
Mitä syö: Kuka syö:

Tiesitkö? Kyytöt ovat itäsuomenkarjaa,
joka on uhanalainen maatiaisrotu.

Nauta
Bos taurus

rotu: kyyttö
Elinympäristö: rantaniityt

ihminen
hajottajat

rantaniityn
kasveja

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Piisami ei kuulu maamme
alkuperäislajistoon, vaan se on

tuotu meille Pohjois-Amerikasta
metsästettäväksi turkiseläimeksi.

Piisami
Ondatra zibethica

Elinympäristö: matalat järvet, suojaisat
lahdet; tekevät pesän rantaveteen

minkki
kettu

hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Supikoira on alkuperältään
aasialainen laji, joka on omin jaloin levinnyt

Venäjän puolelle tehtyjen siirtoistutusten
seurauksena Suomeen.

Supikoira
Nyctereutes procyonoides

Elinympäristö: alavat lehtomaat,
rannat ja suoseudut

pentuja syövät
kettu, merikotka

ja kanahaukka

hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Kuka syö:Mitä syö: Rantakäärme
Natrix natrix

Elinympäristö: kosteikot,
runsaskasvustoiset maastot

Tiesitkö? Ennen vanhaan rantakäärmeet
elelivät usein maatalojen pihapiireissä ja

karjan lypsytarhoissa. Niiden uskottiin
olevan hyödyksi karjan menestymiselle,

joten niitä suojeltiin ja ruokittiin.

matoja
pikkunisäkkäitä

minkki
mäyrä
siili

kärppä
hiirihaukka

varpushaukka
hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Rantakäärmeen munan kuori
ei ole kova kuten linnun munan,
vaan nahkamainen ja pehmeä.

Rantakäärme
Natrix natrix

MUNA
Elinympäristö: munat lämpimässä

paikassa, esim. kivenkolossa tai
rannan ruokokasassa

kuluttaa
ruskuaispussiaan

mäyrä
siili

hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Kookas vanha sammakko
saattaa olla jopa 15-vuotias.

Sammakot ovat rauhoitettuja eläimiä.

Sammakko
Rana temporaria

Elinympäristö: metsät, ruovikot,
kosteat rantaniityt ja -luhdat

matoja
etanoita

maakotiloita
kovakuoriaisia

minkki
kärppä

vesipäästäinen
kettu

hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Sammakko
Rana temporaria

MÄTI ja NUIJAPÄÄ
Elinympäristö: monenlaiset suojaisat

rantavedet, kutu hyvin matalassa vedessä

Kuka syö:

Tiesitkö? Sammakon mätimunia
ympäröi läpinäkyvä hyytelö, joka toimii

kuin kasvihuone. Tumma ydin lämpenee
auringossa ja hyytelö estää lämpöä

 karkaamasta.

Mitä syö:

malluainen
vesiskorpioni

hajottajat

aluksi mätimunan
suojana ollutta

hyytelöä,
sen jälkeen

sarveishampaillaan
leviä ja bakteeri-
massaa kasvien

pinnalta

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Kuka syö:Mitä syö: Hauki
Esox lucius

Elinympäristö:
rehevät merenlahdet ja järvet

Tiesitkö? Hauki kasvaa koko ikänsä.
Hauella on hyvä värinäkö ja

suussaan noin 700 erikokoista
jatkuvasti uusiutuvaa hammasta.

harmaahaikara
kalasääski
ihminen
hajottajat

vesimyyriä

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:Hauki
Esox lucius

MÄTI ja RUSKUAISPUSSIPOIKANEN
Elinympäristö: Kutu hyvin matalassa,

usein ruovikossa, jokisuulla tai
tulvaniityllä jäiden lähdön jälkeen.

Hedelmöityneet mätimunat leviävät
laajalle ja takertuvat kasveihin.

Tiesitkö? Vastakuoriutuneet poikaset
pysyttelevät kiinni kasveissa, kunnes
ruskuaispussin ravinto on kulutettu.

kuluttaa
ruskuaispussiaan

kiekkokotilot
äyriäiset
hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Lahna saattaa
elää yli 30-vuotiaaksi.

Lahna
Abramis brama

Elinympäristö: runsaskasvuiset
järvet ja merenlahdet

vesisiiroja
hernesimpukoita
liejusimpukoita
surviaissääsken

toukkia

harmaahaikara
kalasääski
ihminen
hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Kutuaikana koirailla on
päässä karheita kutukyhmyjä.

Lahna
Abramis brama

MÄTI ja RUSKUAISPUSSIPOIKANEN
Elinympäristö: kutu lähellä rantaa

kasvillisuuden seassa pohjan tuntumassa

kuluttaa
ruskuaispussiaan

äyriäiset
kiekkokotilot

hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Kymmenpiikki on hietatokon
ohella pienin kalalajimme.

Kymmenpiikki
Pungitius pungitius

Elinympäristö: umpeen kasvavat
järvet, lammet ja ojat, matalat

murtovesilahdet

hajottajat

surviaissääsken
toukkia

Lintulahdet Life. Piirrokset Vappu Ormio 2005

Mitä syö: Kuka syö:

Tiesitkö? Monivaiheisten parittelu-
menojen lopputuloksena naaras laskee

munansa koiraan tekemään pesään.
Koiras laskee mädin munien päälle ja

vahtii munia ja poikasia.

Kymmenpiikki
Pungitius pungitius

MÄTI ja RUSKUAISPUSSIPOIKANEN
Elinympäristö: kasvinpalasista

rakennettu pesä vesikasvien varassa
pohjan läheisyydessä

kuluttaa
ruskuaispussiaan

äyriäiset
kiekkokotilot

hajottajat

Lintulahdet Life. Piirrokset Vappu Ormio 2005

