
1

Aulangon Vohtenoisiin suunniteltavan siirtolapuutarhan
ympäristön luontoselvitys vuonna 2013

Heli Jutila

2013

Hämeenlinnan ympäristöjulkaisuja 28
2013

HeliJ
Suorakulmio

2

Kannen kuva: Vohtenoisen peltoa (kuvio 1) ja saarekkeita kuvioilla 29 ja 32. 25.9.2013.
Sisäkannen kuva: Vohtenoisen peltoa lounaaseen. 25.9.2013.

Valokuvat ovat Heli Jutilan ottamia ellei toisin mainita.

Lähdeviite: Jutila H 2013: Aulangon Vohtenoisiin suunniteltavan siirtolapuutarhan ympäristön
luontoselvitys vuonna 2013. – Hämeenlinnan ympäristöjulkaisuja 28. 23 sivua ja 5 liitettä.
Hämeenlinnan kaupunki, Yhdyskunta‐, ympäristö‐ ja rakentamispalvelujen tilaajayksikkö.

ISBN 978‐952‐5962‐31‐4 (painettu)
ISBN 978‐952‐5962‐32‐1 (verkkojulkaisu)
ISSN‐L 1798‐0704
ISSN 1798‐0704 (painettu)
ISSN 1798‐0712 (verkkojulkaisu)

3

Sisällysluettelo	

Tiivistelmä ___ 4

Abstract ___ 5

Johdanto __ 6

Tutkimusalue __ 6

Tutkimusmenetelmät __ 6

Aiemmista selvityksistä __ 6

Tulokset ___ 7

Kasvillisuus osa‐alueittain ___ 7
Vohtenoisten pelto ___ 7
Vohtenoisten pellon läpi kulkevan ojan varsi ___ 7
Ulkoilumajan pysäköintialue __ 7
Pysäköintialueen viereinen nuori metsä ___ 7
Rinteen lehtokorpi ja lehtomainen kangas ___ 8
Kuusivaltainen lehtomainen kangas __ 9
Mäen päällystän lehtomainen kangas __ 9
Korpi ja lehtomainen sekametsä __ 10
Jalojen lehtipuiden luonnehtima lehtipuulehto __ 10
Jalojen lehtipuiden luonnehtima sekametsälehto __ 11
Vohtenoisten luonnonsuojelulain luontotyyppi __ 12
Vaihtelevapuustoinen tienvarsimetsä ___ 13
Varttunut kuusivaltainen lehto ___ 13
Kuusivaltainen lehtomainen kangas ___ 13
Pellon reunan rinnelehto __ 13
Pellon reunan harmaaleppävaltainen lehto ___ 14
Iäkäs lehtomainen kangas ___ 15
Varttunut rannan rinnelehto ___ 15
Haapavaltainen metsäsaareke ___ 15
Harmaaleppävaltainen pellonreunalehto ___ 16
Yliskuusien luonnehtima kivinen rinnelehto ___ 16
Etelään työntyvän nimekkeen lehtipuulehto __ 17
Kuusilehto ___ 17
Iäkkäiden kuusten luonnehtima mäkinen sekametsälehto _____________________________________ 17
Peltokatajiston mökkiniemi __ 18
Puron varren metsä ja suurruohoniitty ___ 19

Lajisto __ 19
Kasvilajisto ___ 19
Sienilajisto ___ 20
Eläinlajisto ___ 20

Tulosten tarkastelu ___ 20

Lähteet __ 22

Liite 1. Kasvillisuusselvityksen yhteydessä tavatut putkilokasvit ja sammalet.
Liite 2. Kasvillisuusselvityksen yhteydessä tavatut sienet ja jäkälät.
Liite 3. Kasvillisuusselvityksen yhteydessä tavatut linnut ja nisäkkäät.
Liite 4. Alueen kasvillisuuden arvoluokat
Liite 5. Alueen luontoarvot ja ehdotuksia kaavamerkinnöiksi.

4

Tiivistelmä	

Aulangon Vohtenoisten kasvillisuutta kartoitettiin touko‐, heinä‐ ja syyskuussa 2013. Suuri osa
selvitysalueesta kuuluu kansalliseen kaupunkipuistoon. Pääosa selvitysalueen metsistä on vähintään
maakunnallisesti arvokkaita ja kaavassa säästämisen arvoisia. Sen sijaan Vohtenoisten entisen pellon
alue ei omaa merkittäviä kasvistollisia arvoja.

Alueen kasvistollisesti arvokkain osa on Vohtenoisten jalopuualue (0,7 ha), joka on kynäjalavien
(Ulmus laevis) ja vaahteroiden (Acer platanoides) sekä rauduskoivujen (Betula pendula) ja
harmaaleppien (Alnus incana) vallitsema lehtipuuvaltainen lehto. Kynäjalava on lajinakin rauhoitettu
ja uhanalaiseksi luonnonsuojeluasetuksessa määritelty vaarantunut laji. Kuvio on valtakunnallisesti
arvokas. Kaavassa kohde tulisi säästää luonnonsuojelualuemerkinnällä, jonka tulisi ulottua vähän
luontotyyppirajausta laajemmalle alueelle.

Vohtenoisten luontotyypin ympärillä maakunnallisesti arvokas jalopuinen sekametsälehto jatkuu
ympäröivillä kuviolla varttuneiden rauduskoivujen ja haapojen (Populus tremula) ja paikoin
kuusiylispuuston (Picea abies) luonnehtimana. Näillä alueilla tavataan runsaasti tammia (Quercus
robur) ja vaahteroita sekä vähemmän kynäjalavia. Pensaskerros on hyvin kehittynyt ja kenttäkerros
kielo‐ (Convallaria majalis) tai hiirenporrasvaltainen (Athyrium filix‐femina).

Aulangon ulkoilumajan länsipuoleisella alueella on kaksi merkittävää tihkupintaista korpikuviota,
joista läntisempi on lehtipuuvaltainen ja pensaskerroksessa tavataan mm. kynäjalavia, tammia ja
pihdan (Abies ssp.) taimia. Suurruohoista kuviota luonnehtivat soreahiirenporras, metsäkorte
(Equisetum sylvaticum), mesiangervo (Filipendula ulmaria), viitakastikka (Calamagrostis canesces),
ojakellukka (Geum rivale) ja rentukka (Caltha palustris). Lajistoon kuuluvat myös ukkomansikka
(Fragaria moschata), mustaherukka (Ribes nigrum), koiranvehnä (Leymus caninus) ja sudenmarja
(Paris quadrifolia). Kuusivaltaisessa noronvarren lehtokorvessa näsiä (Daphne mezereum),
punaherukka (Ribes spicatum), lehtokuusama (Lonicera xylosteum), pähkinäpensas (Corylus
avellana), koiranheisi (Viburnum opulus) ja metsälehmus (Tilia cordata) luonnehtivat pensaskerrosta
ja kenttäkerroksen valtalajistoon kuuluvat metsäkorte, käenkaali (Oxalis acetosella), mustikka
(Vaccinium myrtillus) ja metsäimarre (Gymnocarpium dryopteris). Huomionarvoiseen lajistoon
kuuluvat mm. lehtopähkämö (Stachys sylvatica), jänönsalaatti (Mycelis muralis), kevätlinnunherne
(Lathyrus vernus), isoalvejuuri (Dryopteris expansa), korpi‐imarre (Thelypteris phegopteris),
lehtokorte (Equisetum pratense), sini‐ (Hepatica nobilis) ja valkovuokko (Anemone nemorosa),
leskenlehti (Tussilago farfara), mesiangervo, nuokkuhelmikkä (Melica nutans) ja lehtotesma (Milium
effusum). Näiden kuvioiden luontoarvojen turvaamiseksi on tarpeen esittää ne kaavassa luonnon
monimuotoisuuden kannalta tärkeän alueen merkinnällä.

Aulangon ulkoilumajan pohjoispuoliset lehtomaisten kankaiden ja lehtojen muodostamat
kokonaisuudet ovat nekin maakunnallisesti arvokkaita. Iäkäs havuylispuusto, metsän erirakenteisuus,
maanpohjan kivisyys ja lehtolajisto luonnehtivat alueita, jotka ovat myös maisemallisesti merkittäviä
sijoittuessaan Aulangonjärven tuntumaan. Kapeaa rantakasvillisuutta luonnehtivat terttualpi
(Lysimachia thyrsiflora) ja pullosara (Carex rostrata) sekä kelluslehtisistä isoulpukka (Nuphar lutea).
Pensaskerroksen lajistoon kuuluvat tuomi (Prunus padus), lehtokuusama, terttuselja (Sambucus
racemosa), taikinamarja (Ribes alpinum), tammen taimet, koiranheisi ja isotuomipihlajaa
(Amelanchier spicata). Kenttäkerroksesta mainittakoon lehto‐orvokki (Viola mirabilis),
mustakonnanmarja (Actaea spicata), sinivuokko, puna‐ailakki (Silene dioica), jänönsalaatti ja
lehtoleinikki (Ranunculus cassubicus). Maininnanarvoista sienilajistoa edustaa koralliorakas (Hericium
coralloides). Ulkoilumajan pohjoispuolisten alueiden huomioiminen kaavassa luonnonsuojelualueena
tai s‐merkinnällä ovat tarpeen alueen merkittävien luontotyyppiarvojen sekä kasviston ja eläimistön
mm. lepakoiden, liito‐oravan (Pteromys volans) ja linnuston asianmukaiseksi huomioimiseksi.

