

Metsään meni 1

Etsi maastosta kohta, jossa kuvan puulaji on **valtapuulaji**.

Puulajit

Puu on vähintään kaksi metriä korkea. Tutki, mitä puita kasvaa eniten. Valtapuulaji tässä on

Muita puulajeja ovat

Millainen on puuston määrä?

Pensaskerros

Pensas on 20 cm - 2 m korkea. Tunnista pensaskerroksen kasveja.

Laske pensaskerroksessa kasvavan männyn ikä. Valitse samanpituinen puu kuin olet itse!

_____ vuotta

i Havupuu kasvattaa uuden latvan joka kesä. Loppukesästä kärkeen kasvaa sivuversoja, joista seuraavana kesänä kasvavat uudet oksat. Nuorehkon puun iän voikin laskea oksien avulla. Oksakiehkuroiden väli on yksi vuosi.

Onko puu sinua vanhempi vai nuorempi?

Kenttäkerros

Kenttäkerroksen kasvit kasvavat nilkkasi korkeudella. Yleisin kasvi on

_____ ja muita kasveja ovat

Pohjakerros

Pohjakerroksen kasvit jäävät kenkäsi alle. Pohjakerroksen yleisimpiä kasveja ovat

Valo- ja kosteusolot

Millainen on valon määrä?

Onko maaperä mielestäsi kostea (hyvin vettä pidättävä) vai kuiva (helposti vettä läpäisevä)?

Eläimet ja linnut

Mitkä eläimet viihtyvät tässä ympäristössä?

Loppupäätelmä

Mikä metsätyyppi on kyseessä?

tutkija: _____ luokka: _____

Metsään meni 1 - vastaukset

Etsi maastosta kohta, jossa kuvan puulaji on **valtapuulaji**.

Puulajit

Puu on vähintään kaksi metriä korkea. Tutki, mitä puita kasvaa eniten. Valtapuulaji tässä on

MÄNTY

Muita puulajeja ovat

KOIVU, KUUSI, HAAPA

Millainen on puuston määrä?

HARVA

Pensaskerros

Pensas on 20 cm - 2 m korkea. Tunnista pensaskerroksen kasveja.

ESIM. KATAJA, PAJUT, RAITA,

KOIVU, PIHLAJA, HARMAALEPPÄ

Laske pensaskerroksessa kasvavan männyn ikä. Valitse samanpituisen puu kuin olet itse!

 vuotta

i *Havupuu kasvattaa uuden latvan joka kesä. Loppukesästä kärkeen kasvaa sivuversoja, joista seuraavana kesänä kasvavat uudet oksat. Nuorehkon puun iän voikin laskea oksien avulla. Oksakiehkuroiden väli on yksi vuosi.*

Onko puu sinua vanhempi vai nuorempi?

Kenttäkerros

Kenttäkerroksen kasvit kasvavat nilkkasi korkeudella. Yleisin kasvi on

ESIM. KANERVA, PUOLUKKA

ja muita kasveja ovat

ESIM. KANERVA, VARIKSENMARJA

PUOLUKKA, MUSTIKKA,

KISSANKÄPÄLÄ

Pohjakerros

Pohjakerroksen kasvit jäävät kenkäsi alle. Pohjakerroksen yleisimpiä kasveja ovat

ESIM. PORONJÄKÄLÄ

SEINÄSAMMAL

Valo- ja kosteusolot

Millainen on valon määrä?

VALOA ON RUNSAASTI

Onko maaperä mielestäsi kostea (hyvin vettä pidättävä) vai kuiva (helposti vettä läpäisevä)?

KUIVA

Eläimet ja linnut

Mitkä eläimet viihtyvät tässä ympäristössä?

ESIM. PORO, ORAVA, ISOKÄPYLINTU,

LEPPÄLINTU, JÄRRIFEIPPO, KÄPYTIKKA,

HARMAASIEPPO, AMPUHAUKKA

Loppupäätelmä

Mikä metsätyyppi on kyseessä?

KUIVA KANGASMETSÄ

tutkija: _____ luokka: _____

Metsään meni 2

Etsi maastosta kohta, jossa kuvan puulaji on **valtapuulaji**.

Puulajit

Puu on vähintään kaksi metriä korkea. Tutki, mitä puita kasvaa eniten. Valtapuulaji tässä on

Muita puulajeja ovat

Millainen on puuston määrä?

