

Hervantajärvi - Rusko

MAISEMA- JA YMPÄRISTÖSELVITYS

Tampereen kaupunki - yhdyskuntapalvelut -
selvitys- ja arviointiryhmä 2006

Hervantajärvi-Rusko
MAISEMA- JA YMPÄRISTÖSELVITYS

Tampereen kaupunki
Yhdyskuntapalvelut
Selvitykset ja arvioinnit
2006

Sisällysluettelo

1. JOHDANTO	8
2. YLEISTÄ SELVITYSALUEESTA	9
2.1. Selvitysalueen rajaus	9
2.2. Aluekuvaus	9
2.3. Selvitysalueen kaavoitustilanne	10
2.4. Asutus- ja kulttuurihistoria	11
3. ELOTON LUONNONYMPÄRISTÖ	12
3.1. Kallioperä	12
3.1.1. Yleistä	12
3.1.2. Selvitysalueen kallioperä	12
3.1.3. Geologisesti mielenkiintoiset kohteet	13
3.2. Maaperä	14
3.2.1. Yleistä	14
3.2.2. Selvitysalueen maaperä ja rakennettavuus	15
3.3. Maastorakenne	16
3.3.1. Yleistä	16
3.3.2. Selvitysalueen korkeussuhteet	17
3.3.3. Kaltevuudet	17
3.4. Vesisuhteet	18
3.4.1. Yleistä	18
3.4.2. Selvitysalueen järvet	18
3.4.3. Selvitysalueen pienvedet ja suot	18
3.4.4. Suurvaluma-alueet	19
3.4.5. Pienvaluma-alueet	20
3.4.6. Vesisuhteet ja rakentaminen	21
3.5. Ilmasto-olot	22
3.5.1. Yleistä	22
3.5.2. Selvitysalueen ilmasto-olot	23

4. ELIÖSTÖ- JA BIOTOOPPISERVITYS	24
4.1. Selvitysalueen biotoopeista	24
4.1.1. Puusto ja kangasmaan kasvupaikkatyypit	24
4.1.2. Pellot ja suot	24
4.2. Lajistollisesti arvokkaimmat osa-alueet	26
4.2.1. Avainbiotoopit	26
4.2.2. Kasvistoltaan arvokkaimmat osa-alueet	54
4.2.3. Linnustoltaan arvokkaimmat osa-alueet	55
4.2.4. Hyönteistöltään arvokkaimmat osa-alueet	56
4.3. Lajisto	57
4.3.1. Kasvillisuus	57
4.3.1.1. Uhanalaiset, rauhoitetut ja EU:n luontodirektiivin lajit	57
4.3.1.2. Muuta harvinaista lajistoa biotoopeittain	58
4.3.2. Linnustoa biotoopeittain	63
4.3.3. Liito-oravat	66
4.3.4. Lepakot	68
4.3.5. Muu eläinlajisto ja ekologiset yhteydet	69
4.4. Luonnonoloiltaan arvokkaimmat osakokonaisuudet	70
5. MAISEMASELVITYS	73
5.1. Maisemarakenne	73
5.1.1. Yleistä	73
5.1.2. Selvitysalueen maisemavyöhykkeet	74
5.2. Maisemakuva	75
5.2.1. Yleistä	75
5.2.2. Selvitysalueen maisemakuva	75
5.2.3. Rakennetut alueet	76
5.3. Virkistysalueet	77
5.3.1. Virkistysalueet kaavoissa	77
5.3.2. Nykyinen virkityskäyttö	77
5.3.3. Virkistysalueiden tulevaisuus ja kehittäminen	78
5.4. Maisemallisesti huomionarvoisimmat osa-alueet	79
5.4.1. Muuta huomionarvoista	81

6. YMPÄRISTÖN TILA	82
6.1. Vesistöjen laatu	82
6.2. Ilman laatu.....	82
6.3. Melu	82
6.4. Arseeni- ja fluoridiriskialueet	83
6.5. Kulutusherkät alueet	83
6.6. Maisemavauriot	84
7. JOHTOPÄÄTÖKSET	85
7.1 Luonnonarvoiltaan merkittävimmät alueet ja maankäyttö	85
7.2. Maankäyttösuositukset	85

1. JOHDANTO

Maisema- ja ympäristöselvitys on laadittu Hervantajärvi - Ruskon alueen tulevan maankäytön pohjaksi. Selvitys palvelee sekä Hervantajärven osayleiskaavan laadintatyötä että suoraan asemakaavalla ratkaistavien alueiden suunnittelua Ruskon alueella.

Selvitysalue sijaitsee Tampereen kaakkoisnurkassa Kangasalan ja Lempäälän rajalla. Alue on pääosin rakentamatonta metsäistä selännettä, joka toimii koko kaupungin mittakaavassakin tarkasteltuna merkittävänä virkistysalueena. Selvitysalueen laajin rakennettu alue on Ruskon teollisuusalue, josta osa sijoittuu selvitysalueen pohjoisosaan. Hervantajärven rannoilla sijaitsee lisäksi lomarakentamista.

Selvityksen tavoitteena on antaa kaavan laatijalle hyvät ja selkeät lähtötiedot, jotta tuleva kaavaratkaisu muotoutuisi luonnonarvojen, maisemallisten seikkojen sekä asumis- ja teollisuustoiminnan kannalta mielekkääksi, viihtyisäksi ja toimivaksi kokonaisuudeksi.

Työssä selvitettiin sekä elollisen että elottoman luonnon osatekijöiden ja kulttuuriympäristön lisäksi eri luontotekijöiden keskinäisiä vuorovaikutussuhteita. Luonnon osatekijöiden tuloksena syntyy dynaaminen kokonaisuus, maisemarakenne. Maisemarakenteen avulla määriteltiin selvitysalueelle maisemavyöhykkeet, jotka olivat puolestaan pohjana maankäyttösuosituksille. Näillä keinoin tulevaa maankäyttöä pyritään suuntaamaan maisemansietokyvyn kannalta soveltuvimmille alueille.

Eliöstö- ja biotooppiselvityksen maastotyöt tehtiin kesällä 2004 ja liito-oravien osalta vuoden 2003, 2004 ja 2006 keväällä. Selvityksen muut osiot laadittiin kesän 2005 aikana. Tekstejä ja raporttia työstettiin ja täydennettiin vielä kesällä 2006. Lepakkoselvitys valmistui syksyllä 2006.

Ympäristö- ja maisemaselvityksestä ovat vastanneet seuraavat henkilöt: maisema-arkkitehti yo Hanna Hannula: Eloton luonnonympäristö, Maisemaselvitys ja Ympäristöntila, FM Kari Korte: Eliöstö- ja biotooppiselvitys sekä kappale: Muuta huomionarvoista ja osittain kappale Maisemallisesti huomionarvoisimmat osa-alueet sekä maiseman huippukohtat. Johtopäätöksistä ovat vastanneet ympäristöarkkitehti Kaarina Kivimäki, FM Saija Tornainen, Kari Korte ja Hanna Hannula. Raportin kartoista ja taitosta ovat vastanneet Hanna Hannula sekä kaavoitusavustajat Birgitta Helsing ja Maikki Jokinen, valokuvista Hanna Hannula (kuvat 1-4, 22-28, 30-31), Kari Korte (kuvat 5-18, 20-21, 29) ja Lasse Kosonen (kuva 19).

Kartta 1. Selvitysalueen sijainti.

2. YLEISTÄ SELVITYSALUEESTA

2.1. Selvitysalueen rajaus

Hervantajärvi-Rusko -alueen maisema- ja ympäristöselvityksen osioissa on käytetty hieman eri rajausta kuin eliöstö- ja biotooppiselvityksessä. Eliöstö- ja biotooppiselvityksen alue rajautuu pohjoisessa Ruskontiehen, Kauhakorvenkatuun ja Ruskon teollisuusalueeseen, idässä Kangasalan rajaan, etelässä Hervantajärveen sekä lännessä Ruskontiehen.

Maisemaa tarkasteltaessa on olennaista ottaa huomioon alueen sijainti maisemakokonaisuudessa. Päähuomio on kiinnitetty kuitenkin samaan

alueeseen kuin eliöstö- ja biotooppiselvityksessä lisäämällä siihen vielä maankaatopaikka, Ruskon teollisuusalue sekä Hervantajärven rannat. Selvitysalueella on länsi–itä-suuntaista ulottuvuutta noin 3,9 km ja etelä–pohjois-suuntaista ulottuvuutta noin 3 km. Pinta-alaa alueelle kertyy noin 5,3 km². Maiseman tarkastelu ei kuitenkaan rajaudu tiukasti tässä määriteltyyn selvitysalueeseen vaan tarvittaessa aluetta on tarkasteltu laajemminkin yhteydessä.

2.2. Aluekuvaus

Maisemiltaan alue on suuresti vaihtelevaa ulottuen alaviilta peltoaukeilta jyrkkä- ja pienipiirteiseen mäkimaisemaan. Alavimmillaan alue on Ruskonperän peltojen ja Houkanojan muodostamassa laaksossa ja korkeimmillaan Viitastenperän kallioilla (154 mpy). Korkeuseroa alueen sisällä kertyy noin 42 metriä. Alueen korkein kohta on Viitastenperän kalliolla, mutta 140 mpy:n korkeuksia esiintyy siellä täällä koko alueella.

Suurin osa alueesta on rakentamatonta metsää, mutta selvitysalue käsittää myös osan Ruskon teollisuus- ja varastoalueesta. Lisäksi teollisuusalueen tuntumassa sijaitsee muutamia omakotitaloja. Hervantajärven selvitysalueen puoleisista rannoista noin kolmannes on rakennettu. Enimmäkseen rannoille on sijoittunut lomarakentamista; ainoastaan neljä Hervantajärven pohjoispuolen rakennuksista on ympärivuotisen käytössä.

Ruskon alueella on harjoitettu maanviljelyä, josta jäljellä ovat teollisuusalueen ympäristön pellot. Nämä pellot ovat muilta osin pensoittumassa ja metsittymässä, mutta viljeltyinä ovat vielä Etuhaanpuiston pellot. Pelloille lienee aikoinaan nostettu mutaa niiden reunamilta, jonka seurauksena maastossa on vieläkin jäljellä allikoita ja soistuvia

lampareita. Teollisuusalueen keskellä olevilla pelloilla harjoitetaan pienillä alueilla lisäksi hyötykasvien viljelyä.

Selvitysalue on pääosin Tampereen kaupungin omistuksessa Yksityismaata alueella on noin 60 ha eli noin 12 % pinta-alasta.

Kartta 2. Selvitysalueen maanomistus Kaupungin maanomistus vihreällä.

2.4. Asutus- ja kulttuurihistoria

Hervantajärven tuntumassa Myllyvuoren länsipuolella virtaavan Myllyojan varrella on ollut asutusta jo kivikaudella. Pysyvä asutus vakiintui Messukylän alueelle, johon selvitysalueenkin maat ovat aikoinaan kuuluneet vuodesta 1000 lähtien. Hervannan alueen maat toimivat Messukylän talojen yhteismetsänä 1700-luvun puolenvälin isojakoon saakka, jolloin metsät jaettiin Lempäälän ja Messukylän pitäjien talojen maiksi. Selvitysalueen maita on ollut ainakin Haiharan kartanon ja Hallilan talon omistuksessa. Hervannan metsissä on vilissyt ilmeisen runsaasti riistaa ja Hervantajärvessä kalaa, koska vanhoissa kartoissa Hervannan alueella kulkee monia teitä. Kalmbergin kartassa vuodelta 1855 näkyy myös

selvitysalueella kulkeneen joitakin teitä sekä Hervantajärven rannoille että Makkarajärvelle. Hervantajärven kautta kuljettiin 1800-luvulla myös Kangasalan ja Tampereen välisellä talvitiellä.

Myllyvuori ja Viitastenperän kalliot ovat Hervantajärven ympäristön maamerkkejä. Selvitysalueen tuntumassa sijaitsevalla Myllyvuorella on ainakin 1950-luvulla vielä sijainnut näkötorni. Kesäasutus on muodostunut Hervantajärven rannoille 1930-luvulta lähtien.

Selvitysalueen metsät ovat siis aikojen saatossa toimineet ennen muuta metsästysmaina. 1900-luvun alussa Ruskonperän suoalueet raivattiin pelloiksi. Näistä peltoalueista osa on vieläkin jäljellä.

Kartta 4. Kalmbergin kartta vuodelta 1855.

3. ELON LUONNONYMPÄRISTÖ

3.1. Kallioperä

3.1.1. Yleistä

Erityisesti Suomessa, missä maaperä on suhteellisen ohut, kallioperällä on huomattava merkitys maiseman korkokuvan muodostumiseen. Irtonaiset maalajit ovat kallioperän rapautumistuotteita, jolloin kallioperän laatu vaikuttaa huomattavasti myös maaperän ravinteikkuuteen. Näin kallioperä antaa pohjan paikan kasvuolosuhteiden kehittymiselle.

Tampereen seutu kuuluu muinaiseen svekofenialaiseen vuoristoalueeseen. Muinainen vuoristo on kulunut ja jäljellä on enää loivapiirteinen puolitasanko. Kallioperä on lähes 2000 miljoona vuotta vanhaa. Sille ovat tyypillisiä kerrostumalla syntyneet liuskeet ja tulivuoritoiminnan tuotteet sekä näihin tunkeutuneet, koostumukseltaan lähinnä graniittiset syväkivilajit.

3.1.2. Selvitysalueen kallioperä

Hervantajärvi – Ruskon alueen kallioperä on lähes kokonaisuudessaan porfyyristä granodioriittia, joka lukeutuu kiteytymällä syntyneisiin syväkivilajeihin. Porfyyrinen granodioriitti on tasarakeista ja suuntautumaton. Se kestää hyvin kulutusta ja rapautuu hitaasti. Porfyyrisen granodioriitin happamuus ja vähänravinteisuus ovat osaltaan vaikuttanut alueen suhteellisen karujen kasvupaikkatyyppien muodostumiseen.

Lisäksi selvitysalueella tavataan maankaatopaikan kaakkoispuolella pienenä esiintymänä myös syväkiviksi luokiteltavia dioriittia ja gabroa käsittävä alue. Aivan Viitastenperän kärjestä koilliseen suuntautuu tasarakeisen graniitin alue. Tasarakeista graniittia esiintyy myös Ruskon teollisuusalueen itäpuolella.

Kartta 5. Selvitysalueen kallioperä.

Kuva 1. Viitastenperän komeaa valtakunnallisesti arvokasta kallioaluetta.

3.1.3. Geologisesti mielenkiintoiset kohteet

Suomen ympäristökeskuksen laatimassa Hämeen läänin luonnon- ja maisemansuojelun kannalta arvokkaat kallioalueet- selvityksessä Viitastenperän kallio on luokiteltu arvoluokkaan 3 kuuluvaksi eli valtakunnallisesti hyvin arvokkaaksi kallioalueeksi. (kartassa kohdenumero 1) Kallioalueen katsotaan olevan varsin merkittävä sekä maisemallisesti, geologisesti että biologisesti.

Hervantajärven länsipuolella sijaitseva Myllyvuori on samassa julkaisussa luokiteltu jonkin verran arvokkaaksi kallioalueeksi eli arvoluokkaan 6 kuuluvaksi. Tällä kallioalueella on lähinnä paikallista merkitystä. (kartassa kohdenumero 2)

Hervantajärvi – Ruskon alueelle sijoittuu kaksi geologisesti kiinnostavaa ruhjevyöhykettä. Tam-

pereen arvokkaat luontokohteet- julkaisun mukaan nämä ovat Hervantajärven ruhjevyöhyke (kartassa kohdenumero 3) sekä Ruskon ruhjevyöhyke (kartassa kohdenumero 4). Hervantajärvi on sijoittunut ruhjevyöhykkeen suuntaisesti. Ruskon ruhjevyöhyke näkyy maastossa puolestaan ruhjeen suuntaisena laaksotilana, johon on sijoittunut suoalueita ja muutamia peltoja.

Lisäksi julkaisussa on selvitysalueelle tai sen välittömään läheisyyteen merkitty kolme muuta geologisesti mielenkiintoista kohdetta: Myllyvuoren siirtolohkareet (kartassa kohdenumero 5), Myllyvuoren kalliossa näkyvät jäätikön kuluttamat uurteet (kartassa kohdenumero 6) ja Ruskonperän kallioseinämän valkoinen kvartsi-maasälpäjuoni (kartassa kohdenumero 7).

3.2. Maaperä

3.2.1. Yleistä

Maaperällä tarkoitetaan kallioperää peittävien irtonaisten maalajien kerrosta. Maalajit jaetaan kallioperän rapautumistuotteina syntyneisiin kivennäismaalajeihin ja eloperäisiin maalajeihin, jotka puolestaan ovat syntyneet eliöiden jäänteistä. Kivennäismaalajit luokitellaan edelleen kahteen ryhmään, lajittumattomiin ja lajittuneisiin maalajeihin. Erityyppiset moreenit, kuten sora-, hiekka- ja hiesumoreenit ovat lajittumattomia maalajeja. Lajittuneisiin maalajeihin kuuluvat karkeusjärjestyksessä puolestaan sora, hiekka, hieta, hiesu ja savi. Eloperäisiin maalajeihin luetaan muun muassa turve ja lieju.

Suomen maaperä on syntynyt viimeisen jääkauden aikana tai sen jälkeen. Jään sulettua Suomen korkeimmat kohdat jäivät suoraan kuivalle maalle. Näiden niin kutsuttujen huuhtoutumattomien alueiden maaperä poikkeaa huuhtoutuneiden alueiden eli veden alle jääneiden maiden maaperästä. Tampereen seutu jäi lähes kokonaan veden alle,

jolloin maaperän ainekset lajittuivat selkeämmin kuin huuhtoutumattomilla alueilla. Vesi on lajitellut maa-ainekset korkeussuhteiden mukaisesti. Alavimmille alueille kerääntyi hienojakoisimpia maalajeja. Maaston ylemmillä alueilla vesi vei hienompia maa-aineksia mukanaan, jolloin maalajista muodostui karkeampaa ja maakerroksesta ohuempaa kuin alemmilla korkeusasteilla. Kasvillisuuskin on usein karumpaa ohuen maakerroksen ja karkeamman maalajin seurauksena.

Maaperän vaikutus maisemaan on moninainen. Se tasoittaa kallioperän muotoja ja muodostaa myös omia. Eri maalajien kerääntyminen omille korkeusasemilleen vaikuttaa huomattavasti kasvillisuuteen. Lisäksi maalajien erilaiset ominaisuudet ohjaavat rakentamisen sijoittumista ja muuta maankäyttöä. Tampereen yleisin maalaji on moreeni, joka keskimääräisesti on noin 5 metriä paksua. Hienojakoisia maalajeja kuten savea ja hiesua esiintyy Tampereen seudulla runsaasti, kun taas eloperäisiä maalajeja kuten liejua, mutaa ja turvetta alueella on suhteellisen vähän.

Kartta 6. Selvitysalueen maaperä.

3.2.2. Selvitysalueen maaperä ja rakennettavuus

Kallioalueet ja moreenikerrostumat

Selvitysalueen maalajit jakautuvat pääsääntöisesti korkeussuhteiden mukaisesti.

Huomattava osa selvitysalueesta on metrin syvyydestä kartoitettuna kalliota. Avokallioalueet ovat sijoittuneet alueellisen päävedenjakajan tuntumaan: Viitastenperältä pohjoiseen Makkarajärvelle päin sekä Makkarajärven koillis- ja itäpuolelle.

Hervantajärvi–Rusko -alueen moreenikerrostumat ovat aikoinaan mannerjään alle kerrostunutta ja tiiviiksi puristunutta pohjamoreenia. Lajittumatomana maalajina moreeni sisältää sekaisin kaiken kokoisia maa-aineksia. Moreeni, erityisesti pohjamoreeni läpäisee vettä heikosti.

Selvitysalueella moreeni on tyypiltään hiekkamoreenia, joka on ominaisuuksiltaan yleensä hyvin kantavaa ja vähän routivaa. Kasvualustana se on niukkaravinteista.

Hienorakeiset maalajit

Savipitoiset alueet sijoittuvat maaston alimpiin painanteisiin. Niitä esiintyy lehtomaisten kankaitten ja lehtojen tuntumassa Salmenkalliontien varrella, Santenin tehtaan ympäristössä sekä Ruskoperän peltojen tuntumassa. Monien soiden ja lähinnä korprien pohjana on savikerrostuma, joista osassa kasvillisuus heijastelee kivennäismaan vaikutusta. Tällaisia soita on erityisesti Salmenkalliontien tuntumassa.

Heikon kantavuutensa, märkyytensä ja routivuutensa vuoksi savialueet ovat rakennuspohjana epäedullisia. Runsasravinteisina ja vettä pidättävinä ne tarjoavat sopivan kasvupaikan reheville lehtokasveille. Maanrakennustöissä saven käsittely on hankalaa.

Eloperäiset maalajit

Merkittävimpiä turvekerrostumia esiintyy koko alueella Makkarajärveltä koilliseen Lorunkorvelle saakka. Selvitysalueen laajin turvekerrostuma on Ruskoperän peltoalue.

Suurin osa turvealueista on saraturvetta, joka on ravinteikkaampaa kuin selvitysalueen muutamissa kohdissa esiintyvä rahkaturve. Ainoat rahkaturvealueet sijaitsevat maanlajityspaikan koillis- ja itäpuolella. Rahkaturve on niukkaravinteista ja hapanta.

Kaikki turvealueet ovat routivia ja huonosti kantavia, rakentamisominaisuuksiltaan siis huonoja.

3.3. Maastorakenne

3.3.1. Yleistä

Suurin osa Suomesta jää korkeudeltaan alle 200 metrin korkeustason, jota voidaan pitää alangan ylärajana.

Tampereella maasto nousee korkeimmillaan +193 metriin meren pinnan yläpuolelle (Vuoresvuori) matalimman kohdan jäädessä +77 metriin (Pyhäjärven pinta). Tampereen korkokuva on vaihtelevaa. Keskeisimpiä maastorakenteen elementtejä ovat kaakkois-luodesuuntainen harjujakso sekä Pyhäjärvi – lidesjärvi – Kaukajärvi murroslaakso. Merkittäviä moreeniselännteitä ovat pohjoisessa Kauppi – Niihanman moreeniselänne ja etelässä Särkijärvi – Hervannan moreeniselänne, mihin myös selvitysalue kuuluu.

Kartta 7. Tampereen kantakaupungin korkeusmalli. Mustalla rajattu selvitysalue sijoittuu Särkijärvi - Hervannan moreeniselännteelle.

Kartta 8. Suunnittelalueen korkeussuhteet

3.3.2. Selvitysalueen korkeussuhteet

Selvitysalue kuuluu Särkijärvi – Hervannan moreeniselänteeseen, joka toimii merkittävänä maiseman lakialueena. Alueen korkein kohta on noin 154 metriä jyrkästi Hervantajärvestä nousevalla Viitastenperän kalliolla. Korkeuseroa Hervantajärven pintaan kertyy lähes 40 metriä.

Yleisesti ottaen selvitysalueen maastoa voisi luonnehtia huomattavan vaihtelevaksi ja pieni-piirteiseksi.

Selvitysalueen läpi kulkevan alueellisen päävedenjakajan tuntumaan sijoittuvat korkeimmat huiput. Kulkijalle vedenjakaja-alueen maasto näyttyy koko ajan vaihtelevana monine huippuineen, laaksoineen ja jyrkänteineen. Vedenjakaja-alueella korkeudet vaihtelevat 126 metristä 154 metriin.

Vedenjakaja-alueen länsipuolella maasto on tasaisempaa. Selvitysalueen puoleiset Hervantajärven rannat nousevat järvestä paikoitellen kuitenkin jyrkästi. Jyrkkiä ranta-alueita löytyy Viitastenperän lisäksi uimarannan luoteen puoleiselta rannalta sekä Hervantajärven kapean keskivaiheen länsipuolella olevalta ranta-alueelta.

Päävedenjakajan alue rajautuu koillisessa monin paikoin jyrkäntein Ruskon alavampaan ja tasaisempaan murroslaaksoon. Ruskon alueella korkeusvaihtelut ovat vähäisiä ja korkeudet liikkuvat noin 110 metrissä.

Vedenjakaja-alueelle sijoittuva maankaatopaikka on korkeussuhteiltaan oma lukunsa. Se erottuu selvästi ympäröivästä maastorakenteesta. Korkeimmillaan se nousee 146 metriin.

Kuva 2. Selvitysalueen maasto on korkeussuhteiltaan hyvin vaihtelevaa, jyrkänteitä esiintyy runsaasti. Kuvassa Polunmäen koilliseen suuntautuva jyrkänne.

3.3.3. Kaltevuudet

Rinteiden kaltevuudet ovat tärkeitä huomioon otettavia asioita eri maankäyttömuotoja sijoitettaessa. Rinteiden kaltevuuksien kasvaessa myös rakennuskustannukset suurenevat. Rakennusteknisesti hankaliksi katsotaan alueet, joissa rinteiden kaltevuudet ovat yli 1:4. Rinnealueille rakennettaessa aiheutetaan muutoksia alueen vesisuhteisiin. Lisäksi rinteiden eroosioherkkyys suurenee rakentamisen ja siitä seuraavan veden pidättämiskyvyn heikkenemisen myötä.

Selvityksessä jyrkiksi rinteiksi luokiteltiin yli 1:5 kaltevuuksien rinteet, loiviksi 1:10-1:5 olevat rinteet. **(Liite 1)** Jyrkkiä rinteitä löytyy erityisesti alueelliselta vedenjakaja-alueelta, jossa esiintyy lukuisia maisematilaa rajaavia jyrkänteitä. Maankaatopaikan reunat ovat paikoin myös jyrkkiä.

3.4. Vesisuhteet

3.4.1. Yleistä

Vesi on tärkeä elottoman luonnon tekijä vaikuttaen kasvillisuuteen, ilmastoon ja maisemaan. Rakentamisesta johtuva vesisuhteiden muutos voi aiheuttaa olosuhteiden muuttumisen myös muualla valuma-alueella.

3.4.2. Selvitysalueen järvet

Selvitysalueella sijaitsee kaksi järveä, Hervantajärvi ja Makkarajärvi. Alla yleisiä tietoja järvistä ja niiden virkistyskäytöstä, veden laadusta enemmän tietoa osiossa 6 sivulta 82.

Hervantajärvi on muodostunut murroslaakson suuntaisesti. Hervantajärven valuma-alue on 400 ha, josta järven osuus on 90 ha. Tämä oligotrofinen järvi on toistaiseksi säilynyt melko luonnontilaisena. Järven pinta-ala on 87 ha ja syvyys suurimmillaan 18 m. Järven selvitysalueen puoleiset rannat ovat pääosin moreenin peittämiä. Joitakin kallioisia rantaosuuksia löytyy, kuten Viitastenperällä, jossa kalliojyrkänne nousee veden pinnasta noin 35 metriä. Hervantajärven pohjoisosassa, Karjusaaren niemen vieressä, sijaitsee yleinen uimaranta, joka on ilmeisen suosittu. Uimarannan länsipuoleisella rannalla säilytetään veneitä. Järven katsotaan soveltuvan myös virkistyskalastukseen. Tampereen järvien virkistysluokituksessa Hervantajärvelle annetaan kokonaisarvosanaksi tyydyttävä.

Makkarajärvi on noin kahden hehtaarin laajuinen pieni järvi, mutta nimestään huolimatta enemmän lampi- kuin järvimäinen. Sitä reunustaa lähes yhtenäinen, karuhko ja luonnontilainen nebareunus. Ainoa kova-, mutta jyrkkärantainen osuus on järven länsi-lounaispäässä, jossa ranta nousee kalliotöyräksi. Makkarajärven rannalla sijaitsee kaksi nuotiopaikkaa, toinen lounais-, toinen pohjoispuolella järveä. Pieni laituri sijaitsee pohjoispuolen nuotiopaikan tuntumassa retkeilijää ilahduttamassa.

3.4.3. Selvitysalueen pienvedet ja suot

Pienvesiksi luokiteltavia kohteita selvitysalueella on runsaasti niin luonnontilaisina kuin myös ihmisen muokkaamina. Kuivattaessa soita ja metsiä maa- ja metsätalouden käyttöön alueen pelloille, niiden valuma-alueille sekä joillekin soille on syntynyt ojaverkostoja ja allikoita. Suurin osa selvitysalueen soista on kuitenkin säilynyt ojittamattomina. Suoalueista löytyy enemmän tietoa kappaleessa 4.1 sivulta 24.

Selvitysalueen vesisuhteet- karttaan (kartta 10) on rajattu selvitysalueen luonnonolosuhteitaan arvokkaimmista kokonaisuuksista ne kolme, jotka ovat erityisen riippuvaisia paikan vesiolosuhteiden säilymisestä. Näistä yksi on maanläjityspaikan lounaispuolen suoalueelta lähtevä oja/puro ja sen ympäristö, erityisesti Salmenkalliontien länsipuoleinen osa (alue A). Makkarajärveltä alkunsa saavan ojan/puron loppuosa on toinen arvokkaaksi katsottu alue (alue B). Kolmas tällainen kokonaisuus on Ruskon teollisuusalueen länsipuolella ravinteikkaista rämeistä ja lehdoista koostuva alue (alue C). Näiden kohteiden valuma-alueilla on kiinnitettävä erittäin tarkasti huomiota vesisuhteiden säilymiseen.

Lisäksi selvitysalueella on monia hienoja ojitamattomia suoalueita, joiden vesitasapainon säilyttäminen on myös toivottavaa. Näistä mainittakoon liitteessä 4 esitetyistä metsälain mukaisista kohteista tai mahdollisista metsäluonnon erityisen tärkeistä elinympäristöistä numerot 22, 25 ja 37 sekä muista huomioitavista kohteista numerot 81, 82 ja 90.

Tihkupintoja selvitettäessä on havaittu vielä yksi. Tämä sijaitsee Santenin tehtaan länsipuoleisen rehevän korven laidalla. Täällä kasvillisuudessa on havaittavissa pohjaveden vaikutusta kuten myös paikoittain Tauskon- ja Pitkäsuntinkadun kulmauksen lehtoalueella. Lehtoalueelle lounaasta virtaavan puron reunoilla saattaa olla lähteisyyttä.

3.4.4. Suurvaluma-alueet

Selvitysalueen läpi kulkee Vihiojan valuma-alueen päävedenjakaja kahdessa eri osassa, joista toinen ainoastaan hyvin lyhyen matkan selvitysalueen koillisreunassa.

Lounaan puoleinen päävedenjakaja kulkee selvitysalueen läpi mutkitellen maanlajityspaikalta Makkarajärven itäpuolelta Viitastenperälle. Sen länsipuoleiset alueet kuuluvat Höytämöjärven suurvaluma-alueeseen pinta-alaltaan 36,4 km². Tämän suurvaluma-alueen vedet valuvat selvitysalueelta ensin Hervantajärveen, josta edelleen Koipi- ja Höytämöjärven kautta Lempäälän Heralanvuolteeseen ja lopulta Pyhäjärveen.

Selvitysalueen halki kulkevan päävedenjakajan koillispuolen vedet valuvat Houkan- ja Vihiojaa pitkin suoraan Pyhäjärveen. Tämä Vihiojan valuma-alue rajoittuu selvitysalueen aivan koilliskulmassa kulkevaan toiseen päävedenjakajaan. Sen koillispuolella vedet valuvat Kangasalan suuntaan ja lopulta Roineeseen. Lähes kaikki selvitysalueelta lähtevät vedet päätyvät siis lopulta Pyhäjärveen selvitysalueen pientä koilliskulmaa lukuun ottamatta.

Kuva 3. Hervantajärven uimarannan tuntumassa sijaitsee luonnonoloiltaan yksi selvitysalueen hienoimmista kokonaisuuksista (Kartassa 10 alue A). Kuvassa rehevän lehtomaisen kasvillisuuden peitossa virtaa puro.

Kartta 9. Suurvaluma-alueet.

3.4.5. Pienvaluma-alueet

Hervantajärven osayleiskaava-alueelle sijoittuu kolme pienvaluma-aluetta, jotka kuuluvat Höytämöjärven suurvaluma-alueeseen. Näitä ovat Hervantajärven pohjoinen pienvaluma-alue sekä Makkarajärven ja Viitastenperän pienvaluma-alueet.

Hervantajärven pohjoisen pienvaluma-alueen (1.) länsiosassa vedet laskevat enimmäkseen suoraan Hervantajärveen kun taas idässä valuma-alueen vedet kerääntyvät suoalueilta lähteviin ojiin ja valuvat niitä pitkin kohti Hervantajärveä. Salmenkalliontien länsipuolella uomat ovat luonnontilaisia ja muodostavat puroa ympäröivien luhtaisten korprien ja lehtojen kanssa yhden selvitysalueen hienoimmista kokonaisuuksista. (A) Kohteen suojelemiseksi vesitasapainon säilyttäminen tällä pienvaluma-alueella on ensiarvoisen tärkeää. Tälle valuma-alueelle päätyvä vesiä myös Ruskontien rajaamalla Hervannan puoleiselta valuma-alueelta.

Makkarajärven pienvaluma-alueella (2.) soistuneita alueita on runsaasti. Makkarajärvi saa vettänsä suoraan pintavaluntana ympäröiviltä rinteiltä. Makkarajärvestä vesi virtaa kohti Hervan-

tajärveä ensin ojassa. Välillä vesi häviää piiloon maan uumeniin ja ilmestyy uudestaan näkyviin etelästä virtaavien kahden ojan yhtyessä siihen. Tästä vesi virtaa Hervantajärveen luonnontilaisessa uomassaan. Puro lähiympäristöineen sekä hieman etelämpänä myös Hervantajärveen virtaava puronpätkä ympäröivine lehtoineen ovat myös selvitysalueen luonnonolosuhteiltaan arvokkaimpia alueita (B), joiden säilyminen on riippuvainen vesitasapainon pysymisestä entisellään valuma-alueella. Näin myös Makkarajärven pienvaluma-alueen vesitasapainon säilyttäminen on tärkeää.

Viitastenperän pienvaluma-alueen (3.) selvitysalueen puoleiset vedet laskevat pintavaluntana Hervantajärveen.

Pyhäjärven Houkan- ja Vihiojan kautta päätyviä vesiä kerääntyy selvitysalueen kahdeksalta pienvaluma-alueelta. Nämä Vihiojan suurvaluma-alueeseen kuuluvat pienvaluma-alueet ovat Siikinniityn, Takaviitasen, Maankaatopaikan, Polunmäen, Muuransuon, Houkanjärven, Houkanojan ja Ruskon koillinen valuma-alueet.

Kartta 10. Selvitysalueen vesisuhteet.

Siikinniityn valuma-alueesta (4.) suurin osa sijoituu selvitysalueen ulkopuolelle Hervannan alueelle. Osittain valuma-alue on rakennettua maata, osittain metsää. Valuma-alueen vedet kerääntyvät teiden varsien ojiin, joita pitkin virtaavat pohjoiseen, Takaviitasen pienvaluma-alueelle (5.). Takaviitasen valuma-alue on puolestaan osittain rakennettua maata, osin peltoa ja metsää. Vedet kerääntyvät Takaviitasen pelloilta etelään virtaavaan ojaan, sieltä itään päin kohti Houkanojaa. Teollisuusalueen itäpuolelle on sijoittunut luonnonolosuhteiltaan arvokas lehtolaikkuja ja reheviä korpia sisältävä kokonaisuus (C). Alueella on havaittu tihkupintaisuutta ja kasvillisuudessa on huomattavissa pohjaveden vaikutusta. Vesiolosuhteiden säilyttäminen alueella on toivottavaa tämän arvokkaan kokonaisuuden säilyttämiseksi.

Maankaatopaikan valuma-alueenkin (6.) vedet päätyvät lopulta Takaviitasen valuma-alueen kautta Houkanojaan. Tämä valuma-alue on pinta-alaltaan sangen pieni. Se kerää vetensä keskellä sijaitsevaan rämeseen, jonka kosteimmassa osassa on säilynyt kuljupintainen neva. Sieltä vedet laskevat suoalueen pohjoisosasta lähtevää ojaa pitkin kohti Takaviitasen valuma-alueita.