5

	

Abstract	

The vegetation of Aulanko, Vohtenoinen was studied in May, July and September 2013. The largest
part of the study area belongs to the National City Park. Most of the forest in the area are valuable at
least on a county level and should be protected in the land use planning. Instead the former field of
Vohtenoinen does not have particular vegetation values.

The most valuable part based on the flora is the Vohtenoinen herb‐rich deciduous forest dominated
by European white elm (Ulmus laevis), maple (Acer platanoides), silver birch (Betula pendula) and
grey alder (Alnus incana). This is a nature type protected by the Nature Conservation Act (0,7 ha).
Wych elm is protected as species and defined as threatened and vulnerable in the Nature
Conservation Decree. This plot is nationally valuable. In the detailed plan it should be marked as a
nature protection area, which extends a bit larger area than the limits of the nature type.

Similar, county level valuable nature type continues in the surroundings characterized by silver
birches, aspen and in some places by tall spruces (Picea abies). In these areas a lot of oaks and
maples and some wych elms are detected. The shrub layer is well developed and the field layer
dominated by lily of the valley (Convallaria majalis) or common lady fern (Athyrium filix‐femina).

In the west side of the Aulanko outdoor recreation cottage there are two important spring influenced
thin peat bottomed forests. The western is broad‐leaved and the shrub layer includes wych elms,
oaks and firs (Abies ssp.). Tall herbs like lady fern, wood horsetail (Equisetum sylvaticum),
meadowsweet (Filipendula ulmaria), Calamagrostis canescens, Geum rivale and marsh marigold
(Caltha palustris). Into the flora also belong Fragaria moschata, Ribes nigrum, Leymus caninus and
Paris quadrifolia. In the spruce dominated site with a rivulet the common species in the shrub layer
are Daphne mezereum, Ribes spicatum, Lonicera xylosteum, Corylus avellana, Viburnum opulus and
Tilia cordata. In the field layer the dominants are wood horsetail, wood sorrel (Oxalis acetosella),
bilberry (Vaccinium myrtillus) and Gymnocarpium dryopteris. Among the notable species are Stachys
sylvatica, Mycelis muralis, Lathyrus vernus, Dryopteris expansa, Thelypteris palustris, Equisetum
pratense, hepatica (Hepatica nobilis), wood anemone (Anemone nemorosa), coltsfoot (Tussilago
farfara), meadowsweet, mountain melic (Melica nutans) and Milium effusum. To ensure the nature
values of these sites they should be presented in the detailed plan marking them as valuable areas
for biodiversity.

The forests in the north side of the Aulanko outdoor recreation cottage are likewise valuable at the
county level. Old coniferous upper canopy trees, several layers in the forest stoniness of the soil and
herb‐rich field layer dominate the areas with additional landscape values due to the location nearby
the Lake Aulangonjärvi. The narrow belt of shore vegetation is dominated by Lysimachia thyrsiflora
and Carex rostrata and the floating‐leaved Nuphar lutea. The shrub layer flora includes hackberry
(Prunus padus), Lonicera xylosteum, Sambucus racemosa, Ribes alpinum, oak saplings, Viburnum
opulus and Amelanchier spicata. The notable field layer plants include Viola mirabilis, Actaea spicata,
hepatica, Silene dioica, Mycelis muralis and Ranunculus cassubicus. Observable fungus is Hericium
coralloides. These areas shall be marked in the detailed plan with nature protection areas or with
protected area markings due to the noteworthy values of nature types, flora and fauna particularly
to consider bats, flying squirrel (Pteromys volans) and birds.

 	

6

Johdanto	

Aulangon Vohtenoisten kasvillisuuskartoitus laadittiin peltoalueelle sijoitettavan siirtolapuutarhan
suunnittelun tarpeita silmällä pitäen. Samalla haluttiin tarkastella riittävän laajalla alueella alueen
luontoarvoja. Tässä raportissa esitetään tuloksia alueen kasvillisuudesta.

Tutkimusalue	

Vohtenoisten alueen kallioperä on syväkivien (kvartsi ja maasälpägneissi) ohella kalkkipitoista
dioriittia ja liuskeita. Maaperä on metsäisillä osin hiekka‐ ja soramoreenia sekä lehtomultaa sekä
varsinkin peltoalueella viljavaa savi‐ ja multamaata.

Tutkimusmenetelmät	

Aulangon Vohtenoisten kasvillisuutta kartoitettiin touko‐ (25.5.), heinä‐ (5.7.) ja syyskuussa (25.9.)
2013. Lajiston ja kuvioiden kartoitus tehtiin kulkien alueen läpi ja tarkastellen ilmakuvia. Kartoittajina
toimi ja raportin kirjoittamisesta vastasi filosofian tohtori Heli Jutila. Tulokset esitellään osa‐alueittain
hyödyntäen aikaisempien selvitysten kuviotietoja mukaan lukien ‐numerointia missä mahdollista
(kartoilla hoito‐ ja käyttösuunnitelman numero, kun sellainen on olemassa). Tämän vuoksi kuvioiden
numerointi ei kulje täysin loogisesti. Lopuksi on koontataulukko havaituista lajeista.

Aiemmista	selvityksistä	

Aulangon Katajiston golfkentän suunnittelun yhteydessä laadittiin Aulangon Katajisto Oy:n
toimeksiannosta luonto‐ ja maisemaselvitys kahdessa osassa (Rönkä 2001 ja Rönkä 2002). Pirjo
Rautiainen laati ranta‐asemakaavatyötä varten luontoselvityksen vuonna 2008.

Rönkä toteaa selvityksessään, että suunnittelualueen ympäristöarvot on selvitettävä erityisen
huolellisesti, koska alue kuuluu 1) valtakunnallisesti arvokkaaseen Vanajaveden laakson
kulttuurimaisemaan, 2) liittyy kaakossa Aulangon puistoon ja kansallismaisemaan, 3) liittyy luoteessa
Metsänkylän kartanon arvokkaaseen rantalehto‐ ja viljelymaisemaan sekä 4) rajautuu lännessä
Metsänkylänlahden luonnonsuojelualueeseen. Röngän selvityksessä selvitettiin kasvillisuutta
(putkilokasvit ja tavallisimmat sammalet), linnustoa, nisäkkäitä, matelijoita, sammakkoeläimiä ja
päiväperhosia.

Myös Aulangon luonnonhoitosuunnitelmassa vuosille ‐2010 (Hämeenlinnan kaupunki 1999) ja sen
jälkeen laaditussa Aulangon alueen hoito‐ ja käyttösuunnitelmassa ja sen metsäkuviokartoituksessa
(Lukanniemi 2011) on selvitetty alueen luontoarvoja. Näistä on kerrottu myös hoito‐ ja
käyttösuunnitelmaluonnoksesta annetussa lausunnossa (Jutila 2011). Tässä selvityksessä käytetään
kuvioiden pohjana ensisijaisesti tätä tuoretta metsäkuviokartoitusta (hks‐kuviot) ja lisäksi aiemman
suunnitelman kuviotietoja on muutamissa yhteyksissä hyödynnetty (lhs‐kuvio).

 	

7

Tulokset	

Kasvillisuus	osa‐alueittain	

Vohtenoisten	pelto		
(kuvio 1)

Pääosa siirtolapuutarhan alueesta on Vohtenoisten peltoa, jonka kasvillisuus on tuoretta heinä‐ ja
suurruohoniittyä. Valtalajistoon kuuluivat pujo (Artemisia vulgaris), timotei (Phleum pratense),
nokkonen (Urtica dioica). Luonteenomaisia olivat myös leskenlehti, rönsyleinikki (Ranunculus
repens), pelto‐ohdake (Cirsium arvense), nurmirölli (Agrostis capillaris), juolavehnä (Elymus caninus),
hiirenvirna (Vicia cracca), peltovalvatti (Sonchus arvensis), puna‐apila (Trifolium pratense),
metsäkorte ja syysmaitiainen (Leontodon autumnalis). Peltoalue on monien lintujen
ravinnonhankinta‐aluetta ja ojan varren pensaikossa tavataan yölaulajia. Mustarastas (Turdus
merula) havaittiin syyskuun kartoituskäynnillä.

Kasvistollisesti tällä alueella ei ole erityistä arvoa. Maisemallinen merkitys lienee kohtalainen.
Rakentaminen soveltuu alueelle.

Vohtenoisten	pellon	läpi	kulkevan	ojan	varsi	
(kuvio 2)

Vohenoisten pellon läpi kulkee kaksi Aulangon rinteestä tulevaa ja osin lähteistä vetensä saavaa ojaa,
jotka yhtyvät pellon keskellä. Ojan vartta luonnehtii pensaikko ja suurruohosto sekä eteläosassa
lehtipuusto.

Kasvistollisesti alueella ei ole erityisiä arvoja, mutta tällaiset reunavyöhykkeet ovat tärkeitä monien
eläinten kannalta ja tarjoavat niille ekologisia yhteyksiä. Linnustoselvityksessä (Koskimies 2013) osa
Vohtenoisten niitystä (n. 400 m2) ehdotetaan jätettäväksi pikkulepinkäisen (Lanius collurio)
elinpiiriksi.