Pensaskerros

Pensas on 20 cm - 2 m korkea. Tunnista pensaskerroksen kasveja.

Laske pensaskerroksessa kasvavan männyn ikä. Valitse samanpituinen puu kuin olet itse!

_____ vuotta

i Havupuu kasvattaa uuden latvan joka kesä. Loppukesästä kärkeen kasvaa sivuversoja, joista seuraavana kesänä kasvavat uudet oksat. Nuorehkon puun iän voikin laskea oksien avulla. Oksakiehkuroiden väli on yksi vuosi.

Onko puu sinua vanhempi vai nuorempi?

Kenttäkerros

Kenttäkerroksen kasvit kasvavat nilkkasi korkeudella. Yleisin kasvi on

_____ ja muita kasveja ovat

Pohjakerros

Pohjakerroksen kasvit jäävät kenkäsi alle. Pohjakerroksen yleisimpiä kasveja ovat

Valo- ja kosteusolot

Millainen on valon määrä?

Onko maaperä mielestäsi kostea (hyvin vettä pidättävä) vai kuiva (helposti vettä läpäisevä)?

Eläimet ja linnut

Mitkä eläimet viihtyvät tässä ympäristössä?

Loppupäätelmä

Mikä metsätyyppi on kyseessä?

tutkija: _____ luokka: _____

Metsään meni 2 -vastaukset

Etsi maastosta kohta, jossa kuvan puulaji on **valtapuulaji**.

Puulajit

Puu on vähintään kaksi metriä korkea. Tutki, mitä puita kasvaa eniten. Valtapuulaji tässä on

KUUSI

Muita puulajeja ovat

ESIM. KOIVU, RAITA, PIHLAJA

HARMAALEPPÄ, MÄNTY, HAAPA

Millainen on puuston määrä?

RUNSAS

Pensaskerros

Pensas on 20 cm - 2 m korkea. Tunnista pensaskerroksen kasveja.

ESIM. KATAJA, PIHLAJA, RAITA, KOIVU

HARMAALEPPÄ, PAJUT

Laske pensaskerroksessa kasvavan männyn ikä. Valitse samanpituisen puu kuin olet itse!

 vuotta

i Havupuu kasvattaa uuden latvan joka kesä. Loppukesästä kärkeen kasvaa sivuversoja, joista seuraavana kesänä kasvavat uudet oksat. Nuorehkon puun iän voikin laskea oksien avulla. Oksakiehkuroiden väli on yksi vuosi.

Onko puu sinua vanhempi vai nuorempi?

Kenttäkerros

Kenttäkerroksen kasvit kasvavat nilkkasi korkeudella. Yleisin kasvi on

MUSTIKKA

ja muita kasveja ovat

ESIM. VANAMO, RIIDENLIEKO,

JUOLUKKA, RUOHOKANUKKA,

ORAVANMARJA

Pohjakerros

Pohjakerroksen kasvit jäävät kenkäsi alle. Pohjakerroksen yleisimpiä kasveja ovat

ESIM. SULKASAMMAL, KARHUNSAMMAL,

KERROSSAMMAL

Valo- ja kosteusolot

Millainen on valon määrä?

EI KOVIN RUNSAS

Onko maaperä mielestäsi kostea (hyvin vettä pidättävä) vai kuiva (helposti vettä läpäisevä)?

KOSTEA

Eläimet ja linnut

Mitkä eläimet viihtyvät tässä ympäristössä?

ESIM. JÄNIS, METSÄMYYRÄ, NÄÄTÄ, PEIP-

PO, HÖMÖTAINEN, LAPINTAINEN, KANA-

HAUKKA, KUUKKELI, HELMIPÖLLÖ

Loppupäätelmä

Mikä metsätyyppi on kyseessä?

TUORE KANGASMETSÄ

tutkija: _____ luokka: _____

Selvitä metsän eläinten nimet

Jos oikein hyvin sekoittaa, joutuu oravaakin varomaan...

Tämä on anagrammitehtävä. Kansallispuistossa elävien lintujen ja nisäkkäiden nimien kirjaimet ovat menneet sekaisin. Selvitä sekamelska! Voit käyttää hyödyksi luontokeskuksen näyttelyä ja kirjaston eläinkirjoja.