Polunmäen valuma-alueella (7.) vedet kerääntyvät maaston painanteiden soihin. Vedet virtaavat Polunmäeltä pohjoiseen purossa, joka saa alkunsa mäen päällä olevalta ojittamattomalta suolta. Nämäkin vedet päätyvät lopulta pohjoiseen päin virtaavaan Houkanojaan.

Lopulta Houkanojaan päätyviä vesiä kerääntyy lisäksi myös Muuransuon ja Houkanjärven ja Ruskon koilliselta pienvaluma-alueilta. Muuransuon valuma-alueella (8.) vesiä kerääntyy Tampereen puolella ojittamattomiin suopainanteisiin. Kangasalan puolella Muuransuo on ojitettu ja sieltä vedet virtaavat kohti Houkanojan valuma-alueen ojaverkostoa. Houkanjärven valuma-alueella (9.) vedet kerääntyvät vastaavasti myös ojittamattomiin soihin Tampereen puolella, joista päätyvät Kangasalan puolen ojaverkoston ja sieltä Houkanjärveen. Nämäkin vedet liittyvät lopulta Houkanojan valuma-alueeseen. Ruskon koillinen valuma-alue (10.) kerää vetensä alueen keskellä oleviin ojiin, josta vedet kulkeutuvat Ruskonperän peltojen ojiin ja sieltä Houkanojaan.

Houkanojan pienvaluma-alue (11.) on pinta-alaltaan varsin suuri jatkuen Kangasalan puolelle sekä selvitysalueelta pohjoiseen. Tämä valuma-alue saa vesiänsä seitsemältä selvitysalueelta sijaitsevalta pienvaluma-alueelta. Valuma-alueen päävesiuoma, Houkanoja, alkaa varsinaisesti

Ruskon teollisuusalueen paikkeilta, jossa siihen yhtyvät sekä teollisuusalueen länsipuolen vedet että etelästä Kangasalan puolelta virtaavat ojat.

3.4.6. Vesisuhteet ja rakentaminen

Kaupunkimaisen rakentamisen seurauksena veden normaali kiertokulku häiriintyy. Imeytyminen maaperään estyy ja pois johdettava hulevesimäärä kasvaa. Päälystettyjen pintojen määrän lisääntyä ja kasvillisuuden tasaavan vaikutuksen vähentyä pintaveden virtaamisnopeus voimistuu, josta seuraa eroosiota. Vesitasapainon muutoksesta aiheutuu lisäksi maaperän kuivumista, pohjavesivarojen pienenemistä ja pohjavesipinnan alenemista sekä muutoksia alueen kasvillisuuteen.

Perinteisesti kaupunki- ja taajama-alueen hulevedet on johdettu avo-ojia ja putkistoja pitkin käsittelemättöminä vesistöihin. Hulevesien on todettu olevan pääasiallinen kiintoaineksen ja raskasmetallien alkulähde. Kuormitus aiheuttaa järvissä happipitoisuuden laskua ja rehevöitymistä.

Hulevesien luonnonmukaisessa käsittelyssä pyritään ensinnäkin valunnan määrän vähentämiseen esimerkiksi käyttämällä mahdollisimman vähän vettä läpäisemättömiä pintamateriaaleja. Syntyviä hulevesiä pyritään mahdollisuuksien mukaan imeyttämään maaperään mahdollisimman lähellä niiden syntypaikkaa. Vesiä voidaan myös kerätä ja kuljettaa kauemmaksi esim. kosteikoissa. Veden imeytyminen maahan on hitaampaa kuin sen kerääntyminen pinnoilta, siksi veden kuljettamisessa käytetään erilaisia viivytäviä ja varastoivia rakenteita kuten esim. erilaisia altaita. Kasvillisuudella on merkittävä vaikutus vesien puhdistumisessa. Se sitoo ja haihduttaa vettä, pidättää ravinteita ja haitta-aineita, hidastaa valuntaa sekä ehkäisee eroosiota. Eri menetelmien yhdisteleminen on yleensä toimivin tapa hulevesien käsittelyssä.

Selvitysalueella vesitasapainon säilymiseen tulee kiinnittää erityistä huomiota pienvaluma-alueilla 1, 2 ja 5, joilla sijaitsevat luonnonoloiltaan arvokkaimmat vesitasapainon säilymisestä riippuvaiset alueet. Mikäli näille valuma-alueille sijoitetaan tullevaisuudessa rakentamista, on luonnonmukaisen vesienkäsittelyn soveltaminen siellä toivottavaa. Lisäksi hienoja ojittamattomia suo-alueita (metsäluonnon erityisen tärkeistä elinympäristöistä kohteet 22, 25 ja 37 sekä muista huomioitavista kohteista 81, 82 ja 90) sijaitsee edellä mainittujen pienvaluma-alueiden lisäksi valuma-alueilla 6-9. Näilläkin alueilla luonnonmukaisen vesienkäsittelyn hyödyntäminen on suotavaa, mikäli alueet otetaan rakentamisen piiriin.

3.5. Ilmasto-olot

3.5.1. Yleistä

Suurilmastoon vaikuttavat kolme päätekijää ovat alueen maantieteellinen sijainti, etäisyys merestä ja topografia.

Tampereella vallitsee mantereinen ilmastotyyppi, tosin sijainti suurten järvien läheisyydessä tuo ilmastoon myös merellisiä piirteitä. Laajat vesialueet tasaavat lämpötilaeroja ja parantavat myös ilman vaihtuvuutta. Laajoilla avoimilla vesipinnoilla tuulen nopeus tosin kasvaa voimakkaasti. Ilmaston kannalta suotuinen ominaisuus on lisäksi kaupungin sijoittuminen lämpöä varavien harjujen ja moreeniselänteiden läheisyyteen. Tampereen seudulla vallitsevat tuulet puhaltavat etelästä ja lounaasta. Alueella sataa keskimäärin

600 mm vuodessa ja termisen kasvukauden pituus on noin 170 vrk.

Paikallisilmastoon vaikuttavia tekijöitä ovat erityisesti maaston pinnanmuodot, kallio- ja maaperä, maan ja vesistöjen jakautuminen alueella sekä kasvillisuus. Pinnanmuodot ohjailevat tuulten kulkua ja voimakkuutta sekä vaikuttavat alueen saamaan säteilyn määrään. Kallio- ja maaperän laadulla on puolestaan huomattava vaikutus lämmön varastoitumiseen ja näin myös pienilmaston suotuisuuteen. Laajat metsäalueet tasaavat lämpötilaeroja. Lisäksi kasvillisuus hidastaa tuulen voimaa.

Kartta 11. Selvitysalueen ilmasto-olot

3.5.2. Selvitysalueen ilmasto-olot

Hervantajärvi - Rusko- alueen sijainti metsäisellä moreeniselänteellä vaikuttaa myönteisesti alueen ilmasto-oloihin. Moreeni sitoo hyvin lämpöä itseensä, metsät puolestaan heikentävät tuulen vaikutusta.

Selvitysalue on maastonmuodoiltaan huomattavan pienipiirteinen ja vaihteleva, jolloin rinnealueita esiintyy paljon. Lounais- ja etelärinteiden saadessa osakseen eniten lämpösäteilyä niiden paikallisilmastosta kehittyä edullisin. Selvitysalueen lämpimien rinnealueiden maalaji on lisäksi pääosin moreenia tai kalliota, jolloin näille rinteille muodostuu ideaalit ilmasto-olot. Pohjois- ja koillisrinteille lämpösäteilyä kohdistuu huomattavasti vähemmän kuin eteläpuoleisille rinteille. Laajimmat pohjoiseen suuntautuvat rinteet sijoittuvat selvitysalueella Ruskon teollisuusalueen eteläpuolelle.

Alueen metsäisyyden ansiosta avoimia tuulille alttiita alueita on vähän. Hervantajärvellä tuulen nopeus suurenee. Järven rantoja peittävä kasvillisuus hidastaa kuitenkin järveltä puhaltavia tuulia.

Tuulensolat

Voimakkaimpia tuulensolia syntyy paikkoihin, joissa laakso on vallitsevan tuulensunnan myötäinen. Selvitysalueella peittävä kasvillisuus estää tällä hetkellä voimakkaiden tuulensolien muodostumisen. Ilmastaselvityksessä aluetta tarkasteltiin pääosin maastonmuotojen perusteella, jolloin tuulensolat on merkitty paikoille, joissa niitä voi syntyä kasvillisuusolojen muuttuessa. Tuulensolia saattaa kehittyä Hervantajärven uimarannalta koilliseen suuntautuvassa laaksossa sekä laaksossa, joka suuntautuu Hervantajärven rannalta Makkarajärvelle päin.

Kylmän ilman painanteet

Kylmän ilman painanteita syntyy jäähtyneen ilman valuessa alaspäin maaston alavimpiin kohtiin, joihin se patoutuu jäädessään esteen taakse. Yleensä tällaiset kylmän ilman painanteet ovat kooltaan pienehköjä, koska laajemmissa laakso-tiloissa tuuli pääsee helpommin sekoittamaan ilmamassoja. Maaperä vaikuttaa myös osaltaan kylmän ilman painanteiden syntymiseen. Turvealueet sitovat huonosti lämpöä ja näin alueet muodostuvat usein ilmasto-oloiltaan ääreviksi. Kasvillisuus tasaa ilmasto-oloja myös kylmän ilman painanteissa.

Selvityksessä kylmän ilman painanteet on esitetty ensisijaisesti maastomuotojen perusteella, sillä kasvillisuusolosuhteiden muutos saattaa aiheuttaa kylmän ilman painanteen synnyn. Maastorakenteesta johtuen selvitysalueella on runsaasti potentiaalisia kylmän ilman painanteita, joista huomattava osa on myös turvepohjaisia. Selvitysalueen pienipiirteisessä maastossa laaksonpohjille saattaa erityisesti kasvillisuuden poistamisen myötä syntyä useita kylmän ilman painanteita.

Kylmän ilman virtauspaikat

Kylmät ilmamassat valuvat alaspäin kapeita laakson pohjia pitkin, ellei kasvillisuus ole esteenä. Tällaisia kylmän ilman virtauspaikkoja syntyy mm. purojen/ojien kohdille. Merkittävimmät kylmän ilman virtauspaikat selvitysalueella sijaitsevat Makkarajärveltä Hervantajärvelle valuvan puron yhteydessä sekä Ruskossa Houkanojan ympäristössä.

4. Eliöstö- ja biotooppiselvitys

4.1. Selvitysalueen biotoopeista

4.1.1. Puusto ja kangasmaan kasvupaikkatyypit

Selvitysalueen metsät ovat puustoltaan keskimäärin melko iäkkäitä, vaikka toisaalta erityisesti yksityismaiden metsiä on käsitelty voimaperäisesti (**liite 2**). Tosin yksityismaita selvitysalueella on vähän. Ilmeisesti viimeisin suurempi metsänkaato on tehty maanlajituspaikan koillispuoleisella yksityismaakuviolla. Nuorta hyvässä kasvuvauhdissa olevaa metsää on laajimmin maanlajituspaikan ja Ruskonperän välisellä alueella sekä Makkarajärven länsi-lounaispuolella. Yhtenäisimmät vanhojen metsien alueet ovat vyöhykkeellä Salmenkalliontien itäpuolelta aina selvitysalueen länsipäähän, Makkarajärven kaakkoispuolelta maanlajituspaikalle sekä Ruskon teollisuusalueen reunamilla Ruskonperältä Hervannantielle ja Etuhaanpuistoon saakka. Puustoltaan vanhimmat metsälaikut ovat ehtineet jo yli 140 vuoden ikään ja ne ovat pääasiassa männikköisiä alueita; näitä ovat kalliit Viitastenperällä, Makkarajärven luoteispuolella, maanlajituspaikan koillispuolella sekä aivan selvitysalueen koilliskulmassa. Maanlajituspaikan eteläpuolella olevassa kanjonissa kasvaa yli 140-vuotias rauduskoivikko (*Betula pendula*). Salmenkalliontien itäpuolelta aivan selvitysalueen länsipäähän ulottuu yhtenäinen 100-120 vuotta vanha kuusikko (*Picea abies*).

Suurin osa vanhoista metsistä kasvaa pääpuulajina kuusta, mutta joillakin karuimmilla paikoilla myös mäntyä (*Pinus sylvestris*). Vanhaa hieskoivikkoa (*Betula pubescens*) kasvaa Hervantajärven rantamilla Majarannassa, Neliapilassa sekä joillakin laikuilla Ruskonperän koillispuolella. Vanhaa rauduskoivikkoa kasvaa kahdessa kanjonissa Makkarajärven ja maanlajituspaikan välillä. Luonnollisesti kosteat ja ravinteiset notkelmat, painanteet ja rinteet kasvavat useimmiten sukcession loppuvaiheen kuusta vaihettuen kuivemmilla mäillä ja karuilla paikoilla männyksi. Lehtipuustoa kasvaa ympäristöään enemmän pioneerina tuoreilla hakkuuaukoilla, suon reunamilla, entisellä pellolla, korvissa tai missä muutoin sitä on tarkoituksellisesti suosittu. Lehtipuuvaltaisissa metsiköissä pääpuulajina on raudus- tai kosteikoilla hieskoivu. Vanhojen metsien merkitys uhanalai-

selle eliöstölle on suuri; viidesosa uhanalaisista lajeista on jollakin tavoin riippuvainen vanhoista metsistä. Tässä mielessä merkityksellisimpiä ovat lahopuuta sisältävät luonnontilaisimmat vanhat metsät, jotka siten toimivat avainbiotoopeina luokassa ”muu metsäluonnon arvokas elinympäristö”.

Selvitysalueen kasvupaikkatyyppi on suurimmalta osaltaan tuoretta kangasta (**liite 3**). Tyyppi vaihettuu länteen Salmenkalliontielle tultaessa lehtomaiseksi kankaaksi ja paikoin jopa lehdoksi. Myös pohjoiseen ja koilliseen mentäessä maaperän ravinteisuus kasvaa ja kasvupaikkatyyppi vaihettuu lehtomaiseksi kankaaksi lähellä Santenin tehdasta sekä Ruskonperän peltoja. Santenin tehtaalla ympäristössä ovat myös selvitysalueen rehevimmät lehdot. Myös Ruskonperän peltojen reunamilla on jonkin verran lehtoja. Näiden alueiden lehtomaisuus johtunee osittain hienoista maalajitteista, joista Salmenkalliontien, Santenin tehdasta ja Ruskonperän peltojen ympäristössä esiintyy savea sekä hiesua. Ruskonperän pelloilta edelleen koilliseen kasvupaikkatyyppi vaihettuu jälleen tuoreeksi kankaaksi. Mitä ilmeisimmin Ruskon teollisuusalue on sijoittunut alueen rehevimmälle osalle. Luonnollisesti tuoretta kangasta karumpien kasvupaikkatyyppien osuus on suurin tuoretta kangasta olevan alueen sisällä Viitastenperältä Makkarajärven kautta aivan Ruskon teollisuusalueen tuntumaan.

4.1.2. Pellot ja suot

Selvitysalueella on soita melko runsaasti sijoittuneena tasaisesti koko alueelle (**liite 3**) ja ne ovat pääasiassa karuja/ karuhkoja. Paksaturpeisia niukkaravinteisiä rämeitä, nevoja, korpia ja turvekankaita on eniten ylävämmällä Makkarajärvi-Ruskonperä välisellä alueella. Luonnollisesti ravinteisemmat korpijuotit sijoittuvat alueen lehtomaisten kankaitten ja lehtojen läheisyyteen: selvitysalueen länsipäähän, Santenin tehdastaan ympäristöön Kauhakorventien eteläpuolelle, Ruskonperän peltojen läheisyyteen sekä Viitastenperälle. Paikoin suojuotit muodostavat pitkiä

lähes katkeamattomia nauhoja seuraten kanjonia tai notkelmaa valuma-alueelta toiselle. Näin mm. Makkarajärveltä Salmenkallion- ja Ruskontien suuntaan sekä itään ja kaakkoon Kangasalan puolelle. Myös maanläjitys paikalta alkaa melko yhtenäiset suonauhat Ruskon teollisuusalueen ja idän suuntaan aivan Kangasalan puolelle asti. Alueen suot ovat säilyneet hyvinkin luonnontilaisina tai luonnontilaisen kaltaisina ja ojitettuja kohteita on vain muutamia. Ojitettuina ovat vain Salmenkalliontien itäpuoleiset rämeet, korvet ja turvekankaat, Salmenkalliontien ja Ruskontien välisen kulmauksen korpi ja turvekangas, Makkarajärven länsipuoleinen korpi, Santenin tehtaalla länsipuolen rehevä korpi, josta osa näyttäisi

olleen kauan sitten peltona sekä Lorunkorven isohko suo aivan selvitysalueen koilliskulmassa. Ruskonperän pellot näyttäisivät olevan suopohjaisia ja todennäköisesti pelloiksi on valittu soista rehevimmät, mihin viittaa peltoja ympäröivän alueen lehtomaisuus-lehtoisuus. Sen sijaan Kauhakorventien varren pellot sijaitsevat puhtaasti savipohjalla.

Kuva 4. Selvitysalueen suot ovat säilyneet hyvin ojituksilta. Alla maankaantopaikan koillispuolen rämettä, jonka keskellä neva.

4.2. Lajistollisesti arvokkaimmat osa-alueet

4.2.1. Avainbiotoopit

Uhanalaisten tai harvinaisten lajien suojelemiseksi on metsälain mukaan metsänhoidossa jätettävä käsittelemättä tai käsiteltävä varoen ja ominaispiirteet säilyttäen metsäluonnon erityisen tärkeitä elinympäristöjä, jotka kuuluvat ns. avainbiotooppeihin. Avainbiotoopit ovat säästyneinä luonnontilaisia tai luonnontilaisen kaltaisia elinympäristöjä, joiden ominaispiirteiden perusteella lajisto todennäköisesti sisältää alkuperäisen luonnon lajeja, joista monet ovat jopa uhanalaisia. Ne toimivat myös riittävän tiheänä verkostona ns. ekologisina askelkivinä ja käytävinä, joiden kautta eliöt pääsevät siirtymään alueilta toisille. Avainbiotooppeihin luetaan metsälain ja luonnonsuojelulain suojaamien kohteiden lisäksi muut arvokkaat elinympäristöt (kuten supat ja metsäniityt) ja kohteet, jotka eivät täytä metsälain kriteerejä luonnontilaiseen verrattavista kohteista, mutta ovat luokiteltavissa vielä ”metsäluonnon muiksi arvokkaiksi elinympäristöiksi”. Muut arvokkaat elinympäristöt (muut kuin metsä- ja luonnonsuojelulain kohteet) ja metsäluonnon muut arvokkaat elinympäristöt (ei-luonnontilaiseen verrattavat) suositellaan otettavaksi huomioon metsänhoidollisissa toimissa.

Tässä selvityksessä on metsäluonnon erityisen tärkeistä elinympäristöistä käytetty luokkanimiä ”metsälain mukainen” tai ”metsälakikohde” ja ”mahdollinen metsäluonnon erityisen tärkeä elinympäristö”. Metsälain erityisen tärkeän elinympäristön ns. metsälakikohteen toteaminen kuuluu metsäkeskuksen lain mukaisiin oikeuksiin ja luokka ”mahdollinen metsäluonnon erityisen

tärkeä elinympäristö” on kirjoittajan oma arvio tilanteesta. Metsäluonnon erityisen tärkeiden eli metsälakikohteiden tulkinnasta vallitsee suurta erimielisyyttä eri asiantuntijatahojen välillä.

Selvitysalueen avainbiotooppien joukkoon saatiin kohteita karukoista reheviin kosteikkoihin ja lehtoihin. Metsäkeskuksen inventoimana alueella on kuusi metsälain mukaista kohdetta ja kuusi metsäluonnon muuta arvokasta elinympäristöä. Kirjoittajan inventoinnissa kesällä 2004 havaittiin avainbiotooppeja huomattavasti metsäkeskusta enemmän: 40 mahdollista metsäluonnon erityisen tärkeää elinympäristöä ja 39 metsäluonnon muuta arvokasta elinympäristöä. Lisäksi kirjattiin 18 muuta huomionarvoista kohdetta. Kaiken kaikkiaan kohteita löytyi ympäri selvitysalueelta, mutta ottamatta huomioon vanhoja metsiä, selkeitä aukkoja avainbiotooppien esiintymisessä on selvitysalueen länsipäässä Ruskontien ja Hervantajärven välissä sekä maankaatopaikan ja Ruskon teollisuusalueen välissä. Ruskonperältä koilliseen on vain joitakin pienialaisia avainbiotoopeiksi luokiteltavia kohteita. Runsaimmin ja luonnontilaisimpia avainbiotoopit ovat Salmenkalliontieltä länteen sekä Viitastenperältä Makkarajärvelle ja edelleen Ruskonperälle jatkuvalla vyöhykkeellä.

Seuraavassa on esitelty selvitysalueen arvokkaat elinympäristöt, joiden numerointi viittaa **liitteen 4**. Huomionarvoisin lajisto on nostettu esille lihavoinnilla.

Lajin perässä on sulkeissa kerrottu sen luonnonsuojellullinen status kirjainyhdistelmällä seuraavasti:

R	=	Rauhoitettu laji
EN	=	Erittäin uhanalainen
VU	=	Vaarantunut uhanalainen laji
NT	=	Silmällä pidettävä laji
Dir IV	=	Luontodirektiivin liitteen IV laji
LDir	=	Lintudirektiivin liitteen I laji
Vas	=	Suomen erityisvastuulaji
U-al	=	Alueellisesti uhanalainen laji

Metsälain huomioimat elinympäristöt

1. Lehto Kauhakorventien varrella

Kauhakorventien varrella kahden kukkulan välisessä notkelmassa sijaitsee sinivuokko-lillukka(-käenkaali) -tyypin kuivahko lehtolaikku. Sen puustoa ovat kuusi ja melko järeät haavat. Pensaskerroksessa kasvavat pihlaja (*Sorbus aucubaria*) ja tuomi (*Prunus padus*).

Kenttäkerroksen lajistoa ovat mm.

sinivuokko (*Hepatica nobilis*)
käenkaali (*Oxalis acetosella*)
lillukka (*Rubus saxatilis*)
mustakonna-marja (*Actaea spicata*)
nuokkuhelmikkä (*Melica nutans*)
metsäkurjenpolvi (*Geranium sylvaticum*)
sudenmarja (*Paris quadrifolia*)
metsäimarre (*Gymnocarpium dryopteris*)
puolukka (*Vaccinium vitis-idaea*)
jalkasara (*Carex pediformis*)

Itäpuolella olevalla kalliolla kasvaa todella runsaasti lehtomaisuutta ilmentävää lehtoarhoa (*Moehringia trinervia*) ja kivikkoalvejuurta (*Dryopteris filix-mas*) sekä pensaista taikinamarjaa (*Ribes alpinum*). Kohde on järeän puuston ansiosta viileän varjoisa ja kaiken kaikkiaan luonnontilaisen kaltainen, joten se luokitellaan mahdolliseksi metsäluonnon erityisen tärkeäksi elinympäristöksi.

2. Lehto Niittyhaankadun varrella

Niittyhaankadun ja Santenin tehdasalueen kulmauksessa, osittain tehdasalueella sijaitsee oikein edustavan oloinen lähinnä tuoretta sinivuokko-metsäimarre-(lillukka)- ja sinivuokko-lehtoimikkä-tyypin lehtoa. Paikoin kasvillisuustyyppi vaihtuu kuivemmilla paikoilla lillukka-nuokkuhelmikkä- ja metsäkurjenpolvi-nuokkuhelmikkä-tyyppeihin sekä tehtaan puoleisella rinteellä jopa tuoreen lehdon lehto-orvokki-lehtoimikkä-tyyppeihin. Puusto on kohteella suurelta osin melko järeää ja lehtipuuvaltaista käsittäen kuusta, haapaa (*Populus tremula*), rauduskoivua ja pihlajaa, mikä tekee

paikasta paikoin melko suljetun ja varjoisan. Pensaskerrosta edustavat tuomi, taikinamarja, vadelma (*Rubus idaeus*), pihlaja ja **näsiä** (*Daphne mezereum*), mutta myöskin pienet koivut. Paikoin tuomi muodostaa läpikäymättömiä pensaikkoja.

Kenttäkasvilajisto on lehtoisuudessaan edustava kasvaen mm.

lehto-orvokkia (*Viola mirabilis*)
lehtoimikkää (*Pulmonaria obscura*)
sinivuokkoa
metsäimarretta
lillukkaa
tesmaa (*Milium effusum*)
vuohenputkea (*Aegopodium podagraria*)
käenkaalta
lehtonurmikkaa (*Poa nemoreum*)
sudenmarjaa
jalkasaraa
kieloa (*Convallaria majalis*)
mustakonna-marjaa
nuokkuhelmikkää
pikkutalvikkia (*Pyrola minor*)

Kohde on lähes luonnontilaisena ja paikoin luonnontilaisen kaltaisena mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

3. Siirtolohkare Etuhaanpuistossa

Etuhaanpuistoon suuntautuvalla myrskyn harventamalla kuusikkorinteellä jököttää kohtalaisen mukavan kokoinen siirtolohkare. Harva puusto lohkareen ympärillä on kuusta. Lohkareella kasvaa tuomi, pihlaja, vadelma ja taikinamarja sekä kenttäkerroksen metsäimarre, metsäalvejuuri (*Dryopteris carthusiana*), maitohorsma (*Epilobium angustifolium*), käenkaali ja kalliokielo (*Polygonatum odoratum*). Pohjakerrosta edustavat seinä- ja metsäkerrossammal (*Hylocomium splendens*). Harventuneen puuston ja lahoppun puutteen vuoksi kohde kuuluu metsäluonnon muihin arvokkaisiin elinympäristöihin.

4. Lehtoa Santenin tehtaan länsipuolella

Koko Santenin tehtaan puoleisella rinteellä on lähes Kauhakorvenkadulta asti usean sadan metrin matkalla lehtoa ja lehtomaista kangasta (kuva 5).

Lehtotyyppi vaihtuu sinivuokko-käenkaali-tyypistä sinivuokko-lillukka-tyyppiin ja paikoin rinteillä kuivahkoon lillukka-nuokkuhelmikkä-tyyppiin. Lehto jatkuu notkelmassa selvitysalueen ulkopuolelle länteen päin, jossa tyyppi vaihtuu ravinteisempaan lehto-orvokki-lehtoimikkä-tyyppiin. Lähempänä Kauhakorvenkatua puusto on harventunut todennäköisesti myrskyissä ja jäljellä oleva puusto on kuusta. Etelän suuntaan puusto tihenee ja kuusen joukkoon ilmaantuu jopa järeääkin haapaa sekä hieskoivua ja mäntyä.

Pensaskerrokseen kuuluu runsaasti lajeja; näitä ovat

terttuselja (*Sambucus racemosa*)
pihlaja
taikinamarja
näsiä
lehtokuusama (*Lonicera xylosteum*)
vadelma
kiiltolehtipaju (*Salix phylicifolia*)
tuomi
raita

Kuva 5. Santenin tehtaan länsipuolisen lehtorinteen harvaa kuusimetsää.

Kenttäkerroksen lajisto on varsin hyvin lehtoisuutta edustavaa. Sitä ovat mm.

lehtoimikkä
sinivuokko
kielo
lillukka
kevätlinnunherne (*Lathyrus vernalis*)
lehtohorsma (*Epilobium montanum*)
nuokkuhelmikkä
lehtotähtimö (*Stellaria nemoreum*)
metsäkurjenpolvi

sekä kosteammissa paikoissa

sudenmarja
lehtovirmajuuri (*Valeriana sambucifolia*)
hiirenporras (*Athyrium filix-femina*)
huopaohdake (*Cirsium helenioides*)
rentukka (*Caltha palustris*)

Lehtotähtimöä kasvaa erityisen runsaana koko rinteiden alueella. Suurin osa alueesta on ei-luonnontilaisena luokassa "metsäluonnon muu arvokas elinympäristö", mutta aivan Santenin tehtaan aidan vieressä luokitus on "mahdollinen metsäluonnon erityisen tärkeä elinympäristö", jolla osalla puusto on luonnontilaisemman kaltaista jopa lahopuuksi asti. Kaiken kaikkiaan hieno alue.

5. Rehevä korpi Santenin tehtaan länsipuolella

Kohteen numero 4. yhteydessä esitellyn lehtoalueen välittömässä yhteydessä on rehevä ruoho- ja heinäkorpipainanne, joka viettää kahtaalta Houkanojaan. Kohteen kasvillisuus on paikoin erittäin rehevää ja näyttää siltä, että vesi olisi mahdollisesti pohjavesiperäistä. Korpijuotin aivan länsipään "pohjukka" on mitä ilmeisimmin tihkupintainen, mitä ilmentää mm. erityislaatuinen sammalisto. Pääpuulaji kohteella on harvaa kuusta, mutta paikoin sen joukossa kasvaa järeää haapaa. Maapuita kohteella on joitakin. Pensaskerroksen lajistoa ovat tuomi, mustaherukka (*Ribes nigrum*) ja pihlaja. Kenttäkerroksen lajisto on melko edustava ja siihen kuuluvat mm. saniaisista hiirenporras, metsäimarre, isoalvejuuri (*Dryopteris expansa*) ja ruohoista mm.

ojakellukka (*Geum rivale*)
käenkaali
rentukka
lehtovirmajuuri
metsäkorte (*Equisetum sylvaticum*)

mesiangervo (*Filipendula ulmaria*)
korpikaisla (*Scirpus sylvaticus*)
terttualpi (*Lysimachia thyrsoflora*)
sudenmarja

suokelto (*Crepis paludosa*)

huopaohdake

lillukka

Lehtotähtimö

Lehtopalsami (*Impatiens noli-tangere*)

Erikoisuutena sillä kasvaa koristekasvina tunnettua **rusotuomipihlaja**-pensasta (*Amelanchier lamarkii*), jonka siemeniä lienee kulkeutunut paikalle mahdollisesti lintujen mukana. Laji kasvoi Santenin tehtaan läheisyydessä parilla muullakin paikalla. Kohde on luokassa metsäluonnon muu arvokas elinympäristö.

6. Siirtolohkare/ lohkareikko Santenin tehtaan länsipuolella

Aivan selvitysalueen rajalla jyrkähköllä rinteellä sijaitsee muutaman lohkareen muodostama siirtolohkareikko. Kohteella kasvaa harvakseltaan kuusta ja pensasmaisista tuomea, pihlajaa, vadelmaa ja taikinamarjaa.

Lohkareilla kasvava kasvilajisto ilmentää kohtalaista ravinteisuutta ja niillä kasvavat mm.

metsäimarre

metsäalvejuuri

maitohorsma

käenkaali

kalliokielo

koiranputki (*Anthriscus sylvestris*)

Kohteen voi katsoa olevan lähes luonnontilainen ja siksi kuuluvan luokkaan ”mahdollinen metsäluonnon erityisen tärkeä elinympäristö”.

7. Rehevähkö korpi Santenin tehtaan lounaispuolella

Santenin tehdasalueelle aivan lounaiselta kulmalta viettävä korpijuotti on rehevää ruoho- ja heinäkorpea. Osa siitä näyttäisi olleen aikoinaan peltona, mutta nyttemmin hyvää vauhtia palautumassa entiselleen. Juotti jatkuu melko pitkälle länteen, mutta muuttuu yläpäässä kivien välissä kiemurtelevaksi vaihettuen vähitellen kangasmaaksi. Puusto on lehtipuuvaltaista käsittäen hieskoivun, raidan, kuusen ja harmaalepän (*Al-*

nus incana). Pensaskerroksessa kasvavat koi-vun, harmaalepän ja raidan ohella pihlaja, tuomi, vadelma, taikinamarja ja kiiltolehtipaju.

Korven ravinteisuudesta kielivät sellaiset lajit kuin

korpikaisla

luhtakurjenjalka (*Potentilla palustris*)

rentukka

käenkaali

lehtovirmajuuri

mesiangervo

sudenmarja

raate (*Menyanthes trifoliata*)

juurtosara (*Carex chordorrhiza*)

Pohjakerroksessa kasvavat haprarahkasammal (*Sphagnum riparium*) ja lehväsamalia (*Mniaceae*-heimon sammalia), joista osa ilmentää myös ravinteisuutta. Vaikka kohde ei täytäkään metsälain kriteerejä, on se silti metsäluonnon muu arvokas elinympäristö.

8. Lehtolaikut Santenin tehtaan lounaispuolella

Santenin tehtaan lounaispuolella pohjoiseen päin suuntautuvalla rinteellä on kaksi pientä lehtolaikua. Laikut ovat kasvillisuustyyppiltään käenkaalimetsäimarre-tyyppiä. Puusto kohteella on järeää yli 100 vuotta vanhaa kuusta joukossa nuorta pihlajaa. Pensaskerrosta edustavat pihlaja, **metsälehmus** (*Tilia cordata*), vadelma ja taikinamarja.

Kenttäkerros ilmentää kohonnutta ravinteisuutta ja sitä ovat mm.

käenkaali

sinivuokko

lillukka

metsäimarre

sudenmarja

kielo

tesma

lehtoimikkä

metsäkurjenpolvi

mustikka (*Vaccinium myrtillus*)

Metsä kohteella on lähinnä talousmetsää eikä siitä voi puhua luonnontilaisena ja siksi se kuuluu luokkaan ”metsäluonnon muu arvokas elinympäristö”.

9. Lehto Pitkäsuntinkadun länsipuolella

Tauskon- ja Pitkäsuntinkadun kulmauksessa risteuksen länsipuolella sijaitsee sankassa ja järeähkössä kuusimetsässä edustavan oloinen kostea-tuore lehto. Puusto alkanee olla jo päätehakuvaiheessa (60-80 vuotta) ja siksi muun kuin järeän kuusipuun osuus on verraten vähäinen. Kuusimetsän vuoksi alue on melko varjoisa. Tuo muu vähäinen puusto on rauduskoivua, haapaa ja harmaaleppää. Pensaskerroksen lajistoa ovat harmaaleppä, taikinamarja, pihlaja ja **näsiä**. Näyttää siltä, että paikoin kasvillisuus ilmentää pohjaveden vaikutusta. Lehtotyyppi vaihtuu sinivuokko-käenkaali-tyypistä sinivuokko-metsäkurjenpolvi-lillukka-tyyppiin ja paikoin eteläpuolella kohteeseen liittyvän puro-korpijuotin läheisyydessä kosteaan mesiangervo-käenkaali-tyyppiin.

Lehtoisuudessaan edustavaan kenttäkasvilajistoon kuuluvat mm.

sinivuokko
jalkasara
lehto-orvokki
mäkilehtoluste (*Brachypodium pinnatum*)
kielo
käenkaali
metsäkurjenpolvi
lehtoimikkä
isotalvikki
pikkotalvikki
kevätlinnunherne
metsäimarre
lillukka
tesma
kivikkoalvejuuri
lehtoarho
pussikämmekkä (U-al)

sekä mahdollisissa pohjavesipainanteissa

sudenmarja
velholehti (*Circaea alpina*)
tähtitalvikki (*Moneses uniflora*)
lehtopalsami
suokeltto
lehtovirmajuuri
soikkokaksikko (*Listera ovata*, R)

Myös pohjakerros ilmentää kohteen ravinteisuutta ja sitä ovat tavallisten seinä- ja metsäkerrossammalen lisäksi mm. lehväsammalet, ruusukesammal (*Rhodobryum roseum*), metsäliekosammal

(*Rhytidiadelphus triquetrus*), kynsisammalet (*Dicranum* sp.) ja sulkasammal (*Ptilium crista-castrensis*). Huolimatta vähäisestä lahopuumäärästä tämä kliimaks-vaiheen metsä on luonnontilaisen kaltainen ja luokiteltavissa mahdolliseksi metsäluonnon erityisen tärkeäksi elinympäristöksi.

10. Rehevä korpi ja puro Pitkäsuntinkadulle

Pitkäsuntinkadun suuntaan noruu puro, jonka rannoilla ja yläjuoksulla on rehevää ruoho- ja heinäkorpea. Puro kerää vesiä lähinnä sen etelä-länsipuolella olevalta mäeltä niin, että se muotoutuu puroksi vasta noin 100 metriä ennen Pitkäsuntinkatua. Ennen puroa on paksultti rahkasammalpeitteinen (*sphagnum* sp.)rehevähkö korpi. Puron reunamilla saattaa olla lähteisyyttä. Puron eteläpuolella puusto on paikoin nuorehkoa kuusta, mutta myös järeää kuusta sekä hieskoivua ja harmaaleppää.

