Mossviol*

DE: *Torfveilchen* FR: *Viola epipsila*

Kauniin lila korpiorvokki risteytyy helposti suo-orvokin kanssa. Lajien risteymää sanotaan viitaorvokiksi.

Vaivaispaju

Salix herbacea

EN: *Dwarf willow*

SWE: *Djörgvide*

DE: *Kraut-Weide*

FR: *Saule herbacé*

Vaivaispaju kuuluu pajukasvien heimon kääpiöihin. Se kasvaa maanrajassa paljalla karuilla lumenviipymillä, kallioilla ja rannoilla.

Sammalvarpio

Cassiope hypnoides

EN: **Moss Heather**

SWE: **Mossjung**

DE: **Moosähnliche Cassiope**

FR: **Cassiope hypnoïde**

Tyypillisesti lumenviipymiltä tavattavan sammalvarpion tunnistaa putkilokasviksi viimeistään kellomaisista pienistä kukista. Lehdet ovat varrenmyötäiset, eikä rento kasvi kohoa 5–10 cm maanpintaa korkeammalle.

Sielikkö

Loiseleuria procumbens

EN: **Trailing Azale**

SWE: **Krypljung**

DE: **Alpenazalee**

FR: **L'Azalée couchée**

Sielikkö esiintyy kuivilla karuilla tunturikankailla ja -kallioilla. Mattomainen kasvutapa auttaa sitä selviämään kylmien tuulten ja pakkasten armoilla. Sielikkö kukkii varhain ja vaaleanpunertavat kukat värittävät tuntureita Nuorgamista Pallas-Ounastuntureille ja Saariselän alueelle, mutta etelämpänä se on jo harvinaisempi.

Kurjenkanerva

Phyllodoce caerulea

EN: **Blue Heath**

SWE: **Lappljung** DE: **Moosheide**

FR: **Phyllodoce bleue**

Tunturipaljakalla ja -koivikoissa kasvavan kurjenkanervan lehdet ovat neulasmaiset ja kukat ruukkumaiset, nuokuvat. Sillä on myös oma tunturikangastyyppi, kurjenkanervakankaat. Paikoin siihen törmää alempanakin, jopa havumetsissä.

Tähtitalvikki

Moneses uniflora

EN: **One-flowered Wintergreen**

SWE: **Ögonpyrola**

DE: **Einblütiges Wintergrün**

FR: **Pirole à une fleur**

Tähtitalvikin pyöreäkärkiset lehdet ovat matalaan sahalaitaiset ja varren päässä nuokkuu yksi valkoinen kukka. Se lymyilee varjoisissa tuoreissa kangasmetsissä, korvissa ja puronvarsissa koko maassa.

Uuvana

Diapensia lapponica

EN: **Diapensia** SWE: **Fjällgröna**

DE: **Diapensie** FR: **Diapensie de Laponie**

Uuvana viihtyy tuntureitten tuulisilla ja kuivilla lakialueilla, samoilla paikoilla kuin sielikkö. Ankarista oloista selvittääkseen se tekee maanrajaan puolipallomaisia mättäitä, josta vain valkoiset kukat kohoavat. Uuvanaa tavataan eteläisimmillään Palas-Ounastuntureilla ja Saariselän tuntureilla.

Vilukko

Parnassia palustris

EN: **Grass-of-Parnassus**

SWE: **Slätterblomma**

DE: **Sumpf-Herzblatt**

FR: **Parnassie des Marais**

Vilukon tunnistaa herttatyvisistä aluslehdistä ja kauniista valkoisesta kukasta, joka on kuultavasuoinen. Se esiintyy rehevillä soilla, järven rantaniityillä sekä purojenvarsilla.

Mesiangervo

Filipendula ulmaria

EN: **Meadowswee**

SWE: **Älggräs**

DE: **Großes Mädesüß**

FR: **Reine-des-prés**

Mesiangervo on kookas ruoho, joka viihtyy lehdossa sekä purojen ja ojien varsissa. Kukinnot ovat hyväntuoksuiset. Nuoria lehtiä on kerätty ja kuivattu mm. teen aineksiksi.

Pohjanhorsma

Epilobium hornemannii

EN: **Hornemann's Willowherb**

SWE: **Fjälldunört**

DE: **Hornemanns Weidenröschen**

FR: **Épilobe de Hornemann**

Maitohorsmaa eli "renturuusua" huomattavasti pienempi pohjanhorsma kasvaa lähteikköjen ja lähdepurojen viilleillä sammalikoilla. Sen lehdet ovat puhtaanvihreät ja pienihampaiset.

Pohjanhorsma

Ruohokanukka

Cornus suecica

EN: **Dwarf Cornel** SWE: **Hönsbär**

DE: **Schwedischer Hartriegel** FR: **Cornouiller de Suède**

Ruohokanukalla kukan "valkoiset terälehdet" ovatkin kukinnon alla olevia suojuslehtiä ja itse kukat ovat vain pienet mustat pillkut. Tästä syystä sitä on sanottu myös kahvikukaksi. Punaiset marjat ovat syötäväksi kelvottomia.

Väinönputki

Angelica archangelica

EN: **Garden Angelica** SWE: **Kvanne**

DE: **Arznei-Engelwurz** FR: **Angélique officinale**

Väinönputki on ollut tärkeä Lapin ja Grönlannin vihannes- ja rohdoskasvi. Lappalaiset ovat käyttäneet väinönputkea sekä ruoaksi että lääkkeeksi vatsavaivoihin ja kuumeeseen. Sitä on viljelty ravintokasvina Etelä-Euroopan yrttitarhoissakin. Lehdet ja varret sopivat mm. salaattiin, makeisiin, hillon tekoon ja juuret mausteeksi likööreihin.

Lapinkuusio

Pedicularis lapponica

EN: **Lapland Lousewort** SWE: **Lappspira**

DE: **Lappländisches Läusekraut** FR: **Pédiculaire de Laponie**

Tunturiniityillä ja puronvarsilla kasvavalla hauskakukkaisella lapinkuusiuolla on erikoinen elämäntapa: se kasvattaa imujuuria, joiden avulla se varastaa ravintoa naapurikasvin, vaikkapa mustikan, juuristosta.

Lääte

Saussurea alpina

EN: **Alpine Saw-wort** SWE: **Fjällskära**

DE: **Echte Alpenscharte** FR: **Saussurée des Alpes**

Lääteen voi löytää tunturialueella niin soilta, rannoilta, metsistä kuin paljakaltakin. Kauniinvioletit kukat tuoksuvat miellyttävästi vaniljajäätelöltä. Ohdakkeensukuinen lääte ei ole piikkinen, vaan pehmeän karvainen.

Tunturikeltanot

Hieracium Alpina -ryhmä

EN: **Alpine Sweetgrasses**

SWE: **Fjällfibblor**

DE: **Alpenhabichtskräuter**

FR: **Épervière alpine**

Karulla kivikkoisella tunturipaljakalla kasvava auringonkeltainen tunturikeltano näyttää sukulaiseltaan voikukalta, mutta on pehmeäkarvainen.