Lintuja:

LUKU KEKI _____

TEOS M _____

TIPI NAINEN LA _____

KR PIPO _____

ERITE _____

EKI NAPA _____

UV KURANOITA _____

PÖPILÖ LANL _____

JOKAN P HIKAT _____

PORA L KÄKI _____

Nisäkkäitä:

ROPO _____

TUKET _____

VAROA _____

MU LOKKI _____

JÄÄN MISSET _____

H KARU _____

H RIVI _____

KP RÄPÄ _____

ratkaisija: _____ luokka: _____

Selvitä metsän eläinten nimet - ratkaisu

Jos oikein hyvin sekoittaa, joutuu oravaakin varomaan...

Tämä on anagrammitehtävä. Kansallispuistossa elävien lintujen ja nisäkkäiden nimien kirjaimet ovat menneet sekaisin. Selvitä sekamelska! Voit käyttää hyödyksi luontokeskuksen näyttelyä ja kirjaston eläinkirjoja.

Lintuja:

LUKU KEKI

KUUKKELI

TEOS M

METSO

TIPI NAINEN LA

LAPINTIAINEN

KR PIPO

KORPPI

ERITE

TEERI

EKI NAPA

PIEKANA

UV KURANOITA

TAVIOKUURNA

PÖPILÖ LANL

LAPINPÖLLÖ

JOKAN P HIKAT

POHJANTIKKA

PORA L KÄKI

PALOKÄRKI

Nisäkkäitä:

ROPO

PORO

TUKET

KETTU

VAROA

ORAVA

MU LOKKI

LUMIKKO

JÄÄN MISSET

METSÄJÄNIS

H KARU

KARHU

H RIVI

HIRVI

KP RÄPÄ

KÄRPPÄ

ratkaisija: _____ luokka: _____

Kaarnakuoriaisen koristekaiverrusta

Valitkaa maastosta esimerkiksi luontopolun läheltä sellainen paikka, jossa näkyy vanhoja puita ja kuolleita puita.

1. Vanhoissa luonnontilaisissa metsissä on runsaasti esimerkiksi kääpiä ja jäkäliä. Katsele ympärillesi, missä kaikkialla jäkäliä kasvaa?

2. Monipuolinen puulajisto kertoo myös muusta lajirunsaudesta. Montako eri puulajia näet? Nimeä ne.

3. Valitse satunnaisesti joku kohta metsästä ja laske tuosta pisteestä 20 m:n säteeltä

a) montako pystyssä olevaa kuollutta keloja tai pystyssä olevaa lahpuuta alalla on?

b) montako maapuuta (kaatunutta runkoa) alalla on?

Laskenta voidaan toistaa eri kohteilla ja vertailla tuloksia.

4. Mistä suuri lahopuumäärä kertoo?

5. Valitkaa muutama maapuu ja tutkikaa niiden lahoastetta opettajan johdolla.

a) Miten pehmeää puuaines on?

- kovaa
- hieman lahonnutta
- pitkälle lahonnutta

b) Kasvaako maapuun päällä kasveja kuten sammalta? Mikä merkitys lahoppuulla on sillä kasvaville lajeille?

c) Kauanko puun lahoaminen kestää? Arvioi.

6. Tutki kuolleiden puiden runkoja, löydätkö kaarnakuoriaisten toukkien kovertamia jälkiä? Piirrä löytämäsi kuvio laatikkoon.

Yritä tunnistaa hyönteiskirjan avulla mikä kaarnakuoriaislaji on jäljen tekijä.

tutkija: _____ luokka: _____

Kaarnakuoraisen koristekaiverrusta - vastaukset

Tarvikkeet: moniste, kynä, kelamitta, hyönteiskirja

Valitkaa maastosta esimerkiksi luontopolun läheltä sellainen paikka, jossa näkyy vanhoja puita ja kuolleita puita.

1. Vanhoissa luonnontilaisissa metsissä on runsaasti esimerkiksi kääpiä ja jäkäliä. Katsele ympärillesi, missä kaikkialla jäkäliä kasvaa?