Ulkoilumajan	pysäköintialue	
(kuvio 3)

Ulkoilumajan pysäköintialue on sorastettu kenttä, jonka reunoilla kasvaa lähinnä tavanomaista
pientareiden lajistoa. Pysäköintialuetta ei tule laajentaa länteen päin ojan taakse. Sen sijaan
siirtolapuutarhan pysäköinnille tulee löytää sijoitus peltoalueelta tai nykyisen pysäköintialueen
pohjoispuolelta.

Ei kasvistollista arvoa. Nykyinen käyttötarkoitus on soveltuva.

Pysäköintialueen	viereinen	nuori	metsä		
(hks‐kuviot 25 ja 26, lhs‐kuvio 580)

Rauduskoivuvaltainen osin nuori (alle 20‐v.) ja osin varttunut (60 v.) kasvatusmetsikkölehto, joka on
osin soistunutta kangasta. Nuoren osan runkoluku on suuri 5350 kpl/ha ja varttuneessa jo
maltillisempi (420 kpl/ha). Puuston määrä on länsiosassa alhainen 26 m3/ha ja itäosassa jo
kohtalainen 230 m3/ha. Vuoden 2011 metsäsuunnitelman suosituksen on kuviolle 25, että pihlajaa
(Sorbus aucuparia), raitaa (Salix caprea) ja kuusamapensaita ei raivata kokonaan, vaan ryhmästä
jätetään yksi tai kaksi kasvamaan. Itäosaan ehdotetaan harvennushakkuuta 5‐7 vuoden kuluttua.

8

Kenttäkerroksen lajistosta mainittakoon jänönsalaatti, sinivuokko, metsäkorte, puna‐ailakki ja
saksanhanhikki (Potentilla norvegica). Linnustosta havaittiin sepelkyyhky (Columba palumbus).

Kuvio kuuluu kansalliseen kaupunkipuistoon. Nämä ulkoilumajan pysäköintialueen ja pellon väliset
sekä sähkölinjan tuntumaan sijoittuvat kuviot eivät sisällä merkittäviä luontoarvoja. Eliöiden
liikkuminen Metsä‐Aulangon länsiosien alueelta itään ja edelleen pohjoiseen ja etelään onnistuu
pääosin Linnanen tien eteläpuolelta kiertäen nykyisen tien leveyden tilanteessa.

Alueelle on suunniteltu pysäköintialue tulee toteuttaa maisemaan sopeutuvasti ja puita ja pensaita
säästämällä niin, että eliöiden liikkuminen mahdollistuu itä‐länsisuunnassa. Myös hulevesien hallinta
tulee huomioida pysäköintialueen toteutuksessa niin, että vedet saadaan imeytettyä paikalla.

Kuva 1. Vasemmalla kuusten luonnehtima lehtokorpi ja oikealla sen monilajista kenttäkerrosta

kuviolla 24. Kuvassa mm. jänönsalaatti, metsäkorte, lillukka (Rubus saxatilis), ahomansikka
(Fragaria vesca), puolukka (Vaccinium vitis‐idaea), metsäalvejuuri (Dryopteris carthusiana) ,
nuokkuhelmikkä, metsäkastikka (Calamagrostis arundinaceae) ja mesiangervo.

Rinteen	lehtokorpi	ja	lehtomainen	kangas		
(hks‐kuvio 24)

Tämän kuusivaltaisen ja kiviselle hienojakoiselle moreenimaalle sijoittuvan lehtomaisen kankaan ja
painanteessa korpilehdon ylispuuston pituus on 25 metriä ja ikä 65 vuotta. Sekapuuna on
rauduskoivua, haapaa, tammia, tuomia ja vaahteroita. Puuston runkoluku 430 kpl/ha ja tilavuus 280
m3/ha. Kuviolta löytyy myös pieni määrä lahonnutta pystypuustoa (2 m2/ha). Vuoden 2011
metsäsuunnitelmassa kuviolle ei esitetä toimenpiteitä.

Kuvion läpi kulkee pieni noro, ja alue on paikoin tihkupinta‐ ja lähdevaikutteista, mikä näkyy mm.
kastesammalen (Plagiochila asplenioides) runsautena. Kuvio on melko helppokulkuinen. Syksyllä
alueella oli useita pieniä lampareita.

9

Monilajisen pensaskerroksen lajistoon kuuluvat näsiä, pohjanpunaherukka, lehtokuusama,
pähkinäpensas, koiranheisi ja metsälehmus. Kenttäkerroksen valtalajistoon kuuluvat metsäkorte,
käenkaali, mustikka ja metsäimarre. Kosteilla kohdilla tavattiin myös rönsyleinikkiä, leskenlehteä ja
mesiangervoa. Huomionarvoista lajistoa edustavat lehtopähkämö, jänönsalaatti, kevätlinnunherne,
isoalvejuuri, korpi‐imarre, lehtokorte, sini‐, kelta‐ ja valkovuokko. Heinistä mainittakoon
nuokkuhelmikkä ja lehtotesma. Linnustosta mainittakoon käpylintu ja käpytikka.

Kuvio kuuluu kansalliseen kaupunkipuistoon, ja se on merkittävä osa Aulangon suojelunarvoista
kokonaisuutta. Lehtokorven arvoa nostavat vielä alueella oleva noro ja tihkupintaisuus. Noron varsi
on metsälakikohde. Kuvio on maakunnallisesti arvokas. Kaavassa se tulee säästää luo‐merkinnällä.

Kuva 2. Vasemmalla näsiää (Daphne mezereum) ja oikealla kastesammalta (Plagiochila

asplenioides) Aulangon kuviolla 24.

	

Kuusivaltainen	lehtomainen	kangas		
(hks‐kuvio 21, lhs‐kuvio 578)

Kuvio on kuusivaltainen, harvahkopuustoinen, lehtomainen kangas, jossa on jonkin verran maapuuta.
Vuoden 2011 metsäsuunnitelman mukaan kyseessä on uudistuskypsä metsikkö, jonka ylispuuston
pituus on 27 m. Puuston runkoluku 390 kpl/ha, tilavuus 293 m3/ha, ja kuusien ikä on 70 vuotta.

Pensaskerroksessa on tammen, vaahteran ja korpipaatsaman (Rhamnus frangula) taimia.
Kenttäkerroksen valtalajeja ovat mustikka, käenkaali, kielo ja oravanmarja (Maianthemum bifolium).
Huomionarvoista lajeista mainittakoon mustakonnanmarja, sini‐ ja valkovuokko. Kuviolla on
pikkulinnunpönttöjä.

Kuvio kuuluu kansalliseen kaupunkipuistoon, ja se on osa Aulangon suojelunarvoista kokonaisuutta.
Se on paikallisesti arvokas. Kaavassa kohde tulee säilyttää VR‐merkinnällä.

Mäen	päällystän	lehtomainen	kangas		
(hks‐kuvio 20, sisältyy lhs‐kuvioon 577)

Kyseessä on mäen päällystän kuusisekametsäinen lehtomainen kangas (OMT), jossa on iso
haapakuvio. Metsäsuunnitelman mukaan kyseessä on lehto, jolla on uudistuskypsä kuusivaltainen

10

metsikkö. Ylispuuston pituus on 24 metriä. Puuston runkoluku on 370 kpl/ha, tilavuus 213 m3/ha ja
kuusien ikä 65 vuotta. Kuviolla tavataan tammia ja tuomia.

Kuvio kuuluu kansalliseen kaupunkipuistoon, ja se on osa Aulangon suojelunarvoista kokonaisuutta.
Se on paikallisesti arvokas. Kaavassa kohde tulee säilyttää esim. VR‐merkinnällä. Alueen hoidossa on
huomioitava ekologisen yhteyden säilyminen.

Korpi	ja	lehtomainen	sekametsä		
(hks‐kuvio 19, sisältyy lhs‐kuvioon 577)

Kyseessä on lehtomaisen kankaan sekametsä (OMT), jossa on metsäsuunnitelman mukaan
ylispuustoinen kuusitaimikko. Rauduskoivikon pituus on 24 m, ikä 55 vuotta ja tilavuus 100 m3/ha.
Vajaa 10 metristä kuusitainta on 850 kpl/ha ja puuston kokonaisrunkoluku muodostuu 1090 kpl/ha.
Heinäkuussa 2013 kuviolla kasvavien vaahteroiden lehdet olivat kuivuudesta kertovia. Pensaskerros
on hyvin kehittynyt. Kuviolla tavataan kynäjalavia, tammia ja pihdan taimia.

Kuviolla on tihkupintainen suurruohokorpikuvio, jota luonnehtivat soreahiirenporras, metsäkorte,
mesiangervo, viitakastikka, ojakellukka ja rentukka. Ukkomansikka, mustaherukka, koiranvehnä ja
sudenmarja kuuluvat kuvion huomionarvoiseen lajistoon.

Kuvio kuuluu kansalliseen kaupunkipuistoon, ja se on merkittävä osa Aulangon suojelunarvoista
kokonaisuutta. Kohteen arvoa nostavat vielä alueella oleva korpi, tihkupintaisuus ja jalojen
lehtipuiden esiintyminen. Kohde on metsälain 3 §:n mukainen avainbiotooppi. Se on maakunnallisesti
arvokas. Kaavassa kohde tulisi säästää luo‐merkinnällä.

Kuva 3. Koiranvehnää, soreahiirenporrasta ja vattua (vas.) sekä mesiangervoa (oik.) Aulangon

kuviolla 19.