Kenttäkerrosta ovat mm.

käenkaali
rentukka
velholehti
lehtopalsami
korpikaisla
terttualpi
luhtakurjenjalka
tähtitalvikki
lehtovirmajuuri
mesiangervo
harajuuri (*Corallorhiza trifida*, kuva 6)
korpikastikka (*Calamagrostis purpurea*)
suokeltto
maariankämmekkä (*Dactylorhiza maculata*)
hiirenporras
korpi-imarre (*Phegopteris connectilis*)

Tämä lajisto ilmentää ravinteisia oloja. Pohjakerroksen sammalikkoo ovat korpirahkasammaleen (*Sphagnum girgensohnii*) lisäksi mm. lehväsammalet. Puron osalta voi pienilmastollisten olosuhteiden katsoa olevan luonnontilaisen kaltaiset ja siten kuuluvan luokkaan ”mahdollinen metsäluonnon erityisen tärkeä elinympäristö”, mutta yläjuoksun korpi on metsäluonnon muu arvokas elinympäristö. Kaiken kaikkiaan hieno kohde yhdessä numerolla 9 olevan lehtokohteen kanssa.

Kuva 6. Harajuuri on lehtivihreätön kohtalaisen harvoin tavattava kämmeköihin lukeutuva loiskasvi. Harajuuren symbioosi sienten kanssa on kehittynyt pisimmälle; sillä juuret puuttuvat kokonaan.

11. Jäkälikkökallio Hervannantien varrella

Hervannantien varrella sijaitsee karu kuivaa kangasta ja kalliota oleva mäki, joka on verraten laaja ja edustavan olinen. Kohteen puusto on luonteenomaisesti pääasiassa mäntyä, kasvaen seassa joitakin pieniä kuusia ja rauduskoivuja. Pensaskerrosta edustaa kataja (*Juniperus communis*). Kenttäkerroksen lajisto on niukkaa ja siihen kuuluu mm. kanerva (*Calluna vulgaris*), puolukka ja metsälauha (*Deschampsia flexuosa*). Pohjakerroksen lajisto on kohteelle tyypillistä: valko- (*Cladonia arbuscula*) ja harmaaporonjäkälä (*C. rangiferina*), seinäsammal (*Pleurozium schreberi*), kangaskarhunsammal (*Polytrichum juniperinum*), kynsisammalet ja kalliokarstasammal (*Andreae rupestris*). Kohde on hieman kulunut, mutta on vielä mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

12. Avosuo Hervannantien varrella

Aivan Hervannantien kyljessä sijaitseva suo on allikkoisia reunoja lukuun ottamatta täysin puuton.

Suotyyppi on lähinnä keskiravinteinen ruohoinen saraneva, jonka reunoilla on kapealti rehevähköä ruoho- ja heinäkorpea.

Avosuon kasvillisuutta ovat mm.

pullossara
riippasara (*Carex magellanica*)
mutasara (*Carex limosa*)
luhtakurjenjalka
raate
isokarpalo (*Vaccinium oxycoccos*)
suo-ohdake (*Cirsium palustre*)
leveäosmankäämi (*Typha latifolia*)
luhtavilla (*Eriophorum angustifolium*)
pyöreälehtikihokki (*Pyrola rotundifolia*)
villapääluiikka (*Trichoporum alpinum*)

Reunamilla kasvaa mm.

rentukkaa
harajuurta
terttualpia
järvikortetta (*Equisetum fluviatile*)
raatetta

Hervannantien rakentaminen on katkaissut yhteyden pohjoisen suuntaan ja suon vesitasapaino on todennäköisesti muuttunut. Kohde onkin luokiteltavissa metsäluonnon muuksi arvokkaaksi elinympäristöksi.

13. Rehevä korpjuotti Polunmäellä

Polunmäeltä laskee erittäin rehevä korpjuotti kohti Houkanojaa. Notko on soistumassa vain pieneltä osin ilmeisesti maaston jyrkkyyden tai maaperäominaisuuksien vuoksi. Puusto kohteella on harvaa 60-80-vuotiasta kuusipuustoa, jonka joukossa kasvaa muutamia koivuja

Kenttäkerroksen ravinteisuutta ilmentävää lajistoa ovat

hiirenporras
lehtotähtimö
kevätlinnunsilmä (*Chrysosplenium alterniflorum*, kuva 7)
velholehti
lehtovirmajuuri
metsäimarre
korpi-imarre
suokeltto
nokkonen (*Urtica dioica*)
sudenmarja

Pohjakerroksessa kasvaa runsaasti lehväsamalia. Kohteen puustoa lienee harvennettu ja sen läpi on ajettu metsätyökoneella, joten se ei täytä metsälakikohteen kriteerejä ja kuuluu luokkaan metsäluonnon muu arvokas elinympäristö.

Kuva 7. Kevätlinnunsilmän kukat ovat vaatimattoman näköiset, mutta kukkien terälehdet ovat korvautuneet kirkkaankeltaisilla ylälehdillä. Myöhemmin kesällä värit tasoittuvat eikä kasvia tahdo löytää tutultakaan paikalta.

14. Avosuo Langinportin notkossa

Notkon muuten puustoisella suolla on kivan näköinen vähäpuustoinen ja rehevätkö suo, joka vaihtuu ruoho-heinäkorpusta ruohoiseen sarakorpeen. Tällä noin 30 metriä halkaisijaltaan olevalla suolla kasvaa joitakin mäntyjä ja hieskoivuja. Puiden lisäksi kohteella kasvaa virpapajua (*Salix aurita*).

Kenttäkerroksen ravinteisuutta ilmentävää lajistoa ovat mm.

kurjenjalka
järvikorte
luhtakastikka (*Calamagrostis stricta*)
juurtosara
raate
suokorte (*Equisetum palustre*)
suhorsma (*Epilobium palustre*)
pullosara (*Carex rostrata*)

Kohde kuuluu luokkaan ”mahdollinen metsäluonnon erityisen tärkeä elinympäristö”.

15. Jäkälikkökallio Langinportin notkon reunalta

Notkelman eteläpuolella kohoaa oikein näyttävän näköinen kukkula, jonka laki on karua jäkälikköä. Laella kasvaa todella iäkäästä männikköä (168 vuotta). Kalliolla kasvaa järeää mäntyä, kakkärämäntyä ja myös katajaa. Jäkälälajistoa edustavat poronjäkälät (*Cladonia* sp.), isohirvenjäkälä (*Cetraria islandica*) ja punareunatorvijäkälä (*Cladonia coccifera*) sekä sammalista karvakarhunsammal (*Polytrichum piliferum*), kynsisammalet ja alas viettävillä kyljillä kangasrahkasammal (*Sphagnum capillifolium*).

Putkilokasvilajistoa ovat tyypilliset

metsälauha
kanerva
puolukka
ahosuolaheinä (*Rumex acetosella*)
nurmirölli (*Agrostis capillaris*)
kangasmaitikka (*Melampyrum pratense*)

Lievästä kuluneisuudesta huolimatta kohde on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

16. Louhikko Langinportin eteläpuolella

Kohteella kasvaa kuusta ja hieskoivua. Lohkareikko on sammaloitunut, joista mainittakoon metsäkerros- (*Hylocomium splendens*) ja seinäsammal sekä jäkälistä pilkkunahkajäkälä (*Peltigera aptosa*).

Lohkareikolla kasvavaa putkilokasvilajistoa ovat

metsäimarre
oravanmarja (*Maianthemum bifolia*)
metsäalvejuuri
kallioimarre (*Polypodium vulgare*)
kastikat (*Calamagrostis* sp.)
puolukka
metsälauha
metsätähti (*Trientalis europaea*)
mustikka
vanamo (*Linnaea borealis*)

Huolimatta pääosin nuorehkosta puustosta, mukana kasvava järeämpi puusto tekee kohteesta avaran, mutta varjoisan. Se kuuluu luokkaan ”mahdollinen metsäluonnon erityisen tärkeä elinympäristö”.

17. Rehevähkö korpi Lorunkorvelle

Ruskonperän pelloilta johtaa pitkälle Kangasalan suuntaan keskiravinteinen ruohoinen korpijuotti vaihettuen Kangasalan puolella rämeeksi. Paikoin juotin peittää paksultikin rakkasammaleinen kerros. Juotin reunamilta on puustoa harvennettu, mutta olemassa oleva puusto on iältään 60-100-vuotiasta. Sillä kasvaa harmaa- ja tervaleppää (*Alnus glutinosa*), hieskoivua, kuusta ja haapaa. Koivua ja kuusta on myös maapuina. Paikoin virpaju ja raita muodostavat tiheikköjä.

Kenttäkasvilajistoa ovat

luhtakurjenjalka
metsäkorte
terttualpi
järvikorte
korpikastikka
korpikaisla
raate

Kohde on metsäluonnon muu arvokas elinympäristö.

18. Siirtolohkare/ -lohkareikko Lorunkorvessa

Aivan edellisen korpijuotin (numero 17) ”rannalla” kohoaa mukavan kokoinen siirtolohkare ympärillään joitakin pienempiä lohkarkeitä isojen 80-100-vuotiaiden kuusten katveessa. Kuusten joukossa kasvaa rauduskoivua ja pihlajaa.

Lohkareiden päällyskasvistoa ovat mm.

puolukka
metsäimarre
metsätähti
kallioimarre
karvakiviyrtti (*Woodsia ilvensis*)
metsälauha

Lohkareilla kasvaa runsaasti erilaisia sammalia: mm. karhunsammalta (*Polytrichum* sp.) ja isokorallisammalta (*Ptilidium ciliare*). Kohde on säilynyt luonnontilaisen kaltaisessa tilassaan ja on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

19. Siirtolohkare Ruskonperän koillispuolella

Ruskonperän teollisuusalueen ja peltojen koillis-itäpuolella on rinteellä mukavan kokoinen siirtolohkare seuranaan muutamia pienempiä lohkarkeitä. Metsä ympärillä on järeää 80-100-vuotiasta kuusta ja joitakin mäntyjä sekä joukossa myös nuorempaa kuusta ja pihlajaa. Lohkareilla kasvaa ravinteisten paikkojen metsäimarretta ja käenkaalta sekä kallioimarretta, puolukkaa ja kalliokioloa. Muuten lohkarkeit ovat seinä- ja metsäkerrossammaleen peitossa. Lohkareikko sijaitsee lähes luonnontilaisesti varjoisassa ja kosteahkossa paikassa ja on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

20. Jyrkäne ja sen alainen lehto Polunmäellä

Polunmäen itäreunalla on näyttävän oloinen jyrkäne, joka parhaimmillaan nousee lähes pystysuorana seinämänä 9-11 metriä. Jyrkänteellä on sinivuokko-käenkaali- ja käenkaali-metsäimarretyypin lehtolaikku. Jyrkännettä varjostaa järeähkö 60-80 vuotta vanha kuusikko. Lehtolaikulla puustoa ovat kuusen ohella rauduskoivu, harmaaleppä ja pihlaja. Pensaskerrosta edustavat taikinamarja ja koiranheisi (*Viburnum opulus*). Niin jyrkänteellä kuin lehtolaikunkin kasvilajisto ilmentää ravinteista kasvupohjaa. Kalliolla kasvaa mm. käenkaalta, haurasloikka (*Cystopteris fragilis*), metsä- ja kallioimarretta.

Lehtolaikun lajistoa ovat mm.

mustakonnanmarja
lehtoimikkä
kevätlinnunherne
sinivuokko
käenkaali
metsäimarre
lehto-orvokki
sudenmarja
kielo

Sammalista lehtolaikulla kasvaa ravinteisuutta osoittavaa metsäliekosammalta. Jyrkäne on luokiteltavissa mahdolliseksi metsäluonnon erityisen tärkeäksi elinympäristöksi ja lehtolaikku metsäluonnon muuksi arvokkaaksi elinympäristöksi. Kohteet muodostavat mukavan kokonaisuuden.

21. Puro ja rehevä korpi Ruskonperälle

Polunmäeltä pohjoiseen virtaa noro, joka paikoin kulkee piilopurona louhikossa muodostaen soistuvan kosteikon juuri ennen pellon reunalle saapumistaan. Puusto on kohteella paikoin erittäin tiheää kuusta muuttuen alempana järeämmäksi joukossa hieskoivua ja harmaaleppää. Pensaista kohteella kasvaa vadelmaa, taikinamarjaa ja tuomea.

Kenttäkasvilajisto on kohtuullisen edustavaa ravinteisuuden ilmentäjänä ja sitä ovat mm. saniaisista

kotkansiipi (*Matteuccia struthiopteris*, kuva 8)
hiirenporras
metsäimarre
metsäalvejuuri
korpi-imarre

sekä muista kenttäkasveista

käenkaali
lehtoimikkä
lillukka
sudenmarja
lehtovirmajuuri
tesma

Pohjakerroksessa kasvaa lehväsammalia ja korpirahkasammal. Alaosiltaan puro on luonnontilaisen kaltainen ja mahdollinen metsäluonnon erityisen tärkeä elinympäristö, mutta ylempänä ”vain” metsäluonnon muu arvokas elinympäristö. Yläosaa kohteesta on muokattu ja sen yli on viety ajoura. Metsäkeskuksen mukaan kohde on kokonaisuudessaan metsäluonnon muu arvokas elinympäristö.

Kuva 8. Kotkansiipi.

22. Avosuo Polunmäellä

Edellinen numerolla 21 oleva puro saa alkunsa mäen päällä olevalta ojittamattomalta suolta, joka on suurimmaksi osaksi nevaa, vaikka sillä kasvaa joitakin pieniä hieskoivuja. Suon reunamalla on virpapajua, kuusia ja hieskoivua.

Suolla kasvavaa lajistoa ovat mm.

pullosara
mutasara
riippasara
luhtakurjenjalka
maariankämmekkä
isokarpalo
raate
tupasvilla (*Eriophorum vaginatum*)
järvikorte
luhtavilla

Suon länsireunalta viettää suolle reheväkö korpijuotti/ kosteikko, jonka lajistoon kuuluu mm. kämmeköihin lukeutuva **harajuuri**. Suo on lähes luonnontilainen ja siksi metsäluonnon erityisen tärkeä elinympäristö (metsälain mukainen kohde).

23. Lehto Ruskonperällä

Hieman Kangasalan rajalta Tampereen puolelle - Ruskonperän peltojen lounaisreunalla - pelloille viettävällä rinteellä sijaitsee pienehkö lehtolaikku, jonka puustoa on kaatunut ilmeisesti myrskyssä ja puut on korjattu pois. Jäljellä olevan puuston pääpuulaji on 60-80-vuotias kuusi, jonka seassa kasvaa raitaa ja pihlajaa. Kohteen kasvillisuus-tyyppi on kuivahko lillukka-metsäkurjenpolvi- ja metsäimarre-metsäkurjenpolvi.

Sen rehevä kasvillisuus sisältää sellaisia lehtojen lajeja kuin

metsäkurjenpolvi
tesma
metsäimarre
lillukka
sinivuokko
vuohenputki
lehtoimikkä
niittyaitovirna (*Vicia sepium* ssp. *montana*)
kevätlinnunherne

huopaohdake
ahomansikka (*Fragaria vesca*)
kielo
mustakonnanmarja

Puolikulttuurilajistoa edustavat mm. vuohenputki, särmäkuisma (*Hypericum maculatum*), niittyhumala (*Prunella vulgaris*), nurmitädyke (*Veronica chamaedrys*) ja paimenmatara (*Galium album*). Pohjakerroksessa kasvaa sellaisia sammalia kuin metsäliekosammal, kynsisammalet ja metsäkerrossammal, joista ensimmäinen on selkeä ravinteisuuden osoittaja. Kohde on metsäluonnon muu arvokas elinympäristö.

24. Vähäpuustoinen suo Ruskonperän eteläpuolella

Ruskonperän pelloilta lounaaseen sijaitsee ojitamaton, karu vähäpuustoinen suo. Vähäinen puusto ja pensasto on pientä kuusta ja virpapajua reunamalla, hieskoivua ja mäntyä. Suolla on myös joitakin keloja. Kohde on korpireunusta lukuun ottamatta lähinnä tupasvillasararämettä, joka on välittävä ryhmä rämeistä avosoihin. Kohteen kasvillisuutta ovat tupasvillan ohella, luhtasara (*Carex vesicaria*), luhtavilla, isokarpalo ja puolukka. Rahkasammaleisen avoimemman osan ohella reunamalla on korpikarhunsammaleisia (*Polytrichum commune*) mättäitä. Ojittamattomana ja lähes luonnontilaisena kohde on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

25. Avosuo rämeellä

Maankaatopaikan koillispuolella sijaitsee isohko räme, jonka kosteimmassa osassa on säilynyt kuljupintainen neva. Suo itsessään on ojittamaton, vaikkakin sen pohjoisesta kärjestä on joskus vedetty oja. Nevalla on muutamia pieniä mäntyjä ja hieskoivuja. Kohde on lähinnä lyhytkorsi- / varsinainen saraneva, joka vaihettuu ”rannalle” päin tupasvillasararämeen kautta isovarpurämeeksi.

Räme kasvaa melko tiheästi mäntyä. Varpumaisuutta edustavat

variksenmarja (*Empetrum nigrum*)
suopursu (*Ledum palustre*)

juolukka (*Vaccinium uliginosum*)
mustikka
puolukka

Paikoin rämeellä kasvaa männyn ohella hieskoivua. Nevalla kasvavaa varpumaista kasvillisuutta ovat mm.

isokarpalo
suokukka (*Andromeda polifolia*)
variksenmarja

sekä muista lajeista

tupasvilla
suomuurain (*Rubus chamaemorus*)
riippasara
pyöreälehtikihokki

Ravinniukuutta ilmentää ruskorahkasammal (*Sphagnum fuscum*), mutta sen ohella nevilla kasvaa joukko muitakin rahkasammalia. Ojittamattomana ja luonnontilaisena kohde on metsälain mukainen. Räme on muu huomioitava kohde, mutta arvokas nevan säilymisen kannalta.

26. Jäkälökkökallio rämeen reunalla

Edellisen kohteen numero 25 rämeen reunalla metsäniemekkeen kärjessä on kuivahko jäkälökkökallio, jonka puuston muodostavat kituliaat pienet männyt. Kallio ei sinänsä ole mitenkään näyttävä, mutta paahteisena rämeen reunan jäkälökkökalliona muodostaa poikkeavan elinympäristön. Kohteella kasvava putkilokasvilajisto on todella vähäistä rajoittuen kahteen lajiin: kanerva ja puolukkaan.

Putkilokasveja enemmän sillä kasvaa jäkäliä ja sammalia, joista mainittakoon

harmaaporonjäkäliä
valkoporonjäkäliä
palleroporonjäkäliä (*Cladonia stellaris*)
isohirvenjäkäliä
torvijäkäliä (*Cladonia* sp.)
metsätinajäkäliä (*Stereocaulon paschale*)
kynsisammal
seinäsammal
kalliorahkasammal (*Sphagnum capillifolium*)

Kohde on jonkin verran kulunut ja se on luokassa metsäluonnon muu arvokas elinympäristö.

27. Jäkälikkökallio rämeellä

Maankaatopaikan kaakkoispuoleisella rämeellä sijaitsee toinenkin jäkälikkökallio sillä erolla kohdassa numero 26 esitettyyn, että tämä kohde sijaitsee itse suolla noin 15 m suon reunasta (**kuva 9**).

Rahkasammaleisesta pinnasta kohoaa muutama metrin korkuinen sileähkö kallio, jolla kasvaa muutama ”vaivasmänty”. Kenttäkasvilajisto on niukkaa ja sitä edustavat puolukka ja kanerva. Sitäkin runsaammin kalliopinta on peittynyt jäkälillä ja sammalilla.

Kohteen jäkäliä ovat tutut

poronjäkälät
torvijäkälät
metsätinajäkälä
isohirvenjäkälä
sekä sammalista mm. kalliokarstasammal.

Kohde on luonnontilaisena mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

Kuva 9. Maankaatopaikan kaakkoispuolella sijaitsevasta rämeestä pilkottava jäkäläinen kalliokärki.

28. Puro rämeeltä

Maankaatopaikan kaakkoispuoleisen rämeen itäpäästä noruu noro järeän ja varjoisan kuusimetsän läpi kohti etelää. Näyttää siltä, että noro kuivuu kesäksi, mutta paikka säilyy paksujen rahkasammaleisten rantojen turvin kosteana. Puusto kohteella on järeää 80-100-vuotista kuusta joukossa jokunen hieskoivu. Sammalikossa on myös joitakin maapuita. Kenttäkasvilajisto on verraten niukkaa, mutta ilmentää keskiväiteisuutta: mm. mustikkaa ja pallosaraa (*Carex globularis*). Kohde on lähes luonnontilainen ja mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

29. Jäkälikkökallio rämeen itäpäässä

Maankaatopaikan kaakkoispuolen rämeen itäpään eteläreunassa ”puskee” rämeelle pitkäomainen ja mukavan näköinen jäkälikkökallio, joka on rämeen kallioista suurin. Lajisto on kohteella samaa kuin muillakin rämeen jäkäläköille (numerot 26 ja 27) höystettynä sellaisella harvemmin tavattavalla lajilla kuin ketunlieko (*Huperzia selago*). Kohteella kasvavista männyistä osa on ns. lakkapäämäntyjä. Luonnontilaisena kohde on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

30. Avosuo rämeen kaakkoispuolella

Kallioiden välisessä notkossa on pienialainen vähäpuustoinen suo, joka on tyypiltään lähinnä ruohoinen heinäkori eli kyseessä on keskiväiteinen kivennäismaavaikutteinen suo. Kohteen vähäpuustoisin osuus on sen keskellä, jossa kasvaa vain jokunen hieskoivu, mänty ja virpapaju. Muulla osalla puuston määrä lisääntyy reunoja kohti niin, että myös kuusia ilmaantuu joukkoon. Suo on muutoin rahkasammaleinen, mutta paikoin sille on muodostunut karhunsammaleisia mättäitä.

Suon keskiväiteisuudesta kielivät mm.

raate
korpikastikka
luhtakurjenjalka
maariankämmekä
luhtavilla

Muuta lajistoa ovat

jokapaikansara (*Carex nigra*)
mutasara
harmaasara (*Carex canescens*)
pallosara
pulosara
suokukka
tupasvilla
isokarpalo

Ojittamattomana suo on lähes luonnontilainen. Puusto sen reunamilla on verraten nuorta, mikä saattaa vaikuttaa suon pienilmastoon. Kuitenkin se on luokiteltavissa mahdolliseksi metsäluonnon erityisen tärkeäksi elinympäristöksi.

31. Louhikko Makkarajärven itäpuolella Kangasalan rajalla

Koilliseen suuntautuvalla notkorinteellä on pienialainen jääkauden muodostama louhikko hioutuneine kivineen. Itse louhikko on avoin, mutta sitä ympäröi nuori metsä, jossa kasvaa kuusta ja hieskoivua. Jokunen kelokin on vielä pystyssä. Rahkasammaleisuus kivien välissä osoittaa pohjan olevan kostea. Itse kivillä kasvaa poronjäkälää, torvijäkälä ja sammalista kalliokarstasammalta ja karhunsammalta. Kenttäkasvilajisto on niukkaa koostuen vain metsälauhasta, metsälalvejuuresta, puolukasta ja mustikasta. Nuoresta metsästä huolimatta kohteen erityislaatuiset olosuhteet ovat luonnontilaisen kaltaiset ja siksi kohde on luokiteltavissa mahdolliseksi metsäluonnon erityisen tärkeäksi elinympäristöksi.

32. Hieskoivukorpi Makkarajärven itäpuolella

Hieskoivun lisäksi tällä kohteella kasvaa kuusta, virpapajua, raitaa ja mäntyä. Hieskoivun osuuden suuruus on silmiinpistävä, vaikkakin suon keskiosat ovat melko harvapuustoisia niin, että kohteesta voi puhua vähäpuustoisena suona. Se on luokiteltavissa keskiravinteiseksi ruohoiseksi heinäkorveksi/varsinaiseksi sarakorveksi.

Lajistoa ovat saroista

pullosara
harmaasara
pallosara
jokapaikansara

sekä muista lajeista

corpikastikka
luhtakurjenjalka
terttualpi

Ojittamattomana ja luonnontilaisena kohde on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

33. Jäkälikkökallio Makkarajärveltä itään

Makkarajärveltä itään maaston muodot muuttavat melko jyrkkäpiirteisiksi ja järven itäpäähän kanjonin reunamilla sijaitsee jäkälikkökallio. Kallio viettää jyrkähkösti lounaiseen. Sillä kasvava puusto on harvaa, mikä tekee kohteesta melko

paahtaisen ja kuivan. Puustoon kuuluvat mänty, kuusi ja rauduskoivu. Kenttäkasvilajisto on tavan mukaan niukkaa ja siihen kuuluvat puolukka, kangasmaitikka, metsäkastikka (*Calamagrostis arundinacea*) ja metsälauha. Pohjakerroksen muodostavat tutut poronjäkälät, karhunsammal, seinäsammal ja kynsisammal. Luonnontilaisen kaltaisena kohde on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

34. Jäkälikkökallio Makkarajärven koillispuolella

Makkarajärven maisemissa sijaitsee komealla näköalapaikalla jyrkkäpiirteinen jäkälikkökallio, joka ei kuitenkaan ole aivan niitä karuimpia ja kuivimpia alueella. Ehkä vähän paremmasta ravintotilanteesta kielii myös se, että puustoon kuuluu männyn ohella haapaa ja kuusta ja että puusto on tiheämpää. Tosin osa puustosta näyttäisi olevan kitukasvuista. Iältään puusto on 60-80-vuotiaista. Tyypillisesti kenttäkasvilajisto on niukkaa koostuen lähinnä kanervasta, kangasmaitikasta ja puolukasta. Jäkälälajisto koostuu poronjäkälästä ja muista *Cladonia*-suvun lajeista. Joka tapauksessa kohde on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

35. Jäkälikkökallio Makkarajärven kaakkoispuolella

Myös Makkarajärven kaakkoispuolella sijaitseva jäkälikkökallio kuuluu tässä huomioitaviin kohteisiin. Kohde on tyypiltään edellisen (numero 34) kaltainen, mutta sen puusto ei ole yhtä tiheää ja se on vanhempaa ja mäntyvaltaisempaa - osa männystä on ns. lakkapäämäntyjä. Männikön ikä on 100-120 vuotta. Lisäksi kohde on topografialtaan huomattavasti vaatimattomampi kuin numerolla 34 oleva kohde, vaikkakin teräväsrämaisempi. Kallion kasvillisuus on myös hieman kulunut, mutta se on silti luokiteltavissa mahdolliseksi metsäluonnon erityisen tärkeäksi elinympäristöksi.

36. Rehevä korpi Makkarajärven kaakkoispuolella

Kun Makkarajärveltä noustaen ylös rinnettä kaakon suuntaan, jää "ylhäällä" mäkien väliin painanne, joka metsäkeskuksen inventointien mukaan on rehevänä korpena metsäluonnon muu arvokas elinympäristö. Puusto kohteella on järeää kuusta, joka on ehtinyt jo yli 100 vuoden ikään, mutta lahopuuta sillä ei juurikaan ole.

37. Räme ja neva Makkarajärven kaakkoispuolella

Aivan Kangasalan rajalta Tampereen puolelle ulottuu mielenkiintoinen suokokonaisuus (ks. **kuva 29** sivulta 80). Suon itäkärki vaihettuu sen länsireunan sararämeestä itään päin korpirämeeksi. Itäreunalla jyrkänteen alapuolella turvekerros näyttäisi olevan myös paksumpi ja hetteikköisempi. Jyrkänteen alainen korpi on paikoin melko tiheäpensainen kasvaen kuusta, tervaleppää, hieskoivua ja raitaa. Märstä olosuhteista kiellii se, että kohteella on jonkin verran pystyyn kuollutta kuusta. Kenttäkasvilajistoa ovat tupasvilla, pullo-, harmaa- ja riipasara sekä raate, joka runsaana esiintyessään ilmentää kohonnutta ravinteisuutta. Sammaliston muodostavat rahkasammalet ja karhunsammal, joka muodostaa kohteen mättäikön.

Korvelta länteen polun (hiihtoreitin) länsipuolella puuston määrä vähenee niin, että jo tässä voi puhua vähäpuustoisesta suosta. Tälle osalle tultaessa lehtipuiden ja kuusen osuus vähenee, kun männyn osuus puolestaan kasvaa suotyyppin vaihettua tupasvilla- ja varsinaiseksi sararämeeksi. Kenttäkasvilajisto on osittain samaa kuin idempänäkin, mutta kokonaisuutena ilmentää karumpia olosuhteita: tupasvilla, suokukka, isokarpalo, suomuurain, järvikorte sekä riippa- ja mutasara.

Länteen päin puusto yhä vähenee kunnes tullaan aivan puuttomalle nevalle. Neva on tyypiltään varsinaista saranevaa, jonka saraikkoon kuuluvat sellaiset lajit kuin pullo-, jokapaikan-, riippa- ja mutasara. Muuta lajistoa ovat tupasvilla ja isokarpalo eli putkilokasvilajisto on varsin niukkaa. Avosuolta reunoille siirryttäessä suotyyppi vaihettuu

ruohoiseksi sarakorveksi, jossa esiintyy jälleen kuusta, raitaa ja virpapajua.

Nevalla sijaitsee kangasmetsäsaareke. Sen pääpuulaji on odotetusti mänty, mutta joukossa kasvaa myös jokunen kuusi. Muutama mänty on päätynt jo ns. kilpikaarnaiseksi ja lähes lakka-paiseksi. Kohteelle on muodostunut myös maapuuta. Puusto on melko pienikokoista, mutta jälkiä harvennuksista ei kuitenkaan ole. Ilmeisesti paikan karuus aiheuttaa puuston kitukasvuisuuden. Puusto saattaa itse asiassa olla jo todella iäkstäkin. Kenttäkasvilajisto on niukkaa koostuen pallosarasta, puolukasta, mustikasta ja metsälauhasta. Pohjakerrosta hallitsevat poronjäkälet, seinäsammal ja karhunsammal.

Suokokonaisuus metsäsaarekkeineen on hieno kokonaisuus, joka ojitamattomana ja lähes luonnontilaisena on suurimmaksi osaksi mahdollista metsäluonnon erityisen tärkeää elinympäristöä. Rajalla oleva itäinen kärki on luokiteltavissa "vain" luokkaan muu huomioitava kohde. Metsäkeskuksen inventoinneissa koko kokonaisuus on arvoitettu metsäluonnon muuksi arvokkaaksi elinympäristöksi.

38. Jäkälikkökallio Makkarajärven kaakkoispuolella Kangasalan rajalla

Numerolla 37 olevaa suokokonaisuutta täydentää vielä itäpäin korven kyljessä kohoava jäkälikkökallio, josta on näkymä yli suon. Kalliolla kasvaa harvakseltaan pääasiassa vajaatuottoista mäntyä sekä lisäksi joitakin kuusia ja rauduskoi-vuja. Kasvilajisto on tyypillisen niukkaa käsittäen puolukkaa, metsälauhaa ja kanervaa sekä lisäksi poronjäkäliä, isohirvenjäkälää ja seinäsammalta. Jäljistä päätellen kallio on hirvien (*Alces alces*) suosiossa. Kohde on lähes luonnontilainen ja siis mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

39. Jäkälikkökalliot Viitastenperän koillispuolella

Kangasalan rajan Viitastenperän koillispuolella sijaitsee neljän kallion muodostama kokonaisuus, joilta on komeahko näköala pohjoiseen ja länteen. Osa komeimmasta kalliosta sijaitsee Kangasalan puolella. Kohteen kasvilajisto on sama kuin alueen muillakin jäkälikkökallioilla rajoittuen putkilokasvien osalta kanervaan, metsälauhaan ja puolukkaan sekä pohjakerroksen osalta mm. poronjäkäliin. Muista vastaavista lähialueen kohteista poiketen täällä on rahkasammalta kasvavia kalliopainanteita, mikä korostaa kohteen erityisyyttä ja monimuotoisuutta. Puusto kalliolla on kohtalaisen nuorta ja kalliot kuuluvatkin luokkaan metsäluonnon muu arvokas elinympäristö.

40. Lehto Viitastenperän koillispuolella

Viitastenperän koillispuolen rinteellä sijaitsee varjoisa lehto, joka on tuoretta sinivuokko-käenkaali- ja käenkaali-lehtoimikkä-tyyppiä (**kuva 10**).

Lehtipuuvaltainen puusto on

haapaa
rauduskoivua
pihlajaa
harmaaleppää
raitaa
kuusta

joista jokunen on ehtinyt jo melko kookkaaksi. Puusto ei kuitenkaan keskimäärin ole kovin iäkästä. Pensasto koostuu korpipaatsamasta (*Rhamnus frangula*), taikinamarjasta, **näsiästä** ja lehtokuusamasta.

Kenttäkasvilajisto on

lehtoimikkää
sinivuokkoa
käenkaalta
metsäkurjenpolvea
mustakonnanmarjaa
kaiheorvokki
metsäimarretta
tesmaa
koiranputkea

Pohjakerroksessa on runsaasti lehväsamalia. Vaikka puusto ei olekaan kovin iäkästä ja laho puuta on melko vähän, kohde on pienilmastollisten olosuhteiden kannalta lähes luonnontilainen. Lehto kuuluu metsälain mukaisiin kohteisiin.

Kuva 10. Viitastenperän lehtipuuvaltaista lehtoa. Aluetta halkoo ulkoilureitti.

41. Rehevä luhtakorpi Viitastenperällä

Hervantajärvi päättyy Kangasalan rajoilla rehevähkön luhtaiseen korpeen, jolla kasvaa mm. harmaaleppää, hieskoivua ja pajuja. Nevarenuksen ”yläpuolella” suo jatkuu upottavan rahkasammaleisena korpena, joka ainakin sateisena kesänä 2004 oli todella märkä. Kohteen kasvilajistoon kuuluu mm. kämmeköihin lukeutuva **hara-juuri**. Kohteen yli on viety melko leveä ulkoilureitti Lempäälästä pohjoiseen, mutta se ei sinänsä ole juurikaan vaikuttanut korven vesitasapainoon. Metsäkeskuksen inventointien mukaan kohde on metsäluonnon muu arvokas elinympäristö.

42. Viitastenperän jäkälikkökallio

Viitastenperän jäkälikkökallio on todella komea näköalapaikka, josta on näkymä yli Hervantajärven (kuva 11). Mäellä kasvaa komeita kilpikaarnamäntyjä sekä katajaa, kuusta ja jopa haapaa, rauduskoivua ja pihlajaa. Joka tapauksessa puusto on harvaa, mikä antaa tilaa auringon paahteelle. Luonnollisesti kenttäkasvilajisto kohteella on karuihin olosuhteisiin sopeutunutta ja melko niukkaa. Lajistoa ovat mm.

kanerva
kalliokielo
metsälauha
kastikat
puolukka
mäkitervakko (*Lychnis viscaria*)
haurasloikko

josta lajistosta muutama kielii paikallisesti hieman kohonneesta ravinnetasosta. Tällaisia lajeja ovat kalliokielo ja haurasloikko. Pohjakerroksen ovat valloittaneet karveet (*Parmelia* sp.), metsätinajäkälä, torvijäkälät sekä poronjäkälät. Myös pilkkunahkajäkälää ja harvinaista pikkuokajäkälää (*Cetraria muricata*) esiintyy. Kalliokko on joiltakin osin kulunut, mutta jäkälistöltään parhaimmat osat ovat jyrkällä osalla turvassa. Kohde on yksi Tampereen arvokkaista luontokohteista ja metsälain mukainen niin, että metsäkeskuksen inventoinneissa metsälain mukaisen alueen rajaus on huomattavasti laajempi kuin oma arvioni, mutta joka tapauksessa kallio on huomioitava kokonaisuutena muiltakin osin - todella hieno kohde.

Kuva 11. Viitastenperän komea jäkälikkökallio. Kohde on yksi Tampereen arvokkaista luontokohteista.