MAASSA, KIVILLÄ, PUIDEN OKSILLA JA

RUNGOILLA

2. Monipuolinen puulajisto kertoo myös muusta lajirunsaudesta. Montako eri puulajia näet? Nimeä ne.

ESIM: MÄNTY, KUUSI, KOIVU, RAITA, PIH-

LAJA, HAAPA, HARMAALEPPÄ...

3. Valitse satunnaisesti joku kohta metsästä ja laske tuosta pisteestä 20 m:n säteeltä

a) montako pystyssä olevaa kuollutta keloja tai pystyssä olevaa lahoppua alalla on?

b) montako maapuuta (kaatunutta runkoa) alalla on?

Laskenta voidaan toistaa eri kohteilla ja vertailla tuloksia.

4. Mistä suuri lahoppumäärä kertoo?

METSÄ ON VANHAA JA LUONNONTILAISTA

5. Valitkaa muutama maapuu ja tutkikaa niiden lahoastetta opettajan johdolla.

a) Miten pehmeää puuaines on?

- kovaa
 hieman lahonnutta
 pitkälle lahonnutta

b) Kasvaako maapuun päällä kasveja kuten sammalta? Mikä merkitys lahoppualla on sillä kasvaville lajeille?

PUUN LAHOTESSA VAPAUTUU RAVIN-

TEITA. LAHOPUU TARJOAA HYVÄN

KASVUALUSTAN ESIM. SAMMALILLE.

c) Kauanko puun lahoaminen kestää? Arvioi.

75-150 VUOTTA

6. Tutki kuolleiden puiden runkoja, löydätkö kaarnakuoraisien toukkien kovertamia jälkiä? Piirrä löytämäsi kuvio laatikkoon.

Yritä tunnistaa hyönteiskirjan avulla mikä kaarnakuoriaslaji on jäljen tekijä.

tutkija: _____ luokka: _____

Pääkätehtävä

eli kääviltä nimet hukassa... Järjestele kirjaimet uudelleen seuraavista kääpien nimistä, sanan loppuosa on aina "kääpä". Käytä apunasi Metsähallituksen Kääpien tunnustuskortteja tai kääpäkirjaa.

RAANIKÄÄPÄ _____

IDASAKÄÄPÄ _____

KUPARIKÄÄPÄ _____

LAUTAKÄÄPÄ _____

TOKANKÄÄPÄ _____

KUURIKÄÄPÄ _____

SUKANTOROKÄÄPÄ _____

SEUKUNKÄÄPÄ _____

ÖRRÖPKÄÄPÄ _____

RUUSUNI KUJEKÄÄPÄ _____

RAINAKÄÄPÄ _____

SYNKEIN SUKUKÄÄPÄ _____

KUUTOSRAADINKÄÄPÄ _____

Mikä näistä käävistä tuoksuu anikselle? _____

ratkaisija: _____ luokka: _____

Pääkätehtävä - ratkaisu

eli kääviltä nimet hukassa... Järjestele kirjaimet uudelleen seuraavista kääpien nimistä, sanan loppuosa on aina "kääpä". Käytä apunasi Metsähallituksen Kääpien tunnistuskortteja tai kääpäkirjaa.

RAANIKÄÄPÄ

ARINAKÄÄPÄ _____

IDASAKÄÄPÄ

AIDASKÄÄPÄ _____

KUPARIKÄÄPÄ

PAKURIKÄÄPÄ _____

LAUTAKÄÄPÄ

TAULAKÄÄPÄ _____

TOKANKÄÄPÄ

KANTOKÄÄPÄ _____

KUURIKÄÄPÄ

RIUKUKÄÄPÄ _____

SUKANTOROKÄÄPÄ

RUSOKANTOKÄÄPÄ _____

SEUKUNKÄÄPÄ

KUUSENKÄÄPÄ _____

ÖRRÖPKÄÄPÄ

PÖRRÖKÄÄPÄ _____

RUUSUNI KUJEKÄÄPÄ

KUUSENJUURIKÄÄPÄ _____

RAINAKÄÄPÄ

AARNIKÄÄPÄ _____

SYNKEIN SUKUKÄÄPÄ

KUUSENKYNSIKÄÄPÄ _____

KUUTOSRAADINKÄÄPÄ

RAIDANTUOKSUKÄÄPÄ _____

Mikä näistä käävistä tuoksu anikselle?