Pohjansinivalvatti

Cicerbita alpina

EN: **Alpine Sow-thistle**

SWE: **Torta**

DE: **Alpenmilchlattich**

FR: **Laitue des Alpes**

Upeakukkainen, jopa miehenmittaiseksi kasvava pohjansinivalvatti on tyypillinen laji nimenomaan Pallas-Ylläksen alueelle; ympäröivillä seuduilla sitä ei juuri kasva. Porot rouskuttavat pohjansinivalvattia erityisen mielellään, ja tiedetäänpä sitä ennen käytetyn ihmisravinnoksiin.

Herttakaksikko

Listera cordata

EN: **Lesser Twayblade**

SWE: **Spindelblomster**

DE: **Kleines Zweiblatt**

FR: **Listère à feuilles ovales**

Sydämenmuotoisista lehdistään nimensä saanut herttakaksikko kasvaa koko maassa mutta pikkuruisena se jää usein huomaamatta. Läheltä tarkasteltuna herttakaksikon minikokoiset kukat ovat yhtä upeat kuin isommillakin orkideoilla.

Maariankämmekekä

Dactylorhiza maculata

EN: **Heath Spotted Orchid**

SWE: **Jungfru Marie nycklar**

DE: **Gefleckte Kuckucksblume**

FR: **Orchis tacheté**

Suloisen vaaleanpunakirjava maariankämmekekä lienee tutuin kämmekekälajimme. Nimi viittaa Neitsyt Mariaan, jonka yhteenliitettyjä käsiä maariankämmekekän juurimukuloiden arveltiin ennen aikaa muistuttavan.

Tähkäpiippo

Luzula spicata

EN: **Spiked Wood-rush**

SWE: **Axfryle**

DE: **Ähren-Hainsimse**

FR: **Luzule en épis**

Tähkäpiipon, kuten muutkin piipot, tuntee lehden tyven pitkistä karvoista. Karaistuneen tunturikasvin tunturiso-raikosta kuin jokivarrestakin.

Tunturivihvilä

Juncus trifidus

EN: **Three-leaved Rush**

SWE: **Klynnetåg**

DE: **Dreisfaltige Binse**

FR: **Jonc trifide**

Sitkeän tunturivihvilän matalia tupsuja löytää tunturi-alueiden kuivimmilta ja karuimmilta alueilta, kallioilta ja tuulenpieksämillä.

Villapääluikka

Trichophorum alpinum

EN: **Cotton Deergress**

SWE: **Snip**

DE: **Wollige Rasenbinse**

FR: **Scirpe Hudson**

Villapääluikat vaikuttavat seisovan rivissä, sillä varret nousevat suon rimmessä suikertavasta juurakosta. Kesän kuluessa villapääluikille kasvaa soma valkea liehutukka.

Käävät

Kääpälajeja tavataan puiston alueella toista sataa ja jäkäliä 260. Kääpien ja jäkälien elämälle vanhat luonnontilaiset metsät ovat elinehto.

Pohjankääpä

Climacocystis borealis

EN: **Northern Polypore**

SW: **trädticka**

DE: **Nordische Porling**

FR: **Polypore boréal**

Valkoinen, pehmeän vetinen pohjankääpä esiintyy oikukkaasti: joinakin vuosina sitä ei löydy lainkaan, joinakin taas sitä löytyy vanhojen kuusikoiden kätköistä runsaastikin.

Rusokantokääpä

Fomitopsis rosea

EN: **Pink Polypore**

SW: **rosenticka**

DE: **Rosenrote Baumschwamm**

FR: **Polypore rose**

Rusokantokäävän kauniin vaaleanpunapilliset itiöemät kasvavat hiljattain kaatuneissa kuusimaapuissa. Etelä-Suomessa se on harvinainen, mutta Lapin vanhoissa kuusikoissa paikoin runsaskin.

Raidantuoksukääpä

Haploporus odorus

EN: **Polypore** SW: **doftticka**

DE: **Wohlriechender** FR: **Polypore odorant**

Herkullisen aniksentuoksuinen raidantuoksukääpä kelpuuttaa kasvualustakseen vain vanhan, usein ränsistyneen raidan. Tuoksu on etenkin kostealla säällä niin voimakas, että käävän voi löytää pelkästään sen perusteella. Entisaikaan itiömiä on käytetty liinavaatekaapeissa ilmanraikastajina.

Taulakääpä

Fomes fomentarius

EN: **Tinder fungus** SW: **Fnösksticka**

DE: **Zunderschwamm** FR: **Polypore allume-feu, Amadouvier**

Koko maassa koivulla yleisesti kasvava taulakääpä oli aikanaan varsin hyödyllinen sieni: siitä valmistettiin taulaa eli sytykettä, joka syttyi tuluksilla isketystä kipinästä. Taula myös kyti pitkään, joten sitä saattoi käyttää vaikkapa tulen siirtämiseksi paikasta toiseen.

**Kalat
matelijat
sammakkoeläimet**

Nieriä (rautu)

Salvelinus alpinus

EN: **Arctic char** SWE: **Fjällröding**

DE: **Seesaibling** FR: **Omble chevalier**

Nieriä, jota Lapissa kutsutaan yleisesti rauduksi, on maailman pohjoisimmasi levinnyt sisävesikala. Rautujen keskinäisistä sukulaisuussuhteista ei ole vielä kukaan varmuutta ja saattaa olla, että myöhemmin määritellään useita rautulajeja. Raudusta löytyy myös meritaimenen kaltainen merimuoto – kotoiset raudut eivät kylläkään vaella merelle. Rautu on melko huono kilpaillemaan taimenen kanssa. Se ei usein pärjää vesissä, joissa on vahva taimenkanta.

Taimen *Salmo trutta*

EN: **Brown trout** SWE: **Öring** DE: **Forelle** FR: **Truite commune**

Taimen on hyvin himoitettu saaliskala. Siitä löytyy niin meri-, järvi- kuin puomuotokin. Useat meritaimenkannat ovat uhanalaisia ja sen vuoksi joissain taimenjoissa puiston ja sen lähialueilla on taimenen kohdalla kalastusrajoituksia. Meritaimenta esiintyy Tornio-, Muoniojoessa sekä Könkämäenossa sekä niiden sivujoissa. Taimen on suosittu istutuskala ja sitä onkin istutettu moniin altaiisiin Tunturi-Lapin alueella. Myös lohi (*Salmo salar*: Lax, Salmon, Atlantischer Lachs, Saumon atlantique) käyttää samaa väylää noustessaan merisyönnökseltä kutuvesiin.

Harjus

Thymallus thymallus

EN: **Grayling** SWE: **Harr** DE: **Äsche** FR: **Ombre**

Harjus on suosittu perhokalastajien saaliskohde. Myös Pohjois-Suomessa se on ollut tärkeä kotitarvekalastuksen kohde. Harjusta esiintyy monin paikoin Suomessa, mutta sen levinneisyys on pohjoispainotteinen. Lapissa monet harjuskannat ovat alkuperäisiä, eikä sitä ole istutettu. Harjus kutee keväällä, mikä on poikkeuksellista lohikaloille.