43. Jäkälikkökalliot Makkarajärven ja Viitastenperän välillä

Viitastenperän kalliolta Makkarajärven suunnassa sijaitsevaa kanjonia reunustaa kaksi todella edustavan oloista jäkälikkökalliota. Molemmat kalliot ovat hyvin pitkälti saman tyyppisiä, mutta itäisempi näistä on rehevämmän kasvillisuuden perusteella ravinteisempi. Kohteiden puustoa ovat kilpikaarnaiset männyt, rauduskoivut ja itäisemmällä kalliolla myös kataja, haapa ja pihlaja. Kenttäkasvilajisto on odotetusti niukkaa. Sitä edustavat kanerva, puolukka ja metsälauha sekä itäisellä kalliolla lisäksi kangasmaitikka, kevät-piippo (*Luzula pilosa*), kielo ja metsätähti. Sen sijaan pohjakerros on läntisemmällä kalliolla itäistä edustavampi ehkä osoituksena elinolosuhteiden kovuudesta: ravinteiden niukkuudesta ja äärevimmistä ilmasto-oloista. Pohjakerrosta ovat

poronjäkälet
torvijäkälet
kaarrekeltakarve (*Parmelia centrifuga*)
kalliokarstasammal
karhunsammal
seinäsammal
ja muita kallioille tyypillisiä sammalia

Kohteet ovat luonnontilaisia ja siis mahdollisia metsäluonnon erityisen tärkeitä elinympäristöjä – komeita kohteita.

44. Jyrkänne Makkarajärven ja Viitastenperän välillä

Aivan edellisessä kohdassa olevien jäkälikköjen välissä, mutta kanjonin eteläreunalla sijaitsee komea kallioseinä. Korkeutta sille kertyy lähemmäs 10 metriä ja pituutta noin 50 metriä. Tosin itää kohti seinämä muuttuu loivemmaksi, vaikkakin säilyy jylhän näköisenä. Seinämän suunta pohjoiseen ja sen edessä oleva kuusipuusto muodostavat kohteen pienilmastollisesti varjoisan viileän kosteaksi. Lisäksi kalliolta valunee pitkin kesää kosteutta ja myös ravinteita, mitä ilmentää kallioseinäällä ja sen juurella kasvava lajistokin. Lajistoa ovat mm. korpi-imarre, käenkaali, kallioimarre ja haurasloikko. Lisäksi seinämän sammalajisto on runsas sisältäen mm. seinäsammalta ja lehväsamalia, jotka usein ilmentävät kohon-

nutta ravinteisuutta. Luonnontilaisena kohde on luokassa mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

45. Jäkälikkökalliot Makkarajärven lounaispuolella

Mäen etelärinteellä on melko vaatimaton jäkälikkökallio, mutta joka vielä on luokiteltavissa arvokkaihin elinympäristöihin. Kohteen puusto on nuorehkoa ja harvahkoa mäntyä ja rauduskoivuakin. Alaa hallitsee tyypillisesti poronjäkälet ja niukka kenttäkasvilajisto. Kohde on luokassa metsäluonnon muu arvokas elinympäristö.

46. Lehto Makkarajärven lounaispuolella

Aivan Neliapilalle menevän tien varrelta itään ja osittain etelään suuntautuvalla rinteellä on tuoreen lehdon alue kuusimetsän varjossa. Kohteen puustoa on harvennettu ja se on tasalaatuista, mikä antaa alueelle ilmavuutta. Rinteen yläpuolella olevassa painanteessa lehto vaihtuu paikoin kosteaan hiirenporras-käenkaali-tyypin saniaislehtoon ja käenkaali-mesiangervo-tyypin lehtoon sekä edelleen saniaislehto- ja lehtokorpeen. Rinteellä lehdon puusto on sangen nuorta kuusta, harmaaleppää ja hieskoivua, jota esiintyy melko paljon. Myös rinteen alapuolella lehto vaihtuu edellä kuvattuihin kostean lehdon ja lehtokorven tyyppeihin ja edelleen reheväksi ruoho- ja heinäkorveksi. Rinteen alapuolella puuston olemus muuttuu luonnontilaisemman oloiseksi jopa niin, että sieltä löytyy jonkin verran kuolluttakin puustoa. Alueen pensastoa ovat

korpipaatsama
lehtokuusama
taikinamarja
näsiä
tuomi
vadelma

Rinteellä kenttäkasvilajisto on varsin rehevää ja ravinteisista kasvupaikkaolosuhteista kielivää:

tesma
metsäalvejuuri
sinivuokko
käenkaali
metsäimarre
lillukka
huopaohdake
metsäkurjenpolvi
vuohenputki
sudenmarja
metsäkorte

sekä kosteammalla ylätasanteen notkossa

mesiangervo
lehtovirmajuuri
hiirenporras
kevätlinnunsilmä
korpikaisla.

Myös pohjakerroksen sammalikko kielii ravinteisuudesta:

lehväsammalia
palmusammal (*Climacium dendroides*)
metsäliekosammal
sulkasammal
seinäsammal
metsäkerrossammal
korporahkasammal

Rinteen tyven notkelman lajisto on pääpiirteissään sama kuin ylätasanteen notkossa. Alapuolella oleva notko on niin vetinen, että vesi virtaa sillä hiljakseen. Luonnontilattoman puuston, kulumisen ja muutaman ajouran aiheuttaman vesitasapainovaiikutuksen vuoksi kohde on metsäluonnon muu arvokas elinympäristö.

47. Rehevä korpi Neliapilan koillispuolella

Aivan edellisen, numerolla 46 olevan, kohteen jatkeena on rehevätkö ruoho- ja heinäkorpi, joka vaihettuu paikoin saniaiskorpeen. Kohteen puusto on keskimäärin kohtalaisen nuorehkoa ja paikoin jopa tiheää kuusikkoa, harmaaleppää, hieskoivua ja jopa mäntyä, mutta pienellä osalla kohteen eteläkärkeä pääpuulaji on iältään 80-100 vuotta vanhaa kuusta. Lahopuuta sillä ei juurikaan ole.

Pensaskerroksen edustajina paikalla ovat tuomi ja korpipaatsama. Hervantajärven suuntaan puusto avartuu ja korpi muuttuu ruohoiseksi saniaiskorveksi ja edelleen mustikkakorveksi, jossa kasvaa jo tervaleppää, kiiltolehti- ja virpapajua. Kenttäkasvilajistokin on huomattavasti märempien paikkojen lajistoa:

raate
pullosara
pallosara
harmaasara
puolukkaa mättäillä
mustikka
luhtakurjenjalka
järvikorte

Kohteen pohjakerroksen muodostavat pääosin rahkasammaleet. Sen yli on ajettu metsätyökoineella, mikä on muuttanut vesien juoksevuuksi ja näin ollen myös vesitasapainoa. Siksi kohde on luokiteltu metsäluonnon muuksi arvokkaaksi elinympäristöksi.

48. Rehevä korpi Neliapilalle vievän tien reunalla

Aivan tien reunaa myötäillen viettää kohti Hervantajärveä rehevä ruoho- lehtokorpi. Kohteen puustoa ovat

hieskoivu
kuusi
raita
pihlaja
harmaaleppä

sekä pensaskerrosta

virpapaju
kiiltolehtipaju
vadelma
lehtokuusama
taikinamarja
punaherukka (*Ribes rubrum*)

Kenttäkasvilajisto on melko runsas ja rehevä käsittäen mm.

mesiangervon
hiirenportaan
sudenmarjan
käenkaalin
rönsyleinikin (*Ranunculus repens*)
korpi-imarteen
metsäimarteen
koiranputken

huopaohdakkeen
rentukan
suokelton
ojakellukan
oravanmarjan

49. Lehtolaikut Neliapilan luoteispuolella

Neliapilan luoteispuoleisen mäen kummallakin puolella on pieni lehtolaikku. Luoteisempi näistä on tasaisemmalla metsämaalla, jonka puusto on harvennettua kuusimetsää, joukossa haapaa ja rauduskoivua. Pensaskerrosta ovat tuomi, taikinamarja ja pajut. Lehtotyyppi on tuoretta sinivuokko-käenkaali-metsäimarre-tyyppiä. Kenttäkerrosta edustavat tyyppilajien lisäksi

metsäkurjenpolvi
tesma
kevätlinnunherne
sananjalka (*Pteridium aquilinum*)
ketunlieko
lillukka
sudenmarja
metsävirna (*Vicia sylvatica*)

Pohjakerroksen sammalikkoo on mm. metsäliekosammal.

Kaakkoisempi lehtolaikku on kallion kupeella ehkä hivenen kuivempi kuin luoteinen lehto ja lähinnä kurjenpolvi-nuokkuhelmikkä-tyyppiä vaihettuen paikoin sinivuokko-oravanmarja-tyyppiin. Tämän laikun puusto on monipuolisempi kuin luoteisemmän käsittäen harmaalepän, kuusen, raidan, haavan ja pihlajan. Myös pensaskerroksen lajisto on monipuolisempi: **näsiä**, taikinamarja, lehtokuusama ja tuomi. Kenttäkerroksen tyyppilajien seurana kohteella ovat

lillukka
metsämaarianheinä (*Hierocloë australis*)
vuohenputki
niittyaitovirna
tesma
käenkaali
särmäkuisma
sudenmarja
valkolehdokki (*Platanthera bifolia*, R)
mustakonna-marja
lehtoarho
lehtonurmikka
haisukurjenpolvi (*Geranium robertianum*,
kuva 12)

Kuva 12. Neliapilan viereisen lehtokallion haisukurjenpolviesiintymä. Haisukurjenpolvi on nimensä veroinen; kosketeltaessa se puolustautuu haisemalla koiran virtsalle.

Tavanomaisten sammalien lisäksi kallion kyljellä kasvaa poronjäkälää. Molemmat lehtolaikut ovat luokassa metsäluonnon muu arvokas elinympäristö.

50. Rehevä korpi Neliapilalle vievän tien pohjoisreunalla

Aivan tien vierellä viettää pohjoisen suuntaan reheväkö ruoho- ja heinäkorpi, joka oli kesällä 2004 paikoin niin märkä, että kohteella oli jopa vesipintaa. Puusto sillä on kohtalaisen harvahkoa kasvaen kuusen lisäksi harmaaleppää, hieskoivua ja pihlajaa. Kenttäkerroksen lajisto on melko runsas koostuen lähes pelkästään ravinteisuutta ilmentävistä lajeista. Näitä ovat mm.

hiirenporras
metsäimarre
korpi-imarre
terttualpi
metsäkorte
koiranputki
suo-ohdake
sudenmarja
kastikat
isotalvikki
käenkaali
ojakellukka
lillukka
syyläjuuri (*Scrophularia nodosa*)
letohorsma

Aivan tien toisella puolen kasvaa harvinaista **kaiheorvokkia** (kuva 13) Huomattakoon että pohjakerroksessa kasvaa erityisen runsaasti ravinteisuusindikaattorina lehväsammalia. Kohde on metsäluonnon muu arvokas elinympäristö.

Kuva 13. Kaiheorvokki on itäpainotteinen Tampereen seudulla harvinaisena esiintyvä varjoisten ja lehtomaisten kasvupaikkojen laji.

51. Puro Makkarajärven korvelta

Makkarajärven länsipäästä noruu vesi paikoin piilopurona kohti Hervantajärveä viettävää korpijuottia. Puron ympäriltä metsä on kaadettu joitakin vuosia tai ehkä kymmenkunta vuotta sitten ja puusto on nuorta pioneerivaiheen koivikkoa. Itse puro on kuitenkin luonnontilaisessa uomassaan ja sen varrella oleva kasvilajisto kielii kohonneesta ravinteisuudesta. Kenttäkasvilajistoa ovat mm. korpikaisla, rönsyrölli (*Agrostis stolonifera*), suorvokki (*Viola palustris*) ja rentukka. Kohde on metsäluonnon muu arvokas elinympäristö.

52. Jäkälikkökallio Makkarajärven pohjoispuolella

Makkarajärven pohjoispuolella sijaitsee jyrkkäpiirteinen ja näyttävä kallion kylki. Kylki on melko puuton kasvaen vain joitakin kuusia ja kitukasvuja mäntyjä. Vähäinen puusto on iältään 60-80-vuotiaista. Jäkälikkökallioille luonteenomaisesti pohjakerroksen ovat vallanneet poronjäkälet, karhunsammal ja seinäsammal. Vähäistä kenttäkerrosta edustavat ahosuolaheinä, puoluk-

ka ja metsälauha. Kohde on luonnontilainen ja mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

Alueen maasto on muutoinkin kallioista ja jyrkkäpiirteistä. Mm. tältä kohteelta itään alkaa kaksi erityisen hienoa kanjonia jatkuen joitakin satoja metrejä rämeelle asti.

53. Lehtolaikku Makkarajärven pohjoispuolella

Makkarajärven pohjoispuolen loivassa rinteessä kahden kumpareen välissä sijaitsevan lehtolaikun tyyppi vaihtuu tuoreen lehdon sinivuokko-metsäimarre-tyypistä kuivahkoon lillukka-nuokkuhelmikkä- ja sinivuokko-lillukka-tyyppiin. Pienialaisesti tyyppi on jopa tuoreen lehdon sinivuokko-**lehtomikkä**-tyyppiä. Puusto rinteellä on kohtalaisen nuorta (arviolta 30 – 40 vuotta). Rinteen yläosissa kasvaa mäntyä, mikä vaihtuu alempana kuuseen, haapaan, pihlajaan ja harmaaleppään.

Pensaskerroksen muodostavat tuomi, **näsiä** ja taikinamarja. Kenttäkerroksen lajisto on lehtoisuudessaan melko edustava käsittäen tyyppilajien lisäksi

kevätlinnunherneen (kuva 14)
käenkaalin
kielon
kaiheorvokin (*Viola selkirkii*)
särmäkuisman
nuokkuhelmikän
vuohenputken
alaosilla suokelton

Pohjakerroksessa kasvaa runsaasti metsäliekosammalta. Kohde on metsäluonnon muu arvokas elinympäristö.

Kuva 14. Kevätlinnunherne.

54. Rehevähkö korpijuotti Makkarajärvelle

Edellisen lehtolaikun länsipuolella viettää kahtaalle luoteeseen ja kaakkoon keskiravinteinen ruoho- ja heinäkorpi. Sen puustoa on varsinkin länsiosassa harvennettu kasvaen nyt hieskoivua ja kuusta. Kasvilajistoa ovat

ruokohelpi (*Phalaris arundinacea*)
luhtakurjenjalka
metsäkorte
harajuuri
pultosara
terttualpi
metsäalvejuuri
korpikastikka

Korpi kuuluu luokkaan metsäluonnon muu arvokas elinympäristö.

55. Rehevähkö korpi maankaatopaikan länsityvellä

Heti maankaatopaikan lounaispuolella on rehevähkö ruoho- ja heinäkorpi, jonka puustoa on aivan viime vuosina voimakkaasti harvennettu. Nuorehko puusto kasvaa hieskoivua, kuusta ja harmaaleppää sekä pensaskeroksessa mm. kiiltolehtipajua. Notko on paikoin upottavan märkä kasvaen pääasiassa rahkasammalia mm. korpilahkasammalta, lehväsammalia sekä joitakin suikerosammalia (*Brachythecium* sp.). Kenttäkasvilajisto osoittaa ravinteisuutta: mm. rentukka, luhtakurjenjalka, korpikaisla ja terttualpi. Kohteelta lähtee jo hyvää vauhtia umpeutumassa oleva oja. Lisäksi viereinen maankaatopaikka vaikuttanee kohteen vesitasapainoon ja veden laatuunkin, mutta siitä huolimatta se on juuri ja juuri luokiteltavissa metsäluonnon muuksi arvokkaaksi elinympäristöksi.

56. Puro ja rehevä korpi maankaatopaikan lounaispuolella

Pohjoisen suunnasta laskee kaivettu puro korvelle, josta puro jatkaa kaivettua uomaa pitkin Hervantajärveä kohti. Puron ympäristön puusto on kaadettu joitakin vuosia sitten ja tilalla kasvaa nyt pioneerivaiheen rauduskoivikkoa ja harmaaleppikkoa. Pensaista sillä kasvaa mustaherukkaa ja kenttäkasveista metsäimmarretta ja mesiangervoa, mikä lajisto viittaa ravinteisiin kasvuolosuhteisiin.

Puron alapuolinen korpi on rahkasammaleinen rehevä ruoho- ja heinäkorpi, jolla kasvava hieskoivikko on myös varsin nuori. Kohteen ravinteisuutta ilmentävää lajistoa ovat

korpikaisla
mesiangervo
rentukka
luhtakurjenjalka
lehtovirmajuuri
suohorsma
terttualpi

Vedessä kasvaa mm. pikkuvesitähteä (*Callitriche palustris*).

Vaikka nämä kohteet ovatkin ihmisen voimakkaasti muokkaamia, niin niiden rehevyyden ja topografian muovaaman pienilmastollisten olosuhteiden vuoksi katson puron ja korven kuuluvan luokkaan metsäluonnon muu arvokas elinympäristö. Niillä saattaa kaikesta huolimatta ja näistä seikoista johtuen olla esim. hyönteistölisiä arvoja.

57. Lehtolaikut maankaatopaikan lounaispuolella

Muutama sata metriä Salmenkalliontien itäpuolella sijaitsee kaksi lehtolaikku pohjoiseen suuntautuvalla rinteellä. Laikkujen lehtotyyppi vaihtuu tuoreesta käenkaali-metsäimmarretyyppistä kuivahkoon lillukka-nuokkuhelmikkä-tyyppiin. Puusto laikuilla on melko avaraa kasvaen järeääkin kuusta, rauduskoivua, joitakin pieniä haapoja ja harmaaleppiä sekä raitoja. Puusto on keskimäärin 100-120 vuotta vanhaa. Pensaskerosta edustavat taikinamarja ja pihlaja. Kenttäkerroksen lajisto on varsin vaatimatonta, mutta ilmentää lehtoisuutta. Sitä ovat tyyppilajien ohessa mm.

tesma
kielo
metsäkurjenpolvi
koiranputki
huopaohdake
sinivuokko
sananjalka
vuohenputki

Laikut kuuluvat metsäluonnon muihin arvokkaisiin elinympäristöihin.

58. Rehevä korpi Ruskontien varrella

Melko välittömästi Ruskontien varrelta kaakkoon sijaitsee rehevätkö ruoho- ja heinäkorpi jyrkähköseinäisessä notkelmassa. Kohteen puusto on harvennettu avaraksi ja jäljellä oleva puusto koostuu kuusesta, raidasta, harmaalepystä ja hieskoivusta. Pensaskerroksen lajistoa ovat mustaherukka, pihlaja, raita ja vadelma. Kenttäkerroksen vaateliasta lajistoa ovat hiirenporras, mesiangervo, metsäimarre ja lehtovirmajuuri. Muuta lajistoa ovat mm. pallo- ja **hentosara** (*Carex disperma*) ja luhtakastikka. Kohde on metsäluonnon muu arvokas elinympäristö.

59. Avosuo Ruskontien varrella

Aivan Ruskontien varrella tien vaikutusalueella on pienialainen avosuolaikku, joka kuitenkin on tyyppiltään rehevätkö ruoho- ja heinäkorpi. Ilmeisesti kohteella lienee ollut enemmänkin puuta, mutta Ruskontien rakentaminen on nostanut sen veden pintaa ja puusto on kuollut. Viitteenä tästä suolla on joitakin pökölöitä. Reunamalla kasvaa kuusta, hieskoivua ja virpapajua. Kasvilajistoa ovat mm.

rentukka
luhtakurjenjalka
terttualpi
mustaherukka
leveäosmankäämi
pullosara

Kohde on luokassa metsäluonnon muu arvokas elinympäristö.

60. Lehtolaikut Salmenkallio- ja Ruskontien kulmauksessa

Aivan Salmenkallion- ja Ruskontien itäpuolella olevassa nurkkauksessa on myrskytuhojen jälkeen voimakkaasti heinittyneet lehtolaikut. Jäljelle jäänyt harvahko puusto koostuu kuusesta, rauduskoivusta ja harmaalepystä. Pensaskeroksessa kasvavat pihlaja, raita, taikinamarja ja tuomi. Kenttäkerroksen lehtoiseen lajistoon kuuluvat

tesma
lillukka
metsäkurjenpolvi
nuokkuhelmikkä
vuohenputki

sinivuokko
ojakellukka
särmäkuisma
huopaohdake
lehtoarho

Laikut ovat metsäluonnon muita arvokkaita elinympäristöjä.

61. Lehtolaikku Salmenkalliontien varrella

Salmenkalliontien itäpuolella hieman edellisestä kohteesta etelään on myös lehtolaikku, jonka kasvillisuustyyppi vaihtuu tuoreesta sinivuokko-metsäimarre-tyypistä kuivahkoon lillukka-nuokku-helmikkä-tyyppiin. Tämän kohteen puustoa ovat kuusi, rauduskoivu ja pienehkö haapa. Pensaskeroksessa kasvavat vadelma, pihlaja ja **näsiä**. Kenttäkerroksen lajisto on melko pitkälle sama kuin edellisen kohdan numero 60 lehdossa, lisätynä mm. lehtonurmikalla, kevätlinnunherneellä, sudenmarjalla ja niittyaitovirnalla. Kuitenkaan kohde ei täytä luonnontilaisen tuntomerkkejä ja se on metsäluonnon muu arvokas elinympäristö.

62. Lehtoa, puroja ja rehevää korpea Salmenkalliontien ja Hervantajärven välissä

Aivan edellisen kohdan numero 61 länsipuolella Salmenkalliontien ja Hervantajärven välissä on kokonaisuus, jonka muodostavat luonnontilaisessa uomassaan olevat purot idästä, niiden varrella olevat rehevät luhtaiset korvet sekä näitä ympäröivä lehto. Lähempänä Hervantajärveä puron ympärille on muodostunut laajempikin luhtainen soistuma.

Kohteen puusto tekee siitä varjoisan, viileän ja kostean. Pääpuulajina on lähes koko alueella 100-120-vuotias kuusi, mutta joukossa kasvaa myös harmaa- ja tervaleppää, hieskoivua, pihlajaa ja mäntyä; eteläisemmän purohaaran notkossa kasvaa metsälehmustakin. Lehtojen pensaskeroksessa kasvavat mm.

vadelma
taikinamarja
näsiä
mustaherukka
lehtokuusama
koiranheisi

Puron varren korprien ja luhtien vaateliias lajisto käsittää mm.

rentukan
korpikaislan
kastikat
mesiangervon
terttualpin
rönsyleinikin

Hieman soistumilta koillisen suuntaan esiintyy kosteaa lehtoa, jonka lajiston muodostavat saniaiset: hiirenporras, metsäimarre, korpi-imarre, metsäalvejuuri ja **kotkansiipi**, joista **kotkansiipi** on vaateliain. Lähellä Salmenkalliontietä kasvillisuustyyppi vaihettuu saniaistyyppin lehtoon. Lehtojen lajisto on melko edustava käsittäen mm. lajit

lehtoimikkä
sinivuokko
kevätlinnunherne
mustakonnanmarja
sudenmarja
huopaohdake
kevätlehtoleinikki (*Ranunculus fallax*)
lehto-orvokki
valkolehdoikki (R)
pussikämmekkä (*Coeloglossum viride*, *U-al*)
tesma
lehtokorte
tähtitalvikki
lehtotähtimö
lehtopähkämä (*Stachys sylvatica*)
lehtovirmajuuri

Kaiken kaikkiaan on kysymys selvitysalueen yhdestä hienoimmista kokonaisuudesta, jonka suojelemiseksi se tulisi huomioida suojavaöhykkeineen ja valuma-alueineen. Pohjoisempi puron haara korpineen ja luhtineen on metsälain mukainen kohde. Eteläisempi puron haara ja rinteiden lehtoalueet ovat mahdollisia metsäluonnon erityisen tärkeitä elinympäristöjä.

63. Rehevähkö korpi pysäköintipaikan Salmenkalliontien itäpuolella

Salmenkallion pohjoispuoleiseen lahteen virtaavan puron yhteydessä tien itäpuolella on rehevähkö ruoho- ja heinäkorpi, jonka rahka- ja karhunsammaleinen pinta on paikoin epäyhtenäinen. Puustoa on harvennettu niin, että kohteen olemus on melko avara järeähköstä 100-120-vuotiaasta kuusipuustosta huolimatta. Kuusen

lisäksi sillä kasvaa hieskoivua. Kasvilajistossa ei ole yllätyksiä vaan lajisto on alueelle tyyppillistä: mm.

metsäkortetta
nuokkuhelmikkää
käenkaalta
lillukkaa
lehtovirmajuurta
metsäimarretta
tesmaa
mustikkaa
puolukkaa
harmaasaraa
pallosaraa

Kohde on luokiteltu metsäluonnon muuksi arvokkaaksi elinympäristöksi.

64. Puro ja rehevää korpea Salmenkalliontien itäpuolelta Hervantajärvelle

Pari sataa metriä Salmenkalliontien itäpuolelta virtaa selkeä puro tien länsipuolelle Hervantajärveen, mutta puro saa vesiä aina Makkarajärveltä saakka. Puron varrella on reheviä ja luhtaisia ruoho- ja heinäkorpi. Tien itäpuolella pääpuulajina on 80-90-vuotias hieskoivu, mikä vaihettuu 100-120-vuotiaaseen kuuseen tien länsipuolella. Muuta puustoa ovat mm. harmaa- ja tervaleppä. Pensaista puron varrella esiintyy tuttuun tyyliin vadelmaa, virpapajua, korpipaatsamaa, koiranheittä ja taikinamarjaa. Puron varren soistumien pääsammalsuku on rahkasammaleet, mutta paikoin joukossa kasvaa runsaastikin lehväsammalia, jotka runsaana esiintyessään ilmentävät ravinteisuutta. Luhtarantojen kasvillisuutta ovat mm.

vehka (*Calla palustris*)
luhtakurjenjalka
korpikastikka
luhtakastikka
terttualpi
suo-orvokki
lehtovirmajuuri
korpikaisla
pallosara
pulosara
rentukka
korpi-imarre

Vähän ylempänä soistumilta, mutta kosteissa paikoissa kasvaa mm.

ojaleinikkiä (*Ranunculus flammula*)
metsäkorte
ojakellukka
suokeltto
syyläjuuri
hiirenporras

Salmenkalliontien länsipuoleisessa kuusimetssä kasvaa harvinaista **kaiheorvokkia**. Lajisto on keskimäärin siis melko vaateliasta. Varsinkin tien itäpuolella puro/ noro on luonnontilaisessa uomassaan ja epäyhtenäinen. Salmenkalliontien itäpuolinen osuus on metsäkeskuksen inventoinnin mukaan metsäluonnon muu arvokas elinympäristö. Länsipuolinen osuus on metsälain mukainen kohde. Omiin havaintoihini nojautuen luokitatan itäpuolisen osuuden mahdolliseksi erityisen tärkeäksi elinympäristöksi.

65. Lehto Majarannan kallion tyvellä

Komean kallion ja Majarannan välisellä osalla on lehtipuuvaltainen lehto, joka ulottuu Neliapilalle vievän tien pohjoispuolelle edellisen kohteen numero 64 puron rantamille asti. Lehdon kasvillisuustyyppi vaihtuu tuoreesta sinivuokko-metsäimarre-tyypistä kosteaan mesiangervo-käenkaali-typpiin. Paikoin lehto vaihtuu vuohenputki- ja lillukka-metsäimarre-typpiin. Kohteen puusto on pääosin nuorta paitsi Neliapilalle ja Majarantaan vievien teiden risteyksen paikoilla, jossa kasvaa 100-120-vuotiasta kuusikkoa. Lehtipuuvaltaisella osalla puuston muodostavat haapa, harmaaleppä, pihlaja, rauduskoivu ja kuusikin. Pensaskerrosta edustavat pihlajan ohella

lehtokuusama
taikinamarja
vadelma
tuomi
mustaherukka
koiranheisi

Kenttäkasvilajisto on kohtalaisen edustava ja siihen kuuluu tyyppilajien ohella mm.

metsäkurjenpolvi
mustakonnanmarja
kielo
hiirenporras
kevätlehtoleinikki

lehtoimikkä
huopaohdake
kevätlinnunherne
sudenmarja
lehtovirmajuuri
syyläjuuri
tesma
kastikoita

Pohjakerroksessa kasvaa paikoin runsaastikin metsäliekosammalta, joka ilmentää maaperän ravinteisuutta. Kohde on metsäluonnon muu arvokas elinympäristö.

66. Puro ja lehto Majarannassa

Aivan Majarannan pohjoispuolisessa notkossa on noro, jonka puustoa ovat järeät kuuset ja hieskoivut, mikä tekee kohteesta varjoisan. Puusto on iältään noin 100 vuoden hujakoilla. Kohteella on myös lahoppuuta niin pökölöinä kuin maapuinaikin. Pensaista mainittakoon **näsiä**. Kenttäkasvilajisto koostuu samasta lajistosta kuin tien toisellakin puolella: mm. **mustakonnanmarja**, **kevätlehtoleinikki** ja **lehtoimikkä**. Puron välittömässä vaikutuspiirissä ja kosteissa painanteissa kasvaa **kevätlinnunsilmää** sekä puron alajuoksulla kostealla osalla myös suokelttoa, joka on hyvä ravinteisuuden osoittaja eikä kovin yleinen laji. Notkelma on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

67. Lehto Majarannan itäpuolella

Jyrkähkön mäen etelärinteellä sijaitsee pienialainen kuivahkon lehdon laikku, joka kasvillisuustyyppiltään on lähinnä kevätlinnunherne-nuokkuhelmikkä-tyyppiä. Paikka on puustoltaan valoisan avara ja paahteinen. Vähäistä puustoa edustavat rauduskoivu, haapa ja kuusi. Pensaskerroksen edustajia ovat kataja, pihlaja, taikinamarja ja pienet harmaalepät. Kenttäkerrokseen kuuluvat sellaiset lajit kuin

sinivuokko
nuokkuhelmikkä
kevätlinnunherne
metsämaarianheinä
lillukka
metsäkurjenpolvi
sormisara (*Carex digitata*)
niittyaitovirna

kielo
hiirenvirna (*Vicia cracca*)
koiranputki
puolukka

jotka ovat kuivuutta jonkin verran sietäviä lajeja. Laikulla kasvaa myös **valkolehdokkia (R)** ja **pussikämmekkää (U-al)**. Kohde on metsäluonnon muu arvokas elinympäristö.

68. Lehtoa ja rehevää korpea Majarannan kaakkoispuolella

Edellisen numerolla 67 olevan kohteen kaakkoispuolella on loivahkossa notkelmassa melko laajahko lehtoinen alue kosteikkoineen. Alueen puustoa on harvennettu ja se onkin suurelta osin melko nuorta pioneerivaiheen metsää. Kohteen puustoa ovat kuusen ohella hieskoivu, harmaaleppä ja raita. Pensaskerroksen lajistoa ovat mm.

pihlaja
vadelma
taikinamarja
punaherukka
kiiltolehtipaju
lehtokuusama
raita

Pajukko muodostaa paikoitellen lähes läpipääsemättömän ryteikön. Kohde on kasvillisuustyyppiltään moni-ilmeinen. Sen lehtotyyppi vaihtuu kuivahkosta lillukka-nuokkuhelmikkä-tyypistä tuoreeseen vuohenputki- ja sinivuokko-käenkaali-metsäimarre-tyyppiin ja edelleen jopa kosteaan saniais- ja hiirenporras-käenkaali-tyypin saniaislehtoon. Kosteammilla paikoilla löytyy myös lehtokorpea. Kuivemmilla paikoilla kasvilajistoa ovat mm.

ahomatara
sananjalka
koiranputki
särmäkuisma

ja tuoreemmilla paikoilla

sinivuokko
metsäimarre
käenkaali
tesma
metsäkurjenpolvi
lillukka
lehtonurmikka
metsäorvokki (*Viola riviniana*)

sekä kosteimmilla osilla myös hiirenporras, korpi-marre, metsäimarre ja sudenmarja.

Alueella kasvaa myös **valkolehdokkia (R)**. Vaikka kohdetta onkin käsitelty, niin on se silti hieno kokonaisuus. Se kuuluu luokkaan metsäluonnon muu arvokas elinympäristö.

69. Lehtolaikku Hervantajärven rannan tuntumassa

Neliapilan itäpuolella jyrkähköllä rantarinteellä on kiva pienialainen lehtolaikku, joka on tyyppiltään kuivahkoa lillukka-nuokkuhelmikkä-tyyppiä. Kohteella kasvaa mukavan kokoista mäntyä, kuusta ja pientä haapaa. Pensaskerroksessa kasvaa katarjaa ja taikinamarjaa. Kenttäkerroksen lajisto ei luonnollisesti ole niin runsasta kuin esim. tuoreilla lehdolla. Sitä edustavat tyyppilajien lisäksi

kielo
huopaohdake
metsätähti
sormisara
sinivuokko
metsämaarianheinä
valkolehdokki (R)
mustikka
puolukka
kevätlinnunherne
metsäkurjenpolvi

Joka tapauksessa kohde on luonnontilaisen kaltaisen ja mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

70. Lehtolaikut Salinintien päässä

Salinintien päässä sen pohjoispuoleisella rinteellä on kuivahkoa lehtoa pieninä laikkuina rehevien korpi- ja lehtokorpipainanteiden välissä 100-vuotiaan kuusimetsän katveessa. Kuusen ohella rinteellä kasvaa aliskasvustona pihlajaa, harmaaleppää ja raitaa. Pensaskerrosta edustavat taikinamarja, **näsiä**, lehtokuusama ja vadelma. Lehtotyyppi vaihtuu tuoreesta käenkaali-oravanmarja-tyypistä jyrkimmillä osilla jopa kuivahkoon puolukka-lillukka-tyyppiin. Vaatelias kenttäkasvilajisto on varsin monipuolinen ja edustava kasvaen mm.

mustakonnamarjaa
lehto-orvokkia
mäkilehtolustetta
valkolehdokkia (R)
sinivuokkoa
tesmaa
käenkaalta
kivikkoalvejuurta
kevätlehtoleinikkiä

Paikoin **jalkasara** kasvaa lähes yhtenäisinä laajoina kasvustoina. Kosteampien painanteiden kasvillisuutta ovat

huopaohdake
kivikkoalvejuuri
isoalvejuuri
lehtovirmajuuri
sinivuokko
sudenmarja
pikkutalvikki

Rinteellä olevia laikkuja lienee hoidettu lähinnä talousmetsänä, mutta rinteiden päällä olevat laikut ovat luonnontilaisen kaltaisina mahdollisia metsäluonnon erityisen tärkeitä elinympäristöjä. Rinteellä olevat laikut kuuluvat luokkaan metsäluonnon muu arvokas elinympäristö.

71. Lehto Ruskon- ja Salinintien välissä

Salinintien korven ”yläpuolella” on lehtoa kehämäisesti järeän ja sankankin 60-80-vuotiaan kuusimetsän suojuissa. Paikoin kuusikko on nuorempaa kuin 60 vuotta ja lännessä eräällä laikulla ikä lähentelee jo 100 vuotta. Aliskasvustona esiintyy pihlajaa, harmaaleppää, koivua ja raitaa. Kohdetta lienee hoidettu talousmetsänä jo kauan, mutta tietyillä osin merkit viittaavat laidunnukseen. Pensaista kohteella kasvaa mm. **näsiää**, koiranheittä, korpipaatsamaa. Kasvupaikkatyyppi on pääasiassa käenkaali-oravanmarja- tai sinivuokko-käenkaali-tyypin lehtoa, mutta vaihettua paikoin jopa ravinteisempaan sinivuokko-**lehtomikkä**-tyyppiin. Kaiken kaikkiaan alueen kasvillisuus on melko rehevää käsittäen vaateliaitakin lajeja, tyyppilajien lisäksi sillä kasvaa

kevätlinnunhernettä
lehtotähtimöä
kevätlehtoleinikkiä
mustakonnamarjaa
lehto-orvokkia

sinivuokkoa
lillukkaa
ahomansikkaa
metsäkurjenpolvea
huopaohdaketta
tesmaa

Vaikka aluetta lienee hoidettu talousmetsä-ottein, niin kuitenkin sen voi katsoa nyt lähentelevän luonnontilaisen kaltaista tilaa pienilmastoineen ja siksi katson, että kohde on mahdollinen metsäluonnon erityisen tärkeä elinympäristö.