RAIDANTUOKSUKÄÄPÄ _____

Tunnista kasveja

Tunnista kasvit ja yhdistä ne viivalla oikeaan kasvupaikkaan. Nimeä kasvit ja kasvupaikat. Voit käyttää apunasi kasvikirjaa ja luontokeskuksen selailtavaa kasviansiota. Vinkkinä kasviluettelo sivun alalaidassa!

uuvana, metsäkurjenpolvi, hilla eli muurain, kerrossammal, raate, sielikkö, tupasvilla, kurjenkanerva, ruohokanukka

nimeni: _____ luokka: _____

Tunnista kasveja - vastaukset

Näitä lajeja löytää mm. Pyhätunturin luontopolulta ja Luoston vaellusluontopolulta. Tunnista kasvit ja yhdistä ne viivalla oikeaan kasvupaikkaan. Nimeä kasvit ja kasvupaikat. Voit käyttää apunasi kasvikirjaa ja luontokeskuksen selailtavaa kasvikansiota. Vinkkinä kasviluettelo sivun alalaidassa!

SIELIKKÖ

TUPASVILLA

METSÄKURJENPOLVI

HILLA ELI MUURAIN

RUOHOKANUKKA

RAATE

UUVANA

KERROSSAMMAL

KURJENKANERVA

METSÄ

SUO

TUNTURI

uuvana, metsäkurjenpolvi, hilla eli muurain, kerrossammal, raate, sielikkö, tupasvilla, kurjenkanerva, ruohokanukka

nimeni: _____ luokka: _____

Tunnista suokasvit ja suolinnut

Tunnista ja nimeä kasvit ja linnut. Yhdistä kasvien tuntomerkit (a-f) oikean kasvin kohdalle (laita tuntomerkin kirjain kasvin kohdalla olevaan ruutuun). Tehtävän tekemisessä voit käyttää apuna kasvi- ja lintukirjoja ja luontokeskuksessa olevaa selailtavaa kasvikansiota.

- Tästä kasvista saatua "pumpulia" on käytetty ennen patjojen ja tyynyjen täyteenä.
- Tuottaa C-vitamiinipitoisia marjoja.
- Rimpien valkokukkainen laji, jota myös poro mielellään syö.
- Lihansyöjäkasvi, joka houkuttelee lehdissä olevilla nestepisaroidaan hyönteisiä ja sulattaa ne sitten ravinnokseen.
- Tämä laji on tärkein turpeen muodostaja suolla.
- Korven pohjakerroksen tyypillinen laji.

nimeni: _____ luokka: _____

Tunnista suokasvit ja suolinnut - vastaukset

Tunnista ja nimeä kasvit ja linnut. Yhdistä kasvien tuntomerkit (a-f) oikean kasvin kohdalle (laita tuntomerkin kirjain kasvin kohdalla olevaan ruutuun). Tehtävän tekemisessä voit käyttää apuna kasvi- ja lintukirjoja ja luontokeskuksessa olevaa selailtavaa kasviansiota.

b HILLA ELI MUURAIN

d PYÖREÄLEHTIKIHOKKI

a TUPASVILLA

f KARHUNSAMMAL

c RAATE

e RAHKASAMMAL

- Tästä kasvista saatua "pumpulia" on käytetty ennen patjojen ja tyynyjen täyteenä.
- Tuottaa C-vitamiinipitoisia marjoja.
- Rimpien valkokukkainen laji, jota myös poro mielellään syö.
- Lihansyöjäkasvi, joka houkuttelee lehdissä olevilla nestepisaroillaan hyönteisiä ja sulattaa ne sitten ravinnokseen.
- Tämä laji on tärkein turpeen muodostaja suolla.
- Korven pohjakerroksen tyypillinen laji.

KURKI

SUOKUKKO

LIRO

nimeni: _____ luokka: _____

Suoristikko

Täytä ristikko vihjeiden avulla!