Siika *Coregonus lavaretus*

EN: **Whitefish** SWE: **Sik** DE: **Große Maräne** FR: **Corégone lavaret**

Siika kuuluu lohikaloihin ja sillä on rasvaevä. Siioilla lajikysymys on vielä auki, sillä on olemassa useita erityyppisiä siikakantoja. Yleensä ne jaotellaan joko siivilähampaiden mukaan tai käyttäytymisen mukaan. Erilaisilla siivilähampailla eri siikakannat käyttävät toisistaan poikkeavaa ravintoa. Siika on yleinen istutuskala. Sen lähisukulainen muikku (*Coregonus albula*: Vendace, Siklöja, Kleine Maräne, Corégone blanc) ei

kasva niin isoksi kuin siika. Muikun erottaa siasta pidemmän alaleuan perusteella.

Hauki *Esox lucius*

EN: **Pike** SWE: **Gädda** DE: **Hecht** FR: **Brochet**

Hauki on yksi yleisimmistä kaloista vesistöissämme. Se on helppo tunnistaa petokalaksi sukkulamaisen muodon vuoksi. Hauki väijyy saalista hiljaa paikallaan, sopivan tilaisuuden tullen se syöksyy salamavauhtia saaliinsa kimppuun. Sille kelpaavat muiden kalojen lisäksi myös vesilintujen poikaset, sammakot tai vaikkapa uimaan lähteneet myyrät. Hauki on kevätku-
se oli suo-
Tuntu-
saan

tuinen kala. Historiallisella ajalla silttu kuivakalana ja sitä vietiin ri-Lapin alueelta Ruotsiin ja Saksaakka.

Ahven *Perca fluviatilis*

EN: **Perch** SWE: **Abborre** DE: **Flussbarsch** FR: **Perche commune**

Ahven on yleinen kala. Se on suosittu onki- tai pilkki-saalis ja varsin hyvänmakuinen. Se ei kuitenkaan ole saavuttanut samanlaista suosiota matkailijoiden keskuudessa kuin komeammat lohikalamme. Ahven on peto jo pienestä pitäen, tosin sen saalis nuorena poikasena koostuu pienen pienestä eläinplanktonista.

Kalaravintoon ahven siirtyä vasta myöhemmin, jolloin sen kasvunopeuskin kiihtyy. Ahven kärsii happamoitumisesta, ei vesistöjen rehevöitymisestä.

Sammakko

Rana temporaria

EN: **Common frog**

SWE: **Groda**

DE: **Frosch**

FR: **Grenouille**

Suomalainen tavallinen sammakko on maailman pohjoisin sammakkoeläin. Sitä tavataan koko Suomessa aina Kilpisjärveä myöten. Sammakkoeläimenä se tarvitsee vettä kuteakseen. Sammakon toukat, nuijapäät, kehittyvät vedessä. Niiden muodonvaihdoksessa kehittyvät neljä raajaa ja pyrstö häviää. Tällöin ne myös alkavat hengittää keuhkoilla ja iholla. Pohjois-Lapissa sammakon aktiivinen aika on lyhyt, sillä vaihtolämpöisenä eläimenä se tarvitsee tarpeeksi lämpimät ilmat kyetäkseen liikkumaan. Talvet sammakot viettävät horroksessa järvien ja lampien pohjamudissa.

Kyy *Vipera berus*

EN: **Viper, Adder** SWE: **Huggorm** DE: **Viper** FR: **Vipère**

Kyy on Tunturi-Lapin alueella harvinainen laji. Ilmastonmuutos saattaa runsastuttaa kantoja. Kyy on Suomen ainoa myrkyllinen käärme. Kyy on vaihtolämpöinen eläin ja sen vuoksi niitä saattaa keväällä kerääntyä suuria määriä paahteisille paikoille lämmittelemään. Talvet ne viettävät muiden kyiden kanssa kivilouhikoissa tai vastaavissa paikoissa. Kyy saalistaa myyriä ja päästäisiä, mutta niiden puuttuessa myös sammakot ja linnutkin kelpaavat. Matelijana kyyen poikaset kehittyvät munan sisällä, mutta munat rikkoutuvat jo emon munanjohtimissa ja näyttää kuin se synnyttäisi eläviä poikasia.

Linnut

Pallas-Yllästunturin alueella tavataan noin 180 lintulajia. Lajisto koostuu sekä havumetsien, soiden että tunturipaljakoiden ja -ylänköjen lajeista. Monet tunturilajeista, kuten kiiruna, keräkurmitsa, punakuiri, tunturikihu ja pulmunen ovat puistossa levinneisyysalueensa etelärajoilla. Puiston laajat metsät ovat linnustolle erityisen tärkeä kokonaisuus. Uhanalaisia ja silmälläpidettäviä lajeja on 48 kappaletta.

Kansallispuiston lintulajeista meille niinkin tutut kuin sinirinta, kurki, pohjantikka, kapustarinta, metso ja liro ovat EU:n lintudirektiivin ensimmäisen liitteen lajeja, joiden suojelemiseksi on osoitettava erityisiä suojelualueita. Keskieurooppalaiselle lintuharrastajalle niiden näkeminen voi tuottaa elämänpinnan.

Kuikka

Gavia arctica

EN: **Black-throated Diver**

SWE: **Storlom** DE: **Prachttaucher**

FR: **Plongeon arctique**

Suomalaiset kuikat muuttavat Euroopan merialueille. Viihtyy suuremmissa, kaalisissa järvissä toisin kuin samaan sukuun kuuluva kaakkuri, joka suosii pesimäaltainaan pieniä erämaalampia. Liikkuu todella kömpelösti maalla.

Telkkä

Bucephala clangula

EN: **Goldeneye**

SWE: **Knipa**

DE: **Schellente**

FR: **Garrot à œil d'or**

Hyvin yleinen Tunturi-Lapin pesimälintu. Telkkä pesii pönttöön vesistöjen lähelle. Kuoriuduttuaan telkänpojat hypäävät ensitöikseen pöntöstä maahan ja kiihuhtavat veteen turvaan.

Laulujoutsen

Cygnus cygnus

EN: **Whooper Swan**

SWE: **Sångsvan** DE: **Singschwan**

FR: **Cygne chanteur**

Suomen kansallislintu. Laji kuoli liki sukupuuttoon, mutta selviytyi Yrjö Kokon käynnistämän ahkeran suojelutyön ansiosta. Pitää tiukasti puoliaan pesimäalueilla muita lajeja kohtaan.

Haapana

Anas penelope

EN: **Wigeon** SWE: **Bläsand**

DE: **Pfeifente** FR: **Canard siffleur**

Keltapunapäinen sorsalintu, jonka levinneisyys painottuu taigametsien vesistöalueille. Haapanan tunnistaa tyypillisestä vihellyksestään. Runsaslukuinen muuttolintu.

Maakotka

Aquila chrysaetos

EN: Golden Eagle SWE: Kungsörn
DE: Steinadler FR: Aigle royal

Tunturialueiden valtiias, jolla on huono maine poromiesten keskuudessa. Maakotkan populaation ovat hiljaksen nousussa sen seurauksena että petokorvauksia ruvettiin maksamaan alueella elävien kotkien mukaan.