72. Rehevä korpi Salinintien varrella

Edellisen numerolla 71 olevan kohteen rinteiden tyvelle on muodostunut rehevä ja melko vetinen ruoho- ja heinäkorpi. Sen puusto on lehtipuuvältaista koostuen harmaalepystä, pihlajasta ja rai-dasta. Pensasmaisista esiintyy mustuva-, virpa- ja tuhkapajua (*Salix cinerea*) sekä mustaherukkaa. Ravinteisuutta ilmentävää lajistoa ovat

mesiangervo
rentukka
käenkaali
peltokorte (*Equisetum arvense*)
suo-ohdake
kurjenjalka
kosteikko-orvokki (*Viola X ruprechtiana*)
lehtovirmajuuri
ojakellukka
kevätlehtoleinikki
suokelto

Myös kastikat ovat edustettuina. Kohde on metsäluonnon muu arvokas elinympäristö.

Muut huomioitavat kohteet

73. Räme Finnwearin tehtaan koillispuolella

Loivassa notkelmassa sijaitsee hieno rahka- ja karhunsammaleinen suo, jonka itäpää on avoimempi ja tyyppiltään mustikkakorpea. Se vaihettuu länteen päin isovarpurämeeksi. Kohde on ojitattamaton, mutta sen vedet valuvat pienen kannaksen yli lännempänä olevan pellon ojiin.

74. Entinen pelto Finnwearin tehtaan pohjoispuolella

Tämä suopohjainen pelto on toistaiseksi säilynyt melko avoimena, vaikkakin se on alkanut reunamilta pensoittua (**kuva 15**). Sillä kasvava ruohovartisten lajisto ilmentää ravinteisuutta ja siksi pelto lieneekin aikoinaan perustettu tähän. Ilmeisesti rehevänä paikkana kohde houkuttelee myös hirvieläimiä, jonka jättämiä jälkiä sillä näky runsaasti. Pellon ojat vetävät vielä kohtalaisen hyvin, vaikka paikoin ne ovat alkaneet soistua uudelleen. Pelto-ojissa ja reunamilla kasvavaa puuvartista lajistoa ovat harmaaleppä, hieskoivu, raita, kiiltolehtipaju ja tervaleppä.

Ravinteisuutta osoittavaa putkilokasvilajistoa ovat

mesiangervo
korpikaisla
käenkaali
lehtovirmajuuri
terttualpi
rentukka
hiirenporras
nokkonen
huopaohdake
karhunputki (*Angelica sylvestris*)

Pellon eteläpuolelta on havaintoja liito-oravan liikkumisesta alueella ja todennäköisesti peltoa reunustavat lehtipuuvaltaiset metsiköt tarjoavatkin sille ravintoainesta.

Kuva 15. Finnwearin tehtaan pohjoispuolella sijaitseva entinen pelto on erittäin rehevä. Kasvillisuuden ja pienilmastollisten olosuhteiden perusteella sitä voikin pitää tavanomaisesta metsäluonnosta poikkeavana elinympäristönä, jolla voi olla esim. hyönteistöllistä arvoa.

75. Soistunut allikko Ruskonperän peltojen itäreunalla

Peltojen itäisessä reunassa on kohtalaisen isokokoinen allikko, josta on aikoinaan nostettu mutaa pellolle kasvun parantamiseksi. Kuoppa on nyttemmin soistunut ja erittäin hetteikköinen ja ylitsekäymätön. Sillä kasvava lajisto on melko niukka. Lajistoa ovat mm. luhtakurjenjalka, järvikorte ja terttualpi. Kuitenkin kohde poikkeaa siinä määrin tavanomaisesta metsämaasta, että se on syytä ottaa tässä huomioon mahdollisena arvokkaana elinympäristönä.

76. Soistunut allikko Ruskonperän metsäsaarekkeen reunalla

Hieman edellistä numerolla 75 olevaa kohdetta etelämpänä on toinen mudannostokuoppa, joka ei kuitenkaan ole aivan yhtä vetinen, mutta on voimakkaammin umpeenkasvanut. Kasvillisuus sillä on suurin piirtein samaa kuin kohteella 75, mutta lisäksi sillä kasvaa **kaislasaraa** (*Carex rhynchophysa*) ja myrkkyykeisoa (*Cicuta virosa*), joka tunnetaan Suomen myrkyllisimpänä kasvina. Myös tämä kohde on tässä otettu esille tavanomaisesta metsäluonnosta poikkeavana.

77. Jyrkänne Polunmäen pohjoisreunalla

Polunmäen pohjoisreunaa reunustaa melko jyrkkä rinne, mutta suoranaisestä jyrkänteestä ei voine puhua. Korkeutta sillä on jyrkimmillä kohdin noin 10 – 15 metriä, kun koko Polunmäellä on korkeutta ympäröiviin alueisiin nähden noin hieman yli 30 metriä. Kasvillisuus rinteiden tyvellä on rehevää ja ravinteisista kasvuolosuhteista kielivää. Puusto mäen pohjoispuolella on järeää ja yli 60 vuotta vanhaa kuusta. Joka tapauksessa jyrkänne muodostaa erityislaatuisen elinympäristön.

78. Puro ja rehevätkö korpi Polunmäeltä pohjoiseen

Polunmäen pohjoisrinteellä olevalta suolta virtaa rahkasammaleinen norojuotti kohti Ruskonperän teollisuusaluetta. Noro katkeilee tämän tästä piilotellen rahkasammaleen alla. Kohde on puolivarjoisa harvennetun puuston ansiosta, jota ovat hieskoivu, kuusi ja harmaaleppä. Kenttäkasvilajisto ilmentää keskiravinteisuutta ja sitä ovat mm.

korpi-imarre
terttualpi
metsäalvejuuri
hiirenporras
pallosara
korpikastikka
metsäkorte
järvikorte

Kyseessä on kaiken kaikkiaan hieno kohde ja sillä on hyvät mahdollisuudet elättää jopa harvinaislaatuista hyönteistöäkin.

79. Jyrkänne Ruskonperän suuntaan

Ruskonperän pelloille kurkottaa melko pitkä ja komea jyrkänne, joka ei kuitenkaan täytä metsälain kriteerejä – korkeutta sillä on jyrkimmillä osilla vain viitisen metriä. Jyrkänne on kuitenkin pituudeltaan melko näyttävän oloinen maamerkki – pituutta sille kertyy noin 300 metriä. Sen alainen kasvillisuus on järeän kuusimetsän katveessa kohtalaisen rehevää ja ravinteisuutta ilmentävää – paikoin tyvellä onkin pieniä lehtolaikkuja.

80. Räme Polunmäen kaakkoispuolella

Polunmäen kaakkois-itäpuolella sijaitsee ojittamaton isovarpuräme. Sen puustoa ovat hieskoivu, mänty sekä mänttäillä ja reunamilla kuusi. Paikoin puusto on tiheääkin. Kasvilajisto on tyypillisesti suopursua, mustikkaa, puolukkaa, suomuurainta ja pallosaraa, mutta tällä kohteella kasvaa myös näyttävää luhtavillaa. Suon itäpäästä lähtee noro kohti Ruskonperän peltoa.

81. Räme maankaatopaikan koillispuolella

Kohde on käsitelty kohdassa metsälain huomioimat elinympäristöt numerolla 25.

82. Räme maankaatopaikan kaakkoispuolella

Edellisestä numerolla 81 olevasta rämeestä kaakkoon sijaitsee toinenkin erittäin edustava isovarpuräme. Rämeen reunamilla ja rämeellä on muutamia mahdollisia metsäluonnon erityisen tärkeitä elinympäristöjä. Puusto kohteella on tyypillisesti harvaa ja vajaatuottoista mäntyä, mutta mukana kasvaa myös hieskoivua ja virpapajua. Kenttäkasvilajisto on karuille soille tyypillistä käsitäen mm.

juolukan
puolukan
mustikan
isokarpalon
suopursun
kanervan
suomuuraimen
tupasvillan
variksenmarjan
riippasaran
pullostaran
jouisaran (*Carex lasiocarpa*)
pyöreälehtikiuhokin

Kohde on todella näyttävän näköinen ja huomioon otettava näyte suoluonnosta aidoimmillaan.

83. Itäisempi Makkarajärven kanjonin jyrkänne

Makkarajärveltä itään suuntautuva kanjoni on kokonaisuudessaan näyttävän näköinen maisematekijä. Kanjonin puolivälissä jyrkänne kohoaa itäpuolisena seinämänä lähes pystysuorana 10-12 metriä. Puusto kanjonissa on iältään 60-100-vuotista ja pääpuulajiltaan kuusta. Seinämä on varjoisa ja kostea, ja sillä kasvaa runsas sammallajisto. Niukka kenttäkasvilajisto ilmentää kohonnutta ravinteisuutta, mutta mistään rehevästä kasvillisuudesta ei voi puhua. Lajistoa ovat mm. metsäimarre ja käenkaali. Kohde ympäristöineen on lähes luonnontilainen ja huomionarvoinen - todella hieno kohde.

84. Läntisempi Makkarajärven kanjonin jyrkänne

Tämä jyrkänne lukeutuu edellisen kohteen kanssa samaa sarjaan, mutta on sitä pitempi. Pohjoiseen suuntautuvalla jyrkänteellä on noin 12 metrin pystysuora seinämä jatkuen senkin ulkopuolella muutamia metrejä jyrkkänä. Jyrkänteellä ja sen pohjoispuolella kasvaa kuusen ohella pihlajaa ja rauduskoivua. Myös tämän kohteen sammallajisto on runsas toisin kuin kenttäkasvilajisto. Edellisen kohteen tapaan todella komea paikka.

85. Korpi Kangasalan rajalla Makkarajärven kaakkoispuolella

Kohde on esitelty kappaleessa "Metsälain huomioimat elinympäristöt" kohdenumerolla 37.

86. Korpi/räme Viitastenperän pohjoispuolella

Viitastenperän pohjoispuolisella suoalueella ulottuu Kangasalan rajalle pitkänomainen ojittamaton juotti, joka reunamien korvesta vaihettuu nopeasti varsinaiseksi sararämeeksi. Puusto kohteella on kohtalaisen pienikokoista, mikä tekee siitä valoisan. Puusto on hieskoivua, virpapajua ja mättäillä kuusta, paikoin jokunen tervaleppä, mutta myös pötkelöitä ja liekopuita on. Korpikarhunsammalmättäikkö muodostaa maiseman kivan kumpuilevaksi, **kuva 16**). Kenttäkasvilajistoa ovat

pullosara
jokapaikansara
raate
maariankämmekkä
luhtakurjenjalka
tupasvilla
korpikaisla
kastikat

mikä lajisto ainakin paikoin ilmentää kohonnutta ravinnetasoa. Kaiken kaikkiaan kohde on elinympäristönä ja maisemiltaan hieno.

Kuva 16. Viitastenperän pohjoispuolella sijaitsevan korven kivan näköistä karhunsammalmättäikköä. Sateisena kesänä 2004 mättäikköjen välit täytyivät vetisiksi.

87. Jyrkänne Viitastenperän kallion pohjoisreunalla

Viitastenperän kallioilta laskee jyrkänne kanjoniin, jonka pohjalla kapea suojuotti kiemurtelee kallioiden lomitse. Jyrkänteen edessä on louhikkoa, jossa kasvaa kohtalaisen kokoista kuusta. Kallion pintaa pitkin valuu kosteutta, mikä ilmeisesti tuo ravinteita mukanaan; ehkä siksi kallion kyljessä kasvaa mm. haurasloikkaa. Muuta lajistoa ovat mm. korpi-imarre, kalliokieli sekä metsäkerros-sammal ja muut kallioille tyypilliset sammalet. Topografia on muovannut kohteen pienilmastollisesti tavanomaisesta metsämaasta poikkeavan.

88. Korpi-räme Neliapilan vierellä

Rehevä korpi vaihtuu tällä kohteella ruohoisesta sarakorvesta kohti Hervantajärveä karumpaan suuntaan lähinnä mustikkakorveksi. Puusto harvenee kohteen yläosien pajukkoisesta lehtipuuvaltaisesta ”ryteiköstä” harvapuustoiseksi kuusta ja hieskoivua kasvavaksi metsäksi, jossa seassa on jokunen tervaleppäkin. Kenttäkasvilajisto on melko tyypillistä saraikkoa (pullo-, harmaa- ja pallosaraa), mustikkaa ja puolukkaa. Ylempänä olevan rehevän korven ja lehtokorven jatkeena tämä ojittamaton korpi-räme täydentää kokonaisuutta arvokkaana elinympäristönä.

89. Jäkälikkökalliot Makkarajärven eteläpuolella

Makkarajärven eteläpuoleisen mäen paahteisella etelärinteellä on ihan mukavan kokoiset jäkälিকöt, jotka eivät täytä metsälain kriteerejä, mutta ovat kuitenkin ihan huomionarvoiset. Puusto on pääasiassa isohkoa mäntyä ja kenttäkasvilajisto kohteille tyypillistä puolukkaa, mustikkaa, kanervaa sekä jäkälistä poronjäkälää.

90. Makkarajärvi

Makkarajärvi ympäröivine soineen on säilynyt ojittamattomana ja lähes luonnontilaisena lievää kulumista lukuun ottamatta. Alue on retkeilijöiden ja kuntoilijoiden suosiossa; pohjoisrannalle on jopa rakennettu laiturikin. Itse järvi niin kuin sitä reunstavat suotkin ovat karuja. Järven virkistyskäyttöistä arvoa nostaa sen sijainti maisemallisesti vaihtelevassa ja paikoin jopa jyrkkäpiirteisessä maastossa kanjoneineen ja laajahkoine vanhoine metsineen, mikä kaikki tekee kohteesta jotenkin erämaisen oloisen – hieno alue. Alueella viihtyvät monet vanhoihin metsiin erikoistuneet lintulajit ja **kaakkurikin** (*Gavia stellata*, LDir) on järvellä joka kesäinen vieras.

4.2.2. Kasvistoltaan arvokkaimmat osa-alueet

Selvitysalueen kasvistollisesti arvokkaimmat osa-alueet (liite 5) arvojärjestyksessä ovat

- 1.) Ruskossa Pitkäsuntin- ja Tauskonkadun kulmauksessa oleva lehtoalue
- 2.) Salinintien pohjoispuoleinen lehtorinne
- 3.) Majarannan lehto-puronotko
- 4.) Salmenkalliontieltä Hervantajärveen laskeva puro lehtoineen
- 5.) Neliapilan lehtoiset rinteet
- 6.) Etuhaanpuisto
- 7.) Santenin tehtaan länsipuolella olevat lehtoiset rinteet
- 8.) Viitastenperän lehto
- 9.) Polunmäen lehto

Eli kaiken kaikkiaan arvokkaimmat osa-alueet ovat kaikki lehtoisia, mikä on luonnollista – ovathan lehdot suomalaisen luonnon rikkaimpia osia. Joka tapauksessa arvotukseen on vaikuttanut enemmän lajisto ja lajimäärä kuin yksittäisten lajien runsaus, mutta joka täytyy myös huomioida. Rehevimmillään lehtokasvillisuus on Salinintien pohjoispuolisella, Salmenkalliontien ja Hervantajärven välisellä, Santenin tehtaan länsipuolisella sekä Etuhaanpuiston alueilla.

Kasvillisuuden runsautta enemmän arvotukseen vaikuttaa rauhoitettujen soikkokaksikon ja valkolehdokin sekä alueellisesti uhanalaisen pussikämmekän esiintyminen. Tosin valkolehdokkia ei voi pitää niin merkittävänä lajina kuin sen lakisäateinen status antaisi olettaa, sillä lajia kasvava kohtalaisen runsaanlaisesti Tampereenkin seudulla. Soikkokaksikkoa kasvaa vain yhdellä osa-alueella numerolla 1, pussikämmekkää numeroilla 1 ja 3, valkolehdokkia numeroilla 2, 3, 4 ja 5. Näiden jälkeen merkittävimäksi tekijäksi nousee lajin harvinaisuus, joista merkittävimmät arvotukseen vaikuttaneet lajit ovat haisukurjenpolvi, kaiheorvokki, kevätlehtoleinikki, mustakonanmarja, lehtotähtimö, velholehti, lehto-orvokki, kevätlinnunsilmä ja ehkä vielä kotkansiipi. Nämä

osa-alueet voisi karkeasti jakaa siten, että kohteet numeroilla 1 – 4 ovat lajistollisesti Tampereen mittakaavassa merkittäviä ja numeroilla 5-9 paikallisesti merkittäviä.

4.2.3. Linnustoltaan arvokkaimmat osa-alueet

Selvitysalueelta tehtiin linnustoselvitys vuoden 2006 kevätkesällä Ruskon teolisuusalueen eteläreunalta Hervantajärvelle. Tätä selvitystä aiemmat tiedot ja havainnot perustuvat allekirjoittaneen tekemien havaintojen lisäksi alueelta eri harrastajien vuosien varrelta keräämiin tietoihin, jotka on viety Tampereen kaupungin sähköiseen tietokantaan. Linnustollinen kokonaiskuva saattaisi muotoutua toisenlaiseksi oikeaoppisella linnustoselvityksellä, jossa havaintoja tehtäisiin linnustollisesti otollisiin vuoden- ja vuorokauden aikoihin. Selvitysalueelta on juuri ja juuri mieltettävissä kolme osa-alueetta, joiden lintulajisto on muuta selvitysalueetta arvokkaampi ja runsaampi – selkein tapaus näistä on Salmenkalliontien alue. Näiden alueiden valintaan on vaikuttanut niiltä tehtyjen havaintojen lisäksi vanhojen metsien tilanne ja lehtoisuus, sillä selvitysalueelle on tyypillistä keskimäärin melko iäkkäät metsät ja sen mukainen lajisto. Linnustoltaan arvokkaimmat osa-alueet on esitetty **liitteissä 6a ja 6b** (noin rajauksina kun linnustosta on kyse). 8b:n rajaukset ovat vuoden 2006 selvityksen rajauksia, jotka poikkeavat vain hieman liitteen 8a rajauksista. Seuraavassa tekstissä merkittävin lajisto on nostettu esiin lihavoivilla.

Selvitysalueen linnustollisesti mielenkiintoisin ja arvokkain osa-alue on Salinintieltä itään aina Salmenkalliontien itäpuolella olevaan kiinteistöön 5:31 rajautuen sekä etelämpänä Neliapilan tienoille ulottuva lehtoinen alue. Kyseisellä alueella on runsaasti vanhemman puoleista ja järeää metsää jopa lahoppuiksi asti, mikä on erityisesti tikkalintujen mieleen. Pääpuulaji lähes koko alueella on kuusi, mutta seassa kasvaa paikoin runsaastikin lehtipuuta, lähinnä järeää haapaa ja koivua. Alueelta on havaintoja **kanahaukan** sekä **pohjantikan** (NT, U-al, LDir, Vas) melko säännöllisestä pesimisestä. **Harmaapäätikka** (*Picus canus* NT, U-al, LDir) on lähes jokavuotinen laji alueella. Alueen lajistoa ovat mm. pyy (*Bonasa bonasia*, LDir) ja varpuspöllö (*Glaucidium*

passerinum, LDir, Vas), **tiltalti** (*Phylloscopus collybita*, VU), **käki** (*Cuculus vanorus*, NT, U-al) ja **leppälintu** (*Phoenicurus phoenicurus*, Vas) sekä Hervantajärvellä **rantasipi** (*Actitis hypoleucos*, Vas) ja **telkkä** (*Bucephala clangula*, Vas).

Toinen linnustollisesti mielenkiintoinen osa-alue ulottuu Viitastenperän pohjoispuoliselta suoalueelta Makkarajärven kautta aina maankaato-paikan tienoille. Tällä alueella on myös kosolti vanhaa metsää pääasiassa Makkarajärven ympäristössä, vaikkakin metsät jatkuvat Viitastenperälle asti melko erämaisena. Vanhojen metsien lisäksi alueelle on tyypillistä maaston rikkonaisuus; jyrkkiä kallioita sekä niiden välisiä soita, kanjoneita ja puronotkoja. Kalliokkoisena alueena sillä on enemmän mäntyvaltaisia metsiköitä kuin lännempänä, mutta myös lehtipuuta kasvaa alueella enemmän. Tämän alueen huomionarvoisinta linnustoa ovat **kaakkuri** (NT), joka tosin ei vielä ole pesinyt Makkarajärvellä, **tiltalti** (VU), **huuhkaja** (*Bubo bubo*, LDir, Vas), **käki** (NT, U-al), **palokärki** (*Dryocopus martius*, LDir) ja **pyy** (LDir) sekä **teeri** (*Tetrao tetrix*, NT, LDir, Vas) ja **metso** (*Tetrao urogallus*, NT, U-al, LDir, Vas). Tosin kesän 2004 metsohavainto rajoittuu pelkkiin jätöksiin Makkarajärven kaakkoispuolella. Mainittakoon vielä varpushaukka (*Accipiter nisus*), joka on pesinyt säännöllisesti Makkarajärven kaakkoispuolella sekä vuonna 2001 Makkarajärven luoteispuolella

Kolmas linnustoltaan muuta selvitysalueetta hieman rikkaampi osa-alue on Ruskonperän-Langinportin osa-alue. Tämä alue on rikkonaisempi kuin edelliset alueet; peltoja, metsäaukeita ja myös järeää kuusi- ja lehtimetsää. Vanhat metsät eivät olekaan täällä yhtä yhtenäisiä kuin Makkarajärven tienoilla ja Salmenkalliontieltä länteen ulottuvalla alueella. Kuitenkin jäljellä olevissa vanhoissa metsissä on ehkä keskimäärin runsaammin maassa makaavaa lahoppuuta varsinkin Ruskonperän peltojen ja Kangasalan rajan tuntumassa sekä Finnwearin tehtaan pohjoispuolella olevissa kuusimetsissä. Alueella on runsaasti myös haapaa entisten peltojen reunamilla. Maaston ja biotooppien rikkonaisuus muodostaakin elementin, joka rikastuttaa aluetta linnustollisesti – onhan vaihettumisvyöhykkeiden lajisto monesti rikkaampi kuin itse vaihettuvien biotooppien.

Alueella on pesinyt varpushaukka ja **lehtopöllö** (*Strix aluco*). Muuta huomionarvoista linnustoa ovat **teeri** (NT, Ldir, Vas) ja **pohjantikka** (*Picoi-des tridactylus*, NT, U-al, Ldir, Vas), **palokärki** (Ldir), **varpuspöllö** (Ldir, Vas) ja **pyy** (Ldir) sekä **tiltalti** (VU). Huomionarvoisena voi pitää myös Ruskonperän pelloilla reviiiriään mäkättänyttä tai-vaanvuolta (*Gallinago gallinago*, U-al).

Selvitysalueella on melko laajoja vanhoja metsiä myös Ruskonperän teollisuusalueen eteläpuoleisella rinteellä ja siitä Hervannantielle ja Kauhakorvenkadulle asti, mutta kovin merkittäviä linnustollisia havaintoja tältä alueelta ei ole tehty. Lieneekö syynä Ruskonperän teollisuus, metsien voimaperäisempi käsittely vai jokin muu tekijä. Alueelta havaittuja huomioitavia lajeja ovat **tiltalti** (VU), **teeri** (NT, Ldir, Vas), **pyy** (Ldir) sekä **varpushaukka**, joka on pesinyt Polunmäen lounaispuolella vuosina 1995-2000. Varpushaukan osalta tilanne saattaa olla muuttunut, sillä kiinteistöllä 5:31 oleva metsäkaistale maankaatopai-kan ja Ruskonperän teollisuusalueen välillä on kaadettu aivan viime vuosina.

4.4. Hyönteistöltään arvokkaimmat osa-alueet

Selvitysalueelta ei ole tehty koko aluetta katta-vaan hyönteistöselvitystä. Tampereen hyönteis-tutkijain seura on selvittänyt muutaman sadan metrin säteellä Salmenkalliontien länsi- ja itäpuo-lisen metsäalueen hyönteislajistoa vuonna 2002, jonka pohjaksi tähän kerättiin myös vanhempaa havaintoaineistoa. Merkittävin osuus vanhem-masta aineistosta sijoittuu vuosille 1984-1988. Joka tapauksessa hyönteistön kannalta toden-näköisesti merkittävimpinä kohteina on pidettävä avainbiotoopeiksi luokiteltuja ja muita huomionar-voisia kohteita, jotka ominaisuuksiensa puolesta poikkeavat ympäröivästä talousmetsästä sekä vanhoja erityisesti lahopuuta sisältäviä metsiä. Yleisesti merkittävimmässä asemassa hyönteis-tön uhanalaisuuden ja harvinaisuuden suhteen ovat vanhat ja erityisesti vanhat lehtometsät, pe-rinnebiotoopit sekä paahderinteet ja –kalliot.

Vuoden 2002 selvityksessä todetaan, että **suurperhosten** osalta Hervantajärven metsät edustavat pääosin tyypillistä Etelä-Hämeen kuu-simetsäalueen lajistoa. Suurperhosia alueelta

tunnetaan kaikkiaan 260 lajia. Lajiston parhaim-mistoa edustavat sahamittari (*Thera serraria*), suomenpikkumittari (*Eupithecia groenblomi*), pohjankuutäplä (*Cosmotricha lobulina* ssp. *junia*), kuusikarvajalka (*Calliteara abietis*), sysijuuriyök-könen (*Apamea rubrirena*) ja vaaleaharmoyök-könen (*Xestia sincera*), joista pohjankuutäplää ja vaaleaharmoyökköstä on pidetty vanhojen met-sien lajeina. Varsinaisesti lehtokasvien varassa elävistä hyönteisistä alueelta on tavattu vain yksi laji – soukkomittari (*Plagodis dolabraria*), jonka toukka elää lehmuksella.

Hervantajärven metsistä on havaittu myös Suomessa hyvin harvinainen aaltopikkumittari (*Eupithecia cauchiata*), jonka toukka käyttää ra-vintonaan yleistä kultapiiskua, joka puolestaan vaatii elinolosuhteiltaan valoisuutta. Kovakuoriai-sista selvitys toteaa, että suuri osa Hervantajärven metsän lajeista on tavalla tai toisella riippuvaisia kuolleista tai kuolevista puista. Aineistosta selvi-tykseen määritettiin lajilleen tai ylempää taksonia 183 kovakuoriaista. Mainittavampaa lajistoa ovat *Quedius maurus*, *Plegaderus saucius*, *Platycis minuta*, *Dorcatoma punctulata*, *Ptinus subpilosus*, kelomäihäinen (*Ipidea binotata*) ja liekokuoriainen (*Xylitata livida*), jotka kaikki ovat tyypillisiä vanho-jen metsien suosijalajeja, mutta eivät kuitenkaan kaikkein vaateliaimpia. Seuloksenäytteestä löytyi yksi *Corticeus suturalis* – laji, joka on harvinaisen, mutta ei luokiteltu uhanalaiseksi. Se elää vastakuolleissa havupuissa kaarnakuoriaisen käytävissä saalistaen ilmeisesti kaarnakuoriaisen toukkia. Kovakuoriaistuloksen mukaan Hervanta-järven metsä ei ole seudun parhaimpien metsien veroinen verrattuna esim. Lempäälän Peräku-loon, mutta ei kuitenkaan aivan mitätönkään. Sel-vitys toteaa että suurperhosten osalta alue on hyvin tunnettu, mutta kovakuoriaisten suhteen selvitystä ei voi pitää kattavana.

Hervantajärven metsäalueelta tunnetaan yksi uhanalainen hyönteislaji – kovakuoriainen nimel-tään **synkkälätikka** (*Aradus erosus*) - joka on luokiteltu erittäin uhanalaiseksi. Lajia on löydetty Viitastenperän alueen eräästä kannosta 1980-luvulla. Lajista tiedetään vain, että se elää anis-kääpää kasvavissa kannoissa erityisesti kuusten sellaisissa.

4.3. Lajisto

4.3.1. Kasvillisuus

Selvitysalueen kasvillisuus on Tampereen seudulle melko tavallista muutamaa kohdetta lukuun ottamatta, mutta paikoin kasvillisuus on poikkeuksellisen rehevää. Huomionarvoisin lajisto on nostettu esiin lihavoinnilla. Alueen tuoreille kankailla tyypillistä lajistoa ovat mm.

mustikka
oravanmarja
metsäalvejuuri
vanamo
metsätähti
metsäkastikka
metsäorvokki
kielo
kevätpiippo
puolukka
sananjalka
sormisara
metsälauha
metsäkerrossammal
seinäsammal
kynsisammalet

Selvitysalueen lehtomaisilla kankailla kasvaa paljolti sitä samaa lajistoa kuin tuoreilla kankailla, mutta varpujen kuten mustikan ja puolukan osuus pienenee ja kasviston joukkoon ilmaantuu runsaammin lehtojen lajeja. Myös seinä- ja metsäkerrossammalen osuus pienenee ja korvautuu vaateliaimmilla lajeilla, mutta myös sammalten peittävyys on usein pienempi mm. kosteissa lehdossa.

Selvitysalueen kuivissa-kuivahkoissa lehdossa kasvavaa tyypillistä lajistoa ovat mm.

sinivuokko
lillukka
nuokkuhelmikkä
metsäkurjenpolvi
puolukka
taikinamarja
kevätlinnunherne
ahomatara
ahomansikka
sananjalka
koiranputki
metsämaarianheinä
sormisara
seinäsammal

joista selkeimmin kuivien lehtojen lajeja ovat puolukka ja ahomatara. Edellisten lisäksi alueen tuoreissa lehdossa esiintyy tyypillisesti myös mm.

metsäimarretta
tesmaa
vuohenputkea
käenkaalta
lehtokuusamaa
kieloa
metsäliekosammal
ruusukesammal
kynsisammalet

Selvitysalueen kosteiden lehtojen tyyppilajistoa ovat mm.

sudenmarja
lehtovirmajuuri
hiirenporras
huopaohdake
käenkaali
ojakellukka
mesiangervo
kevätlinnunsilmä
suokeltto
metsäimarre
luhtakurjenjalka
lehväsammalet
sulkasammal

4.3.1.1. Uhanalaiset, rauhoitetut ja EU:n luontodirektiivin lajit

Selvitysalueen ainoa uhanalaiseksi luokiteltava laji on alueellisesti uhanalainen **pussikämmekä**, joka voidaan lukea ns. puolikulttuurilajeihin (liitteet 7a. ja 7b.). Alkujaan pussikämmekä oli valoisten lehtojen ja lehtomaisten kankaitten laji, jonka vuoksi se on viihtynyt hyvin myös maaseutumaisemassa ravinteikkaiden peltojen ja laidunalueiden reunamilla, mutta joka siksi viime vuosikymmenien maatalouden voimakkaan muutoksen myötä on voimakkaasti taantunut laji. Se lienee jo kadonnut lounaisimmasta Suomesta. Selvitysalueelta laji löytyi Pitkäsuntikadun varrelta sekä parilta paikalta Salmenkalliontien länsipuolelta ja Majarannan itäpuolelta.

Selvitysalueen rauhoitettuja lajeja ovat **valkolehdokki** ja **soikkokaksikko (kuva 17)**. Myös valkolehdokki kuuluu ns. puolikulttuurilajeihin, jonka kannan taantuminen liittyy myös perinnebiotooppien vähenemiseen. Valkolehdokki tunnetaan kalkinsuosijana ja se oli yleisempi kaskiviljelykaudella, sillä kaskeaminen vapautti orgaaniseen ainekseen sitoutuneet ravinteet ja neutraloi maaperää. Valkolehdokki tuntuu olevan laji, joka ei suosi seisovan veden paikkoja, ja niinpä sitä useimmiten löytääkin rinteiltä ja mäkien päältä. Sitä kasvaa lehdossa sekä lehtomaisilla ja tuoreilla kankailla. Valkolehdokkia esiintyy lähes koko maassa aina Rovaniemen korkeudelle asti, mutta yleisimmillään se on akselilla Turku-Joensuu. Selvitysalueella sitä kasvoi vuoden 2004 kesällä alueella Salinintien rinteeltä Salmenkalliontien länsipuolelle ja edelleen Neliapilan tienoille, mutta vielä Viitastenperän kalliokkomäen länsirinteelläkin. Parhaimmista esiintymistä Viitastenperän mäen rinteeltä löytyi 13 yksilöä.

Soikkokaksikko on ravinteisten tuoreitten ja kosteiden lehtojen laji, jota usein löytää myös rehevistä tihkupintaisista lettokorvista. Usein sitä näkeekin nimenomaan rinteillä ja saattaa olla, että se ei siedä seisovaa vettä. Soikkokaksikkoa kasvaa harvinaisena lähes koko Suomessa Rovaniemen korkeudelle asti, ja on yhä harvinaistuva laji. Jonkinasteista keskittymää lajilla on Ahvenanmaalla ja Pohjois-Karjalan pohjoisosissa. Selvitysalueella soikkokaksikkoa kasvaa vain yhdessä paikassa Pitkäsuntinkadun varrella, jossa vuoden 2004 kesällä kasvoi noin 15 yksilöä.

Kuva 17. Soikkokaksikko on rauhoitettu harvinaisen lehtojen ja usein myös pohjavesivaikutteisten paikkojen laji. Sen vihreät kukat hukkuvat muuhun vihreään ja pölyttäjät löytävätkin ne kävelemällä vartta pitkin ylös.

4.3.1.2. Muuta harvinaista lajistoa biotoopeittain

Muu harvinainen kasvilajisto on esitelty liitteissä 8a., 8b. ja 8c.

Kuivat kankaat

Harvinaista kuiville kankailla tyypillistä lajistoa selvitysalueelta edustavat **keltatalvikki** (*Pyrola chlorantha*) ja **mäntykukka** (*Monotropa hypopitys*). Ne ovat tyypillisiä lajeja myös tuoreille kankailla ja mäntykukkaa kasvaa joskus myös lehtomaisilla kankailla. Keltatalvikkia tapaa useimmin kuivilla seinäsammalen ja metsäkerrossammalen (*Hylocomium splendens*) peittämällä rinteillä ja harjuilla, mutta joskus myös esim. kuivilla rantatöyräillä.

Sen levinneisyys kattaa lähes koko Suomen aina Rovaniemen korkeudelle asti, mutta valtakunnallisesti harvinaisena. Joitakin yksittäisiä esiintymiä on Inarin Lapissa saakka. Selvitysalueella sitä kasvaa Karjusaaren uimarannan kaakkoispuolella mäellä.

Mäntykukka eroaa metsänpohjan muusta kasvillisuudesta selkeästi jo värityksen perusteella. Loisena se ei yhteytä eikä sillä näin ollen ole viherhiukkasia. Laji on nimensä mukaan useimmiten männyn juuristossa elävä loinen, joka sienirihmaston välityksellä saa ravintonsa puulta. Laji on eteläinen ja jo Tampereen seudulla kohtalaisen harvinainen eikä sitä juurikaan tapaa enää Kuopiota pohjoisempana. Yleensä sitä tapaa vain muutaman yksilön esiintymänä ja niin myös selvitysalueellakin, jonka ainoat tunnetut mäntykukat kasvavat Majarannan itäpuolelle ja pohjoisessa Etuhaanpuistossa.

Tuoreet ja lehtomaiset kankaat

Selvitysalueella tyypillisesti tuoreilla kankailla esiintyviä harvinaisehkoja lajeja ovat **keltavikki** ja **mäntykukka**, mutta mäntykukkaa tapaa myös lehtomaisilla kankailla. Lajit on esitelty kuivien kankaitten yhteydessä.

Kuivat lehdot

Selvitysalueella esiintyvää kuiville lehdoille tyypillistä harvinaisehkoa lajistoa ovat **metsälehmus**, **metsävirna**, **näsiä**, **mäkilehtoluste** ja **jalkasara**. Kaikki nämä lajit ovat tyypillisiä myös tuoreille lehdoille. Näsiää kasvaa jopa kosteissa lehdoissa ja lehtokorvissa. Mäkilehtolustetta, metsävirnaa ja metsälehmusta kasvaa myös lehtomaisilla kankailla sekä metsävirnaa ja metsälehmusta myös tuoreilla kankailla.

Metsälehmus kasvaa yleisimmillään Etelä-Hämeen lehtokeskittymän tienoilla, vaikka kohtalaisesti sielläkin. Suomessa sitä kasvaa aina lisalmen korkeudelle asti lukuun ottamatta Pohjanmaata. Selvitysalueella lehmuksia kasvaa koko alueella siellä täällä, mutta jonkinlainen keskittymä on pohjoisessa Santenin tehtaan länsipuolen lehtoisella alueella.