	

Jalojen	lehtipuiden	luonnehtima	lehtipuulehto		
(hks‐kuvio 14)

Kyseessä on harvapuustoinen, lehtipuuvaltainen, varttunut kasvatusmetsikkö ja lehto.
Parikymmenmetriset rauduskoivut ja haavat luonnehtivat kuviota, jossa tavataan myös runsaasti
tammia ja vaahteroita sekä vähemmän kynäjalavia. Puuston ikä on noin 45 vuotta ja tilavuus 98
m3/ha. Pensaskerros on hyvin kehittynyt. Kuvion länsikärki on puutonta, tuoretta suurruohoniittyä.

Kuvio kuuluu kansalliseen kaupunkipuistoon, ja se on merkittävä osa Aulangon suojelunarvoista
kokonaisuutta. Kohteen arvoa nostaa jalojen lehtipuiden runsas esiintyminen. Kuvio on osaksi

11

metsälain mukainen avainbiotooppi. Se on maakunnallisesti arvokas. Kaavassa kohde tulisi säästää
osin luo‐merkinnällä.

Jalojen	lehtipuiden	luonnehtima	sekametsälehto		
(hks‐kuvio 18, sisältyy lhs‐kuvioon 577)

Kyseessä on rauduskoivu‐ ja haapavaltainen sekametsälehto, jossa kuusi on ylissekapuuna. Kuusien
ikä on noin 70 vuotta ja ne muodostavat n. 28 m korkean ylispuuston. Sekapuuna esiintyvät
raudukset ja haavat jäävät 3‐4 metriä lyhemmiksi ja parikymmentä vuotta nuoremmiksi. Puuston
tilavuus nousee 358 m3/ha ja runkoluku on 400 kpl/ha. Alueella on pari kuutiota tuoretta kuollutta
maapuuta. Erityispiirteenä löytyy jaloja lehtipuita: kynäjalavia, tammia ja vaahteroita. Kuvion alueelle
työntyykin pohjoisesta luonnonsuojelulain mukainen luontotyyppi, jossa kynäjalavalehto on
suojeluperusteena. Lajinmääritys on kuitenkin ollut virheellinen ja oikea tyyppi on kynäjalavalehto.

Runsaaseen pensaskerrokseen kuuluvat mm. lehtokuusama, tuomi, pihlaja, taikinamarja, näsiä,
koiranheisi sekä tammen ja vaahteroiden taimet. Kenttäkerros on paikoin niukka ja paikoin kielo‐ tai
hiirenporrasvaltainen. Alue lienee ollut joskus maatalousmaata, niityn jäljiltä alueella on kivikasoja.

Kuva 4. Kynäjalavalehtoa ja kynäjalavan runko (Ulmus laevis) Aulangon kuviolla 12.

Kuvio kuuluu kansalliseen kaupunkipuistoon ja on valtakunnallisesti arvokas. Kohteen arvoa nostaa
jalojen lehtipuiden runsas esiintyminen. Sitä voidaan osin pitää luonnonsuojelulain luontotyypin ja
osin metsälain avainbiotoopin arvoisena. Kuvio Kaavassa kohde tulee säästää länsiosiltaan luo‐
merkinnällä ja muutoin VR‐merkinnällä.

 	

12

Vohtenoisten	luonnonsuojelulain	luontotyyppi		
(hks‐kuvio 12)

Vohtenoisten jalopuualue (0,7 ha) on kynäjalavien (142 aikuista ja 40 tainta) ja vaahteroiden sekä
rauduskoivujen ja harmaaleppien vallitsema lehtipuuvaltainen lehto, jossa on harva kenttäkerros
runsaan pensaskerroksen takia. Ylispuuna huojuu yksittäinen mäntykin. Puuston alikasvokseen
kuuluvat myös kynäjalava, raita, haapa ja vaahtera sekä kuusi, jonka korkea runkoluku kertoo lehdon
kuusettumisen käynnistyneen (310 kpl/ha). Pensaskerrokseen kuuluvat mm. pihlaja, lehtokuusama,
tuomi, koiranheisi, taikinamarja, näsiä sekä tammen taimet.

Kenttäkerroksen yleisimpiä lajeja ovat hiirenporras, tesma, sini‐, kelta‐ ja valkovuokko. Mainittakoon
myös pohjoisosassa kasvava isokäenrieska (Gagea lutea), ketokeltto (Crepis tectorum), nokkonen
sekä seittitakiainen (Arctium tomentosum). Pohjakerrosta luonnehtivat kastesammal ja
metsäliekosammal (Rhytidiadelphus triquetrus). Alue on kulttuurivaikutteinen ja sillä on varsin paljon
lasia ja muuta jätettä, ja se lienee joskus ollut maatalousmaata.

Kynäjalavaesiintymä ja suojeltu luontotyyppi jatkuvat tien varteen pohjoisessa, missä kasvaa
muutamia suuria kynäjalavia. Kaikkiaan laskettiin 14 aikuista ja 3 nuorta kynäjalavayksilöä.

Kuva 5. Vasemmalla Aulangon Heikkilän tien ja Aulangontien kulmauksen kynäjalavia sekä oikealla

sama Vohtenoisten kynäjalavalehto sisältä Aulangon kuviolla 12.

Kuvion hoidossa tulisi estää kuusettuminen. Kohteella olevan jätteen poistaminen olisi tarpeen alueen
suojeluluonteen arvon nostamiseksi. Kuvio kuuluu kansalliseen kaupunkipuistoon, ja se on merkittävä
osa Aulangon suojelunarvoista kokonaisuutta. Kohteen arvoa nostavat luonnonsuojelulain
luontotyyppinä rajattu kynäjalavametsikkö sekä muidenkin jalojen lehtipuiden runsas esiintyminen.
Kynäjalava on lajina rauhoitettu ja uhanalaiseksi luonnonsuojeluasetuksessa määritelty vaarantunut
laji. Kuvio on valtakunnallisesti arvokas. Kaavassa kohde tulisi säästää SL‐merkinnällä, jonka tulisi
ulottua vähän luontotyyppipäätöksen rajausta laajemmaksi.

13

Vaihtelevapuustoinen	tienvarsimetsä		
(hks‐kuvio 13)

Aulangontien varressa on vaihtelevapuustoinen ja osin kuusivaltainen lehto, jossa on jonkin verran
ylispuumäntyjä sekä rauduskoivun ja haavan tuomaa lehtipuusekoitusta. Metsän korkeus on 25 m
paikkeilla ja ikä 70 vuoden tienoilla. Puuston tilavuus on 337 m3/ha ja runkoluku 410 kpl/ha. Tälläkin
kuviolla erityispiirteenä ovat tammet ja vaahterat. Tuoretta kuollutta pysty ja maapuuta löytyy
kumpaakin noin 5 m3/ha.

Kuvio kuuluu kansalliseen kaupunkipuistoon, ja se on osa Aulangon suojelunarvoista kokonaisuutta.
Kuviolla on arvo ekologisena yhteytenä. Kuvio on paikallisesti arvokas. Kaavassa kohde tulisi säästää
VR‐merkinnällä.

Varttunut	kuusivaltainen	lehto		
(Kuvio 16)

Luonnonsuojelulain luontotyypin itäpuolinen kuvio 16 on kuusivaltaista lehtoa, jonka pituus on n. 26
m ja tilavuus 313 m3/ha. Runkoluku on 390 kpl/ha. Tuoretta kuollutta ja pystypuuta löytyy
kumpaakin noin 5 m3/ha. Mänty, rauduskoivu ja haapa ovat sekapuina. Tälläkin kuviolla on muutamia
kynäjalavia. Metsäsuunnitelmassa alue todetaan uudistuskypsäksi metsiköksi, joka voidaan uudistaa
noin 10 vuoden sisällä. Tien varressa alueen lajistoon kuuluvat tavanomaiset rikkakasvit.

Kuvio kuuluu pääosin kansalliseen kaupunkipuistoon, ja se on osa Aulangon suojelunarvoista
kokonaisuutta. Kohteen arvoa nostaa kynäjalavan esiintyminen. Kuvio on maakunnallisesti arvokas.
Kaavassa kohde tulisi säästää länsiosiltaan SL‐ merkinnällä ja muutoin VR‐merkinnällä.

	

Kuusivaltainen	lehtomainen	kangas		
(Kuvio 17)

Kuvio 17 on kuusivaltaista lehtomaista kangasta, jonka pituus on n. 24 m ja tilavuus 310 m3/ha.
Runkoluku on 680 kpl/ha. Tuoretta kuollutta ja pystypuuta löytyy vain noin 2‐3 m3/ha. Mänty,
rauduskoivu ja haapa ovat sekapuina. Metsäsuunnitelmassa alue on varttunutta kasvatusmetsää,
jolle suositellaan lepoa.

Kuvio kuuluu pääosin kansalliseen kaupunkipuistoon, ja se on osa Aulangon suojelunarvoista
kokonaisuutta. Kuvio on paikallisesti arvokas. Kaavassa kohde voidaan osoittaa VR‐ merkinnällä.

	

Pellon	reunan	rinnelehto		
(Kuvio 22)

Pellon lounaisreunasta rinteeseen nouseva kuvio 22 on haapavaltaista tiheähköä lehtoa, jonka
kenttäkerros on heikosti kehittynyt, saniais‐ ja kielovaltainen. Puusto on noin 20 m korkeaa ja
tilavuus on 295 m3/ha. Rauduskoivu ja kuusi kuuluvat myös puulajistoon. Haavan lehtikariketta on
runsaasti, ja maaperä on savista ja multavaa. Myös tuoretta kuollutta haapamaapuuta on 30 m3/ha.
Metsäsuunnitelman mukaa kohde on varttunutta kasvatusmetsää.