Piekana

Buteo lagopus

EN: Rough-legged Buzzard
SWE: Fjällvråk DE: Raufußbussard FR: Buse pattue

Pohjoinen hiirihaukan vastine. Vaalea lintu, jolla on tyypillinen naukkuva ääni, joka tekee kuulijaan vaikutuksen. Piekanojen pesintäonni on pitkälti kiinni myyrämäärästä.

Ampuhaukka

Falco columbarius

EN: Merlin
SWE: Stenfalk
DE: Merlin
FR: Faucon émerillon

Tuntureiden alarinteiden koi-vikossa viihtyvä pienikokoinen jalohaukkalaji. Alueella pesii myös muita jalohaukkoja, kuten tuuli-, muutto- ja tunturihaukkoja. Ampuhaukka saalistaa pääasiassa pikkulintuja.

Uivelo *Mergellus albellus*

EN: Smew SWE: Salskrake
DE: Zwergsäger FR: Harle piette

Kaunis, vaalea pohjoisten alueiden harvalukuinen pesimälintu. Suosii kirkkaita vesistöjä. Muiden koskeloiden tapaan pesii pöntössä tai palokärjen tekemässä kolossa.

Riekkö

Lagopus lagopus

EN: **Willow Grouse**

SWE: **Dalripa**

DE: **Moorschneehuhn**

FR: **Lagopède des saules**

Riekkö ja sen sisarlaji kiiruna ovat Tunturi-Lapille tyyppillisiä tunnuslintuja. Riekkö viihtyy metsissä ja soilla, kiiruna paljakalla. Talvipuvussa ne erottaa parhaiten kiirunan mustan ohjaksesta ja riekköä hennommasta nokasta. Kesäpuku on riekköä ruskea ja kiirunalla harmaa. Monien kanalintujen tapaan nämä viettävät talviyöt lumikiepissä.

Muut lajit

Kiiruna

Lagopus muta

EN: **Ptarmigan**

SWE: **Fjällripa**

DE: **Alpensneehuhn**

FR: **Lagopède alpin**

Keräkurmitsa

Charadrius morinellus

EN: **Dotterel**

SWE: **Fjällpipare**

DE: **Mornellregenpfeifer**

FR: **Pluvier guignard**

Pesii Suomessa vain tunturipaljakalla. Pesää on vaikea löytää sillä se on vain pieni kuoppa. Kaunis Lapinlintu, joka saattaa olla hyvin peloton.

Liro

Tringa glareola

EN: **Wood Sandpiper**

SWE: **Grönbena**

DE: **Bruchwasserläufer**

FR: **Chevalier sylvain**

Levinneisyys on pohjoiseen painottuva. Tekee pesän soille tai muille kosteikoille. Soidinäänenä kutsuu itseään nimellä 'liroliroliro'.

Kiiruna

Riekkö

Keräkurmitsa

Rantasipi

Actitis hypoleucos
EN: **Common Sandpiper**
SWE: **Drillsnäppa**
DE: **Flussuferläufer**
FR: **Chevalier guignette**

Rantasipi pesii metsissä, mutta usein vesistön välitörmässä läheisyydessä. Soitimella lentää veden pinnan tuntumassa ja laulaa pitkän soidinlaulusarjan.

Pikkukuovi

Numenius phaeopus
EN: **Whimbrel**
SWE: **Småspov**
DE: **Regenbrachvogel**
FR: **Courlis corlieu**

Pikkukuovin levinneisyys on pohjoiseen painottuva. Se on pienempi ja lyhytnokkaisempi kuin kuovi. Pesii paljakalla ja soilla sekä tunturien pienten vesistöjen äärellä.

Tunturikihu

Stercorarius longicaudus
EN: **Long-tailed Skua** SWE: **Fjällabb**
DE: **Falkenraubmöwe** FR: **Labbe à longue queue**

Tunturikihu on lentoakrobaatti. Se talvehtii ulkomailla mutta saapuu keväisi tunturipaljakkoille pesimään. Aloittaa pesinnän jos ravintoa, myyriä, on riittävästi tarjolla. Myyrien mää- rällä on suuri merkitys kihunpoikasten selviytymiseen.

Hiiripöllö

Surnia ulula
EN: **Hawk Owl**
SWE: **Hökuggla**
DE: **Sperbereule**
FR: **Chouette épervière**

Hiiripöllö, tai pissihaukka kuten Lapin asukkaat sitä kutsuvat, on Tuntureiden pohjoisten taigametsien pesimälintu. Lennessa haukkamainen. Hiiripöllö on selvästi muita pöllöjä enemmän päiväaktiivinen. Saalistaa myyriä ja pikkulintuja.

Pohjantikka

Picoides tridactylus

EN: **Three-toed Woodpecker**

SWE: **Tretåig hackspett**

DE: **Dreizehenspecht**

FR: **Pic tridactyle**

Mustavalkea punaniskainen ja -vatsainen tikka. On selvästi pikkutikkaa suurempi. Syö hyönteisiä ja käpyjen siemeniä. Saattaa ryöstää pikkulintujen pesistä munat tai poikaset ravinnokseen.

Räystäspääsky

Delichon urbicum

EN: **House Martin**

SWE: **Hussvala**

DE: **Mehlschwalbe**

FR: **Hirondelle de fenêtre**

Pesimäaikaan suosii rakennuksia, joiden räystäslipan alle tekee savipesän. Voi pesiä myös jyrkänteillä tai muissa sopivissa paikoissa jotka ovat tarpeeksi korkealla. Pesii yhdyskunnissa. Aktiivisia hyönteisten lentoaikaan.

Västäräkki

Motacilla alba

EN: **White Wagtail**

SWE: **Sädesärila**

DE: **Bachstelze**

FR: **Bergeronnette grise**

Västäräkki on eräs tunnetuimmista kevään merkeistä Tunturi-Lapissa. Västäräkki on yleisesti tunnettu mutta alueella elää kaksi muutakin harvalukuisempaa västäräkilajia. Virtavästäräkki on pidempipyrstöinen ja pyrstön tyvialue on alapuolelta keltainen ja keltavästäräkällä on pään alueella keltaista sekä keltainen rinta ja vatsa.

Sinirinta

Luscinia svecica

EN: **Bluethroat**

SWE: **Blåhake**

DE: **Blaukehlchen**

FR: **Gorgebleue à miroir**

Sinirinta kuuluu satakieliin, ja sen laulu onkin yksi Lapin lintujen kauneimmista. Se pesii usein lähellä puurajaa koivikoissa. Tekee pesän maahan, juurakon tai kiven suojaan. Sinirintakannat ovat selvästi vähentyneet viime vuosikymmeninä.

Koskikara

Cinclus cinclus

EN: **Dipper**

SWE: **Strömstare**

DE: **Wasseramsel**

FR: **Cinacle plongeur**

Koskikara elää virtapaikoissa. Se sukkeltelee kiviltä saalistaen jokien selkärangattomia. Koskikara on alueella talvisin yleisempi lintu kuin pesimäaikaan.

Kivitasku *Oenanthe oenanthe*

EN: **Wheatear** SWE: **Stenskvätta**

DE: **Steinschmätzer** FR: **Traquet motteux**

Paljakan tyyppilintu. Istuu usein kivellä tarkkailemassa kulkijaa. Pesii myös kivikkoisilla viljelysmailla, laitumilla ja rantaniityillä. Pitkänmatkan muuttaja.