Metsävirnaa kasvaa runsaimmin Ahvenanmaalla sekä Manner-Suomessa Etelä-Hämeen lehtokeskuksen paikkeilla, mutta sielläkin kohtalaisen harvinaisena. Sitä löytyy harvinaisena aina Oulun maakunnan etelärajoille asti. Laji vaatii kasvuolosuhteiltaan kohtalaista valoisuutta ja selvitysalueellakin metsävirnat kasvavat Majarannan ja Neliapilan välisellä osuudella mäkien rinteillä.

Myrkyllinen näsiä kuuluu lajeihin, joka kukkii keväällä ennen lehtien puhkeamista. Näsiän kaikki osat ovat myrkyllisiä ja herkimmille jo pelkkä koskettelu saa ihon punoittamaan ja kourallinen marjoja tappaa jo suuren nisäkkään. Se on myös kalkinsuosija. Näsiää esiintyy runsaimmin Etelä-Hämeen lehtokeskuksessa välillä Tampere-Pälkäne sekä Pohjois-Karjala-Kajaani-akselilla ja Sodankylän paikkeilla, mutta kuitenkin aika harvakseltaan. Lajia esiintyy siis aivan pohjoisinta Suomea myöten, mutta em. "keskittymien" ulkopuolella harvinaisena. Selvitysalueella näsiää kasvaa siellä täällä lehtoisilla ja lehtomaisilla alueilla.

Mäkilehtolusteen esiintyminen on keskittynyt Etelä-Hämeen lehtokeskuksen alueelle, jonka ulkopuolella se harvinaistuu jyrkästi. Tampereella laji alkaa olla pohjoisimmillaan. Kuitenkin yksittäisiä esiintymiä on pitkin etelärannikkoa ja pohjoisimmat Pohjois-Karjalan eliömaakunnan alueella. Mäkilehtoluste vaatii kasvuolosuhteiltaan ravinteisuuden ohella valoa. Ehkä siksi sitä selvitysalueellakin kasvaa pääasiassa etelään päin suuntautuvilla puustoltaan avarilla rinteillä. Toisinaan mäkilehtolusteen näkee lisääntyneen "räjähdysmäisesti" tuoreilla metsäaukeilla. Selvitysalueella mäkilehtolustetta kasvaa laajimpana kasvustona Salinintien rinteellä, Santenin tehtaan länsipuolella sekä Finnwearin tehtaan itäpuolella.

Jalkasara on valtakunnallisesti harvinainen laji, jonka esiintymisessä on keskittymä Etelä-Hämeessä, josta laji löydettiin vasta joskus 1920-luvulla. Tampereen esiintymät ovat aiemmin olleet jopa Helsingin kasviharrastajien tutkimusretkien kohteena. Lajia esiintyy alueella Kokemäenjoen varrelta, Nokian, Tampereen ja Lahden kautta Helsingin pohjoispuolelle ja edelleen Kaakkois-Suomeen. Sen kasvuympäristöä ovat pääasiassa rinteillä olevat lehtomaiset kankaat, mutta

myöskin kuivat ja tuoreet lehdot. Selvitysalueen jalkasaraesiintymät keskittyvät länteen Salinintien läheisyyteen sekä Ruskon teollisuusalueen liepeille, mikä heijastelee myös lehtomaisempien alueiden jakautumista.

Tuoreet lehdot

Hervantajärvi-Ruskon alueen tuoreille lehdoille tyypillistä lajistoa ovat **mäkilehtoluste, metsävirna, metsälehmus, jalkasara, näsiä, lehtoimikkä, kevätlehtoleinikki, lehto-orvokki, kaiheorvokki, mustakonnanmarja** ja **lehtomatara** (*Galium triflorum*). Näistä mäkilehtoluste, metsävirna, metsälehmus, jalkasara ja näsiä on esitelty kuivien lehtojen yhteydessä. Näistä kevätlehtoleinikki, lehtomatara ja kaiheorvokki ovat tyypillisiä myös kosteille lehdoille, mutta lehtomataraa kasvaa myös lehtokorvissa ja muissa rehevissä kosteikoissa. Mustakonnanmarjaa kasvaa myös kuivissa lehdoissa.

Lehtoimikkää ei esiinny juuri muualla kuin Lounais-Suomessa ja Etelä-Hämeessä lukuun ottamatta joitakin yksittäisiä esiintymiä pitkin etelärannikkoa aina Etelä-Karjalaan asti sekä yhtä erillistä esiintymää Vaasassa. Joka tapauksessa lajin voi sanoa olevan Etelä-Hämeessä paikoin jopa yleinen. Runsaana muiden lehtolajien joukossa esiintyessään lehtoimikkä ilmentää kohteen kuuluvan lehtojen parhaimmiston. Selvitysalueella lehtoimikkää esiintyy koko alueella lehtoisilla paikoilla.

Kevätlehtoleinikin esiintyminen jakaantuu suurelta osin kahden lehtokeskuksen kesken: Lounais-Suomi ja erityisesti Etelä-Hämeen lehtokeskus sekä Laatokan lehtokeskuksen tienoot aivan rajan pinnassa. Erillinen pienempi keskittymä on Pohjois-Savossa, jossa lajia tavataan harvinaisena. Kevätlehtoleinikkiä kasvaa myös Ahvenanmaalla. Etelä-Hämeessä sen voi katsoa olevan paikoin jopa yleinen. Itse asiassa pitäisi puhua kevätlehtoleinikki-ryhmästä, sillä ryhmä koostuu useista vaikeasti toisistaan eroteltavissa olevasta alalajista. Kevätlehtoleinikkiä kasvaa vain Salmenkalliontien tuntumassa ja siitä länteen olevalla alueella paikoin melko runsaastikin.

Lehto- ja kaiheorvokin esiintyminen noudattaa myös kahden lehtokeskuksen mukaista esiintymistä, mutta kaiheorvokki on jonkin verran itäpainotteisempi. Lehto-orvokin parasta esiintymisaluetta on nimenomaan Etelä-Hämeen lehtokeskus, mutta sitä esiintyy harvinaisena aina Kemin korkeudelle asti. Kaiheorvokki on Tampereen ja Nokian suunnalla esiintymisensä läntisillä rajoillaan ja Tampereella harvinaisena esiintyvä laji. Kuitenkin sitä tavataan harvakseltaan joinakin erillisinä esiintyminä aina lähes pohjoisinta Lappia ja länsirannikkoa myöten. Lehto-orvokkia kasvaa siellä täällä pieninä esiintyminä koko selvitysalueen lehdoissa. Runsaana esiintyessään lehto-orvokki ilmentää kohteen kuuluvan lehtojen parhaimmiston, erityisesti jos mukana on lisäksi muuta lehtolajistoa kuten lehtoimikkää. Kaiheorvokin kasvuympäristöä ovat varjoiset, kosteat, sammalpeitteiset kivet ja kannot ravinteisilla ja kosteahkoilla paikoilla. Kaiheorvokkia kasvaa seitsemänä esiintymänä ja alueilla Majarannasta Neliapilalle, Viitasperän lehtorinteellä sekä erillisinä esiintyminä Makkarajärven pohjoispuolella ja Finnwearin tehtaan pohjoispuolella.

Mustakonnanmarja noudattaa edellä mainittua lehtokeskusten mukaista esiintymistä, mutta sitä tapaa aina Sodankylän korkeudelle asti siten, että linjan Pori-Nurmes luoteispuolella laji harvinaistuu voimakkaasti. Mustakonnamarja on pääesiintymisalueillaankin kohtalaisen harvinainen ja muualla vielä harvinaisempi. Laji tunnetaan kalkinsuosijana. Selvitysalueella sitä tavataan vain lehtopaikoilla koko alueella, mutta erityisen runsaasti Salinin- ja Salmenkalliontien välisellä alueella.

Lehtomatara on lähes koko Suomessa harvinaisena esiintyvä hyvänä lehtoisuuden ilmentäjänä pidetty laji; aivan pohjoisimmasta Suomesta laji puuttuu. Tampereen kantakaupungin alueella sitä kasvaa siellä täällä ja yleensä vain joitakin yksilöitä samalla paikalla, mutta poikkeuksiakin löytyy mm. Ojalasta. Selvitysalueen ainoa tunnettu lehtomataraesiintymä sijaitsee Salmenkalliontien itäpuolella olevan ojitetun korven reunalla.

Kosteat lehdot ja rehevät korvet (lehto- ja saniais-korvet, ruoho- ja heinäkorvet)

Kosteille lehdoille ja reheville korville tyypillistä tavallista harvinaisempaa lajistoa selvitysalueelta ovat **kevätlehtoleinikki, lehtomatara, kaiheorvokki, lehtotähtimö, kevätlinnunherne, kotkansiipi, lehtopalsami, velholehti** ja **harajuuri**. Näistä kevätlehtoleinikki, lehtomatara ja kaiheorvokki on esitelty tuoreitten lehtojen yhteydessä.

Lehtien perusteella lehtotähtimöä ei pysty erottamaan toisesta kosteikkojen harvinaisuudesta - vadasta, mutta kukan erot ovat selvät. Lehtotähtimöä kasvaa rehevillä puronvarsilla, mutta lisäksi lähteillä, lehtokorvissa ja lehdoissa. Lehtotähtimöä kasvaa kohtalaisen harvinaisena koko maassa pohjoisinta Lappia myöten, mutta kuitenkin niin, että Suomen länsireunalla ja etelärannikolla se on hieman yleisempi. Selvitysalueella lehtotähtimöä kasvaa Salinin- ja Salmenkalliontien välisellä lehtoisella alueella ja Santenin tehtaan ympäristössä, jossa sitä kasvaa erityisen runsaana itärinteellä parinsadan metrin matkalla.

Keväällä kauniisti kullankeltaisena silmiinpistävä kevätlinnunsilmä on Tampereen seudulla ainoa luontainen rikkoihin kuuluva laji (lukuun ottamatta pientä pahtarikoesiintymää Orivedellä). Lapissa kasvaa oma versio – lapinlinnunsilmä. Kevätlinnunsilmää kasvaa Etelä-Hämeen lehtokeskuksesta etelärannikolle ulottuvalla alueella sekä pienellä alalla Kaakkois-Suomessa Laatokan lehtokeskuksen vaikutusalueella. Tampereen seudullakin sitä kasvaa kohtalaisen harvaksiksi. Ainoat selvitysalueen kevätlinnunsilmäesiintymät Majarannan puronotkossa sekä sen pohjoispuoleisessa puronotkossa, Salmenkalliontien alussa ja Neliapilan kosteikonotkossa.

Komeaa kotkansiipeä tapaa vain kaikkein rehevimmistä puronotkoista, saniaislehdoista sekä lehtokorvista. Se on tunnettu myös koristekasvina, mutta luontaisesti sitä kasvaa koko maassa harvinaisena, runsaimmillaan Etelä-Hämeestä Uudellemaalle ulottuvalla alueella. Myös Pohjois-Karjalassa se on hieman yleisempi. Selvitysalueen ainoat kotkansiipikasvustot ovat aivan tien vieressä Salmenkalliontien puronnotkossa sekä Polunmäen puronotkon alaosilla.

Yleisimmillään, mutta kohtalaisen harvinaisena, lehtopalsamia eli häpykannusta esiintyy linjan

Pori-Jyväskylä-Kotka lounaispuolella. Tämän linjan ulkopuolella lajia on vain siellä täällä aina Rovaniemen korkeudelle asti. Pohjanmaalta se puuttuu lähes tyystin. Lajin tieteellinen nimi on suomennettuna ”älä kosketa herkkää”, mikä tulee siitä, että sen kypsät siemenkodat aukeavat jo pelkästä kosketuksesta niin, että siemenet lentelevät ympäriinsä. Lehtopalsami on rauhoitettu Oulun ja Lapin maakunnissa. Ainoat lehtopalsamikasvustot alueella ovat Santenin tehtaan länsi- ja eteläpuolella.

Harajuurta tapaa kohtalaisen harvinaisena määrissä ohutturpeisissa korvissa ja soistuvissa metsissä lähes koko maassa Tunturi-Lappiin asti. Joskus sitä näkee yllättävän kuivillakin paikoilla mm. tienpenkoilla. Selvitysalueella harajuurta tavattiin kahdeksalla paikalla, mutta todennäköisesti sitä kasvaa alueella enemmänkin, sillä sen havaitseminen on perin hankalaa. Harajuurta löytyi Santenin tehtaan kosteikoilta, Ruskonperän pelloille laskevan puron notkosta, Makkarajärven pohjoispuolisesta kosteikosta, Neliapilan kosteikonotkosta ja Salmenkalliontien lehdosta.

Velholehden ominta elinympäristöä ovat kosteat ja varjoiset korvet, puronvarret ja lähteiset kasvupaikat. Tampereella sitä kasvaa jokseenkin harvinaisena harvinaistuen yhä Tampereen pohjoispuolella. Sitä esiintyy kuitenkin vielä aivan pohjoisinta Lappia myöten. Velholehtihavainnot keskittyvät Santenin tehtaan lounaispuolelle ja Polunmäen kosteikkoihin.

Muut rehevät kosteikot (rantakosteikot, letot, puronvarret, lähteet ja tihkupinnat)

Tähän biotooppiin luokiteltuja lajeja ovat kappaleessa ”Tuoreet lehdot” esitelty **lehtomatara** sekä kappaleessa ”Kosteat lehdot ja rehevät korvet” esitelty **lehtotähtimö, kevätlinnunsilmä, kotkansiipi, lehtopalsami** ja **velholehti**. Muuta reheville rantakosteikoille, puronvarsille ja lähteisille paikoille tyypillistä harvinaisempaa lajistoa selvitysalueelta ovat **ojaleinikki** ja **kaislasara**.

Muun kasvillisuuden sekaan helposti häviävää ojaleinikkiä kasvaa monenlaisissa, vähänkin kosteutta sisältävissä biotoopeissa. Sen kasvuympäristöä ovat mm. ojat, lammikot, rannat, läheteiköt, korvet, vesijätöt ja pellonreunat. Erityisesti se suosii savipohjaista kasvualustaa. Ojaleinikki on yleinen Ahvenanmaalla ja Lounais-Suomessa, mutta jo Tampereella laji alkaa olla hieman harvinaisemman puoleinen. Sitä kasvaa kuitenkin harvinaisena siellä täällä aina Rovaniemen korkeudelle saakka. Selvitysalueelta ojaleinikkiä löydettiin vain kolmelta kasvupaikalta: Salinintien pohjoispuolelta, Salmenkalliontien itäpuolen polun painanteesta ja Makkarajärven pohjoispuolelta ulkoilureitin tallotusta painanteesta.

Kaislasara kasvaa yleisimmillään Kainuussa, vaikka sielläkin harvinaisena. Muualla se kasvaa siellä täällä aina Rovaniemen korkeudelle asti ja Tampereella sillä on noin kymmenkunta kasvupaikkaa. Laji puuttuu lähes tyystin Suomenselän, Saimaan sekä Lounais-Suomen alueelta. Selvitysalueelta kaislasaraa kasvaa Ruskonperän peltojen reunamalla olevassa kosteikossa.

Lehtolouhikot ja –kalliot

Selvitysalueen tyypillisesti lehtomaisten louhikoiden ja kalliopengermien harvinaiseen lajistoon kuuluu **haisukurjenpolvi**. Lajia tapaa myös rantalehdoissa. Ilmeisesti heikkona kilpailijana haisukurjenpolvi on erikoistunut kallioihin ja louhikoihin, joilla se ei niin helposti jää muun kasvillisuuden tukahduttamaksi. Lajille tunnusomaista on voimakas, epämiellyttävä haju sitä käsiteltäessä, josta se on nimensäkin saanut. Laji on yleinen

Ahvenanmaalta Lounais-Suomeen ja etelärannikolle harvinaistuen jyrkästi tästä koillisesta siten, että linjan Vaasa-Parikkala koillispuolella sitä ei enää esiinny. Selvitysalueen ainoa tunnettu haisukurjenpolvikasvusto on Neliapilan viereisen kallion kupeessa.

Muut suotyypit

Tähän luokkaan kuuluvia lajeja selvitysalueelta ovat **hentosara** (*Carex disperma*), **herttakaksikko** (*Listera cordata*, **kuva 18**) ja **harajuuri**. Harajuuri on esitelty kappaleessa ”Kosteat lehdot ja rehevät korvet”. Hentosara viihtyy korvissa ja soistuvissa märänpuoleisissa metsissä. Se on esiintymisensä suhteen melko harvalukuinen koko Suomessa, vaikkakin lievästi Itä-Pohjois-Suomi painotteinen. Hentosaraa löytyi kahdesta kosteikosta: Ruskontien varrella olevasta korvesta sekä Polunmäen suolta laskevan puron alaosan suistolta.

Melko huomaamattoman oloista herttakaksikkoa esiintyy eniten Lapissa ja sen itäosissa Kainuusta Peräpohjolaan aina Inarin seuduille asti. Muualla laji on huomattavasti harvinaisempi ja Tampereelakin sen esiintymäpaikat ovat laskettavissa ”yhden käden sormin”. Huomaamattomana kasvina esiintymispaikkoja jää todennäköisesti paljon löytymättäkin. Se kasvaa yleensä ohutturpeisissa korvissa ja soistuvissa painanteissa. Joskus sitä näkee myös rinteiden sammaleisilla, pohjavesiperäisillä tihkupinnoilla. Selvitysalueen ainoat löydetyt herttakaksikot kasvavat maankaatopaikan eteläpuolella olevalla soistumalla, josta niitä kesällä 2004 havaittiin tasan kolme yksilöä.

Kuva 18. Herttakaksikko on soikkokaksikon sukulaissielu, mutta huomattavasti vaatimattomamman oloinen korpien laji. Sitä on toisinaan miltei mahdollon löytää rahkasammaleen seasta tutultakaan paikalta.

4.3.2. Linnustoa biotoopeittain

Tässä esitetyt tiedot perustuvat suurimmaksi osaksi vuoden 2004 kasvillisuus- ja avainbiotooppikartoituksen (43 lajia) ja vuoden 2006 linnustoselvityksen (53 pesivää lajia) yhteydessä tehtyihin sekä aiemmin satunnaisesti lintuharastajien tekemiin havaintoihin (**liitteet 6a ja 6b**). Havaintojen perusteella ei ole rajattavissa mitään erityisen selkeää linnustollista keskittymää (ks. kappale 4.3. Linnustoltaan arvokkaimmat osat alueet). Joka tapauksessa paikoin varsinkin yksityismailla tehdyt voimakkaat metsänkaadot ja muut hoitotoimenpiteet ovat todennäköisesti vähentäneet alueen linnustollisia arvoja, joita vaalittaessa nimenomaan vanhat metsät lahoavine puineen, lehdot ja myös perinnebiotoopit ovat avainasemassa. Merkittävin osuus uhanalaisluokituksessa huomioiduista lintulajeista on vanhojen metsien lajeja. Tässä mielessä huomionarvoiseen asemaan kohoavat Salinintieltä Salmenkalliontielle ja edelleen Neliapilalle ulottuva vyöhyke, maankaatopaikalta Makkarajärven kaakkoispuolelle ulottuva vyöhyke, selvitysalueen koillisosan vanhojen metsien vyöhyke sekä myös lehtipuuvaltainen Ruskonperän peltojen ympäristö. Mainittakoon että vaikka Santenin tehtaan ympärillä sijaitsevalta lehtoiselta alueelta ei havaittukaan mitään lintuharvinaisuutta, niin kesän 2004 havaintojen perusteella tavallisempaa lajistoa sillä kuului esiintyvän runsaasti.

Vuosien 2004 ja 2006 selvitystöiden yhteydessä havaittiin vain yksi varsinaisesti uhanalaiseksi luokiteltu laji: **tiltalti**, joka on luokassa vaarantunut. Tampereen seudulla alueellisesti uhanalaisia havaittiin viisi lajia, silmälläpidettäviä lajeja seitsemän, Suomen erityisvastuulajeja kahdeksan ja EU:n lintudirektiivin lajeja kahdeksan lajia

Vanhojen metsien lajit

Selkeästi vanhojen metsien lajeiksi voidaan lukea **tiltalti** (VU), **palokärki** (LDir) ja **pohjantikka** (NT, U-al, LDir, Vas), **metso** (NT, U-al, LDir, Vas), **kanahaukka** (*Accipiter gentilis*) ja **harmaapäätikka** (NT, U-al, LDir). Tiltalti on laajojen iäkkäiden kuusivaltaisten metsien laji, joka pesii yleisimmillään Lounais-Suomessa, mutta sitä tavataan ai-

na Etelä-Lapissa asti. Tiltalti on vielä kohtalaisen yleinen; sen parimäärä vaihtelee välillä 100 000 - 200 000, mutta voimakkaasti taantuvana se on luokiteltu uhanalaiseksi. Havaintoja tiltaltista saatiin sieltä täältä ympäri selvitysalueelta.

Palokärkeä on aiemmin pidetty erämaisten alueiden lintuna, mutta nykyään sitä tapaa jopa kaupunkimetsiköissä, joista se erityisesti talvisaikaan haeskelee ravintoa. Sen ominaisinta ympäristöä ovat vanhat, järeät mäntymetsät, mutta myös muunlaiset vanhat metsät tulevat kyseeseen. Sen kanta on taantuva isojen puiden vähenemisen myötä ja sen nykyinen parimäärä on noin 10 000 - 15 000. Ennen palokärkeen liitettiin erinäisiä uskomuksia. Uskottiin mm. että kulkijan edellä liikkuva tiesi omaisen ja jäljessä tuleva palokärki kulkijan itsensä kuolemaa. Palokärjestä tehtiin havaintoja Ruskonperän peltojen koillispuolella sen kantoihin tekemien kaiverrusten muodossa.

Pohjantikan elinpiiriä ovat vanhat, pystyyn kuolevaa puuta sisältävät kuusimetsät ja jos ravintoa riittää pariskunta pysyy reviirillään jopa läpi talven. Pohjantikan olemassaolon havaitsee useimmiten kuorituista kuusista, joista se on etsinyt kaarna- ja mäntykuoriaisten toukkia. Pohjantikka elää koko Suomessa, mutta maan eteläosissa se on harvinaisempi. Sen parimäärä vaihtelee välillä 15 000- 20 000, mutta on voimakkaasti taantuva laji. Pohjantikka on pesinyt selvitysalueella Salinintien ja Salmenkalliontien ympäristössä mm. vuonna 2003. Muut havainnot lajista rajoittuvat sen kuorimiin kuusiin Ruskonperän peltojen koillispuolella.

Kanahaukka on pesinyt selvitysalueella aivan viime vuosiin asti Salinin- ja Salmenkalliontien paikkeilla. Se on vanhoja havumetsiä suosiva laji, joka on erityisesti pesimäaikaan häiriöille herkkä rauhallisten metsien laji. Sen kannan taantumisen arvellaan johtuvan yleisestä kanalintujen kantojen taantumisesta, mutta myös tehometsätaloudella on osuutta kehitykseen. Koko maan kanahaukkaparimäärän arvellaan olevan noin 6 000. Kanahaukka ei ole vielä uhanalaisuusluokituksessa huomioitu laji, mutta voimakkaasti taantuvana sen arvellaan uhanalaistuvan lähivuosina.

Metson kannat ovat Suomessa romahtaneet muutamien vuosikymmenien takaisesta tilanteesta ja usein syyksi mainitaan tehometsätalous. Metso suosiikin mahdollisimman luonnontilaisina säilyneitä vanhoja metsiä, laajoja erämaita ja usein rämeitä reunustavia rauhallisia mäntymetsiä. Metson Suomen parimäärä on välillä 50 000 – 100 000, mutta sen kanta on voimakkaasti taantunut erityisesti eteläisessä Suomessa. Selvitysalueen ainoa metsohavainto perustuu jätöksiin Makkarajärven kaakkoispuolella.

Harmaapäätikka kuuluu erittäin harvoin nähtyihin lajeihin, onhan sen Suomessa pesivien parien määräkin vain 1500 – 2000. Se suosii erityisesti vanhemman puoleisia lehtipuuvaltaisia sekametsiä ja lehtoja. Lounaisrannikolla se kelpuuttaa elinympäristökseen kuusimetsänkin, mikäli sillä on tarjolla lahoavaa lehtipuuainesta ravinnonhankintaan. Selvitysalueen lähes vuosittaiset harmaapäätikkahavainnot keskittyvät Salmenkallion tien ympärille.

Lisäksi voisi mainita vanhoja metsiä suosivana puukiipijän (*Certhia familiaris*) sekä kuusitiaisen (*Parus ater*) ja hippiäisen (*Regulus regulus*). Pääosin paikkalintuna elelevän puukiipijän parimäärä Suomessa vaihtelee välillä 50 000 – 100 000. Se vaatii isoja puita elinympäristöltään, mutta tulee toimeen myös muunlaisissa metsissä, jopa lehdossa.

Reunus- ja rikkonaisten metsiköiden lajeja

Selvitysalueen reunus- ja rikkonaisissa metsiköissä viihtyvistä lajeista kannattaa mainita **teeri** (NT, LDir, Vas), **varpuspöllö** (LDir, Vas) ja **käki** (NT, U-al). Teeri on avointen harvapuustoisten soiden ja hakkuuaukeiden laji, mutta sitä tapaa usein myös viljelysseutujen reunamilla. Joskus teeri risteytyy metson kanssa ja silloin puhutaan ”korpimetsosta”. Teeri pesii aina Lapissa asti noin 100 000 - 200 000 parin turvin. Lajin kanta on voimakkaasti taantunut. Havaintoja teerestä ja sen jätöksistä tehtiin tasaisesti ympäri koko aluetta.

Varpuspöllö on pienin pöllömme; se on vain vähän punatulkkaa (*Pyrrhula pyrrhula*) isompi. Aiemmin sen luultiin mieltyneen iäkkäisiin luonnontilaisiin kuusimetsiin ja vanhoihin kalliomänniköihin,

josta löytyi pohjan- ja käpytikan koloja. Kuitenkin havaintojen mukaan lajia tapaa runsaasti muunkinlaisissa ympäristöissä, mutta niin, että se suosii reheviä isokokoista puustoa kasvavia metsäpeltojen reunamia ja rantoja, joista se löytää enemmän ravinnokseen käyttämiä pikkulintuja. Varpuspöllön parimäärä vaihtelee välillä 5000 – 10 000. Selvitysalueella varpuspöllön pönttöjä on usealla paikalla koko alueella vanhoissa kuusimetsissä. Usein liito-orava saattaa käyttää varpuspöllön pönttöä pesimiseen.

Käki elää monenlaisissa metsissä, mutta useimmiten sen tapaa pelto- ja suometsäsaarekkeissa sekä rantoja ja ruovikoita reunustavissa metsissä. Käen lisääntymiseen liittyvät tavat poikkeavat suuresti muiden lintujen tavoista. Se näet munii jonkin muun linnun pesään jättäen hautomisen ja poikasten ruokkimisen isäntälajin huoleksi. Isäntälajeja käellä on monia. Usein se on leppälintu, mutta myös mm. harmaaseippo, västäräkki, peippo, järripeippo, pajulintu tai kirjosiippo kelpaavat. Usein käen poikanen onkin suurikokoisempi kuin poikasta ruokkiva isäntälaji. Suomen käen kanta on ollut taantunut johtuen ilmeisesti leppälinnun taantumisesta. Käen pesivien parien määrä Suomessa on 70 000 – 100 000. Vuoden 2006 linnustoselvityksessä löydettiin kaksi käen reviiriä: Neliapilan alueelta, jolta löydettiin myös leppälinnun reviiri sekä Makkarajärven itäpuolelta. Leppälinnun taantumisen arvellaan johtuvan nykyisistä metsien hoitotoimenpiteistä, jonka seurauksena metsiin ei jää kolopuiksi sopivia lahopuita. Leppälinnun Suomen parimäärä on 300 000 – 400 000.

Muita tähän luokkaan kuuluvia selvitysalueella havaittuja lajeja ovat sepelkyyhky (*Columba palumbus*) ja peukaloinen (*Troglodytes troglodytes*).

Lehtojen, lehtomaisten ja rehevien metsien lajeja

Maininnan arvoinen laji tähän luokkaan selvitysalueelta on **harmaapäätikka** (NT, U-al, LDir), joka on esitelty vanhojen metsien lajiston yhteydessä. Sille ominaista elinympäristöä ovat myös lehdot.

Muita Hervantajärvi-Ruskon alueella v. 2004 havaittuja lehtomaisten alueiden lajeja ovat mm. lehtokerttu (*Sylvia borin*), mustarastas (*Turdus*

merula), peukaloinen, punarinta, lehtokurppa (*Scolopax rusticola*), sirittäjä (*Phylloscopus sibilatrix*) ja peippo (*Fringilla coelebs*).

Muita havumetsien lajeja

Tähän luokkaan selvitysalueella v. 2004 havaittuja lajeja ovat kuusi- (*Parus ater*) ja töyhtötiainen (*Parus cristatus*), hippiäinen, rautiainen (*Prunella modularis*), punatulku, punarinta (*Erithacus rubecula*), vihervarpunen (*Carduelis spinus*), närhi (*Garrulus glandarius*), korppi (*Corvus corax*), hernekerttu (*Sylvia curruca*), laulurastas (*Turdus philomelos*) ja pikkukäpylintu (*Loxia curvirostra*). Punarinta viihtyy myös lehdossa.

Pihojen, puutarhojen ja viljelysseudujen lajeja

Ihmisen muokkaamissa selvitysalueen kulttuurimaisemissa viihtyvää harvalukuista lajistoa edustaa **lehtopöllö**. Kulttuuriympäristöihin sopeutuneena se pesii puistoissa, puutarhoissa, viljelysmaiden metsiköissä ja erityisesti rantaympäristöissä. Se on melko harvalukuinen eteläisen Suomen tulokaslaji ja kannan koko on vain noin 1 500 - 2 000 paria. Ensimmäinen lehtopöllön pesintähavainto Suomessa on vuodelta 1878. Selvitysalueella lehtopöllö on pesinyt Ruskonperän peltomaisemassa.

Muita tähän luokkaan kuuluvia selvitysalueen lajeja ovat mm. kirjosieppo (*Ficedula hypoleuca*), punavarpunen (*Carpodacus erythrinus*), viherpeippo (*Carduelis chloris*), punakylkirastas (*Turdus iliacus*), räkättirastas (*T. pilaris*), harakka (*Pica pica*), västäräkki (*Motacilla alba*), pensaskerttu (*Sylvia communis*), hernekerttu ja joskus myös leppälintu. Leppälintua esiintyy kahdenlaisissa ympäristöissä – se on toisaalta mäntymetsien laji, mutta toisaalta viihtyy myös pihojen ja puutarhojen ympäristössä.

Karujen kivikkojen, hiekka- ja sorakenttien lajeja

Ainoa tähän ryhmään kuuluva laji selvitysalueelta on **kivitasku** (*Oenanthe oenanthe* NT). Lajin esiintyminen on Pohjois-Suomi-painotteista ja sen parimäärä Suomessa liikkuu välillä 200 000 – 300 000. Maatalouden muutosten myötä sen kanta on taantumaan päin. Selvitysalueella kivitaskusta tehtiin havainto maankaatopaikalla.

Vesistöjen ja rantamien lajeja

Tähän ryhmään kuuluvia lajeja selvitysalueelta ovat **kuikka** (*Gavia arctica* LDir), **kaakkuri** (NT, LDir) ja **taivaanvuohi** (U-al). Kuikka lienee joka kesäinen vieras alueella ja mahdollisesti jopa pesiikin järvellä. Tämä häirinnälle herkkä laji pesii melko harvalukuisena koko maassa noin 7000-9000 parin kannalla. Se mielletään yleensä rauhallisten erämaisten järvien lajeihin, mutta sitä tapaa myös lähellä kaupungeja rauhallisilla paikoilla. Tampereella kuikka pesii mm. Näsijärvellä ja Vuoreksen Särkijärvellä.

Kuikan lähisukulainen kaakkuri elää pienillä ne-vareunuksisilla metsälammilla, sillä lentoon lähtemiseksi sille riittää pienempi vesistö kuin kuikalle. Se on huomattavasti harvalukuisempi kuin kuikka ja lievästi Pohjois-Suomi-painotteinen. Aiemmin laji on ollut yleisempi, josta kielivät monet sille nimetyt paikatkin. Kaakkuri pesii Suomessa 800 – 1000 parin voimalla. Selvitysalueella kaakkuri lienee joka kesäinen vieras, mutta ei kuitenkaan pesi Makkarajärvellä.

Taivaanvuohen mieluisinta elinympäristöä ovat rehevät rantaluhdet ja –kosteikot. Sille kelpaa myös pelto-ojat ja allikot. Taivaanvuohen tunnistaa helposti soidinlennollaan pitämästä mäkättävästä äänestä, joka syntyy sen siivistä sen syöksyessä alas. Laji onkin ansainnut monta nimeä: vuohilintu, ukonlammas, mäkäräinen ja möhöttäjä. Taivaanvuohen parimäärä Suomessa on niinkin korkea kuin 100 000 – 150 000, mutta laji kuuluu taantuviin lajeihin. Tampereen seudulla laji on vähälukuinen. Selvitysalueella taivaanvuohi piti kesällä 2004 reviiriään Ruskonperän peltojen itäpäässä. Vuoden 2006 selvityksessä taivaanvuoden reviiri oli maankaatopaikan itäpuolella.

Tähän ryhmään kuuluvista lajeista alueella havaittiin myös metsäviklo (*Tringa ochropus*), rantasipi ja telkkä, joista rantasipi ja telkkä ovat Suomen erityisvastoulajeja.

Muita lajeja

Tähän luokkaan on sisällytetty sellaiset lajit, jotka eivät selkeästi kuulu mihinkään aiemmin mainituista luokista tai ovat elinympäristönsä suhteen ”kaikkiruokaisia”. Näistä lajeista voisi mainita **huuhkajan** (LDir, Vas), **pyyn** (LDir) ja **varpus-**

haukan. Jossakin määrin myös **tiltalti** (VU) voisi kuulua tähän luokkaan, sillä sitä tapaa myös mm. pellonreunusmetsiköissä ja kulttuuriympäristöissä.

Huuhkaja on rauhallisten kallioisten erämaiden asukki, mutta nykyään se on sopeutunut ihmisen läsnäoloon ja sitä tapaa kaatopaikoilla, sorakuopilla sekä peltojen kirjomilla alueilla. Joskus sen näkee saalistavan jopa kaupungissa erityisesti talvisaikaan. Lajin Suomen parimäärä on noin 3000. Vuoden 2006 linnustoselvityksen mukaan huuhkajan elinpiiriä on alue Makkarajärveltä itään Kangasalan puolelle

Vaikka pyytä tapaa pellon- ja suonreunusmetsiköissä, niin se viihtyy myös laajahkoissa ja tiheissä kuusimetsiköissä, rehevissä kuusivaltaisissa lehtipuusekametsissä, puronvarsilehdoissa ja korvissa, kunhan siellä on tiheä aluskasvillisuus. Pyyhyn ja sanontaan ”pienenee kuin pyy maailmanlopun edellä” liittyy tarina, jonka mukaan pyy oli linnuista suurin, kunnes ”pyy pyrähti, niin maa järähti ja Luojan syvän värähti”. Luoja ei halunnut toista kertaa pelästyä luomaansa vaan otti pyyn lihaa kaikkeen muuhun luomakuntaan. Pyy parimäärä Suomessa vaihtelee 150 000 – 200 000 välillä ja se on voimakkaasti paikkalintu. Lajia tapaa aina Lapissa asti. Pyystä on havaintoja ympäri selvitysalueetta niin järeistä kuusimetsistä kuin myös peltoreunamien lehtipuumetsistä.

Varpushaukka on runsain petolintumme. Elinympäristöksi sille kelpaavat melkein minkälaiset metsät tahansa, mutta se suosii mieluiten tiheitä kuusi-lehtisekametsiä korpineen ja räaseikköineen. Sen Suomen parimäärä on 10 000 paikkeilla. Selvitysalueella laji on pesinyt Makkarajärven vanhan metsän alueella, koilliskulmassa Lorunkorven notkossa ja myös maankaatopaikan koillispuoleisen rämeen reunamilla.