14

Kuva 6. Haapavaltaista pellon reunusta Aulangon kuviolla 22.

Kuvio muodostaa ekologisen reunavyöhykkeen pellon reunaan ja toisaalta puskurivyöhykkeen
merkittävämmän suojeluarvon omaaville metsäkuvioille. Lehtoisuus ja lahopuun määrä antavat
arvoa kohteelle, mutta toisaalta nuorehko ja tiheä puusto (runkoluku 1150 kpl/ha) vähentävät sitä.
Kuvio on paikallisesti arvokas. Kaavassa kohde voidaan osoittaa VR‐alueena ja metsän reunassa (15
m etäisyydelle) voidaan sallia puuston harventaminen niin, että alue vielä soveltuu liito‐oraville (eli
vähintään 100 runkoa/ha).

Pellon	reunan	harmaaleppävaltainen	lehto		
(kuvio 23 ja pohjoiseen työntyvä niemeke)

Pellon eteläreunan kuvio 23 on harmaaleppävaltaista tiheähköä lehtoa, jonka kenttäkerros on
heikosti kehittynyt, saniais‐ ja kielovaltainen. Puusto on noin 17 m korkeaa ja tilavuus on 136 m3/ha.
Hieskoivu ja haapa kuuluvat myös puulajistoon. Haavan lehtikariketta on runsaasti. Tuoretta,
kuollutta harmaaleppää pysty‐ ja maapuuna on 5 m3/ha. Metsäsuunnitelman mukaa kohde on
nuorta kasvatusmetsää. Pohjoiseen työntyvä niemeke on lehtipuuvaltainen metsikkö, jossa haavan
määrä on merkittävä.

Kuvio muodostaa ekologisen reunavyöhykkeen pellon reunaan ja toisaalta puskurivyöhykkeen
merkittävämmän suojeluarvon omaaville metsäkuvioille. Lehtoisuus ja lahopuun määrä antavat
arvoa kohteelle, mutta toisaalta nuorehko ja tiheä puusto (runkoluku 1150 kpl/ha) vähentävät sitä.
Kuvio on paikallisesti arvokas. Kaavassa kohde voidaan osoittaa VR‐alueena ja metsän reunassa (15
m etäisyydelle) voidaan sallia puuston merkittäväkin harventaminen.

15

Iäkäs	lehtomainen	kangas		
(kuvio 27)

Lähes 30‐metristä ja 120‐vuotiasta mäntyä ja 110‐vuotiasta kuusta kasvava kivinen lehtomainen
kangas, jonka puuston tilavuus on 256 m3/ha. Sekapuustossa on mukana myös noin 70‐vuotiasta
rauduskoivua ja tammea. Metsäsuunnitelmassa uudistuskypsälle kuviolle on esitetty sairaiden
mäntyjen (Pinus sylvestris) ja kuusien poistoa. Aliskuusikon raivausta esitetään osin. Yksittäiset pienet
kuuset esitetään poistettavaksi.

Kuvion kenttäkerroksen valtalajistoon kuuluvat käenkaali, mustikka, kielo ja ahomansikka.
Huomionarvoista lajistoa edustavat näsiä, koiranheisi, metsäruusu (Rosa majalis),
metsämaarianheinä (Hierochloë australis), sini‐, valko‐ ja keltavuokko (Anemone ranunculoides),
peurankello (Campanula glomerata) ja kivikkoalvejuuri (Dryopteris filix‐mas).

Eteläpäässään Aulangon ulkoilumajaan rajoittuva kuvio on maisema‐, ulkoilu‐ ja virkistysmetsää.
Mäellä kasvaa useita upeita maisemamäntyjä. Koko kuviolla on merkitystä myös Aulangonjärven
taakse näkyvässä kaukomaisemassa. Tämän vuoksi toimet kuviolla tulee rajata vain pienalaisiin
muutoksiin. Kuvio on valtakunnallisesti arvokas. Kuvio kuuluu osin kansalliseen kaupunkipuistoon.

Kaavassa kohde tulee osoittaa luo‐alueena.

Varttunut	rannan	rinnelehto		
(kuvio 28)

Kuvio 28 on hieman edellistä kuviota tiheämpi ja nuorempi lehto, jossa iäkkäiden mäntyjen, kuusien
ja raudusten lisäksi kasvaa harmaaleppää, raitaa ja tammea. Noin 28‐metristä ja 100‐vuotiasta
mäntyä ja 90‐vuotiasta kuusta (30 m) kasvava kivinen ja hienojakoinen kangasmaa, jonka puuston
tilavuus on 228 m3/ha. Sekapuustossa on mukana myös noin 70‐vuotiasta rauduskoivua ja 25‐
vuotiasta tammea. Metsäsuunnitelmassa kuviolle on esitetty lepoa.

Rannan kapeaan kasvillisuusnauhaan kuuluvat terttualpi ja pullosara. Kelluslehtisistä tavataan
isoulpukkaa ja uposkasveista ruskoärviää (Myriophyllum spicatum). Heti kuvion eteläpuolella on
uimaranta, joka on myös talvikäytössä.

Polun varren kasvillisuus on lehtoa, jonka lajistoon kuuluvat mm. lehto‐orvokki, kevätlinnunherne,
sini‐ ja valkovuokko. Polun varren alue on liito‐oravan elinpiiriä (Nupponen ym. 2013).

Kuvio kuuluu pääosin kansalliseen kaupunkipuistoon, ja se on osa Aulangon suojelunarvoista
kokonaisuutta. Kaavassa kohde tulee osoittaa luo‐alueena. Uimaranta tulee osoittaa kaavassa
erikseen. Nykyiset kulkureitit voidaan osoittaa polkuna, mutta mahdollisten uusien polkujen
sijoittaminen tulee suunnitella hyvin ja osoittaa kaavassa. Jos kuviolla olevaa lomarakennusta
halutaan kunnostaa saunaksi, tulee selvittää lepakoiden esiintyminen kohteessa ja osoittaa
pelastusajoliikenteelle reitti ensisijaisesti lännestä tulevaa tietä pitkin.

	

Haapavaltainen	metsäsaareke		
(kuvio 29)

Entiselle maatalousmaalle sijoittuvan noin 45‐vuotiaan lehtipuisen metsäsaarekkeen puuston
tilavuus on 286 m3/ha. Haapa ja rauduskoivu ovat vallitsevat puulajit. Myös harmaaleppää ja tuomea

16

tavataan. Maastokäynnillä saarekkeesta nähtiin lähtevän valkohäntäpeura sekä sepelkyyhkyjä.
Pensaskerrosta vallitsivat lehtokuusama ja taikinamarja. Niukka kenttäkerros oli kielovaltainen.

Tällä kuviolla voisi säästää suurimmat haavat ja raudukset sekä kuivuvan katajan. Alue sopisi
esimerkiksi miniluontopolun paikaksi.

Harmaaleppävaltainen	pellonreunalehto		
(kuvio 30)

Parikymmenvuotias tiheä haavikko luonnehtii tätä pellon reunan lehtoa, jossa rauduskoivu ja kuusi
ovat ylipuustoa luonnehtivia. Metsänhoitosuunnitelmassa esitetään mekaanista raivausta ja kuusen
poistoa alueelle.

Liito‐oravaselvityksessä (Nupponen ym. 2013) alue on merkitty arvioiduksi elinpiiriksi. Kaavassa tulee
osoittaa liito‐oravan elinpiiri lo‐alueena tai vastaavana.

Yliskuusien	luonnehtima	kivinen	rinnelehto		
(kuvio 31)

Kuvio 31 on kivistä mäen rinteen lehtoa, jonka ylispuuston muodostaa noin 30 metriä korkea harva
kuusikko. Raudus, harmaaleppä ja mänty jäävät vain vähän kuusta matalampaan kerrokseen (n. 25
m). Sekä tuoretta että lahonnutta maapuuta kuviolta löytyy noin 5 m3/ha luokkaa. Kuvion pohjois‐
koillispäässä on haapavaltaista rinnettä, jossa pensaskerrosta vallitsevat lehtokuusama ja
taikinamarja. Tammi, harmaaleppä ja hieskoivu (Betula pubescens) kuuluvat myös alueen
puulajistoon. Kenttäkerros on paikoin kielo‐, sananjalka‐ (Pteridium aquilinum) tai
mäkilehtolustevaltainen (Brachypodium pinnatum). Mäen päällystäkin on selvää lehtoa. Kuvion
länteen antava rinne on selvästi kuusivaltainen. Kuvion lintulajistoon kirjattiin syyskuisella käynnillä
hippiäinen (Regulus regulus), tali‐ ja hömötiainen (Parus major, P. montanus), käpytikka
(Dendrocopos major) ja närhi (Garrilus glandarius).

Kuvio kuuluu pieneltä osin kansalliseen kaupunkipuistoon (eteläosa), ja se on osa Aulangon
suojelunarvoista kokonaisuutta. Kaavassa kohde tulee osoittaa luo‐alueena. Nykyiset kulkureitit
voidaan osoittaa polkuna. Polku mahdollisesti saunaksi kunnostettavalle lomarakennukselle tulee
säästää mahdollisimman kapeana ja lepakoiden esiintyminen tulee huomioida myös mahdollisen
valaistuksen suunnittelussa.

