
ANKERIAS

UHANALAINEN MAAILMAN MATKAAJA

Ankerias on huimien matkojen vaelluskala. Poiketen
muista vaelluskaloistamme, jotka kutevat makeassa
vedessä ja elävät aikuisen elämänsä suolaisessa
vedessä, ankeriaan elämä menee päinvastoin. Se
kutee suolaisessa vedessä ja elää aikuisen elämänsä
makeassa vedessä.

Ankerias on äärimmäisen uhanalainen ja se on rau-
hoitettu 1.8.–30.6. Lisäksi EU on kieltänyt ankeriaan
vapaa-ajankalastuksen merellä, mikä tarkoittaa että
vapaa-ajankalastus on sallittu heinäkuussa ainos-
taan sisävesillä.

Ankerias kutee Etelä-Atlantilla, Sargassomerellä,
noin parin sadan metrin syvyydessä. Mätimunat
jäävät merivirtojen kuljettamiksi ja niistä varttuu
Leptocephalus-toukkia. Kun nämä läpikuultavat, leh-
timäiset toukat lähestyvät Euroopan mannerjalustaa,
ne käyvät läpi muodonmuutoksen. Niistä kehittyy la-

siankeriaita, jotka ovat muodoltaan ankeriaanoloisia,
mutta edelleen läpinäkyviä. Saapuessaan Euroopan
rannikolle lasiankeriaat nousevat jokiin ja puroihin.
Osa jatkaa vaellusta Itämerelle. Suomeen saapuvat
ankeriaat ovat 3 – 6-vuotiaita lasiankeriasvaiheen
alusta laskettuna ja pituudeltaan 20 – 35 senttimet-
riä. Ankeriaat ovat saaneet tumman pigmentoinnin ja
niiden kyljet ovat muuttuneet kellertäviksi. Niistä on
kehittynyt kelta-ankeriaita.

Osa Suomeen tulleista ankeriaista jää kasvamaan
rannikon murtoveteen, joka ovat hyvä kasvupaikka
koska suolapitoisuus on tarpeeksi alhainen. Osa
jatkaa matkaansa sisävesiin. Nykyään Suomeen luon-
taisesti tulleiden ankeriaiden määrä on todennäköi-
sesti lähellä nollaa, ja ankeriaskantamme on täysin
istutusten varassa. Suomeen istutetut lasiankeriaat
on pyydetty joko Englannin tai Ranskan joista.

Ankeriaan mätimunat

Leptocephalus-toukka

Hopea-ankerias

Lasiankerias

Kelta-ankerias

 Suomessa kelta-ankeriasvaihe kestää valtaosalla
ankeriaista 8 – 20 vuotta. Sukukypsyysiän lähestyes-
sä ankeriaat käyvät jälleen läpi muodonmuutoksen.
Kalat muuttuvat hopeanväriseksi, lopettavat syömi-
sen, suoli surkastuu, silmät suurenevat ja vietti ajaa
ankeriaita pimeinä öinä kohti merta. Näitä kaloja
kutsutaan hopea-ankeriaiksi. Alkaa pitkä vaellus
takaisin Sargassomerelle. Suomesta vaellukselle
lähtevät ankeriaat ovat suurikokoisia ja selviävät
hyväkuntoisina hyvin pitkästä vaelluksesta.

Ankeriaiden kutu on edelleen arvoitus ja ankeri-
aiden vaelluskin on pitkään ollut mysteeri. Viime
vuosina EU-hankkeessa tehdyt satelliittiseuranta-
merkinnät ovat antaneet uutta tietoa ankeriaiden

kutuvaelluksen reitistä Euroopasta Sargassomerelle.
Ankeriaiden kutuvaellus tapahtuu keväisin ja

syksyisin. Pitkä, raskas vaellusmatka ja kuteminen
kuluttavat kalalta voimat ja rasvavarannot. Kudun
jälkeen ankeriaat kuolevat.

ANKERIAITA MERKITSEMÄLLÄ on saatu
tietoa suomalaisten ankeriaiden vaellusrei-
tistä. Esimerkiksi Suomenlahdelta ankeriaat
vaeltavat Suomenlahden pohjukan kautta
Viron rannikkoa etelään, kohti Tanskan
salmia. Kuvan ankerias on merkitty nuoli-
merkillä.

ANKERIAAN ELINKIERTO on moni-
vaiheinen. Elämä alkaa ja loppuu
Sargassomerellä, tuhansien kilomet-
rien päässä Euroopasta.

Ankeriaan sukupuoli määräytyy lopullisesti vasta
kalan ollessa 20 – 30 senttimetrin kokoinen. Suku-
puoleen vaikuttavat perintötekijöiden lisäksi ympä-
ristö. Jos ravintoa on niukasti tai kanta hyvin tiheä,
kehittyy enemmän koiraita. Suomen olosuhteissa
koiraiden osuus jää muutamaan prosenttiin.