1. Sana, joka Lapissa tarkoittaa suota.
2. Tätä pitkin taiteilemalla retkeilijä voi selvitä rimpisuon toiselle laidalle.
3. Pyhä-Luoston alueen suo, jossa voit kiikaroida lintuja lintutornista.
4. Alkukesästä suon mäntäillä kukkiva varpu, jolla on kauniin vaaleanpunaiset kukat.
5. Tämä hyttystä pienempi verenimijä saattaa tulla kiusaksesi hillajängällä.
6. Suotyyppi, joka on varjoisa ja viileä kasvupaikka.
7. Rahkasammalten kuoltua tätä muodostuu, mutta vain 5-10 cm 100 vuodessa.
8. Tämä kookas sarvipää vieraillee myös suolla kasveja popsimassa.
9. Tämän kasvin punaisia marjoja voit kerätä rämemättäiltä vielä talven jälkeenkin.
10. Saapuessasi rämeelle voit haistaa tämän kasvin huumaavan tuoksun.
11. Suon pohjakerroksen kasveja ovat...
12. Suolla saatat kuulla tämän linnun ääntä, joka on kuin hevosen kavioiden kopsetta.

ratkaisija: _____ luokka: _____

Suoristikko - ratkaisu

Täytä ristikko vihjeiden avulla!

12.

	1.	J	Ä	N	K	Ä						
	2.	J	Ä	N	N	E						
	3.	T	U	N	T	U	R	I	A	A	P	A
	4.	S	U	O	K	U	K	K	A			
	5.	M	Ä	K	Ä	R	Ä					
			6.	K	O	R	P	I				
			7.	T	U	R	V	E				
			8.	H	I	R	V	I				
	9.	K	A	R	P	A	L	O				
	10.	S	U	O	P	U	R	S	U			
			11.	S	A	M	M	A	L	E	T	

1. Sana, joka Lapissa tarkoittaa suota.
2. Tätä pitkin taiteilemalla retkeilijä voi selvitä rimpisuon toiselle laidalle.
3. Pyhä-Luoston alueen suo, jossa voit kiikaroida lintuja lintutornista.
4. Alkukesästä suon mäntäillä kukkiva varpu, jolla on kauniin vaaleanpunaiset kukat.
5. Tämä hyttystä pienempi verenimijä saattaa tulla kiusaksesi hillajängällä.
6. Suotyyppe, joka on varjoisa ja viileä kasvupaikka.
7. Rahkasammalten kuoltua tätä muodostuu, mutta vain 5-10 cm 100 vuodessa.
8. Tämä kookas sarvipää vierailee myös suolla kasveja popsimassa.
9. Tämän kasvin punaisia marjoja voit kerätä rämemättäiltä vielä talven jälkeenkin.
10. Saapuessasi rämeelle voit haistaa tämän kasvin huumaavan tuoksun.
11. Suon pohjakerroksen kasveja ovat...
12. Suolla saatat kuulla tämän linnun ääntä, joka on kuin hevosen kavioiden kopsetta.

ratkaisija: _____ luokka: _____

Tunnista tunturissa viihtyvät kasvit ja eläimet

Tunnista kasvit ja eläimet. Nimeä ne kuvien viivoille. Osa lajeista löytyy luontokeskuksen näyttelystä. Apuna voit käyttää myös luontokeskuksen kasviansiota sekä kasvi- ja eläin-kirjoja. Sivun alareunasta löytyy vihjeeksi lista tehtävän lajeista. Väritä kuvat!

liesu, variksenmarja, kurjenkanerva, tunturivihvilä, riekonmarja, tunturisopuli, riekko, vaivaiskoivu, keltakarttajäkälä, sinirinta, kärppä, uuvana

nimeni: _____ luokka: _____

Tunnista tunturissa viihtyvät kasvit ja eläimet - ratkaisu

Tunnista kasvit ja eläimet. Nimeä ne kuvien viivoille. Osa lajeista löytyy luontokeskuksen näyttelystä. Apuna voit käyttää myös luontokeskuksen kasviansiota sekä kasvi- ja eläin-kirjoja. Sivun alareunasta löytyy vihjeeksi lista tehtävän lajeista. Väritä kuvat!

KELTAKARTTAJÄKÄLÄ

VAIVAISKOIVU

KÄRPPÄ

TUNTURISOPULI

SINIRINTA

VARIKSENMARJA

RIEKKO

KURJENKANERVA

TUNTURIVIHVILÄ

UUVANA

RIEKONMARJA

LIESU

liesu, variksenmarja, kurjenkanerva, tunturivihvilä, riekonmarja, tunturisopuli, riekko, vaivaiskoivu, keltakarttajäkälä, sinirinta, kärppä, uuvana

nimeni: _____

luokka: _____