Kuva 7. Kallioimarteiden peittämä kivi, jonka tyvellä on mahdollisesti mäyrän pesäkolo. Lepakotkin

saattavat käyttää kohdetta levähtämiseen. Kuviolla 31.

17

Etelään	työntyvän	nimekkeen	lehtipuulehto	
(kuvio 32)

Mökkitien pohjoispuolella alle 15 metriset harmaalepät ja haavat luonnehtivat savipohjaista
tasamaata, jota reunustaa tiheä kuusikko. Tien eteläpuoli on harmaaleppien ja tuomien
luonnehtimaa kulttuuri‐ ja reunavyöhykevaikutteista tuoretta lehtoa. Järeimmän ja korkeimman
puuston muodostavat rauduskoivut ja haavat. Alueella on jonkin verran tuoretta, kuollutta
pystypuuta (2 m3/ha). Lehtoisuudesta kertoivat mm. lehtopensaat, lehtokuusama, tuomi, vadelma
(Rubus idaeus) ja taikinamarja sekä lehtoruohot, kielo, jänönsalaatti, sinivuokko ja puna‐ailakki.
Pellon reunavyöhyke etelässä on harmaaleppäriu'ukkoa, jonka huomionarvoiseen lajistoon kuuluu
näsiä.

Liito‐oravan elinpiiri ulottuu tällekin kuviolle ja tästä osasta on myös vanhoja liito‐oravan
esiintymishavaintoja. Kesällä 2013 kyseessä oli vähän käytetyn liito‐oravan elinpiirin reuna‐alue.
Maamyyrän (Talpa europaea) jälkiä havaittiin.

Alue on kasvistoltaan paikallisesti arvokas. Sen hoidossa tulee huomioida liito‐oravan elinpiiri.

Kuusilehto		
(kuvio 33)

Pieni kuvio 33 on kuusivaltaista, rauduksien ja harmaaleppien luonnehtimaa varjoisaa lehtoa, jonka
niukahkossa kenttäkerroksessa vallitsevat käenkaali, kielo, vadelma, soreahiirenporras ja puna‐
ailakki. Länsiosassa aluetta haapa‐ ja rauduskoivu muodostavat ylispuuston. Pensaskerroksen
luonteenomaista lajistoa ovat punaherukka, taikinamarja, lehtokuusama, tuomi ja terttuselja.
Vaahteraa tavattiin sekä pensaskerroksessa että alikasvoksena. Huomionarvoiseen kenttäkerroksen
lajistoon kuuluvat valko‐ ja sinivuokko, mustakonnanmarja, jänönsalaatti. Sienistä tavallisia olivat
härmämalikat (Clitocybe nebularis) ja akansieni (Chlorophyllum rhacodes).

Alue on kasvistoltaan paikallisesti arvokas. Sen hoidossa tulee huomioida liito‐oravan elinpiiri.

Iäkkäiden	kuusten	luonnehtima	mäkinen	sekametsälehto		
(kuvio 34)

Tällä laajalla sekametsälehto‐ ja kangaskuviolla on erilaisia osia. Pohjoisosassa ulkoilupolun varrella
kasvaa harvapuustoista sekametsää, jonka ylispuustona ovat männyt, raudukset ja haavat sekä
vähemmässä määrin kuuset. Alipuustoon kuuluvat mm harmaaleppä ja vaahtera. Tuoreen kuolleen
pystypuun määrä on arvioitu 15 m3/ha ja alueella on varsinkin pystyyn kuolleita kuusia. Kuollutta
maapuutakin on noin 10 m3/ha. Runsasta pensaskerrosta luonnehtivat tuomi, lehtokuusama,
terttuselja ja taikinamarja ja paikoin pihlaja. Myös tammen taimia, koiranheittä ja isotuomipihlajaa
tavataan.

Kenttäkerroksessa lajisto on vaihtelevaa: paikoin on sananjalan ja kielon vallitsemia kuvioita.
Luonnehtivaa lajistoa ovat myös mustakonnanmarja, sinivuokko, lillukka, puna‐ailakki, mustikka ja
metsäkurjenpolvi. Huomionarvoiseen lajistoon kuuluvat mm. jänönsalaatti ja lehtoleinikki, joita
tavataan useammassa kohtaa aluetta. Pohjakerroksen valtalajiston muodostavat metsäliekosammal
ja kerrossammal (Hylocomium splendens).

18

Kuva 8. Vas. Haapa ja kuusi ylispuuna lehtomaisella kankaalla. Oik. Jänönsalaatti (Mycelis muralis).

Kummatkin kuviolla 34.

Pohjoisosan lehtipuustovaikutteinen ja lehtoruohojen vallitsema tyyppi vaihtuu mäen päällä
mustikkavaltaisemmaksi ja pohjoisrinteessä kuusien rooli korostuu. Mäen päällystässä on paikoin
lehtomaista ja vähäisessä määrin myös tuoretta kangasta. Alemmas rinteellä mentäessä lehtoisuus
lisääntyy. Paikoitellen on aukkopaikkoja, joissa kasvaa runsaasti sananjalkaa ja metsäkastikkaa. Kiven
kupeesta löytyy merkkejä mäyrän (Meles meles) koloista. Lahonneella rauduspöllillä kasvoi
taulakääpä ja useita valkoisia koralliorakkaita. Kuviolla oli myös kilpikaarnaisia mäntyjä.

Kuvion rantakasvillisuus on niukkaa ja rajoittuu rehevimmilläänkin noin 1‐3 m leveään
ilmaversoisvyöhykkeeseen, jonka muodostavat terttualpi ja järvikorte. Paikoitelleen kellulehtisiä,
pohjanlummetta (Nymphaea alba ssp. candida) ja isoulpukkaa, voi kasvaa noin 10 metrin päähän
rannasta, mutta niiden peittävyys jää kaiken kaikkiaan alhaiseksi.

Metsäsuunnitelmassa kohdetta on esitetty Metso‐ohjelmaan soveltuvaksi kohteeksi. Alueella on
tavattu liito‐oravaa ja kesän 2013 selvityksessä (Nupponen ym. 2013) alueesta suuri osa on arvioitu
liito‐oravan elinpiiriksi. Kohde on suojelunarvoinen ja tulee osoittaa kaavassa suojelualueena (SL),
virkistysalueena (VR) tai luonnon monimuotoisuuden kannalta tärkeänä alueena (luo).

Peltokatajiston	mökkiniemi	
(kuvio 35)

Itään antavan Peltokatajiston niemen mäen rinteessä on pieni mökki ja aivan rannassa sauna. Talon
ympärillä on sekametsää, jota luonnehtiva korkeat kuuset ja männyt sekä rannassa hieskoivut.
Kenttäkerros on lehtomaisen rehevää moni paikoin. Alueen polkuja pidetään auki niittämällä.
Rakennukset sopivat hyvin maisemakuvaan.

19

Mökkiniemen kärjessä ranta‐ ja ilmaversoiskasvillisuus on mesotrofisvaikutteista. Viiltosara (Carex
acuta), leveäosmankäämi (Typha latifolia), ranta‐alpi (Lysimachia vulgaris) ja suoputki (Peucedanum
palustre)kuuluvat täällä lajistoon. Laiturin luona vesikasvistoon kuuluvat ruskoärviä ja ahvenvita
(Potamogeton perfoliatus).

Mökkiniemen alueen toivoisi säilyvän paljolti nykyisen kaltaisena. Varovainen puiden poisto lienee
ajoittain tarpeen ympäristön pitämiseksi virkistyskäyttöön soveltuvana.

Kuva 9. Peltokatajiston sauna Aulangonjärven rannalla. Oikealla Tie Peltokatajistolle kuvioiden 30 ja

31 rajalla.

	

Puron	varren	metsä	ja	suurruohoniitty		
(kuvio 36)

Selvitysalue rajautuu pohjoisessa Aulangonjärvestä lähtevään puroon. Sen eteläpuolelle tien varrella
kasvaa entisen pellon paikalla tuoretta suurruohoniittyä, jonne harmaaleppä osin levittäytynyt.
Laskupuron luusuassa on viitasammakolle sopiva esiintymisalue kesän 2013 kartoituksen mukaan
(Nupponen ym. 2013b).

Aulangonjärven laskupuron varren lehto on paikallisesti arvokas kasvistollisesti ja merkittävä myös
linnuston, lepakoiden ja viitasammakoiden ansiosta. Myös liito‐oravan reitit kulkevat alueen läpi.

Lajisto	

Kasvilajisto	
Alueelta tavattiin kaikkiaan noin 150 putkilokasvilajia tämän selvityksen yhteydessä (liite 1).
Uhanalaista lajistoa edustavaa kynäjalava, joita tavattiin Vohtenoisten luonnonsuojelulain (29 §)
luontotyypiksi rajatulla alueella ja aivan sen tuntumassa. Kynäjalava on vaarantunut laji (VU). On
mahdollista, että alueelta löytyisi myös kynäjalavaa, sillä tämän lajin lähimmät esiintymisalueet ovat
alle 500 metrin etäisyydellä Vanajaveden rannalla.

Alueella muutkin jalot lehtipuut ovat varsin yleisiä, vaahteran ollessa jopa turhankin yleinen.
Metsälehmus, tammi, pähkinäpensas ja näsiä ovat maininnan arvoisia puuvartisia. Ruohovartisista
mainittakoon lehtolajiston edustavimmat: mustakonnanmarja, kevätlinnunherne (Lathyrus vernus) ja
sinivuokko (Hepatica nobilis). Aiemmin alueellisesti uhanalaiseksi luokiteltua, mutta nykyisin
elinvoimaisena myös alueellisesti esiintyvä jänönsalaatti (Mycelis muralis) esiintyy alueella.