Ankeriaan näköaisti on värien osalta muita kaloja
huonompi, mutta valoa se aistii paremmin kuin monet
muut lajit. Kaloista se on huonokuuloisin. Sen sijaan
hajuaisti on hyvin kehittynyt ja muihin kaloihin
verrattuna ylivoimainen. Väitetään, että ankerias
”haistaa” saaliseläimensä kuten pohjalla elävät har-
vasukasmadot. Ilmeisesti ankerias myös suunnistaa
vesistöjen ominaishajujen perusteella.

Yöaktiivisena pohjassa piilottelevana lajina anke-
rias on hyvin suojassa muiden lajien saalistukselta.
Ankerias ei ole erityisen tehokas saalistaja – se syö,
mitä milloinkin on helposti saatavilla: pääasiassa
pohjaeläimiä, mutta isompana myös paljon pikkuka-
laa; särkiä, kiiskiä ja ahvenia.

NÄKÖ- JA HAJUAISTIT AUTTAVAT vaelluksessa.
Ankeriaan sukukypsyyden edetessä silmien
koko kasvaa ja valonherkkyys paranee enti-
sestään. Tämä viittaa siihen, että kutuvaellus
Atlantilla tapahtuu melko syvällä. Myös ha-
juaisti on hyvin kehittynyt, siitäkin on hyötyä
suunnistaessa takaisin Sargassomerelle.

POHJALLA ELÄVÄ YÖVIRKKU

Ankerias on pohjakala ja elää tavallisesti alle
kolmen metrin syvyydessä. Päivät ankerias lymyi-
lee erilaisissa suoja- ja varjopaikoissa. Se liikkuu
ravinnonhaussa hämärissä ja yöllä. Ankerias suosii
lämminvetisiä, pehmeäpohjaisia alueita. Järvissä se
on aktiivinen vain kesäaikaan. Rehevissä järvissä
nopeakasvuisimmista ankeriaanpoikasista kasvaa
kalastuskokoisia, eli puolikiloisia, jo 4 – 5 vuodessa.

Ankeriaan Suomen ennätys on vuodelta 2009, jol-
loin Hämeenlinnan Katumajärvestä saatiin 41-vuoti-
as, 4,666 kilogramman painoinen naaras.

ISTUTUSTEN VARASSA

Ankerias kuuluu Suomen alkuperäiseen kalastoon ja
sillä on ollut laaja luontainen levinneisyys. Nou-
sureittien patoamisen jälkeen yläpuolisten vesien
ankeriaskannat ovat perustuneet täysin istutuksiin.
Euroopan ankeriaskannan heikon tilan takia rannikol-
lemme saapuu nykyään erittäin vähän luontaisesti
ankeriaita, ja myös rannikon kalat ovat nykyisin
istutusperäisiä.

Ankeriaita istutetaan sekä sisävesiin että ran-
nikolle. Suomessa ensimmäiset ankeriasistutukset
tehtiin jo vuonna 1893. Istutusmäärät olivat suu-
rimmillaan 1960- ja 1970-luvulla, jolloin istutettiin
yhteensä 9 miljoonaa ankeriasta. Nykyiset istutus-
määrät ovat vuositasolla noin 70 0000 – 150 000
ankeriaanpoikasta. Viime vuosina kalat on tuotu joko
Englannista tai Ranskasta ja niitä pidetään ennen
Suomeen tuontia kalatautivaaran vuoksi karantee-
nissa.

Suomeen tuodut ankeriaanpoikaset ovat vuodesta
2009 kylvetetty strontiumkloridissa, mistä jää merk-
ki kuuloluihin. Merkittyjen kalojen avulla voidaan
seurata ankeriaskannan tilassa tapahtuvia muutok-
sia ja saada tietoa ankeriaan vaelluksesta.

EU-hankkeessa on viime vuosina tutkittu ankeriai-
den vaellusta Sargassomerelle satelliittimerkintöjen
avulla. Tutkimus osoittaa, että istutetut ankeriaat
löytävät takaisin Sargassomerelle kutemaan yhtä
hyvin kuin luonnonkalat.

Ankeriaat voivat elää vesissämme jopa 40 vuotta
ennen kuin saavuttavat sukukypsyyden ja aloittavat
6 000 kilometrin mittaisen vaelluksen Sargassome-
relle.

ANKERIAANPOIKASET SAAPUVAT Suomeen lento- tai autorah-
tina. Ankeriaat ovat pakattu tuhannen kappaleen laatikoihin.

ANKERIAANPOIKASET ISTUTETAAN vesistöihin ympäri Suomea.
Istutus tapahtuu kesällä.

ANKERIAANPOIKANEN HAKEUTUU istutuksen jälkeen suojaan.
Se liikkuu ravinnonhaussa hämärässä ja yöllä.

 Jos saa vahingossa ankeriaan saaliiksi sen rauhoi-
tusaikana tai merialueelta, on se välittömästi lasket-
tava takaisin veteen, vaikka se olisi kuollut. Maa- ja
metsätalousministeriö on määrittänyt uhanalaisille
ja taantuneille kalalajeille suojeluarvot. Laittomasti
pyydetystä ankeriaasta saattaa joutua korvaamaan
3 510 €.