Punakylkirastas

Turdus iliacus

EN: **Redwing** SWE: **Rödvingetrast**

DE: **Rotdrossel** FR: **Grive mauvis**

Kaunis kevään laulaja, tyypillinen havumetsävyöhykkeen lintu. Pienikokoinen rastas, jonka siiven alta pilkottaa selvät punaiset laikut. Alueen muita rastaista ovat kulo-, laulu- ja räkättirastaat sekä hyvin harvalukuinen sepel- ja mustarastas.

Pajulintu *Phylloscopus trochilus*

EN: **Willow Warbler** SWE: **Lövsångare** DE: **Fitis** FR: **Pouillot fitis**

Suomen yleisin lintulaji, joka kuitenkin on monelle suhteellisen tuntematon. Ulkonäöltään vaatimaton mutta keväisin tyyppilinen laulu tuntuu kuuluvan miltei joka paikassa. Lähilaji lapinuunilintu on hyvin harvalukuinen Tunturi-Lapin alueella.

Kirjosieppo

Ficedula hypoleuca

EN: **Pied Flycatcher**

SWE: **Svartvit flugsnappare**

DE: **Trauerschnäpper**

FR: **Gobemouche noir**

Varsin yleinen muuttolintu joka hyötyy suuresti linnunpöntöistä. Pesimämenestys vaihtelee vuosittain, koska kylmät ja sateiset kesät verottavat poikasia. Saattaa vallata erityisesti sinitiaisen pönttöjä itselleen.

Lapintiainen

Parus cinctus

EN: **Siberian Tit**

SWE: **Lappmes**

DE: **Lapplandmeise**

FR: **Mésange lapone**

Lapintiainen suosii mäntymetsiä, mutta esimerkiksi käsivarressa viihtyy hyvin tunturikoivikossa. Muistuttaa hömötiaista, mutta lapintiaisen päälaki on ruskea kun hömötiaisella se on musta. Muita tiaslajeja alueella ovat tali-, hömö- ja sinitiainen.

Kuukkeli

Perisoreus infaustus

EN: **Siberian Jay**

SWE: **Lavskrika**

DE: **Unglückshäher**

FR: **Mésangeai imitateur**

Monen retkeilijän kaveri kuuluu varislintuihin, jotka ovat lintumaailman älykköjä. Kuukkelimäärät ovat vähentyneet koko maassa, mutta Tunturi-Lapissa niitä vielä löytyy, ne viihtyvät etupäässä havumetsissä. Varoitusääni viehko vihellys.

Korppi

Corvus corax

EN: **Raven**

SWE: **Korpp**

DE: **Kolkrabe**

FR: **Grand corbeau**

Suurikokoinen musta erämaan ja monien tarinoiden lintu. Vanhoissa kertomuksissa usein mielletään ennelinnuksi. Muita varislintuja korpin ja kuukkelin lisäksi alueella elää harakka, varis ja närhi.

Pulmunen

Plectrophenax nivalis

EN: **Snow Bunting**

SWE: **Snösparv**

DE: **Schneeammer**

FR: **Bruant des neiges**

Pallas-Yllästunturin kansallispuiston tunnuslintu. Saapuu keväisin ensimmäisten päivien auettua lumipeitteeseen. Pesii paljakalla kivenkoloissa. Viime vuosina Suomen eteläisimmät varmat pesimähavainnot on tehty Ylläksellä.

Järripeippo

Fringilla montifringilla

EN: **Brambling**

SWE: **Bergfink** DE: **Bergfink**

FR: **Pinson du Nord**

Peipon pohjoinen sisarlaji, molemmat löytyvät Tunturi-Lapin alueelta. Järripeippo on melko arka laji. Se suosii lehtipuisia havumetsiä.

Urpainen

Carduelis flammæ

EN: **Redpoll** SWE: **Gråsiska** DE: **Birkenzeisig** FR: **Sizerin flammé**

Urpainen on pohjoinen pesimälintu. Pienikokoinen ja rauhtoman oloinen laji. Vaelluslintu joka hyvinä siemenvuosina on hyvin yleinen. Vielä pohjoisempi lähilaji tundraurpiainen elää Käsivarren ja Utsjoen tunturikoivikoissa.

Lapinsirkku

Calcarius lapponicus

EN: **Lapland Bunting** SWE: **Lappsparv**

DE: **Spornammer** FR: **Bruant lapon**

Pohjoisten avomaiden ja paljakoiden laji. Pesii Tunturi-Lapin alueella Pallaksen ja Ounaksen alueella sekä Käsivarressa. Arka laji, joka pakenee usein juoksemalla. Pohjan-sirkku pesii Pallak-selta etelään.

A close-up photograph of a bat in flight, with its wings spread wide. The bat is positioned in the center-right of the frame, flying towards the left. The background is a soft, out-of-focus light brown or beige color. The bat's fur is dark, and its wings are thin and translucent. Its mouth is slightly open, and its ears are visible.

Nisäkkäät

Pallas-Yllästunturin kansallispuiston nisäköslajisto tunnetaan pitkäaikaisten tutkimusten ansiosta tarkoin. Kaikkiaan alueella tavataan n. 30 nisäköslajia. Myyrä- ja sopolilajisto tunnetaan erityisen hyvin. Kansallispuiston alueella asuu vakituisesti saukkoja, ilveksiä ja karhuja.

Suomalaisille niin tavallisia, mutta jo keskieuropalaisille erityisiä lajeja ovat orava, metsäjänis, näätä, lumikko, kärppä, poro ja hirvi.

P: pituus K: korkeus H: häntä Sv/lrv: siipi-/lenninräpyläväli

Metsäpäästäinen *Sorex araneus*

EN: **Common Shrew** SWE: **Vanlig näbbmus**

DE: **Waldspitzmaus** FR: **Musaraigne Carrelet**

P 5,5–8 cm H 3,5–4,5 cm 4–14 g

Päästäiset ovat pienikokoisia hyönteissyöjiä. Niiden elämänyrityksi on hyvin kiiwas. Pienimmät lajit syövät vuorokaudessa yli oman painonsa verran ravintoa ja unet kestävät maksimissaan puoli tuntia. Yleensä päästäiset elävät vain yksivuotiaaksi. Syntymävuonnaan ne eivät lisääny vaan vasta talvehtimisen jälkeen ne aloittavat lisääntymisen.