20

Sienilajisto	
Sienilajistosta tehtiin merkintöjä lähinnä syyskuisen käynnin yhteydessä. Koralliorakas (Hericium
coralloides) kuuluu alueen huomionarvoiseen sienilajistoon. Jäkälälajeja kirjattiin vain muutama.
Tiedot löytyvät liitteestä 2.

Kuva 10. Vasemmalla: Koralliorakkaita rauduksella kuviolla 34. Oikealla: Akansieni kuviolla 32.

Eläinlajisto	
Tässä selvityksessä kirjattiin lähinnä hajahavaintoja eläimistä. Kesällä 2013 laadittiin alueella
selvitykset liito‐oravista (Nupponen ym. 2013a), lepakoista (Lilley & Nieminen 2013),
viitasammakkoista (Nupponen 2013b) ja linnuista (Koskimies 2013).

Tulosten	tarkastelu	

Vohtenoisiin suunnitellun siirtolapuutarhan ympäristön arvot ovat merkittävät. Sen sijaan itse
peltoalueen rakentaminen on mahdollista. Selvitysalue 1) kuuluu osin kansalliseen kaupunkipuistoon,
2) kuuluu kokonaan valtakunnallisesti arvokkaaseen Vanajaveden laakson kulttuurimaisemaan sekä
Aulangon kansallismaisemaan ja 3) liittyy eteläosistaan Aulangon luonnonsuojelualueen ja Natura‐
alueen puistoon.

Kasvillisuuden osalta alueen arvot voidaan jakaa valtakunnalliseen, maakunnalliseen ja paikalliseen
arvoon. Valtakunnallisesti arvokas on kuvio 12, jossa on myös uhanalaisen kynäjalavan esiintymän
ansiosta luonnonsuojelulain luontotyyppi. Alueen edustavimmat lehdot ja Aulangonjärven rannat
ovat pääosin maakunnallisesti arvokkaita. Muut osat ovat suurelta osin paikallisesti arvokkaita.
Peltoalue ei omaa kasvistollisia arvoja ja sen kaavoittaminen siirtolapuutarha‐alueeksi on
mahdollista. Puron varret tarjoavat eliölajeille ekologisen yhteyden, jonka säästäminen puutarhan
rakenteen sisällä on toivottavaa.

Liitteessä 5 on esitetty suositus alueen kaavamerkinnöiksi. Virkistysalueet muodostavat suuren osan
alueesta. Luonnonsuojelualueeksi (SL) esitetään Vohtenoisten luontotyyppipäätösaluetta ja sen
lähiympäristöä, jossa myös tavataan kynäjalavaa ja jonka valtakunnalliset arvot ovat lähinnä
kasvistoon liittyviä. Lisäksi Aulangonjärven rantaharjannetta esitetään SL‐alueeksi sen luontoarvojen
moninaisuuden vuoksi. Tällä alueella on merkittäviä luontotyyppiarvoja sekä kasvistollisia ja
eläimistöllisiä arvoja mm. lepakoiden, liito‐oravan ja linnuston osalta. Ominaista on varsinkin metsän
erirakenteisuus ja lehtomainen luonne. Alue onkin arvioitu myös METSO‐kohteeksi sopivaksi. Alueen
hoidossa tulee mahdollistaa alueen kehittyminen mahdollisimman luonnonmukaisena ja
erirakenteisena.

21

Liito‐oravan arvioitu elinpiiri sijaitsee Aulangonjärven ja peltoalueen välisellä kannaksella ja se
rajoittaa metsien muiden arvojen ohella alueen käyttöä. Myös länsipuoliset metsäalueet ovat
pääosin liito‐oravalle soveltuvia alueita. Metsäpinta‐ala selvitysalueella ja sen eteläpuolisilla alueilla
tulisi säilyttää nykyisen kokoisena, jotta liito‐oravan esiintymä säilyisi. Erityisesti alueen kaikki järeät
kuuset ja haavat tulisi säästää, ja mielellään jättää selvitysalueen kaikki liito‐oravalle sopivat metsät
täysin käsittelyjen ulkopuolelle.

Kuva 11. Vohtenoisen peltoa lounaaseen, Aulangon siirtolapuutarha, Hml.

22

Lähteet	
Hämeenlinnan kaupunki 1999: Aulangon luonnonhoitosuunnitelma – 2010. 21 s. + 10 liitettä.

Jutila Heli 2011: Lausunto valmisteltavasta Aulangon alueen hoito‐ ja käyttösuunnitelmasta. 8 s.

Lukanniemi Olli 2011: Metsäsuunnitelman kuviokartoitus Hämeenlinnan kaupungille osana

Aulangon hoito‐ ja käyttösuunnitelmaa.

Koskimies Pertti 2013: Hämeenlinnan asemakaava‐alueiden linnustoselvitys vuonna 2013.

Faunatica Oy. 44 s.

Lilley Thomas & Nieminen Marko 2013: Hämeenlinnan asemakaava‐alueiden lepakkoselvitys

vuonna 2013. 28 s.

Nupponen Kari, Schrader Marko & Ahola Aapo 2013: Hämeenlinnan Aulangon ja Siirin liito‐

oravaselvitys vuonna 2013. 18 s.

Nupponen Kari, Sundell Pekka, Manninen Elina & Nieminen Marko 2013: Hämeenlinnan kuuden

asemakaava‐alueen viitasammakkoselvitys vuonna 2013. 19 s.

Rautiainen Pirjo 2004: Hämeenlinna, Aulanko, luontoselvitys 26.8.2004. 4 s. + 2 liitettä.

Rönkä Helena 2001: Aulangon Katajiston luonto‐ ja maisemaselvitys liittyen vireillä olevaan

golfkenttäsuunnitelmaan. Tutkimusraportti Moniste 6 s. + 4 liitettä.

Rönkä Helena 2002: Lausunto liito‐oravakartoituksesta. 2 s. + 1 liite.

23

Kuva 12. Raudusten luonnehtimaa suurruohokorpea kuviolla 19.

Putkilokasvit LIITE 1Aulangon siirtolapuutarhan ympäristön kasvillisuusselvitys
Alueelta 25.5., 5.7. ja 25.9. merkityt putkilokasvilajit jaettuna itäiseen ja läntiseen osaan.