Muuta alueella havaittua tähän luokkaan luetavaa lajistoa ovat elinympäristönsä suhteen ”kaikkiruokaisina” tunnetut viherpeippo, peippo (*Fringilla coelebs*), mustarastas (*Turdus merula*) ja räkättirastas, joista mustarastas ja peippo ovat ehkä hieman yleisempiä lehdoissa ja lehtomaisissa metsissä kuin muilla biotoopeilla.

4.3.3. Liito-oravat

Liito-orava (*Pteromys volans*) on laji, joka on kärsinyt talousmetsäpaineista metsätaloudesta. Liito-oravan kannalta ongelmallisinta on sopivien kolopuiden vähyys, metsien pirstaloituminen ja aukottuminen. Liito-oravan mieluisinta elinympäristöä ovat järeähköä kuusta kasvatlehtisekametsät, joissa kuusen osuus on 30-40 %. Erityisessä suosiossa ovat haapaa kasvavat metsiköt, sillä pesäkolo löytyy varmimmin haavasta, joka on myös lajin tärkein ravintopuu, vaikkakin myös koivu ja raita kelpaavat. Usein se myös valitsee elinympäristökseen ja kulkuväyläkseen lehtipuustoisen puronotkelman, kosteikon tai vesistöjen rantaman. Otollisia elinympäristöjä liito-oravalle ovat myös järeät kuusikot, joiden reunamilla kasvaa paremmin ravinnoksi kelpavaa lehtipuuta, vaikka jossain määrin se käyttää myös kuusta ja joskus jopa mäntyä ravintonaan. Elinympäristöksi puhtaasti kuusta kasvava metsä ei kuitenkaan kelpaa, jollei se rajaudu lehtimetsään - eikä päinvastoin.

Pohdittaessa lajin elinmahdollisuuksia tietyllä alueella olisikin otettava huomioon sille **biotoopiltaan soveliaat alueet kulkuväyliseen mahdollisimman ehyenä kokonaisuutena (pesäkolot, kulkureitit, ravintometsät ja -puusto ja levähdyspaikat)**, jotta populaation eri yksilöt elinympäristöineen eivät joutuisi liian eristyksiin muista ja poikasilla olisi mahdollisuus lähteä etsimään omia asuinsijojaan. Metsäisten alueiden yhtenäisyys on siis tärkeää liito-oravan populaation säilymisen kannalta. Joka kerta kun liito-orava joutuu liitämään pitkän matkan tai pakon sanelemana kulkemaan maata pitkin se asettaa itsensä alttiiksi petolinnuille ja muille saalistajille. 50-60 metriä leveät aukeat ovat lajin kulkemisen kannalta lähes esteitä ja maassa liikkuessaan se on kömpelö (**kuva 19**). Liito-orava on EU:n luontodirektiivin liitteen IV vaarantunut ja uhanalainen laji.

Selvitysalueelta inventoitiin liito-oravan esiintymistä ja sille soveltuvia biotooppeja eliöstö- ja biotooppikartoituksen yhteydessä vuonna 2004 sen lisäksi, mitä lajista on tehty havaintoja menneinä vuosina (**liite 9**). Tilanne kartoitettiin jälleen vuoden 2006 kevätkesällä (Olavi Kalkko). Liito-oravan jäätöksistä tehtiin kesällä 2004 runsaasti havaintoja Santenin tehtaan ympärillä. Myös Ruskonperän pellon reunasta löytyi jätöksiä. Aiempina vuosina

Salinin- ja Salmenkalliontien sekä Makkarajärven havaintojen lisäksi on saatu havaintoja selvitysalueen koillisnurkkauksesta Ruskonperän peltojen reunamilta, Finnwearin tehtaan luota sekä myös Kangasalan puolelta rajaa. Vanhastaan tunnettua liito-oravan pesimisaluetta on Salinintien ja Salmenkalliontien vanhan metsän alue. Vuoden 2006 kartoituksessa liito-oravan jätöksiä löydettiin Salinintien ja Ruskontien väliseltä alueelta, Majarannan pohjoispuolelta Salmeninkalliontien molemmin puolin, Makkarajärven kaakkoispuolelta sekä Ruskonperän peltojen itäreunalta Kangasalan rajalle ulottuvalta alueelta.

Liito-oravan elinympäristöksi sopivaa ja soveltuvaa biotooppia on selvitysalueella kohtalaisesti. Havaintojen sekä sopivien ja soveltuvien biotooppien perusteella alueelle on hahmoteltavissa verkosto, jota liito-oravat todennäköisimmin liikkuvat ja käyttävät. Näin asiaa olisikin tarkasteltava lajin säilyttämiseksi alueella. Vahvimmat ehdokkaat liito-oravan elinpiireiksi ovat Salinin ja Salmenkalliontien alue, Makkarajärven alue, Santenin tehtaan ympäristö sekä Ruskonperän peltojen reunusmetsiköt. Näillä asuvat liito-oravat ovat melko suurella todennäköisyydellä kiima-aikaan yhteydessä toisiinsa; ainakin uroksen täytyy päästä useamman naaraan luokse. Kuitenkin pai-

koitellen selkeä ja hyvä yhteys alueiden välillä on kadoksissa. Mm. maankaatopaikan länsipuolella pitkällä kiinteistöllä 5:31 tehdyt metsänkaadot vaikeuttavat omalta osaltaan sen liikkumista. Ainoa yhteys tämän yksityismaakaistan yli on mahdollista sen eteläosissa lähellä Neliapilaa, jossa kaistalla on jonkin verran säästynyt vanhemman puoleista kuusimetsää. Ongelmia liito-oravalle saattaa muodostaa myös maankaatopaikan itäkoillispuolella olevat alueet, joilla on runsaasti männikköisiä rämeitä ja niiden välisillä metsäkaistaleilla on tehty voimakkaitakin metsänhoidollisia toimia. Todennäköisimmän yhteyden Santenin tehtaan suuntaan muodostaakin Hervannantien itäpuoleinen melko kuusikkoinen mäki. Santenin tehtaan suunnalta on vielä mahdollisuuksien rajoissa oleva yhteys Ruskon teollisuusalueen eteläpuolitse itään kohti Ruskonperän peltoja. Tämän yhteyden heikkoja puolia on teollisuusalueen aiheuttama jatkuva häirintä ja meteli. Lisäksi teollisuusalueen laajeneminen uhkaa koko yhteyden olemassaoloa, jolloin ainakin Santenin tehtaan elinympäristö saattaisi jäädä asumattomaksi. Alueen tilannetta mutkistaa vielä se, että Kangasalan puolella metsää on hoidettu melko voimaperäisesti eikä liito-oravalle suotuisia yhteyksiä elinympäristöistä puhumattakaan ole paljoa jäänyt.

Kuva 19. Liito-orava laskeutuu harvoin maahan, jossa se liitopoimun vuoksi on kömpelö ja siksi helppo saalis pedoille. Kuvassa pesästään pudonnut liito-oravan poikanen Kaupin sairaalan pihalla.

4.3.4. Lepakot

Selvitysalueelta tehtiin vuoden 2006 aikana lepakkoselvitys. Selvityksessä löydettiin kolme paikallisesti arvokasta lepakkokeskittymää, jotka sijaitsevat selvitysalueen eteläosassa. Pohjoisempana Huppionmäen asemakaava-alueella tehdyssä lepakkoselvityksessä ei löydetty paikallisesti arvokkaita lepakkokeskittymiä. Aivan selvitysalueen pohjoisimmat osat Ruskon teollisuusalueen länsi- ja itäpuolella ovat näiden lepakkoselvityksien ulkopuolella.

Hervantajärven arvokkaimmiksi lepakkoalueiksi osoittautuivat Karjusaaren ympäristö sekä Viitastenperä. Arvokas alue jatkuu Viitastenperältä Hervantajärven rantavyöhykettä länteen aina Neliapilan pohjoispuolella asti. Karjusaaren alue käsittää alueet Majarannan eteläpuoleiselta niemeltä aina Karjusaaren länsipuoleiselle lahdelle. Nämä alueet on luokiteltu kuuluvaksi luokkaan II, jolla lepakoita esiintyy paljon, mutta kolonian tarkkaa paikkaa ei yleensä tunneta tai alueella on jokin rakennus ajoittain lepakoiden lisääntymis- ja levähdyspaikkana. Karjusaaren sekä Viitastenperän ympäristöstä havaittiin vesisiippaa, viiksi- ja isoviiksisipiippaa sekä pohjanlepakkoa.

Kolmas - Makkarajärven esiintymä – on luokiteltu luokkaan III, jolla lepakot tyypillisesti saalistavat esimerkiksi vain osan kesää tai ne käyttävät aluetta sään mukaan. III – luokan a-lueella lepakolajeja esiintyy yleensä vain yksi tai kaksi. Kuitenkin Makkarajärven lajistoon kuuluvat samat lajit kuin järven rantamilla olevilla esiintymillä eli vesisiippa, viiksi- ja isoviiksisipiippa sekä pohjanlepakko.

Lepakkoselvityksessä todetaan, että suurin osa Hervantajärven osayleiskaava-alueesta on nuorta, liian tiuhaa tai muuten sopimatonta metsää lepakoille. Alueelta ei löydetty kartoitusaikana suuria lepakoiden lisääntymis- ja levähdyspaikkoja – muutamien mökkien rakenteissa piileksi lepakoita. Lepakot saalistavat koko Hervantajärven pohjoisrannan alueella. Selvityksessä todetaan myös, että jos lepakoiden suosimalla alueella tehdään muutoksia, tulee ne tehdä riittävän hitaasti, jotta lepakot ehtivät tottua niihin.

Lepakot kuuluvat EU:n luontodirektiiviliitteen IV lajeihin, joiden lisääntymis- ja levähdyspaikkojen heikentäminen ja hävittäminen on luonnonsuojelulain mukaan kielletty.

Kartta 12. Lepakkokeskittymät

4.3.5 Muu eläinlajisto ja ekologiset yhteydet

Selvitysalueelta ei ole tehty tutkimuksia nisäkäslajistosta, puhumattakaan muista eliöryhmistä (mm. matelijat ja sammakot ym.). Tässä esitetty perustuu kesän 2004 inventoinnissa tehtyihin havaintoihin sekä alueelta vuosien saatossa saatuihin tietoihin. Laajana metsäisenä alueena, jolta on kiinteä yhteys Kangasalan puolen laajoihin salomaihin selvitysalueella on hyvät mahdollisuudet sisältää suurin piirtein se nisäkäslajisto, joka näillä seuduilla on yleensä mahdollista, joko satunnaisina harhailijoina tai pesivinä. Alueella liikkuu paljon hirviä. Hirvien ja liito-oravametsien perusteella alueelta on pyritty löytämään ekologiseksi yhteyksiksi soveliaimmat metsää kasvavat viheralueet (liite 10).

Ajateltaessa ekologisia yhteyksiä hirveä pidetään varsin hyvänä yleispätevänä ekologisten yhteyksien osoittajana myös muiden eläinten tarpeisiin. Ajateltaessa ekologisten yhteyksien toimivuutta huomionarvoisimpia biotooppeja alueella ovat lehdot, suot, vanhat metsät ja jossain määrin myös kallioselänteet, jotka muodostavat melko ehyitä katkeamattomia nauhoja. Selvitysalueellisesti huomionarvoisimpina yhteystarpeina

voidaan pitää Hervantajärven rannan suuntaista, Viitastenperältä maankaatopaikan ohi pohjoiseen suuntautuvaa sekä Ruskon teollisuusaluetta myötäilevää yhteyttä. Seudullisesti merkittävimpinä ekologisina yhteyksinä tulee pitää Kangasalan puolelta Viitastenperälle ja edelleen Hervantajärven pohjoispuolitse länteen suuntautuvaa yhteyttä sekä aivan selvitysalueen koilliskulmalla Langinportin kautta Solkimäkeen ja edelleen Hervannan kanjoniin suuntautuvaa yhteyttä. Kesän 2004 havaintoja eläimistöistä ovat lisäksi valkohäntäkauriin (*Odocoileus virginianus*) ja metsäkauriin (*Capreolus capreolus*) jätökset, **karhun** (*Ursus arctos*, NT, Dir IV) jätöskasa, mäyrän (*Martes martes*) pesäluolastoja, ketun (*Vulpes vulpes*) jätöksiä, jäniksiä (*Lepus timidus*), oravia (*Sciurus vulgaris*), kyykäärmeitä (*Vipera berus*, **kuva 20**). Todennäköisesti alueella liikkuu myös supikoiria (*Nyctereutes procyonoides*), rusakkoja (*Lepus europaeus*) sekä muuta pienempää lajistoa näätäeläimistä (*Mustelidae* sp.) jyrsijöihin (*Rodentia* sp.). Karhun jätöshavainnon tueksi saatiin myös tieto erään aluetta ahkerasti käyttävän henkilön karhun näköhavainnosta, ks kuva 16. Myös ilveksien (*Lynx lynx*) ja susien (*Canis lupus*) esiintyminen alueella on mahdollista ellei peräti todennäköistä.

Kuva 20. Kyyin kanssa vastatusten Makkarajärven tuntumassa; arvaa kumpi peräytyi.

4.4. Luonnonoloiltaan arvokkaimmat osakokonaisuudet

Luonnonolosuhteiltaan arvokkaimmat osakokonaisuudet on valittu sillä perusteella, sisältävätkö ne harvinaista eliölajistoa, minkä tyyppistä kasvillisuutta niillä kasvaa, onko niillä metsäluonnon arvokkaiksi elinympäristöiksi luokiteltavia kohteita, mikä niiden metsien tila on tai onko niillä mahdollisesti muita merkittäviä arvoja (maisemallisia, kulttuurillisia yms.), (liite 11). Tosin hyönteistöstä tiedot ovat vajavaiset, mutta arvot tulevat todennäköisimmin otetuksi suurimmaksi osaksi huomioon huomioimalla metsäluonnon arvokkaat elinympäristöt ja lahoppuuta sisältävät vanhat metsät. Nämä osakokonaisuudet tulee mahdollisuuksien mukaan ottaa huomioon sellaisenaan mieluummin kuin tarkastella pelkästään yksittäisten lajien esiintymistä. Arvokkaiden alueiden perustana on siis suuri joukko luonnon arvoja pienellä alalla. Tosin tässä esitetty arvotus on ”vain” allekirjoittaneen näkemys. Osakokonaisuudet on esitetty arvojärjestyksessä siten, että edustavin on ensimmäisenä. Tampereen mittakaavassa merkittävänä selvitysalueelta voi pitää 3 tai 4 arvokkainta osa-kokonaisuutta, mutta alueen sisäisesti muutkin osakokonaisuudet ovat huomioon otettavia. Selvitysalueen jokaiselle arvokkaalle osakokonaisuudelle on ominaista niiden puuston järeys ja korkeahko ikä sekä monille myös lehtoisuus.

1. Salinintien – Salmenkalliontien ja Majarannan välinen alue

Osakokonaisuus muodostaa melko laajan yhtenäisen kokonaisuuden, joka on vanhastaan tunnettu linnustollisesti arvokkaana ja liito-oravan elinalueena. Alue kasvaakin lähes kokonaisuudessaan järeää kuusta joukossa haapaa ja koivua; pari vuotta sitten olleen syysmyrskyn jäljiltä myös lahoavaa puuta on kosolti. Ennen myrskyn kaatamia puita lahoppuut olivat melko vähissä lähinnä joissakin korpipainanteissa ns. liekopuina. Linnustollisista arvoista päällimmäisenä mainittakoon kanahaukka, tilitatti (VU), silmälläpidettävät ja alueellisesti uhanalaiset pohjantikka (NT, U-al, LDir, Vas) ja harmaapäätikka (NT, U-al, LDir).

Alue on myös paikoin rehevän lehtoista ja kasvilajisto sen mukaista. Vaikka sillä ei mitään erityisen harvinaista kasvakaan, niin kasvillisuus on tasaisen rehevää sisältäen Tampereen mittakaavassa ihan mukavaa lajistoa. Harvinaisimmat lajit ovat valkolehdokki (R), pussikämmekkä (U-al), lehto-orvokki, kevätlehtoleinikki, mustakonnanmarja ja keltatalvikki. Vanhan metsän, lahoppuun sekä rehevien kosteikkojen ja lehtojen myötä alueella on potentiaalia myös hyönteiskohteeksi. Osakokonaisuudella on todennäköisesti merkitystä ekologisena viheryhteytenä Hervantajärven rantoja myötäillen lännen suuntaan. Kohde on myös maisemallisesti mielenkiintoinen erityisesti rantavyöhykkeen ansiosta, mikä näkyy alueen virkistyskäytön runsautena. Eli tämän osakokonaisuuden merkittävimmät arvot ovat lajistossa, metsien tilassa ja ekologisena yhteytytenä.

2. Maankaatopaikan – Makkarajärven ja Viitastenperän välinen alue

Jo maisemallisten ja virkistyskäytöksellisten seikkojen vuoksi tämän alueen tulisi kuulua selvitysalueen osakokonaisuuksien parhaimmiston. Alue on erittäin moni-ilmeinen maisemallinen kokonaisuus kanjoneineen, kallioineen, rantoineen, soineen ja puroineen sekä jyhkeine vanhoine metsineen. Kuitenkin metsiä on hoidettu talousmetsänä eikä lahoppuuta ole kovin ruhtinaallisesti. Linnustollisista arvoista mainittakoon metso (NT, U-al, LDir, Vas) ja kaakkuri (LDir, tilitatti (VU) ja pohjantikka (NT, U-al, LDir, Vas). Hyönteistöllisistä arvoista keskeisin on jo 80-luvulla havaittu synkkälätikka (EN) Viitastenperältä. Liito-oravasta (VU, Dir IV) on havaintoja Makkarajärven ympäristöstä. Lehtoa tällä osalla on erityisen niukasti vain Viitastenperän reunalla eikä kasvillisuudelta löytynytkään mitään erityisen arvokasta. Huomionarvoisimmat kasvilöydöt ovat herttakasikko, kaiheorvokki ja mustakonnanmarja sekä jäkälistä Viitastenperän kalliolta harvinainen pikkuokajäkälä. Kaiken kaikkiaan osakokonaisuuden arvot ovat monipuolisessa mielenkiintoisessa maisemarakenteessa ja sen virkistyskäytöksellisessä merkityksessä, avainbiotoopeissa, metsien

tilassa, linnustossa, liito-oravissa ja hyönteistös-
sä, mutta myös alueen asemassa ekologisena
viheryhteytenä Kangasalan suuntaan.

3. Santenin tehtaan alue

Santenin tehtaan länsipuolella sijaitsevan lehto-
rinteen kasvillisuus on erittäin rehevää, paikoin
jopa läpikäymätöntä pensaikkoa järeän puuston
katveessa. Merkittävimmät kasvilajit ovat har-
vinainen soikkokaksikko (R), pussikämmekkä
(U-al), lehto-orvokki, lehtotähtimö, velholehti,
mustakonnanmarja ja lehtopalsami. Tälläkin koh-
teella puusto on vanhaa ja lahoavaa maapuuta
jonkin verran, mutta paikoin puusto on harven-
nettua. Kohteen keskellä johtaa tehtaalle päin
korpijuotti, jonka piirteet viittaavat veden olevan
pohjavesiperäistä. Juotti ja lehdot ovat potentiaa-
lisiä hyönteistöllisesti arvokkaita kohteita. Alueel-
ta tehtiin liito-oravan (VU, Dir IV) jätöshavaintoja
kesällä 2004. Osakokonaisuuden arvokkuuden
kulmakivet muodostuvatkin kasvillisuudesta, liito-
oravasta, avainbiotoopeista, metsien tilasta sekä
myös maisemallisista tekijöistä, joihin lukeutuu
tiiviisti myös Etuhaanpuiston ja lehtorinteen väliin
jäävä peltoalue.

4. Neliapilan rinteet

Neliapilan rannan tuntumassa sijaitsee lehtoinen
alue, jonka kasvilajistollisista arvoista merkittä-
vimmat ovat harvinainen haisukurjenpolvi, kai-
heorvokki, lehto-orvokki ja mustakonnanmarja.
Kohteella lehtoisuus on jotenkin hajallaan pie-
nissä laikuissa, mutta muista alueista poiketen
täällä lehtoisuus yltyä kalliolle Neliapilalle vievän
tien vierellä. Kalliolla kasvaa ritirinnan ketojen
kissankäpäälä (*Antennaria dioica*, kuva 21) se-
kä lehtojen haisukurjenpolvi ja lehtoarho. Tien
itäpuolella maanpinta muuttuu kosteammaksi ja
täällä rinteeltä viettää reheviä korpijuotteja kohti
Hervantajärveä järeän vanhan kuusimetsän suo-
jissa. Alueella onkin havaintoja vanhojen metsi-
en asukista harmaapäätikasta (NT, U-al, LDir)
eikä liito-oravankaan esiintyminen kohteella olisi
mahdottomuus. Muista linnustollisista arvoista
mainittakoon käki /NT, U-al). Lisäksi alue on osa
järven rannan suuntaista ekologista viheryhtey-
ttä. Osakokonaisuuden arvot ovat pääasiassa
lehtoisuudessa ja kasvilajistossa, metsien tilassa
ja avainbiotoopeissa.

5. Polunmäki

Polunmäen pohjoiskoilliseen suuntautuva paikoin
seinämänä esiintyvä kalliojyrkänne on maisemal-
lisesti mukavan näköinen kohde. Jyrkänteen kas-
vupaikkatyypit vaihtuu välillä lehdoksi. Lehtojen
kasvilajisto on kuitenkin melko tavallista Tampe-
reelle. Merkittävintä lajistoa edustavat harvinaiset
kotkansiipi, lehto-orvokki, velholehti, lehtotähtimö
ja mustakonnanmarja. Metsä jyrkänteen alla on
talousmetsänä hoidettua järeää kuusimetsää ei-
kä lahoppuuta juurikaan ole. Osakokonaisuuteen
lukeutuu yläpuolella oleva avosu. Kokonaisuus-
den arvottamisen perusteet ovatkin maisemalli-
sissa, kasvilajistollisissa ja avainbiotoopillisissa
seikoissa. Linnustollisista arvoista voisi mainita
tiltaltin (VU) ja pyyn (LDir). Huomionarvoista on
myös alueen todennäköinen asema ekologisena
viheryhteytenä mm. Santenin liito-oraville (VU,
Dir IV)..

6. Ruskonperän peltojen reunamat

Ruskonperän peltojen itäpuolella sijaitsee osa-
kokonaisuus, jonka puusto on melko järeää ja
vanhaa. Metsän arvoa nostaa peltojen reunamil-
la ja peltosaarekkeilla kasvava lehtipuuvaltainen
isohko puusto. Alueen lajistolliset arvot ovat lin-
nustossa ja liito-oravassa (VU, Dir IV). Linnuista
merkittävintä antia edustavat tiltalti (VU), pohjan-
tikka (NT, U-al, LDir, Vas), harvinainen lehtopöllö,
varpuspöllö (LDir, Vas) ja teeri (NT, LDir, Vas).
Liito-oravasta on saatu jätöshavaintoja peltojen
reunamilta. Osakokonaisuuden arvopohja on
metsien tilassa, linnustossa ja liito-oravassa.

Kuva 21. Kissankäpäälä Hervantajärven rannalla.
Liitty avainbiotooppikohteeseen nro 49.

7. Langinportin alue

Langinportin osakokonaisuus on maisemiltaan ja maisemarakenteeltaan kohtalaisen moni-ilmeinen alue. Alueella on korpia, nevaa, rämettä, louhikkoa ja jäkälikkökalliota, lehtoa ja entistä peltoa vanhoine metsineen. Metsiä on kuitenkin hoidettu talousmetsäperiaatteella eikä lahopuuta juurikaan ole. Muutoin puusto on paikoin järeää lehtisekametsää, jonka saattaisi ajatella olevan liito-oravankin mieleen. Liito-oravasta (VU, Dir IV) ainoat havainnot ovat Finnwearin tehtaan pohjoispuolisesta kuusikosta jätöshavaintojen muodossa. Alue ei kasvilajistollisesti ole kovin erikoisen merkittävä kohde; merkittävin havainto on harvinaisesta kaiheorvokista Finnwearin tehtaan pohjoispuolelta. Alueella on jonkin verran linnustollisia arvoja. Sitä käyttää ruokailualueenaan pohjantikka (NT, U-al, LDir, Vas) ja siellä on pesinyt varpushaukka. Myös teerestä (NT, LDir, Vas) on saatu havaitoja alueelta jätösten muodossa. Finnwearin tehtaan pohjoispuolella havaittiin vuonna 2002 oksiston läpi lentävä pöllö, joka lentosilhuetin ja elinympäristövaatimusten perusteella saattaisi olla helmipöllö (*Aegolius funereus*). Se on EU:n lintudirektiivin laji. Myös tilalti (VU) elää alueen metsissä. Alueella on myös maisemallisia arvoja varsinkin alueen koillisnurkan komean kallion hallitsemassa maisemassa. Kaiken kaikkiaan tämän osakokonaisuuden keskeisimmät arvot ovat metsien tilassa, liito-oravan esiintymisessä sekä maisemallisessa että maisemarakenteen moni-ilmeisyydessä.

5. MAISEMASELVITYS

5.1. Maisemarakenne

5.1.1. Yleistä

Maisemarakenne on maastorakenteen ja siinä toimivien luonnonprosessien ja kulttuuriprosessien muodostama dynaaminen kokonaisuus (Rautamáki). Maisemarakenteen osatekijöitä ovat elottomat tekijät (kallio- ja maaperä, vesi, ilmasto), elolliset tekijät (kasvit ja eläimet) sekä kulttuuriset tekijät eli ihmisten vaikutuksen alaiset prosessit. Kohdealue on osana Särkijärvi-Hervannan ”erämaatyypistä” selännealuetta, jonka kautta kulkee Höytämöjärven valuma-alueen pohjoinen vedenjakaja. Kantakaupungin maisemarakenteessa alue on kokonaisuudessaan kallioselänneiden muodostamaa lakialuetta, joka toimii puskurivyöhykkeenä lidesjärvi-Kaukajärvi murroslaaksolle.

Perinteisesti taajamat sijoituivat helposti rakennettaville alueille, jolloin maiseman äärialueet, kuten selänneiden lakiosat ja kosteat laaksot jäivät rakentamatta. Taajamien nopea kasvu,

laajentuminen ja tekniikan kehittyminen aiheuttivat maisemarakenteesta irrallisen taajamarakenteen muodostumisen. Syntyi keinotekoisesti ylläpidettyä taajamarakennetta, joka usein tuhosi maiseman elinvoiman ja tuottokyvyn, ja joka pidemmän päälle saattoi aiheuttaa kalliita hoito- ja ylläpitokustannuksia. Tärkeää onkin ottaa maisemarakenne taajamarakenteen lähtökohdaksi; kunnioittamalla luonnon omia lähtökohtia saadaan luotua itseään ylläpitävää, kestäväää ja monipuolista ympäristöä.

Maiseman eri osien sietokyky ja uusiutumiskyky ympäristömuutoksissa on erilainen. Selänneiden laet ja laaksonpohjat ovat maisemarakenteen huonoimmin muutosta kestäviä osia; näitä alueita kutsutaan maiseman äärialueiksi. Laaksojen ja lakialueiden väliin jää vaihtumisvyöhyke, joka on perinteisesti toiminut rakentamisen alueena. Tämä niin kutsuttu inhimillinen vyöhyke on yleensä parhaiten muutosta kestäväää ja uusiutumiskykyisintä aluetta.

Kartta 13. Selvitysalueen maisemavyöhykkeet.

5.1.2. Selvitysalueen maisemavyöhykkeet

Laajassa mittakaavassa tarkasteltuna selvitysalue kuuluu kokonaisuudessaan Särkijärvi - Hervannan selännealueeseen. Lähemmässä tarkastelussa kohdealue voidaan jakaa eri maisemavyöhykkeisiin, joilla kullakin on omat ominaispiirteensä mm. topografian, kasvupaikkatyypin ja kulutuskestävyyden suhteen. Selvitysalue on jaettu neljään eri maisemavyöhykkeeseen: 1. selänteiden lakialueet, 2. vaihettumisvyöhykkeet, 3. laaksojen pohjat ja kosteat painanteet sekä 4. ranta-alueet.

Selänteiden lakialueet

Selvitysalueen läpi kulkee Höytämöjärven valuma-alueen päävedenjakaja, jonka ylimmät osat ovat karuja ja vähäravinteisia. Kasvupaikkatyypeiltään nämä alueet ovat kuivahkoa kangasta, kuivaa kangasta sekä muutamilla kohdilla karukkoa. Alueiden kulutuskestävyys on heikohkoa, ne uusiutuvat hitaasti ja kestävät huonosti niiden ekosysteemeihin kohdistuvia muutoksia. Tälle vedenjakaja-alueelle tyypillistä ovat suuret kaltevuuksien vaihtelut, jotka puolestaan lisäävät alueen kulumisherkkyyttä. Metsäpeite on alueella tärkeä vesisuhteita säätelevä tekijä. Se hidastaa veden valumista ja lumien sulamista. Näin se suojaa maastoa eroosiolta ja tasapainottaa kokonaisvesitaloutta.

Vaihettumisvyöhykkeet

Hervantajärvi – Ruskon vaihettumisvyöhykkeet jäävät laaksoalueiden ja selänteiden lakialueiden väliin. Alueiden kasvupaikkatyypit vaihtelevat lähinnä lehtomaisen kankaan ja tuoreen kankaan välillä. Pääosin rinteiden kulutuskestävyys on kohtuullisen hyvä.

Laaksojen pohjat ja kosteat painanteet

Laaksojen pohjat ja kosteat painanteet käsittävät maisemarakenteen alimmat osat, jotka korkeusasemiltaan ovat tietenkin vaihtelevia riippuen tarkastelualueen laajuudesta. Nämä maisemarakenteet alimmat osat ovat usein kasvi- ja eläinlajistoltaan monipuolisia. Pienilmasto muodostuu alueilla usein epäedulliseksi erityisesti kosteissa painanteissa, joihin kylmä ilma keräytyy. Kosteiden painanteiden maalajina on selvitysalueella enimmäkseen turve, joka on lisäksi huonoa rakennuspohjaa. Myös kulutuskestävyys voi tällä maisemavyöhykkeellä olla heikohkoa.

Hervantajärvi – Ruskon alueella selkeimmät laaksotilat ovat Hervantajärven ja Ruskon mur-

roslaaksot. Ruskon murroslaakson turvealueet ovat aikoinaan olleet reheviä soita, kunnes ne raivattiin pelloiksi, jotka ovat tällä hetkellä kovaa vauhtia umpeen kasvamassa. Teollisuusalueen itäpuolelle, laaksoon, sijoittuu monia avainbiotoopeiksi katsottuja kohteita. Hervantajärven murroslaaksoa käsitellään seuraavassa Ranta-alueet- osiossa.

Laaksoalueisiin lukeutuu myös uimarannalta koilliseen suuntautuva laakso, jossa puron ympärille keskittynyt lehtoalue luokitellaan mahdolliseksi metsäluonnon erityisen tärkeäksi ympäristöksi sekä puron aivan lähin ympäristö metsälain mukaiseksi kohteeksi.

Laaksona voisi nähdä myös selvitysalueen läpi lännestä itään kulkevan kapean laaksotilan, joka makkarajärven itäpuolella puristuu aivan kapeaksi. Tähänkin laaksoon sijoittuu monia avainbiotoopeiksi luokiteltuja kohteita.

Näiden selkeiden laaksojen lisäksi selvitysalueen selänteiden välissä on lukuisia vetisiä painanteita, jotka ovat maaperältään pääasiallisesti turvetta. Monet selvitysalueen vesiuomista saavat alkunsa tällaisilta kosteilta painanteilta. Useat soiset painanteet ovat arvotettu avainbiotoopeiksi.

Ranta-alueet

Ranta-alueet ovat maiseman niin sanottuja rajavyöhykkeitä, rajoja veden ja maan välillä. Ne ovat usein lajistoltaan monipuolisia alueita, mutta samalla myös herkkiä muutoksien suhteen.

Ranta-alueeksi tässä selvityksessä on katsottu Hervantajärven ja Makkarajärven rannat. Hervantajärven rantaviivan pituus on noin 10 km, josta selvitysalueelle sijoittuu noin 4 km. Rakennettua aluetta tästä on 1,5 km, jolloin niin kutsuttua vapaata rantaa on selvitysalueen puolella säilynyt 2,5 km. Makkarajärven rannat (laituria lukuunottamatta) ovat rakentamattomia. Rantaviivan pituus on n. 700m.

Jyrkkiä ranta-alueita löytyy Viitastenperän lisäksi uimarannan luoteen puoleiselta rannalta sekä Hervantajärven kapean keskivaiheen länsipuolella olevalta ranta-alueelta.

Hervantajärven alavilla rannoilla tavataan lehtolaikkuja ja reheviä korpialueita, jotka on luokiteltu avainbiotoopeiksi. Järven ranta-alueet ovat maisemakvaltaan sulkeutuneita, lukuun ottamatta uimarannan aluetta.

5.2. Maisemakuva

5.2.1. Yleistä

Maisemakuva on maisemarakenteen silminhavaintava ilmiö. Se on eri osien vuorovaikutuksesta syntyvä koko ajan muutoksessa oleva ympäristökokonaisuus. Maisemakuva ei ole siis pysyvä, se saattaa muuttua nopeasti esimerkiksi metsänhakuun seurauksena.

5.2.2. Selvitysalueen maisemakuva

Hervantajärvi – Rusko -alueen maisema on pääsääntöisesti metsäistä ja näkymät sulkeutuneita. Maaston pienipiirteisyys, korkeusvaihtelut ja lukuisat jyrkänteet tekevät maisemasta mielenkiintoisen. Ruskon teollisuusalue sijoittuu

pääsääntöisesti laaksoon jossa maasto on tasaisempaa ja alavampaa.

Selvitysalue rajautuu lännessä Ruskon- ja Hervannanteihin, jotka toimivat selvänä tilarajoina myös maisemassa. Hervannanpuoleiset asuinalueet ovat rajautuneet teistä maavallein, eikä teiltä ole niille näkymiä. Pohjoisessa selvitysalueen rajaa Kauhakorventie. Erityisesti tien länsiosuus on tiemaisemaltaan mukava tervaleppien reunustaessa tietä kummaltakin puolin.

Kartta 14. Selvitysalueen maisemakuva.

Näkymät

Näkymät alueella ovat pääasiallisesti sulkeutuneita. Huolimatta sulkeutuneisuudesta, maisema on metsän sisälläkin kiinnostava metsätyyppin ja puuston iän vaihtelun myötä. Välillä maisema sulkeutuu täysin nuorena ja tiheässä metsässä, kun taas vanhassa järeässä metsässä näkymät avautuvat jo pidemmälle. Lisäksi pienet hakkuuaukeat metsässä monipuolistavat maisemakokemusta. Erityisen hienoista ja pitkistä näkymistä saa nauttia Hervantajärven rannoilta, erityisesti uimarannan alueelta sekä Viitastenperän kalliolta. Näkymä Makkarajärven itäpuolelta olevalta kalliolta, puiden lomasta erämaatuntuiselle järvelle on myös vaikuttava. Ruskon alueen maisemat poikkeavat muusta selvitysalueesta. Ruskon teollisuusalueen itäpuoleisilla pelloilla maisematila avautuu muuta selvitysalueita hieman avoimemmaksi, pellot tosin ovat pensoittuneet, jolloin todella pitkiä näkymiä ei enää synny. Kauhakorvenkadun viereiset pellot ovat vielä viljelyksessä, mutta eivät näy tielle.

Maisematilaa rajaavat rinteet

Maisematilaa rajaavat rinteet ja jyrkänteet luovat monin paikoin vahvan tilantunnun. Erityisen kiinnostava tila syntyy Makkarajärveltä itään päin kulkevassa kanjonissa, jossa laaksotila kaventuu hyvin kapeaksi.

Maisemavauriot

Selvitysalueen maanläjityspaikka erottuu selvästi ympäröivästä maisemasta, jota huomattavasti korkeammalle se nousee. Tällä hetkellä läjitysalueelle ei kuitenkaan synny näkymiä sen ollessa tieltä päin reunametsikön peitossa. Alueen maankäytön muuttuessa läjitysalueen liialliseen näkyyvyyteen ja maisemointiin on kiinnitettävä erityistä huomiota.