Muut lajit

Mustapäästäinen *Sorex isodon*

EN: **Taiga Shrew** SWE: **Taiganäbbmus**

DE: **Taigaspitzmaus** FR: **Musaraigne Sombre**

Idänpäästäinen *Sorex caecutiens*

EN: **Masked Shrew** SWE: **Lappnäbbmus**

DE: **Laplandspitzmaus** FR: **Musaraigne Masquée**

Vaivaispäästäinen *Sorex minutus*

EN: **Pygmy Shrew** SWE: **Dvärgnäbbmus**

DE: **Zwergspitzmaus** FR: **Musaraigne Pygmée**

Kääpiöpäästäinen *Sorex minutissimus*

EN: **Least Shrew** SWE: **Mindre dvärgnäbbmus**

DE: **Knirrspitzmaus** FR: **Musaraigne Naine**

Vesipäästäinen *Neomys fodiens*

EN: **Eurasian Water Shrew** SWE: **Vattennäbbmus**

DE: **Wasserspitzmaus** FR: **Crossope Aquatique**

Pohjanlepakko

Eptesicus nilssonii

EN: **Northern bat**

SWE: **Nordisk fladdermus**

DE: **Nordfledermaus**

FR: **Sérotine de Nilsson**

P 5–7 cm

Lrv 24–28 cm 8–14 g

Pohjanlepakko on Suomessa yleisin lepakkolaji ja se on levinnyt myös Lappiin asti. Pohjanlepakko on tummasävytteinen, sen naama ja lenniräpylät ovat ruskeanmustat. Kullankeltaisen sävyä voi havaita sen selkäpuolella ja kaulaa koristaa keltävä alue. Se lentelee 5–10 metrin korkeudessa, mieluiten piholla ja teiden varsilla. Päivät se viettää rakennuksissa. Teksti: Suomen Lepakotieteellinen yhdistys ry.

Euroopanmajava

Castor fiber

EN: **Eurasian beaver**

SWE: **Europeisk bäver**

DE: **Europäischer Biber**

FR: **Castor D'Eurasie**

P 75–90 cm

H 23–33 cm

14–35 kg

Majava hävitettiin 1800-luvulla sukupuuttoon Suomesta. Myöhemmin kahta eri majavalajaa siirtoistutettiin maahan. Etelä-Lappiin tuotiin pohjoisamerikkalaista amarikanmajavaa, joka myöhemmin hävisi. Viime vuosikymmeninä euroopanmajava on siirtynyt omin voimin Ruotsista Torniojokilaaksoa myöten pohjoiseen ja puiston lähialueille. Sitä esiintyy Torniojoen sivujoissa, muun muassa Äkäsjoen.

Orava *Sciurus vulgaris*

EN: **Red squirrel** SWE: **Ekorre** DE: **Eichhörnchen** FR: **Écureuil**

P 18–25 cm H 15–20 cm 200–400 g

Orava on yleinen ja usein nähty laji. Se on kaikkiruokainen, sillä kelpaavat niin siemenet, silmut, kävyt kuin linnunpojatkin. Syksyisin se herkuttelee marjoilla ja sienillä. Myös marjat ja sienet maistuvat syksyisin. Orava on päiväaktiivinen eläin, joka viihtyy kaikenlaisissa metsissä. Tuuheaa häntäänsä se käyttää tehokkaasti hyväkseen hyppyissä ja kiipeilyssä. Vielä muutama vuosikymmen sitten oravannahkaa arvostettiin turkiksena mutta nykyään metsästys hyvin vähäistä. Kesyyntyä helposti.

Peltomyyrä *Microtus agrestis*

EN: **Field Vole** SWE: **Åkersork**

DE: **Erdmaus** FR: **Campagnol Agreste**

P 6–14 cm H 2–4 cm 15–80 g

Peltomyyrän suvun myyrät ovat harmaita, myyrämäisiä, lyhyt-häntäisiä ja hieman kömpelön oloisia myyriä. Tunturi-Lapin alueella elää kaksi suvun edustajaa, jotka saattavat olla melko vaikeita erottaa toisistaan. Lapinmyyrä on hieman pidempihäntäinen ja vatsapuolelta kellanharmaan, kun taas peltomyyrän vatsa on harmaa. Peltomyyrän suvun edustajat voivat huippuvuosina aiheuttaa suuria taimituhoja, erityisesti lehtipuutaimikoissa. Suvun lajeilla on pohjoisessa voimakkaat kannanvaihtelut.

Muut lajit

Lapinmyyrä *Microtus oeconomus*

EN: **Root vole** SWE: **Mellansork**

DE: **Nordische Wühlmaus** FR: **Campagnol Nordique**

Harmaakuvemyyrä *Myodes rufocanus*

EN: *Grey-sided vole* SWE: *Gråsidig*

DE: *Graurötelmaus* FR: *Campagnol De Sundevall*

P 6,5–13,5 cm H 2–4 cm 20–50 g

Metsämyyrän suvun lajeja elää puistossa ja lähialueilla kolme. Eteläisen metsämyyrän pohjoinen levinnäisyysraja menee kuusirajan mukaan. Punamyyrä ja harmaakuvemyyrä taas ovat pohjoisia lajeja. Punamyyrä ja metsämyyrä ovat läheistä sukua toisilleen ja niiden elintavat ovat samantapaisia, ne ovat mm. hyviä kiipeilemään. Punamyyrä on selkäpuolelta selvästi punaisempi ja sen häntä on lyhyt ja paksu. Harmaakuvemyyrä on elintavoiltaan enemmän peltomyyrän oloinen, eikä se kiipeile yhtä innokkaasti kuin pienemmät sukulaisensa. Harmaakuvemyyrän kupeet ovat harmaan, ja harmaa alue ulottuu silmän ympärillekin.

Muut lajit

Punamyyrä

Myodes rutilus

EN: *Northern red vole*

SWE: *Rödsork*

DE: *Polarrötelmaus*

FR: *Campagnol Boréal*

Metsämyyrä

Myodes glareolus

EN: *Bank vole*

SWE: *Skogssork*

DE: *Rötelmaus*

FR: *Campagnol Roussatre*

Tunturisopuli *Lemmus lemmus*

EN: *Norway lemming* SWE: *Fjällemmel*

DE: *Fjellemming* FR: *Lemming Des Toundras*

P 7–15 cm H 1–2 cm 100–130 g

Tunturisopuliin liittyy paljon myyttejä, joista suurin osa on virheellisiä. Ne eivät tee massavaelluksia eivätkä itsemurhaa. Vaeltaessaan ylisuuressa populaatiossa ne yksinkertaisesti yrittävät päästä muista sopuleista erilleen. Tunturisopuli elää vain Fennoskandiassa ja Kuolan niemimaalla ja sen alkukotialueet sijaitsevat korkealla tunturialueella lumenviipymäpaikoilla. Keväisin ne laskeutuvat laaksoihin ja syksyisin siirtyvät takaisin tunturiin. Tunturisopuli on siitä erikoinen nisäkäslaji, että sen pääasiallinen ravinto on sammal.

Susi *Canis lupus*

EN: **Wolf** SWE: **Varg** DE: **Wolf** FR: **Loup**

P 90–140 cm H 35–50 cm 25–60 kg

Susi on yksi suurista pedoista, joka satunnaisesti voi liikkua puistossa ja sen lähialueilla. Alueella susi on harvalukuinen ja sitä myös vainotaan. Osa vainosta johtuu porovahingoista. Susia pidetään myyttisenä erämaan symbolina ja monilla ihmisillä onkin haaveena joskus nähdä villi susi omassa ympäristössään. Sudella on merkittävä tehtävä ylläpitää luonnon tasapainoa rajoittamalla suurikokoisten kasvinsyöjien määrää. Kotoinen koiramme on alun perin sudesta periytynyt.