Ankerias on mainio ruokakala, se on vähäruotoi-
nen ja sen liha on kiinteä sekä helppo paloitella ja
fileoida. Ankerias on erittäin rasvainen kala, rasvaa
on enimmillään yli 30 grammaa 100 grammassa lihaa.
Monen mielestä ankerias on parhaimmillaan savus-
tettuna, mutta se on herkullinen myös hiillostettuna,
paistettuna tai keitettynä. Etelämpänä Euroopassa
syödään myös lasiankeriaita.

MATO TAI KALASYÖTTI HOUKUTTAA

Hyvissä olosuhteissa nopeakasvuisimmat ankeriaat
kasvavat 4 – 5 vuodessa istutuksesta pyyntikokoon,
noin 0,5 kilon painoisiksi. Suomen ennätysankerias
painoi 4,666 kiloa. Ankerias on arvokkain kalalajim-
me, jos arvo lasketaan kilohinnan mukaan. Koska
laji on meillä aina ollut melko vähälukuinen, anke-
riaan kalastuskulttuuri on ollut heikkoa verrattuna
Keski-Eurooppaan. Suomessa ei ole kohdennettua
kaupallista ankeriaanpyyntiä, vaan lajia saadaan
lähinnä sivusaaliina.

Ankeriasta pyydetään pitkäsiimalla, mato-ongella
sekä katiskoilla ja rysillä. Kutuvaellukselle lähteviä
hopea-ankeriaita on myös pyydetty ankeriasarkuilla.

Onkeen kelpaa syötiksi kastemato, kun taas pitkä-
siimassa käytetään usein syöttinä kalaa.

ANKERIASTA PYYDYSTETÄÄN Suomessa
lähinnä vapaa-ajan kalastuksessa. Saaliit
ovat olleet noin 10 000 kiloa vuodessa. Tästä
puolet on pyydetty merialueelta ja puolet
sisävesistä. Kaupallisen kalastuksen ankeri-
assaaliit ovat viime vuosina olleet noin 1 000
kiloa vuodessa.

ANKERIAAN SUOJELUTYÖ

Euroopan ankeriaskannat ovat vähentyneet rajusti.
Vuonna 2007 tuli voimaan EU:n asetus, jonka mukaan
vähintään 40 % (painon mukaan) hopea-ankeriaista
pitää päästä kutuvaellukselle. EU-asetuksen mukai-
sesti kaikilla EU-mailla, Suomi mukaan lukien, on
kansallinen ankeriaanhoitosuunnitelma, jossa lue-
tellaan toimet, joilla tavoitteeseen päästään. Toimia
ovat muun muassa kalastusrajoitukset, istutukset ja
vaellusesteiden purkaminen.

Miksi ankerias sitten on vähentynyt niin rajusti?
Sitä ei tiedetä varmasti, mutta syiksi on arvioitu
ylikalastusta, nousujokien patoamista ja vesistö-
rakentamisesta johtuvaa elinympäristöjen katoa-
mista, ilmastonmuutosta, merivirtojen muutoksia ja
tauteja. Kansainvälinen luonnonsuojeluliitto IUCN
on määritellyt ankeriaan äärimmäisen uhanalaiseksi
lajiksi.

Ankeriaskantaa voi vahvistaa istutuksin. Kun istu-
tukset suunnataan rannikolle tai vaellusyhteydessä
mereen oleville alueille, on arvioitu, että noin 70 %
Suomeen istutetuista kaloista pääsee kutuvaelluk-
selle.

Vaellusesteiden taakse istutettujen ankeriaiden
auttamiseksi on tehty erityisiä ratkaisuja. Lahden
Vesijärvellä kalastusalue (nykyään kalatalousalue)
on rakentanut ankeriasarkun, ja pyydetyt ankeriaat
viedään autolla Kymijoen suulle, josta ne pääsevät
vaellukselle Sargassomerelle.

VÄÄKSYYN ANKERIASARKULLA pyydetyt
ankeriaat viedään autolla vaellusesteiden
ohi Kymijoen suulle. Näin ankeriaat pääsevät
turvallisesti aloittamaan pitkän vaelluksensa
Sargassomerelle.

KALATALOUDEN
KESKUSLIITTO

Malmin Kauppatie 26
00700 Helsinki

p. (09) 6844 590

Ankerias on mielenkiintoi-
nen ja salaperäisin kalala-
jimme. Se on äärimmäisen

uhanalainen. Ankeriaan elä-
mänkierto alkaa ja päättyy
Sargassomerellä, yli 6 000

kilometrin päässä Suomesta.

Esitteen tekoon on saatu tukea

Kalatalouden ja merenkulun koulu-

tuksen edistämissäätiöltä.

Graafinen suunnittelu: Katja Kuittinen
Kuvituskuvat: Anu Välitalo

Kuvat: Tapio Gustafsson, Markku Myllylä
Taitto: Malin Lönnroth

© Ankerias
Kalatalouden Keskusliitto nro 225

ISBN: 978-952-7004-58-6
ISSN: 0783-3954