25.5.2013 5.7.2013 5.7.2013 25.9.2013 20.5.2014

lajin tietellinen nimi lajin suomenkielinen nimi länsipuoli itäpuoli itäpuoli

Abies ssp. pihta 1

Acer platanoides vaahtera x 4 3

Achillea millefolium siankärsämö 2

Achillea ptarmica ojakärsämö 3

Actaea spicata mustakonnanmarja x 3 3

Aegopodium podagraria vuohenputki x 3 3

Agrostis canina luhtarölli 1

Agrostis capillaris nurmirölli 2 3

Alchemilla acutiloba piennarpoimulehti 1 2

Alchemilla monticola laindunpoimulehti 2

Alnus glutinosa tervaleppä 3

Alnus incana harmaaleppä 3 4

Amelanchier spicata isotuomipihlaja x 3

Anemone nemorosa valkovuokko x 3 3

Anemone ranunculoides keltavuokko x 1

Angelica sylvestris karhunputki 3

Anthriscus sylvestris koiranputki x 2 2

Aquilegia vulgaris lehtoakileja 1

Arctium tomentosum seittitakiainen x 2

Artemisia vulgaris pujo 2

Athyrium filix‐femina soreahiirenporras x 6 4

Betula pendula rauduskoivu 3 4

Betula pubescens hieskoivu 4 3

Brachypodium pinnatum mäkilehtoluste x 3

Calamagrostis arundinaceae metsäkastikka x 4 5

Calamagrostis canescens viitakastikka 3

Calamagrostis purpurea korpikastikka 3 2

Caltha palustris rentukka x 2

Campanula glomerata peurankello 2

Campanula persicifolia kurjenkello 2

Campanula rotundifolia kissankello x

Care acuta viiltosara 2

Carex digitata sormisara x 4 4

Carex pallescens kalvassara 2

Carex rostrata pullosara 3

Carex vaginata tuppisara 2

Cirsium arvense pelto‐ohdake 5

Cirsium palustre suo‐ohdake 3

Convallaria majalis kielo x 5 5

Corylus avellana pähkinäpensas 3

Crepis tectorum ketokeltto 2

Daphne mezereum näsiä x 3 3

Deschampsia cespitosa nurmilauha x 2 3

Deschampsia flexuosa metsälauha 3 3

Dryopteris carthusiana metsäalvejuuri x 4 4

Dryopteris expansa isoalvejuuri 3

Dryopteris filix‐mas kivikkoalvejuuri x 3 3

Elymus caninus koiranvehnä 1

Sivu 1

Putkilokasvit LIITE 1Elymus repens juolavehnä 3

Epilobium adenocaulon amerikanhorsma 2

Epilobium angustifolium maitohorsma 3

Epilobium montanum lehtohorsma 2

Equisetum fluviatile järvikorte 4

Equisetum pratense lehtokorte x 5

Equisetum sylvaticum metsäkorte x 6 4

Filipendula ulmaria mesiangervo x 4 3

Fragaria moschata ukkomansikka 3

Fragaria vesca ahomansikka x 3 4

Gagea lutea isokäenrieska 2

Galium boreale ahomatara x 4 3

Geranium sylvaticum metsäkurjenpolvi 5 3

Geum rivale ojakellukka 3

Geum urbanum kyläkellukka 2

Gymnocarpium dryopteris metsäimarre x 4 3

Hepatica nobilis sinivuokko x 4 3

Hieracium umbellatum sarjakeltano 3 3

Hierochloë australis metsämaarianheinä x 2

Hypericum maculatum särmäkuisma 3 3

Juniperus communis kataja 2

Lathyrus pratensis niittynätkelmä 2

Lathyrus vernus kevätlinnunsilmä x 3

Leontodon autumnalis syysmaitiainen 4

Linnaea borealis vanamo 3

Lonicera caerulea sinikuusama 1

Lonicera xyloxteum lehtokuusama x 4 3

Luzula pilosa kevätpiippo x 3 3

Lysimachia thyrsiflora terttualpi 3 2

Lysimachia vulgaris ranta‐alpi 2 4

Lythrum salicaria rantakukka 2

Maianthemum bifolium oravanmarja 5

Melampyrum pratense kangasmaitikka 3

Melampyrum sylvaticum metsämaitikka 3

Melica nutans nuokkuhelmikkä x 3 3

Milium effusum lehtotesma 3 3

Mycelis muralis jänönsalaatti 3 3

Myriophyllum alterniflorum ruskoärviä 3 3

Nuphar lutea ulpukka 3 4

Nymphaea alba ssp. alba isolumme 1

Nymphaea alba ssp. candida pohjanlumme 2

Oxalis acetosella käenkaali x 5 6

Paris quadrifolia sudenmarja x 3

Peucedanum palustre suoputki 3

Phleum pratense timotei 2

Phragmites australis järvikorte 2

Picea abies kuusi 7 7

Pilosella peleteriana mäkikeltano 3

Pinus sylvestris mänty 3 4

Plantago major piharatamo 2

Platanthera bifolia valkolehdokki x

Polypodium vulgare kallioimarre x 3

Sivu 2

Putkilokasvit LIITE 1Populus tremula haapa x 4 4

Potamogeton perfoliatus ahvenvita 2

Potentilla erecta rätvänä 3

Potentilla palustris kurjenjalka 2

Potentilla thuringiaca saksanhanhikki 1

Prunella vulgaris niittyhumala 3

Prunus padus tuomi x 4 3

Pteridium aquilinum sananjalka x 3 3

Quercus robur tammi x 2 2

Ranunculus acris niittyleinikki x 3 3

Ranunculus cassubicus lehtoleinikki x 2 2

Ranunculus fallax kevätlehtoleinikki 2 2

Ranunculus polyanthemos aholeinikki 2

Ranunculus repens rönsyleinikki x 3 3

Rhamnus frangula korpipaatsama x 3 3

Ribes alpinum taikinamarja x 5 4

Ribes nigrum mustaherukka 3

Ribes spicatum pohjanpunaherukka 3 3

Rosa majalis metsäruusu x 2

Rubus arcticus mesimarja 1

Rubus idaeus vadelma 3 5

Rubus saxatilis lillukka x 5

Salix caprea raita 3 3

Sambucus racemosa terttuselja 2 3

Schrophularia nodosa syyläjuuri 3

Silene dioica puna‐ailakki x 2 2

Solidago virgaurea kultapiisku x 3 3

Sonchus arvensis peltovalvatti 2 3

Sorbus aucuparia pihlaja x 3 4

Stachys sylvatica lehtopähkämö 1

Stellaria graminea heinätähtimö 2

Taraxacum officinale voikukka 2 2

Thelypteris phegophteris korpi‐imarre x 4

Tilia cordata metsälehmus 2

Trientalis europea metsätähti 4

Trifolium pratense puna‐apila 3

Tussilago farfara leskenlehti 3 2

Typha latifolia leveäosmankäämi 2

Ulmus glabra vuorijalava x 1

Ulmus laëvis kynäjalava 4

Urtica dioica nokkonen x 3 2

Vaccinium myrtillus mustikka x 4 5

Vaccinium vitis‐idaea puolukka 2

Veronica chamaedrys nurmitädyke 3 3

Veronica officinalis rohtotädyke 2 2

Viburnum opulus koiranheisi x 3 2

Vicia cracca hiirenvirna 2 4

Viola mirabilis lehto‐orvokki 1

Viola palustris suo‐orvokki x 2

Viola riviniana metsäorvokki x 2 2

Yht. 143 putkilokasvilajia

Sivu 3

Sammalet, jäkälät ja sienet LIITE 2

Aulangon siirtolapuutarhan ympäristön kasvillisuusselvitys
Alueelta merkityt sammal‐, jäkälä‐ ja sienilajit.

25.5.2013 5.7.2013 5.7.2013 25.9.2013 20.5.2014

lajin tietellinen nimi lajin suomenkielinen nimi länsipuol itäpuoli itäpuoli

Sammalet

Climacium dendroides palmusammal x 2

Rhytidiadelphus squarrosus niittyliekosammal x

Ptilium crista‐castrensis sulkasammal x 2

Plagiochila asplenioides kastesammal x 5

Atrichum undulatum myyränsammal x 4

Rhodobryum roseum ruusukesammal x 2

Hylocomium splendens kerrossammal 5 4

Rhizomnium punctatum kilpilehväsammal 4

Rhytidiadelphus triquetrus metsäliekosammal 5 3

Sphagnum girgensohnii korpirahkasammal 2

Ptilidium ciliare korallisammal
Brachythecium rutabulum lehtosuikerosammal 1

Hypnum cupressiforme palmikkosammal 2

Jäkälät

Peltigera canina huopanahkajäkälä x 1

Peltigera aphtosa pilkkunahkajäkälä 1

Sienet

Lactarius tabidus pikkurousku x

Hygrocybe psittacina papukaijavahakas x

Hygrocybe coccinea punavahakas x

Ganoderma aplanatum lattakääpä x

Gymnopus perforans kuusenneulasnahikas x

Russula emetica tulipunahapero x

Amanita muscaria punakärpässieni x

Russula paludosa isohapero x

Hydnum rufescens rusko‐orakas x

Clitocybe nebularis härmämalikka x

Albatrellus ovinus lampaankääpä x

Paxillus involutus pulkkosieni x

Phellinus igniarius arinakääpä x

Chlorophyllum rhacodes akansieni x

Fomes fomentarius taulakääpä x

Hericium coralloides koralliorakas x

Sivu 1

Linnut, nisäkkäät LIITE 3

Aulangon siirtolapuutarhan ympäristön kasvillisuusselvitys
Alueelta merkityt eläinlajit, linnut ja nisäkkäät.

lajin tietellinen nimi lajin suomenkielinen nimi 25.5.2013 5.7.2013

Linnut
Anthus trivialis metsäkirvinen x

Carduelis spinus vihervarpunen x

Columba palumbus sepelkyyhky x

Dendrocops major käpytikka x x

Erithacus rubecula punarinta x

Ficedula hypoleucos kirjosieppo x

Fringilla coelebs peippo x

Garrilus glandarius närhi x

Loxia ssp. käpylintu x

Parus caeruleus talitiainen x

Parus montanus hömötiainen x

Phylloscopus collybita tiltaltti x x

Phylloscopus sibilatrix sirittäjä x x

Regulus regulus hippiäinen x x

Sylvia communis pensaskerttu x

Turdus merula mustarastas x x

Turdus philomelos laulurastas x x

Turdus pilaris räkättirastas x

Nisäkkäät

Lepus timidus metsäjänis

Odocoileus virginianus valkohäntäkauris

Meles meles mäyrä

Sivu 1

0.6

1

1212

25

24

23

2221

20

19

18

14

13

16 17 27

30

28

31

29

33
32

35

34

2

3

36

0,1800

Mittakaava: 1:5 285

kilometri

0

Aulangolle suunnitellun siirtolapuutarhan alueen kasvillisuus

Heli Jutila 21.11.2013Pohjakartan copyright Maanmittauslaitos (Hmln aineistonvaihtosopimus)

Kasvillisuuskuviot

Kuviot

valtakunnallisesti arvokas

maakunnallisesti arvokas

paikallisesti arvokas

0,2796

Mittakaava: 1:5 346

kilometri

0

Aulangolle suunnitellun siirtolapuutarhan alueen virkistysalueet

ja luonnoltaan arvokkaat kohteet

Heli Jutila 16.12.2013Pohjakartan copyright Maanmittauslaitos (Hmln aineistonvaihtosopimus)

luonnonsuojelulain luontotyyppi

Virkistysalueet

SL

luo

Luonnoltaan arvokkaat alueet

viitasammakolle sopivat alueet

viitasammakkohavainnot

lepakoille tärkeä alue

lepakoiden siirtymareitti

jalopuumetsä

VR

luonnonsuojelualue

kasvistollisesti arvokas alue

arvioitu elinpiiri

liito-oravan kulkuyhteys

Linnusto

HeliJ
Tekstiruutu
LIITE 5.

	Aulangon siirtolapuutarhan ympäristön luontoselvitys4.pdf
	Aulangon eliöhavainnot tiivistettynä 2013, liite 1
	Aulangon eliöhavainnot tiivistettynä 2013, liite2
	Aulangon eliöhavainnot tiivistettynä 2013, liite 3
	Liite 4. Kartta4
	Liite 5. Arvokohteet