Metsäjänis *Lepus timidus*

EN: **Mountain hare** SWE: **Skogshare**

DE: **Schneehase** FR: **Lièvre Variable**

P 50–60 cm H 4–7 cm 2,5–7 kg

Metsäjänis on hyvin sopeutunut Lapin lumisiin olosuhteisiin. Se vaihtaa talveksi kokovalkean talvikarvan ja pystyy levittämään takajalkansa suureksi lumikengäksi. Jäniksille tyypillinen hyppyjalki on jokaisen helppo tuntea. Metsäjänis on puhtaasti kasvinsyöjä. Se ei tee pesää lainkaan, vaan jättää poikasen päväksi hyvään piiloon ja saapuu vain harvakeen imettämään sitä. Metsäjänis on sekä yleinen että näkyvä laji.

Kettu *Vulpes vulpes*

EN: **(Red) Fox** SWE: **Räv** DE: **Fuchs** FR: **Renard**

P 60–85 cm H 35–55 cm 5–8 kg

Kettu repolainen on yksi tutuimmista nisäkäslajeista, johtuen pitkälti sen tarunomaisuudesta niin legendoissa kuin lastenkirjoissakin. Se on myös melko yleinen laji. Kaikki tuntevat punaisen ketun, mutta Käsivarren tunturialueella se on saanut enemmän ”tunturinvärisen” turkin, joskus matkaaajat ovatkin luulleet nähneensä naalin vaikka kyse on kummallisen värisestä ketusta. Kettu on tyypillinen yleispeto, eli sille kelpaa melkein mikä vain ruoaksi. Yleispetona kettu pystyy sujuvasti vaihtamaan ravintokohdetta, jos vaikka myyräkannat romahtavat. Kettukannat ovat vahvistuneet myös lisääntyneen ihmistoiminnan seurauksena. Myös ilmastonmuutos tarjoaa ketulle paremmat edellytykset yleistyä myös paljakalla.

Naali *Vulpes lagopus*

EN: **Arctic fox** SWE: **Fjällräv** DE: **Polarfuchs** FR: **Renard Polaire**

P 50–75 cm H 25–50 cm 2,5–8 kg

Äärimmäisen uhanalainen naali on kärsinyt lämpimimmistä turkista nisäkä maailmassa, sen vuoksi se on ollut suosittu turkiseläin. Nykyään suurimpana uhkana Fennoskandiassa on ilmaston lämpeneminen, suurpetojen vähyys ja kilpailija kettu, joiden populaatiot ovat runsastuneet viime vuosikymmeninä. Tällä hetkellä arvioidaan, että Suomessa on vain noin 10–20 naalia, ja nekin liikkuvat sujuvasti Norjan ja Ruotsin puolelle rajaa. Puistossa ja sen lähialueilla on mahdollista havaita naali, mutta sen todennäköisyys on hyvin pieni.

Supikoira *Nyctereutes procyonoides*

EN: **Raccoon dog** SWE: **Mårdhund**

DE: **Marderhund** FR: **Chien Viverrin**

P 50–70 cm H 15–25 cm 5–8 kg

Supikoira on uusi tulokas Tunturi-Lappissa. Laji ei ole alun perin eurooppalainen laji, vaan sitä siirtoistutettiin Länsi-Venäjälle Kauko-Idästä viime vuosisadalla. Venäjältä laji on levinnyt länteen ja pohjoiseen. Vasta viime vuosina on supikoiria havaittu puiston lähialueilla. Supikoira on helppo tuntea erikoisen ulkonäkönsä vuoksi.

Se on melko huono metsästäjä, ja tämän vuoksi suuri osa supikoiran ravinnosta koostuu marjoista ja selkärangattomista. Se saalistaa myös myyriä ja syö linnunpoikasia. Haaskalla supikoira vieraillee mielellään. Erikoisena piirteenä supikoiralla on talviuni ja kyky näytellä kuollutta.

Karhu *Ursus arctos*

EN: **Bear** SWE: **Björn** DE: **Bär** FR: **Ours brun**

P 130–250 cm H 5–10 cm 60–230 kg

Suomen kansalliseläin karhu on saanut kertomuksissa lähes tarunomaisen maineen. Sitä on palvottu metsän kuninkaana ja sille on annettu peräti 200 kutsumanimeä – osin sen vuoksi, että mainitsemalla sanan ”karhu” kutsui sitä luokseen. Karhu on suurikokoinen peto, jonka ravinto koostuu pääosin kasvisravinnosta. Erityisesti sykyisän se tankkaa suuria määriä hiilihydraattipitoista ravintoa kasvattaakseen rasvakerrostaansa talven varalta. Karhu nukkuu talviunta ja synnyttää avuttomat poikansa sinne. Välillä se toki saattaa käydä ulkona kesken unien.

Lumikko *Mustela nivalis*

EN: **Least weasel** SWE: **Småvessla**

DE: **Mauswiesel** FR: **Belette d'Europe**

P 11–20 cm H 2–4 cm 25–80 g

Pohjoiseurooppalainen lumikon alalaji pikkulumikko on maailman pienin petoeläinten lahkoon kuuluva laji. Aikuinen naaraslumikko voi painaa 35 grammaa, joka on vain hieman enemmän kuin saaliseläimensä myyrät. Lumikko on talvelta kokovalkea ja kesällä kaksivärinen. Se viettää suurimman osan aikaa joko lumen alla tai myyrien tunneleissa. Sen sukulamainen muoto sopii erityisen hyvin näihin tunneleihin. Pienen kokonsa vuoksi lumikko tarvitsee vähintään yhden myyrän päivässä ravinnokseen. Lumikko on myyriin erikoistunut peto, ja sillä on suuri merkitys vuosien väliin myyrien kannanvaihteluihin.

Kärppä *Mustela erminea*

EN: **Stoat** SWE: **Hermelin** DE: **Hermelin** FR: **Hermine**

P 16–30 cm H 6–12 cm 100–400 g

Kärppä ja lumikko muistuttavat paljon toisiaan. Ulkonäöllisesti ne voidaan erottaa koon ja hännän perusteella. Kärppä on suurikokoisempi kuin lumikko. Kärpällä ja lumikolla on sukupuolten välinen kokoero erityisen suuri. Erikokoiset urokset ja naaraat saalistavat eri saaliseläimiä ja näin ne vähentävät sukupuolten välistä kilpailua. Kärpällä on pitkä häntä mustalla hännänpäällä. Kun kärppä juoksee paljakalla tai lumen päällä se pyrkii välttämään petolintujen saalistuksen pitämällä häntää pystyssä. Petolinnut kohdistavat iskunsa häntään, jolloin kärppä saa uuden tilaisuuden paeta.