5.2.3. Rakennetut alueet

Selvitysalueen pohjoisosaan sijoittuva Ruskon teollisuusalue on selvitysalueen laajin rakennettu alue. Täällä rakentaminen palvelee pieneteollisuutta ja rakennukset ovat pääosin pieniä tuotantohalleja ja varastoja. Rakennukset ovat sijoittuneet väljästi toisiinsa nähden jättäen väliinsä erilaisia huoltopihvoja ja paikoitusalueita.

Houkanojan länsipuolella olevien teollisuusrakennusten eteläpuoleisille pihuille on kasattu maa-aineksia ja muuta ylijäämätavaraa. Tällä hetkellä kasat ovat piilossa metsän siimeksessä. Teollisuusalueen tuntumaan sijoittuu lisäksi muutamia omakotitaloja.

Hervantajärven rannoille on sijoittunut pääasiallisesti loma-asuntoja. Tampereen kantakaupungin yleiskaavan mukaan selvitysalueen puoleisilla rannoilla sijaitsee ainoastaan yksi ympärivuotinen asuinrakennus järven pohjoisosassa. Majarannassa sijaitsee poliisien vapaa-ajanviettoalue, johon sisältyy päärakennus ja pieniä lomamajoja.

Kuva 22 ja 23.

(Yllä) Kauhakorventien länsiosan tervaleppäkuja.

(Alla) Ruskonperän pelloilla maisemakuva on muuta selvitysalueita avoimempaa, mutta umpeenkasvu uhkaa avoimuutta.

5.3. Virkistysalueet

5.3.1. Virkistysalueet kaavoissa

Tampereen kantakaupungin yleiskaavan Viherverkko ja suojelu- kartassa (kartta 15) Hervantajärven pohjoispuolelle on merkitty pääulkoilureitti Kangasalan rajalta Suolijärven ja Särkijärven suuntaan sekä Kangasalan rajaa pitkin kohti Ruskon teollisuusaluetta. Merkittäviä viheralueena säilytettäviä osia on selvitysalueelle merkitty kaksi: Hervantajärven ympäristö sekä Vihinojan notko.

Pirkanmaan 1. maakuntakaavaehdotuksessa rakentamisesta vapaat alueet on merkitty virkistysalueeksi Kangasalan puolelle saakka. Viherystestarve kulkee työpaikka-alueeksi kaavoitetun Ruskon alueen läpi Kaukajärven suuntaan.

5.3.2. Nykyinen virkistyskäyttö

Hervantajärven rannalla sijaitsee suosittu uimaranta. Lisäksi järveä käytetään virkistyskalastukseen. Selvitysalueen metsät ovat ulkoilijoiden suosiossa toimien sekä seudullisina että lähivirkistysalueina. Hervantajärven monipuolisissa ja vaihtelevissa metsissä risteilee tiheä polkukverkosto. Hervantajärven luontopolulla (kartta 16, s.79) kulkija saa nauttia monipuolisista maisemista ja luontokokemuksista kasvupaikkatyyppien vaihdellessa lehdoista aina karuihin kasvupaikkoihin. Luontopolun seuraaminen on vaivatonta maastoon sijoitettujen viittojen ja merkintöjen avulla. Maaston kulumista on ehkäisty sijoittamalla polulle paikoin pitkospuita. Makkarajärven tuntumassa sijaitsee kaksi nuotiopaikkaa, toinen järven pohjoisrannalla toinen järven lounaispuolella. Pohjoisen nuotiopaikan tuntumassa sijaitsee lisäksi pieni laituri. Selvitysalueella risteilee luontopolun lisäksi runsaasti pienempiä polkuja.

Kartta 15. Ote Kantakaupungin yleiskaavan 1998 kartasta Viherverkko ja suojelu.

Kuva 24. Pitkospuut mutkittelevat Makkarajärven luontopolulla.

Kuva 25. Kesäinen näkymä Hervantajärven pohjoispuolelta.

5.3.3. Virkistysalueiden tulevaisuus ja kehittäminen

Aluetta suunniteltaessa on tärkeä ajatella viheralueiden seudullista kokonaisuutta sekä kiinnittää huomiota viheryhteyksien toimivuuteen myös kunnan rajojen ulkopuolelle. Erityisen tärkeää on kehittää toimivat viheryhteydet Vuoreksen viherverkostoon, Hervannan suuntaan sekä Ruskon teollisuusalueen läpi Kaukajärvelle päin. Viheryhteyksien tulisi olla riittävän leveitä, jotta ne palvelisivat virkistyskäytön lisäksi myös ekologisina viheryhteyksinä.

Selvitysalueen lähialueiden virkistykselle merkittäviä kohteita on myös suotavaa ottaa huomioon suunnitteluvaiheessa. Näitä ovat muun muassa Hervantajärven länsipuolella sijaitseva Myllyvuori, Suolijärven luontopolku sekä Kangasalan ja Lempäälän rajalla luonnonsuojelun alueeksi merkitty ja myös Natura- verkoston osana oleva Koukkurahan suoalue.

Tulevaisuudessa selvitysalueen viherverkoston osille kohdistuu enemmän kulutusta, jolloin Hervantajärven kulutusherkkien alueiden maaston kulutus on huomioitava ja kulku ohjattava herkimillä paikoilla merkityille reiteille.

Kantakaupungin alueella selvitysalueen kaltaiset, suhteellisen laajat, yhtenäiset metsäalueet ovat käymässä vähiin. Selvitysalueella kulkiessa tuntee paikoin olevansa kaukana ihmisten ilmoilta, täysin luonnon helmassa. Mahdollisimman laajat ja yhtenäiset viheralueet toimisivat alueella sekä virkistysmielessä että ekologisesti parhaiten.

Virkistysalueita suunniteltaessa kannattaa hyödyntää maisemallisesti huomionarvoisimpia alueita sekä niin kutsuttuja maiseman huippukohtia (kartta 16). Muuta huomionarvoista- kappaleessa löytyy lisäksi pieniä yksittäisiä kohteita, joita voidaan ottaa mahdollisuuksien mukaan huomioon ympäristön suunnittelussa.

5.4. Maisemallisesti huomionarvoisimmat osa-alueet

Selvitysalueen maisemallisesti huomionarvoisimmat osa-alueet ovat hyvin moni-ilmeisiä kalliokosta soihin. Kuitenkin kaikille niille on yhteistä se, että ne erottuvat ympäröivästä metsästä edukseen ja/ tai ne tuntuvat hyvältä virkistysellisessä mielessä – loppujen lopuksi ”kauneus on katsojan silmässä”. Kaiken kaikkiaan alueelle leimaa antavaa on paikoitellen maisemarakenteen pienipiirteisyys, vanhojen metsien runsaus sekä lehtojen sijoittuminen selkeästi omille aloilleen.

Selvitysalueen maisemallisesti merkittävin alue on laaja maankaatopaikalta Makkarajärven kautta Viitastenperälle ja Kangasalan rajalle ulottuva vyöhyke. Paikoin jopa erämainen alue sisältää järeää kuusta kasvavaa vanhaa metsää, kallioita ja kanjoneita sekä niiden välisiä korpijuotteja ja myös ojittamattomia rämeitä ja nevoja. Myös länsi-itä-suuntaiset kanjonit ovat mukavia kohteita, joissa kulkija tuntee olevansa kauempanakin liikenteestä ja ihmisasutuksesta kuin on; kanjonit

häivyttävät kaupungin hälyn. Kyseessä on siis kaiken kaikkiaan maisemiltaan monipuolinen alue jo virkistysellisessäkin mielessä.

Oheiseen karttaan on merkitty maisemallisesti huomionarvoisimmat osa-alueet vaaleanvihreällä. Maankaatopaikalta Makkarajärven kautta Viitastenperälle ulottuva vyöhyke on maisemallisesti merkittävin ja laajin alue (1.), muut maisemasilmää hivelevät kohteet ovat pienempiä alueita. Niitä ei ole pistetty arvojärjestykseen. Nämä kohteet ovat:

2. Salmenkalliontieltä länteen Hervantajärven rantaan ja Salinintielle ulottuva rantavyöhyke puronotkoineen ja lehtoineen (avainbiotoopit 62 ja 70)
3. Majarannan itäpuolella oleva jyrkkäpiirteinen kallio (avainbiotooppi 65)
4. Neliapilan länsipuolinen rantavyöhyke (avainbiotoopit 49 ja 69)

Kartta 16. Selvitysalueen maisemakuva

5. avosuo sekä siihen liittyvä jyrkkäpiirteinen kallio Hervannantien vieressä (avainbiotoopit 11 ja 12)

6. Santenin tehtaan länsipuolinen rehevä lehtorinne (avainbiotoopit 3, 4 ja 5)

7. maankaatopaikan pohjoispuolella oleva kalliokko kilpikaarnaisine mäntyineen

8. Ruskonperän eteläpuolella Kangasalan rajalla oleva rehevä kostea lehtipuuvaltainen notko

9. Polunmäen pitkät kalliojyrkänteet ja avosuot (avainbiotoopit 13, 20, 21, 22 ja 23 sekä huomionarvoiset kohteet 77 ja 79)

10. koilliskulmassa Kangasalan rajalla sijaitseva isohko ja jyrkkäpiirteinen kallio (avainbiotooppi 15)

Maisemallisesti huomionarvoisimpien osa-alueiden sisältä löytyy maiseman huippukohtia, jotka ovat erityisen sykhdyttäviä. Monesti näiden maiseman huippukohtien tunnelma on jollain tapaa erämaahenkkinen - ne häivyttävät kaupungin ja kiireen. Tällaisiksi huippukohdiksi nimettiin:

a) uimarannan seutu (avainbiotooppi 62),

b) Viitastenperän kallio (avainbiotooppi 42),

c) Kangasalan rajalla mielenkiintoinen suokokonaisuus (avainbiotooppi 37),

d) Makkarajärven ympäristö (huomionarvoinen kohde 90),

e) räme maankaatopaikan kaakkoispuolella (huomionarvoinen kohde 82)

f) sukokonaisuus maankaatopaikan koillispuolella (avainbiotooppi 25, huomionarvoinen kohde 81)

Kuva 29. Kangasalan rajan tuntumassa sijaitsevan sukokonaisuuden länsipää on maisemallisestikin hienoa nevaa. (Alue c)

Kuva 26. Näkymä Viitastenperän kalliolta. (Alue b)

Kuva 27. (yllä) Makkarajärven tunnelmaa. (Alue d)

Kuva 28. (alla) Suoluontoa aidoimmillaan avoimella nevalla. (Alue f)

5.4.1. Muuta huomionarvoista

Kartassa 17 on esitelty selvitysalueelta muuta huomionarvoiseksi katsottavaa. Näillä kaikilla kohteilla ei sinänsä ole suurtakaan luonnontieteellistä arvoa, mutta ne ovat kohteita, joita olisi kiva ja helppo hyödyntää maisemaa suunniteltaessa. Suurin osa kohteista on kolohaapoja, jotka sijoittuvat alueille, joilta on liito-oravahavaintoja. Liito-oravahan käyttää pesimisessään useita koloja ja mahdollisesti asuttaakin näitä.

Alueelta löytyi kaksi todennäköisesti mäyrän pesäluolastoja, jotka näyttivät molemmat olevan aktiivisesti käytössä.

Maankaatopaikan pohjoispuolella osittain rinteellä ja rinteiden päällä sijaitsee komean järeä kilpikaarnainen männikkö. Kohde on maisemallisesti nautinnollisen oloinen; avara ja valoisa.

Polunmäen eteläpuolella suon reunalla sijaitsee komean näköinen siirtolohkare, joka on lohkeillut kivasti koveraksi alta päin.

Makkarajärven koillispuolella notkon reunalla sijaitsee melko kookas muurahaiskeko. Korkeutta sillä on mitattavissa jo lähes miehen mitalla. Tästä itään rinteellä olevalla rehevällä kosteikkotasanteella kasvaa harvinaisen isokokoinen tervaleppä. Läpimitaltaan se on arviolta noin 40 – 50 cm.

6. YMPÄRISTÖN TILA

6.1. Vesistöjen laatu

Hervantajärvi

Ympäristövalvonnan tietojen mukaan Hervantajärven veden laatu luokitellaan hyväksi, huolimatta sen fosforipitoisuuksista, jotka ovat pysyneet lievästi rehevällä tasolla. Järvessä on havaittu ajoittain sinileväkukintoja. Happitilanne on järvessä ollut suhteellisen hyvä; happea on riittänyt pohjaa myöten. Veden pH-arvot ovat hieman happamia. Hervantajärven vesi soveltuu hyvin uimiseen ja uimaranta onkin hyvin suosittu.

Makkarajärvi

Nimestään huolimatta Makkarajärvi voitaisiin luokitella enemmänkin lammeksi. Veden laadusta ei ole säännöllisiä mittaustuloksia vaan viimeisimmät tiedot ovat 1980-luvun lopulta. Näiden tietojen mukaan veden happitilanne on heikko ja vesi on erittäin hapanta. Syksyllä 1984 pH-arvoksi on mitattu 4,6. (Vesieliöstö on yleisesti sopeutunut elämään pH-alueella 6,0-8,0.) Humusleima on vedessä voimakas. Ravinnetaso on pysynyt alhaisena.

Pienvedet

Selvitysalueen pienvesistä ainoastaan Houkanojan vedenlaadusta on olemassa mittaustuloksia. Vedenlaadun on todettu olevan siellä uimavesiluokituksella hyvää.

6.2. Ilman laatu

Tampereen merkittävimmät ilman kuormittajat ovat liikenne, energian tuotanto ja teollisuus. Teollisuuden ja energian tuotannosta ovat peräisin rikkidioksidi ja hiukkaset, liikenteen päästöistä puolestaan typen oksidit ja hiukkaset.

Ilman laadun kehitymisessä on havaittu rikkidioksidipäästöjen vähenemistä ja typen oksidien suhteellista kasvua, mikä selittyy pitkälti liikenteen lisääntymisellä. Yleisesti ottaen ilman pitoisuudet eivät Tampereen seudulla ylitä ohjearvoja.

Hervantajärvi – Rusko- alueen typenoksidin arvot pysyvät keskustan arvoja pienempinä. Ilmansaasteet ovat peräisin suurimmaksi osaksi Ruskontien liikenteestä. Ruskontiellä, kaava-alueeseen rajautuvalla osuudella keskimääräinen vuorokausiliikenne vuonna 2005 oli n. 4130 ajoneuvoa. Suunnitelmissa on Ruskontien jatkaminen itään päin, jolloin liikennemäärät lisääntyvät huomattavasti.

6.3. Melu

Melun katsotaan olevan yksi pääasiallisista paikallisista ympäristöongelmista Euroopassa. Melulla on monia kielteisiä vaikutuksia ihmisen terveyteen sekä viihtyvyyteen, niin fyysisesti, psyykkisesti kuin sosiaalisestikin.

Tampereen kantakaupunkialueelle tehdyssä liikennemeluselvityksessä nähdään Hervantajärvi – Rusko- alueen olevan osaksi suhteellisen hiljaisista (30-45 dB) aluetta ja osaksi hiljaisista (alle 30 dB). Vuodelle 2020 sijoitetun arvion mukaan hiljaiset alueet vähenevät selvitysalueella, mutta alueiden uskotaan säilyvän pääosin suhteellisen hiljaisina.

Melua alueelle kantautuu sekä Ruskon- ja Hervannanteiltä, että Ruskon teollisuusalueelta.

Tällä hetkellä myös maanvastaanottoaika aiheuttaa ajoittain melua.

6.4. Arseeni- ja fluoridiriskialueet

Arseenia esiintyy luonnostaan maa- ja kallioperässä. Arseeni liukenee pohjaveteen ja esiintyy korkeimpina pitoisuuksina porakaivovedessä. Pitkäaikainen runsas altistus voi aiheuttaa myrkytysoireita, kuten pahoinvointia ja heikkouden tunnetta. Jatkuva altistus arseenille voi aiheuttaa lisäksi syöpää. Arseenipitoista vettä ei saa juoda, pesuvetenä sitä voidaan kuitenkin käyttää. WHO on asettanut juomaveden arseenin raja-arvoksi 10 µg/l. Normaali arseenipitoisuus kaivovedessä on alle 0,1 µg/l. Selvitysalue kokonaisuudessaan kuuluu alueeseen, missä arseeniriski on mahdollinen. Hervantajärven tuntumassa vuonna 2002 tehdyistä kuudesta arseenimittauksesta yhdessä todettiin korkea arseeniarvo, muut arvot olivat hyväksyttäviä.

Selvitysalueella ei ole fluoridiriskivaaraa.

6.5. Kulutusherkät alueet

Kulutuskäytävyydeltään selvitysalueen heikoimpia alueita ovat selänteiden kallioiset lakialueet sekä laaksojen painanteiden kosteat lehdot ja lehtomaiset kankaat. Lakialueilla herkimvät kasvupaikkatyypit vaihtelevat kuivasta kankaasta karukkoihin. Näiden kasvupaikkatyyppien kasvillisuuden uusiutumiskyky on vaikeista kasvolosuhteista johtuen hidasta. Lehdoissa ja lehtomaisilla kankailla uusiutumiskyky on parempaa, mutta herkkä lehtokasvillisuus kestää kulutusta erittäin huonosti.

Kulutuksen jälkiä on jo selvästi havaittavissa selvitysalueella, erityisesti luontopolulla, jossa käyttö on muita alueita suurempaa. Paikoitellen aluskasvillisuus on täysin kulunut. Osa luontopolusta kulkee jo tällä hetkellä pitkospuilla. Tulevaisuudessa, virkistyskäytön lisääntyessä, maastoa tulee mahdollisuuksien mukaan suojata nykyistä paremmin erilaisilla rakenteilla.

Kuva 30. Selvitysalueen maasto on paikoin kulunutta.

6.6. Maisemavauriot

Osayleiskaava-alueella, Hervannantien ja Ruskontien kulmauksessa sijaitsee laaja maanvastaanottoalue. Se on selvästi ympäristöstään erottuva nousten huomattavasti ympäristöään korkeammalle. Alueelle on kasattu periaatteessa puhtaita maa-aineksia. Ympäristövalvonnessa kuitenkin arveltiin, että yksityisten toimesta kasaan on läjitetty luultavasti ainakin orgaanisia aineksia, risuja, kantoja yms., joten maapohja ei luultavasti ole kantava. Haitallisia aineksia ei tietävästi alueelle ole kasattu. Läjitysalue on saavuttanut lakikorkeutensa ja sen käyttö lopetetaan.

Uutta maanvastaanottoa ollaan kaavailmassa Ruskonperälle, jossa Tampereen kaupungin puoleinen osa olisi noin 12 ha. Alustavien laskelmien mukaan alueen korkeus nousisi noin 20-30 metriin maan tasosta. Aluetta jatkettaisiin mahdollisuuksien mukaan myös Kangasalan puolelle. Hankkeesta on meneillään ympäristövaikutusten arviointi. Arviointiohjelma on ilmestynyt loppuvuodesta 2004, arviointiselvitys (YVA-selostus) oli nähtävillä vuodenvaihteessa 2006.

Kuva 31. Maanvastaanottoalue Hervannantien ja Ruskontien kulmauksessa nousee ympäröiviä alueita korkeammalle.

7. JOHTOPÄÄTÖKSET

7.1. Luonnonoloiltaan merkittävimmät alueet ja maankäyttö

Suunnittelun lähtökohdaksi tulee olla luonnonoloiltaan arvokkaimpien osakokonaisuuksien säilyttäminen mahdollisimman ehyinä kokonaisuuksina. Kokonaisuuksien säilyttäminen turvaa yksittäisten esiintymien ja laikkujen suojelua paremmin luonnon monimuotoisuuden. Tässä mielessä Tampereen mittakaavassa arvokkaita osakokonaisuuksia numeroilla 1 – 4 (ks. liite 11) voidaan pitää merkittävänä. Arvokkaat kokonaisuudet tulisi huomioida vesien valumasuuntineen ja –alueineen, koska niissä tapahtuvat isot muutokset saattavat uhata kokonaisuuksien ominaispiirteiden ja lajiston olemassaoloa. Lisäksi huomioon otettavia kohteita ovat luonnollisesti myös muut esiintymät (liito-orava-, kasvi-, hyönteis- ja lintuesiintymät) ja tavanomaisesta metsämaasta poikkeavat kohteet (avainbiotoopit), jotka voivat olla esimerkiksi hyönteistöltään arvokkaita – kuten rämeet tai paahteiset kalliot. Liito-oravan osalta on syytä kiinnittää huomiota lajille soveliaan biotooppiverkoston säilymiseen kulkureitteineen.

Huomioon otettavana seikkana on myös hirvieläinten luontainen liikkuminen alueella, mitä on yleisesti pidetty hyvänä pohjana ekologisia viheryhteyksiä arvioitaessa. Ekologisen viherverkoston säilyminen toimivana ja mielekkäänä on siis huomioitava. Ekologisiksi viheryhteyksiksi soveltuvat painanteet, korpijuotit ja soiden reunamat, mutta joskus myös harjanteet.

Suunnittelussa tulisi huomioida myös selvitysalueen maisemalliset arvot, joita alueella on runsaasti. Ne ovat poikkeuksetta virkistyksestä kohdealueen käyttökelpoisinta osaa. Erityisesti huomiota tulisi kiinnittää laajan maankaatopaikan ja Viitastenperän välisen, Salinin- ja Salmenkaliontien sekä näiden välisen Hervantajärven ranta-alueen säilymiseen mahdollisimman laajasti virkistyskäytössä.

7.1. Maankäyttösuositukset

Alueen maankäyttösuositukset on laadittu maisemavyöhykekaavioon pohjautuen ottaen huomioon myös luonnonoloiltaan arvokkaimmat osakokonaisuudet sekä metsäisten alueiden luonnontila ja eheys, avainbiotoopit, ekologiset yhteydet sekä maisemalliset ja virkistykelliset seikat. Mm. näiden seikkojen perusteella on laadittu maisemalliset maankäyttösuositukset, joissa on käytetty viittä eri soveltavuusluokkaa. Luokat ovat: 1. luonnonmukaiseksi lähivirkistysalueeksi soveltuva alue, 2. maiseman- ja luonnonhoitoalueeksi soveltuva alue, 3. suojaviheralueena ja/tai puskurivyöhykkeenä toimiva alue, 4. kohtuullisen hyvin rakentamiseen soveltuva alue ja 5. hyvin rakentamiseen soveltuva alue. Symboliväriin-

ensiteetti kuvaa alueen merkittävyyttä kyseisen toiminnan (viheralueet / rakentamisalueet) kannalta. Maankäyttösuositukset on esitetty suuntaa antavana kaaviokuvana, joten sitä ei voida suoraan soveltaa maankäyttövaihtoehtoja laadittaessa, sillä aluerajat voivat osittain olla liukuvia ja / tai tulkinnallisia.

Luokkaan 1 kuuluvat alueet soveltuvat parhaiten **luonnonmukaiseksi lähivirkistysalueeksi**. Ne käsittävät maisemallisesti omaleimaiset ja luonnonoloiltaan arvokkaimmat alueet koko Tampereen mittakaavassa tarkasteltuina (luokissa 1a, 1b ja 1c raidoituksella osoitetut alueet). Näillä alueilla on huomattavia luonnon arvoja, esimer-

kiksi harvinaista lehtokasvillisuutta, eläinlajistoa, linnustollisia arvoja sekä runsaasti avainbiotooppeja. Ne ovat myös ekologisten yhteyksien kannalta merkittävässä asemassa (esim. liito-orava). Suurin osa tähän luokkaan kuuluvista alueista on myös sijoittunut maiseman äärialueille: selänteiden lakialueille tai laaksojen pohjille, useissa kohdissa myös soisiin painanteisiin. Maiseman sietokyky näillä äärialueilla on yleensä heikoin. Tyypillistä näille alueille on maastorakenteen suuret vaihtelut. Luokan 1a Hervantajärven rantaan sijoittuva osa toimii puskurivyöhykkeenä estäen osaltaan ravinteiden huuhtoutumista järveen. Kaksi tärkeintä lepakoaluetta sijoittuvat myös Hervantajärven rantavyöhykkeelle. Alueen kaakkoisosassa sijaitsee valtakunnallisesti arvokas geologinen kohde. Luokan 1b etelä- ja pohjoisosissa (Santen Oy:n etelä- pohjoispuoleiset alueet) on voimassa asemakaava vuodelta 1977, jonka mukaan alueet on osoitettu teollisuusalu-

eiksi. Kaava ei näiltä osin ole vielä toteutunut, joten kaavamuutosta voitaneen harkita. Luokassa 1c tärkeän osakokonaisuuden muodostaa Houkanoja, joka on paikka paikoin jäänyt pahasti rakentamisen puristukseen. Alueiden 1a ja 1c kautta kulkee paikallisesti tärkeä päävedenjakaja, joka on vesitalouden kannalta merkittävä.

Luokkaan 2 kuuluvat alueet soveltuvat parhaiten **maiseman- ja luonnonhoitoalueeksi**. Ne ovat ekologisesti merkittäviä viheryhteyksiä (etenkin alue 2a ja sen koilliseen avautuvat kuusikkorinteet), joilla on avainbiotooppeja ja liito-oravalle suotuisaa biotooppia. Alueella 2a sijaitsee myös maisemarakenteellisesti merkittävä laakso-painanne, joka kaaviokuvassa on osoitettu viheryhteystarpeena. Alueella 2b sijaitseva varsin laaja-alainen suopainanne toimii tärkeänä vesitasapainon ylläpitäjänä.

Kartta 18. Selvitysalueen maankäyttösuositukset.

Luokkaan 3 kuuluvat alueet soveltuvat parhaiten **suojaviheralueeksi ja/tai puskurivyöhykkeiksi**. Luokkaan kuuluvat alueet 3a, 3b ja 3c. Alue 3a sijoittuu Ruskontien varteen toimien Ruskontien ja Hervantajärven pohjoisrannan jyrkänteen puskurivyöhykkeenä. Vyöhykkeellä on vanhoja metsiä ja liito-oravalle suotuisaa biotooppia. Alueelle 3b sijoittuu lounais-koillisuuntainen avainbiotooppiksi luokiteltu laaksopainanne, joka on sekä toiminnallinen että ekologinen yhteys. Alueelle on osoitettu viheryhteystarve-merkintä. Toinen tärkeä, itä-länsisuuntainen yhteystarve-merkintä on osoitettu Pitkäsuntinkadun eteläpuolelle. Yhteysmerkinnät osoittavat kyseisten yhteyksien tarpeellisuutta, mutta eivät välttämättä niiden fyysistä sijaintia. Alue 3c toimii teollisuuden ja Houkanojan välisenä puskurivyöhykkeenä. Sieltä löytyy liito-oravalle suotuisia biotooppeja, jätöshavaintoja sekä pienehkö avainbiotooppiksi luokiteltu kohde. Alue on vuonna 1990 vahvistetussa asemakaavassa merkitty teollisuusalueeksi. Luontoarvot eivät ole kuitenkaan niin merkittäviä, että kaavamuuotos olisi tarpeellinen.

Luokkaan 4 kuuluvat alueet **soveltuvat kohtuullisen hyvin rakentamiseen** (4a–4d). Alue 4a on maastorakenteeltaan rakentamiseen varsin hyvin soveltuvaa, mutta maaperäolosuhteet vaihtuvat turpeesta avokallioihin. Alueelta löytyy jossain määrin avainbiotooppeja. Alue 4b on kallioista ja maastorakenteeltaan hyvin vaihtelevaa. Siellä esiintyy paikoin myös kylmiä pohjoisrinteitä. Alueen kulutuskestävyys on kallion läheisyydestä huolimatta varsin hyvää, sillä alueen metsät koostuvat tuoreista tai lehtomaisista kangasmetseistä. Alue 4c on turvepohjaista peltoa, joka pohjoiseen siirryttäessä muuttuu moreeniksi. Alue 4d on koilliseen avautuvaa varsin jyrkkää rinnealuetta, joka asettaa rakentamiselle suuria haasteita. Alue 4e on maastorakenteeltaan rakentamiseen hyvin soveltuvaa, mutta alue on kapea ja sijaitsee lähellä Hervantajärveä. Alueelta löytyy myös vanhoja metsiä.

Luokkaan 5 kuuluvat alueet **soveltuvat hyvin rakentamiseen**. Alueet ovat maisemarakenteessa sijoittuneet nk. inhimilliselle vyöhykkeelle, jossa ympäristön kulutuskestävyys ja uusiutuvuus on hyvää tai kohtuullista. Maastorakenteeltaan alueet soveltuvat hyvin rakentamiseen ja maaperä on yhtä pientä poikkeusta lukuun ottamatta kantavaa. Alueen 5a länsiosasta löytyy tosin vanhoja metsiä ja liito-oravalle suotuisaa biotooppia, mutta alueella on erinomainen sijainti Ruskontien tuntumassa. Se on myös maastorakenteellisesti yhtenäinen ja rakennettavuudeltaan hyvä alue.

LÄHDELUETTELO

- Hämet-Ahti, L., Suominen, J. ym. 1998.** Retkeilykasvio, 4. painos. - Luonnontieteellinen keskusmuseo, Kasvimuseo, Helsinki. Yliopistopaino, Helsinki 1998.
- Iisakkila, Leena 1977.** Perustietoa maisemaan vaikuttavista luonnontekijöistä. Otapaino 1980.
- Jahns, H.M. 1980.** Sanikkaiset, sammalet, jäkälät. - Kustannusosakeyhtiö Otava, Keuruu 1988
- Kalkko O. 2006.** Liito-oravaselvitys Hervantajärven pohjoispuoli - Ruskon alueen alueelta. – Raportti Tampereen kaupungilla, Kaupunkisuunnittelussa.
- Korte, K. Kosonen, L. 2003.** Tampereen arvokkaat luontokohteet. - Tampereen kaupungin ympäristövirasto, ympäristövalvonnan julkaisu 4/2003.
- Koskimies, P. & Lokki, J. 2003.** Kotimaan linnut. – WS Bookwell Oy, Porvoo 2003, 6. painos.
- Kosonen, L., Mikola, J. & Nieminen, P. 1994.** Tampereen arvokkaat luontokohteet.- Tampereen kaupungin ympäristövirasto, ympäristövalvonnan julkaisu 3/1994.
- Kääntönen, M. 2002.** Tampereen Hervantajärven pohjoispuolisen alueen kasvisto ja kasvilisuus. – Tampereen kasvitieteellinen yhdistys. Raportti Tampereen kaupungin ympäristövalvonnassa.
- Lahti, T., Lampinen, R. & Kurto, A. 1995.** Suomen putkilokasvien levinneisyyskartasto. -Versio 2.0. - 23 s. + 1604 karttaa tietokantana. Helsingin yliopisto, Luonnontieteellinen keskusmuseo, Kasvimuseo. Helsinki.
- Laine, L.J. 2000.** Suomalainen lintuopas. Werner Söderström Osakeyhtiö, 2000, 6. painos. - Gummeruksen painopaikka, Jyväskylä 2001.
- Laine, J. & Vasander, H. 1990.** Suotyypit. - Kirjayhtymä, Helsinki.
- Lokki, J. ja Koskimies, P. 2001.** Suomen linnut 2, CD-Facta. – Birdlife Suomi Finland. -Kustannusosakeyhtiö WSOY 2001.
- Matisto, Arvo 1977.** Kallioperäkartan selitykset 2123 Tampere. Geologinen tutkimuslaitos, Espoo.
- Matisto A. & Virkkala, K. 1964.** Tampereen seudun geologia. WSOY.
- Meriluoto, M. & Soininen, T. 1998.** Metsäluonnonarvokkaat elinympäristöt. - Metsälehti Kustannus,Helsinki. Paino: Karisto Oy, Hämeenlinna 1998.
- Mikola, J., Nieminen, P. & Kosonen, L. 1994.** Tampereen arvokkaat luontokohteet. Tampereen kaupungin ympäristövirasto, ympäristövalvonnan julkaisu 3/1994.
- Närhi, Mikko 1993.** Hervanta Vuorenpellojen maa. Tampereen kaupunginosat julkaisusarja 2. Hervannan Tiedotusyhdistys r.y. Tampereen kaupunki. Ecuprint, Tampere 1993.
- Pikkupeura, Arja 2002.** Hervannanmaa – kivenheitto kaupungista. Hervannan Perinneyhdistys ry, Tampereen kaupunki. Hermes Oy.
- Panu, Jorma 1998.** Maisemarakenteen ja taajamarakenteen yhteensovittaminen. Ympäristöministeriö.

Rassi, P., Alanen, A., Kanerva, T & Mannerkoski, I. (toim.) 2001. Suomen lajien uhanalaisuus 2000. – Ympäristöministeriö & Suomen ympäristökeskus, Helsinki.

Siivonen, Y. & Wermundsen, T (Wermundsen Consulting Oy/ Batcon Group) 2006. - Hervantajärven osayleiskaava-alueen lepakkokartoitus 2006.

Siivonen, Y. & Wermundsen, T (Wermundsen Consulting Oy/ Batcon Group) 2006. – Huppionmäen asemakaava-alueen lepakkokartoitus 2006.

SYKE 1996. Hämeen läänin luonnon ja maisemasuojelun kannalta arvokkaat kallioalueet. (?)

Tampereen Hyönteistutkijain Seura ry. 2002. Hervantajärven metsäalueen hyönteisistä, lokakuu 2002. - Raportti Tampereen kaupungin ympäristövalvonnassa.

Tampereen kaupunginkanslia, kaupunkisuunnitteluryhmä 1994. Tampereen kantakaupungin viheralueselvitys. Luonnos 3.10.1994.

Tampereen kaupungin kiinteistötoimi, metsäsuunnitelma vuosille 2001-2010.

Tampereen kaupungin metsäsuunnittelu, luontoinventointi 1998-2000 (Paavola, S.). - Raportti Tampereen kaupungin ympäristövalvontayksikössä ja kiinteistötoimessa.

Tampereen kaupunki 2004. Maanvastaanotto- ja jatkojalostusalueiden ympäristövaikutusten arviointiohjelma.

Tampereen kaupunki, kaavoitusyksikkö, Lempäälän kunta, kaavoitustoimi 2003. Vuoreksen osayleiskaava 11.8.2003.

Tampereen kaupunki, yhdyskuntapalvelut 1998. Kantakaupungin yleiskaava 27.5.1998.

Tampereen kaupunki, ympäristötoimi 2001. Maisema- ja ympäristöselvitys, Kauppi-Niihaman osayleiskaava.

Tampereen kaupunki, ympäristövalvontayksikkö 2002. Ympäristön tila Tampereella vuonna 2002. Ympäristövalvonnan julkaisuja 2/2003.

Tampereen kaupunki, ympäristövirasto. Ympäristövalvonnan julkaisu. Tampereen järvien virkistyskäyttöluokitus.

Tampereen kaupungin ympäristövirasto, yleiskaavayksikkö 1998. Koipijärvi - Vuoreksen alueen maisemaselvitys.

Uppstu., P. (Pirkanmaan Lintutieteellinen Yhdistys ry.) 2006. – Tampereen Hervantajärven pohjoispuolen linnustonselvitys 2006. Tilaajana Tampereen Kaupungin Ympäristötoimi.

Uppstu., P. (Pirkanmaan Lintutieteellinen Yhdistys ry.) 2006. – Tampereen Huppionmäen alustava linnustonselvitys 2006. Tilaajana Tampereen Kaupungin Ympäristötoimi.

Virkkala, K. 1962. Maaperäkartan selitys, lehti 2123 Tampere. Geologian tutkimuslaitos. Helsinki.

Vuokko, S., Neuvonen, V. & Väre, H. ym. 2001. Suomen luonto, Kasvit, osa 1: sanikkaisia, havupuita ja kukkakasveja. – WSOY-yhtymä/ Weilin + Göös Oy 2001

Vuokko, S. Lehdot ja lehdokit. - Suomen Luonto, lokakuu 2000.

Vuokko, S., Lampolahti, J. & Väre, H. ym. 1995. Suomen luonto, Kasvit, osa 2: kaksisirkkaisia ja yksisirkkaiset. – WSOY-yhtymä/ Weilin + Göös Oy 1995, 1. uudistettu 1. painos.

Ympäristöministeriö 2001. Hulevesiin ja kiinteistöjen kuivatukseen liittyvän lainsäädännön kehittäminen, esiselvitys.

Ympäristövalvonnan julkaisuja 2/2003. Ympäristön tila Tampereella vuonna 2002.