Minkki *Neovison vison*

EN: **American mink** SWE: **Mink**

DE: **Amerikanischer mink** FR: **Le Vison d'Amérique**

P 30–45 cm H 15–20 cm 0,5–2 kg

Amerikasta Eurooppaan tuodusta minkistä harva pitää. Hyvin tehokkaana petona se voi aikaansaada suuriakin muutoksia muun muassa vesilintukannoissa. Ensimmäiset minkit tuotiin Suomeen jo ennen toista maailmansotaa, mutta vasta 1970-luvulta lähtien se on yleistynyt ja levinnyt koko maahan, myös Lappiin. Minkkiä pidetään kalansyöjänä, ja sen talviravinnosta iso osa onkin kalaa. Kesäaikaan minkki käyttää ravinnokseen pääasiassa myyriä ja muita pikkunisäkkäitä, sekä lintuja ja niiden poikasasia. Minkkiä ei enää juurikaan metsästetä, johtuen luonnonturkiksen arvon laskusta.

Näättä *Martes martes*

EN: **Pine marten** SWE: **Mård**

DE: **Edelmarder** FR: **Martre Des Pins**

P 40–60 cm H 20–30 cm 1–2 kg

Kultakurkkuinen näätä on ollut hyvin suosittu turkiseläin hienon turkkinsa vuoksi. Näätäkannat kokivat takavuosina aallonpohjan, mutta tätä nykyä kannat ovat jälleen vahvistuneet. Näätä pysyttelee havumetsissä ja sen vuoksi sitä on turha etsiä tunturikoivikosta tai paljakalta. Näätää pidetäänkin erämaiden eläimenä, mutta viime vuosina ne ovat yleistyneet talousmetsissä. Sitä pidetään yleisesti oravien kauhuna, mutta uusimmissa tutkimuksissa oravien osuus sen ravinnosta on melko pieni. Pääsääntöisesti se elää myyrillä sekä lintujen pesimäaikaan linnuilla ja niiden poikasilla. Syksyisin se syö melko runsaasti marjoja.

Ahma *Gulo gulo*

EN: **Wolverine** SWE: **Järv** DE: **Vielfraß** FR: **Glouton**

P 70–80 cm H 15–25 cm 10–25 kg

Suurikokoisin näätäeläimemme ahma on saanut erilaisia kutsumanimiä joista eräs, ”karhun neljäs pentu”, kuvaa ahman ulkonäköä melko hyvin. Pääasiassa ahma on raadonsyöjä, mutta sopivan tilaisuuden tullen saalistaa itsekin. Kun hanki kantaa ahmaa muttei poroa, saattaa ahma tappaa useankin poron tokasta. Ahma käyttää mielellään ravinnokseen pikkunisäkkäitä, siksi myyrähuiput näkyvät niiden pesimämenestyksessä. Ahma on poronhoitoalueella ristiriitainen laji ja sen vuoksi sitä on siirtoistutettu etelämmäs Pohjanmaalle.

Saukko *Lutra lutra*

EN: **Otter** SWE: **Utter** DE: **Otter** FR: **Loutre d'Europe**

P 50–100 cm H 30–55 cm 5–15 kg

Saukon ravinto tulee käytännössä puhtaasti vedestä, se syö kaloja ja rapuja. Siksi se on pitkälti vedestä riippuvainen laji. Saukko on muodoltaan hyvin virtaviivainen, torpedomainen, sen häntä kapenee tasaisesti. Saukkokanta on pohjoisessa pienentynyt viime vuosina, mutta sen arvellaan olevan osa normaali vaihtelua, pitkäaikaistrendeissä on hyvinkin mahdollista, että se runsastuu taas laskun jälkeen. Saukko on uhanalaisuusluokittelussa silmälläpidettävä laji. Talvisin saukko tarvitsee paikan mistä pääsee veteen. Se onkin helpoin havaita talvella, kun ne eivät ole hajallaan suurilla alueilla, vaan liikkuvat sulakohdissa. Saukot ovat useimpien petoeläinten tapaan leikkisiä, ne kisailevat ja laskevat mäkeä talvisin.

Ilves *Lynx lynx*

EN: **Lynx** SWE: **Lodjur**

DE: **Luchs** FR: **Lince Boreal**

P 70–140 cm

H 15–23 cm

8–25 kg

Luoteis-Lapissa ilveskannat ovat viime aikoina runsastuneet. Ilves viettää hyvin piilottelevaa elämää, mutta sen kynnetömiä suuria pyöreitä jälkiä saattaa toisinaan nähdä. Ilves saalistaa väijymällä ja rynnistämällä salamavauhtia saaliin perään. Se ei kuitenkaan pysty ylläpitämään pitkään huippuvauhtia, joten saaliseläimen pitää olla tarpeeksi lähellä. Supikoirakannat pysyvät harvoina niillä alueilla, joilla ilveskannat ovat runsaat, sillä ilves syö mielellään myös supikoiria ketujen, metsäkauriiden ja jänisten lisäksi.

Hirvi *Alces alces*

EN: **Elk, Moose** SWE: **Älg** DE: **Elch** FR: **Élan**

P 200–300 cm K 150–220 cm H 9 cm 240–600 kg

Suomen suurikokoisin maanisäkäs, hirvi, asustaa metsissä. Kesäisin ne hakeutuvat vesistöjen läheisyyteen ja käyttävät runsaasti vesikasvillisuutta ravinnokseen. Talvisin niiden on tultava toimeen pitkälti havupuiden vuosikasvainten avulla. Tällöin ne voivat aiheuttaa taimikoissa laajojakin tuhoja. Hirvi on ollut aikoinaan tärkeä saaliseläin ihmiselle, nykyään se on arvostetuimpia riistaeläimiä.

Poro *Rangifer tarandus tarandus*

EN: **Reindeer** SWE: **Ren** DE: **Rentier** FR: **Renne**

P 150–210 cm K 85–120cm H 10–15 cm 60–160 kg

Alkuperäinen villi tunturipeura on hävinnyt Suomesta. Kaikki nykyiset peurat eli porot ovat puolivilillejä ja ne ovat paliskuntien osakkaiden omistuksessa. Suuri osa niistä kuitenkin liikkuu melko vapaasti metsissä ja tuntureilla. Villiä tunturipeuraa löytyy vielä muun muassa Etelä-Norjasta ja Kuolan nimimaalta. Ihmisten selviytyminen pohjoisilla alueilla on ollut pitkälti peurojen ansiota. Niitä metsästettiin aikoinaan ruoaksi ja myöhemmin niiden perässä valettiin Suomen tunturialueen ja Norjan rannikon välissä vuodenvaihtamisen aikana.

Metsäkauris *Capreolus capreolus*

EN: **Roe deer** SWE: **Rådjur** DE: **Reh** FR: **Chevreuil Européen**

P 100–130 cm K 65–70cm H 3 cm 15–30 kg

Metsäkauris on Suomessa paluumuuttaja. Se on historiallisella ajalla hävinnyt täältä, mutta palasi alueellemme 1900-luvulla omin jaloin, että siirtoistutuksien ansiosta. Luoteis-Lapin metsäkauriit ovat saapuneet Torniojokilaaksoa pitkin Ruotsin puolelta. Niitä voi havaita joka puolella puistoa. Metsäkauriin talviselviytyminen on melko heikkoa, sillä sen sorkat eivät ole kovin suuret, joten upottavassa lumihangessa metsäkauriiden liikkuminen on vaikeaa.

Julkaisut.metsa.fi

ISBN 978-952-295-086-4 (painettu)

ISBN 978-952-295-087-1 (pdf)